

Aus der Klinik für Psychiatrie und Psychotherapie

der Medizinischen Fakultät der Charité – Universitätsmedizin Berlin

Dissertation

Der akut antipanische Effekt von Sport bei

Patienten mit Panikstörung und gesunden

Probanden

zur Erlangung des akademischen Grades

Doctor medicinae (Dr. med.)

vorgelegt der Medizinischen Fakultät

Charité – Universitätsmedizin Berlin

von

Barbara Graetz

aus Pößneck

 2

Gutachter: 1. Prof. Dr. med. A. Ströhle

 2. Prof. Dr. med. A. Broocks

 3. Priv.-Doz. Dr. med. D. Wedekind

Datum der Promotion: 30.11.2012

 3

Inhaltsverzeichnis

Abkürzungsverzeichnis... 6

1. Einleitung ... 9

1.1 Angst und Panik ... 9

1.1.1 Geschichtlicher Hintergrund .. 9

1.1.2 Wissenschaftliche Aspekte .. 12

1.1.3 Panikstörung und Panikattacken im DSM-IV .. 13

1.2 Epidemiologie der Panikstörung ... 15

1.3 Ätiologie der Panikstörung ... 16

1.4 Therapie der Panikstörung .. 19

1.4.1 Pharmakotherapie .. 19

1.4.2 Psychotherapie .. 21

1.4.3 Kombinationstherapie.. 21

1.5 Sport und Psyche .. 22

1.5.1 Ein gesunder Geist in einem gesunden Körper ... 22

1.5.2 Sport und Depressionen ... 22

1.5.3 Sport und Panikstörung ... 23

1.6 Die experimentelle Provokation von Panikattacken .. 24

1.6.1 Respiratorische Provokationsverfahren .. 24

1.6.2 Pharmakologische Provokationsverfahren ... 24

1.6.3 Cholezystokinin-Tetrapeptid ... 25

1.7 Sportmedizinische Grundlagen ... 27

1.7.1 Spiroergometrie ... 27

1.7.2 Maximale Sauerstoffaufnahme (VO2max) ... 27

1.7.3 Energiegewinnung der Muskelzelle ... 27

2. Fragestellung .. 29

3. Methoden.. 30

 4

3.1 Ein- und Ausschlusskriterien .. 30

3.2 Rekrutierung .. 31

3.3 Patienten- und Probandenkollektiv ... 32

3.4 Sportmedizinische Voruntersuchung .. 32

3.5 Experimentelle Panikprovokation ... 33

3.6 Dokumentation des Versuchsablaufes ... 33

3.7 Versuchsablauf ... 35

3.8 Statistische Auswertungsmethoden ... 37

4. Ergebnisse .. 38

4.1 Panikattacken ... 38

4.2 Subjektive Einschätzung ... 39

4.3 API-Gesamtwerte und Subscores .. 40

4.3.1 API-Gesamtscore .. 40

4.3.2 Angst-Subscore ... 42

4.3.3 Somatischer Subscore .. 43

5. Diskussion .. 44

5.1 Der akut antipanische Effekt von Sport ... 44

5.2 Der antipanische Effekt von kontinuierlichem Ausdauertraining 47

5.3 Wahl der panikogenen Substanz ... 49

5.4 Belastungsintensität .. 50

5.5 Erklärungsmodelle.. 52

5.5.1 ANP .. 52

5.5.2 Stresshormonsystem .. 53

5.5.3 Serotonin ... 56

5.5.4 Endogene Opiate ... 56

5.5.5 Kognitive Erklärungsmodelle .. 57

5.6 Unterschiede in der Symptomausprägung ... 58

 5

5.7 Ausblick ... 59

6. Zusammenfassung .. 61

7. Literaturverzeichnis .. 63

Abbildungsverzeichnis ... 75

Tabellenverzeichnis .. 76

Danksagung .. 77

Lebenslauf .. 78

Publikationen ... 80

Erklärung an Eides statt .. 81

 6

Abkürzungsverzeichnis

ACTH Adrenokorticotrophes Hormon

ADP Adenosindiphosphat

AF Atemfrequenz

ANP Atriales Natriuretisches Peptid

API Acute Panic Inventory

ASI Anxiety Sensitivy Index

ATP Adenosintriphosphat

AV Atemminutenvolumen

BNP Brain Natiuretic Peptid

CCK Cholezystokinin

CCK-4 Cholezystokinin-Tetrapeptid

CNP C-Type Natriuretic Peptid

CO2 Kohlendioxid

CRH Corticotropin-Releasing-Hormon

Dex-CRH-Test Dexamethason-CRH-Test

DSM-IV Diagnostic and Statistical Manual for Mental Diseases

EKG Elektrokardiogramm

GABA Gamma-Aminobuttersäure

HFmax Maximale Herzfrequenz

HPA-System Hypothalamic-Pituitary-Adrenal System

ICD-10 International Classification of Diseases

KG Körpergewicht

MANOVA Multivariate Varianzanalyse

m-CPP Meta-Chlorophenylpiperazin

MW Mittelwert

O2 Sauerstoff

pCO2 Kohlendioxidpartialdruck

PET Positronen-Emissions-Tomographie

PSL Panic Symptom List

RQ respiratorischer Quotient

SEM Standardfehler der Mittelwerte

SSNRI selektiver Serotonin und Noradrenalin-Rückaufnahme-Inhibitor

 7

SSRI selektiver Serotonin-Rückaufnahme-Inhibitor

VAAS Visual Analogue Anxiety Scale

VCO2 Kohlendioxidabgabe

VO2 Sauerstoffaufnahme

VO2max maximale Sauerstoffaufnahme

WHO World Health Organization

ZNS Zentrales Nervensystem

 8

„ „An was leiden Sie denn?“

„Ich hab’ so Atemnot, nicht immer, aber manchmal packt’s mich so,

dass ich glaube, ich erstick’.“ [...]

„Setzen Sie sich her. Beschreiben Sie mir’s, wie ist denn so ein Zu-

stand von ‚Atemnot’?“

„Es kommt plötzlich über mich. Dann legt’s sich zuerst wie ein

Druck auf meine Augen, der Kopf wird so schwer und sausen tut’s,

nicht auszuhalten, und schwindlig bin ich, dass ich glaub’, ich fall’

um, und dann preßt’s mir die Brust zusammen, dass ich keinen Atem

krieg’.“

„Und im Halse spüren Sie nichts?“

„Den Hals schnürt’s mir zusammen, als ob ich ersticken sollt!“

„Und tut es sonst noch was im Kopfe?“

„Ja, hämmern tut es zum Zerspringen.“

„Ja, und fürchten Sie sich gar nicht dabei?“

„Ich glaub’ immer, jetzt muß ich sterben, und ich bin sonst coura-

giert, ich geh’ überall allein hin, in den Keller und hinunter über den

ganzen Berg, aber wenn so ein Tag ist, an dem ich dass hab’, dann

trau’ ich mich nirgends hin, ich glaub’ immer, es steht jemand hinter

mir und packt mich plötzlich an.““ (1)

Einleitung

 9

1. Einleitung

1.1 Angst und Panik

1.1.1 Geschichtlicher Hintergrund

Laut der griechischen Göttersagen genoss der Hirtengott Pan Musik, Wein und Fröhlichkeit. Die

Mittagsstunde war dem Mischwesen aus Mensch und Ziegenbock heilig. Wurde er zu dieser Zeit

gestört, tauchte er unerwartet auf, verjagte Tier und Mensch. Auch erschreckende nächtliche

Laute, die ihm zugeschrieben wurden, beunruhigten die Menschen damals. Sie fürchteten sich,

gerieten in einen Zustand, der bis heute als Panik bezeichnet wird (2). Auch „Furcht“ und

„Schrecken“ finden ihren Ursprung in der griechischen Mythologie, in Form von „Phobos“ und

„Deimos“, Söhnen des Kriegsgottes Ares.

Abb. 1: Pan (Florenz), aus Meyers Konversationslexikon (2)

In der deutschen Sprache werden die Begriffe Furcht und Angst kaum auseinander gehalten. Das

lateinische Wort pavor (Furcht) steht für die Angst, die sich auf ein konkretes Objekt bezieht,

z.B Menschenmassen oder die U-Bahn. Anxietas (Angst) hingegen bezeichnet einen

unbestimmten, nicht konkretisierten Zustand des Unbehagens. Es wird im allgemeinen

Sprachgebrauch also meist Angst anstelle von Furcht verwendet, was auch in dieser Arbeit so

weitergeführt werden soll.

Angst ist ein Warnsymptom bei bestehender oder drohender Gefahr. Sie dient durch

verschiedene physiologische Reaktionen des Organismus im Extremfall zur Sicherung des

Überlebens und ist somit eine wichtige Schutzfunktion des Körpers. Durch Erhöhung der

Aufmerksamkeit, der Herzfrequenz, des Blutdrucks und eine gesteigerte Energiebereitstellung in

der Muskulatur soll auf eine schnelle Flucht oder eine Kampfsituation vorbereitet werden. Nach

Einleitung

 10

Auflösung der Gefahr sollte sich die Angst jedoch wieder legen. Unter diesen Umständen spricht

man von Realangst.

Angst kann aber auch in pathologische Bereiche übertreten, nämlich dann, wenn die ihr

entsprechenden Symptome scheinbar völlig unbegründet und übertrieben auftreten. So kann

Angst vor Spinnen, Menschen oder überfüllten Räumen als pathologisch bezeichnet werden. Die

Betroffenen meiden oft entsprechende Situationen und stellen nicht selten ihren ganzen Alltag

darauf ein, was fast immer eine Einschränkung der Lebensqualität bedeutet. Man spricht dann

von einer Angststörung.

Das Gefühl von Furcht, Panik oder Angst ist so alt, wie die Menschheit selbst. Aus den letzten

Jahrhunderten gibt es verschiedene Berichte und Erklärungsansätze, die im Folgenden kurz

dargestellt werden.

Eine der ältesten Aufzeichnungen stammt von der griechischen Dichterin Sappho. Sie verfasste

bereits um 600 vor Christus ein Gedicht, in dem sie wohl am ehesten eine Panikattacke beschrieb

(3). Ausgehend von der Humoralpathologie (Viersäftelehre) gab es bereits in der Antike

Erklärungsansätze für das Auftreten pathologischer Angst. Sie wurde als Teil der Melancholie

betrachtet und durch in das Gehirn aufsteigende Dämpfe der schwarzen Galle (griech. Mélas

cholé) erklärt (4).

Ab Beginn des 19. Jahrhunderts wurden mehrfach Berichte über paroxysmale Angstzustände

publiziert. So veröffentlichte der Englische Arzt James Hope 1832 einen Bericht „von dem

nervösen Herzklopfen“ (5). Darin schrieb er: „Wenig krankhafte Zustände beunruhigen und

ängstigen so sehr als dieser. Der Kranke glaubt mit aller Bestimmtheit, das Opfer einer

organischen Herzkrankheit zu werden, [...] und es ist um so schwieriger, ihn zu enttäuschen, da

eben der nervöse Zustand, der das Uebel veranlasst, sein Gemüth in eine trübe und bedrückte

Stimmung versetzt.“.

Karl Friedrich Flemming (1799-1889), ein deutscher Psychiater, charakterisierte wenige Jahre

später ein ganz ähnliches, „peinliches Symptom“, das er als Präcordialangst bezeichnete (6).

Auch Jacob Mendes Da Costa beschrieb die während des amerikanischen Bürgerkrieges bei

Armeeangehörigen häufig auftretenden Paniksymptome. 1871 erschien „On irritable heart: a

clinical study of a form of functional cardiac disorder and its consequences“. Wesentliche

Symptome des heutzutage als somatoforme autonome Funktionsstörung bekannten Da Costa-

Syndroms sind Herzklopfen, Tachykardie, Kurzatmigkeit und Brustschmerz (7).

Einleitung

 11

Im folgenden Jahr prägte Carl Friedrich Otto Westphal den Begriff der Agoraphobie. In seiner

Schrift „Die Agoraphobie, eine neuropathische Erscheinung“ berichtet er von drei Patienten,

deren Leiden sehr ähneln: Beim Überschreiten eines freien Platzes, dem Fahren im Omnibus

oder dem Aufenthalt im Theater kommt es bei den Patienten zu einem heftigen Angstgefühl,

einhergehend mit Beklommenheit in der Herzgegend und förmlicher Todesangst, was den

Patienten entsprechende Aktivitäten unmöglich macht (8).

Eine umfassende Darstellung der Paniksymptome geht auf Sigmund Freud zurück. In einer im

Jahre 1885 veröffentlichten Arbeit schlug er vor, vom Krankheitsbild der Neurasthenie eine

eigenständige Angstneurose abzugrenzen (9). Die von Freud genannten körperlichen Symptome

der Angstneurose entsprechen im Wesentlichen den noch heute gültigen Kriterien einer

Panikattacke.

Die Abgrenzung des Paniksyndroms von anderen Angstneurosen erfolgte schließlich 1959 durch

Donald Franklin Klein. Er begründete außerdem die medikamentöse Behandlung der

Angsterkrankungen und gilt als Urheber des modernen Panik-Konzeptes (3).

Einen weiteren Meilenstein in der Geschichte der Panikstörung stellt die Arbeit der

Wissenschaftler Pitts und McClure aus dem Jahre 1967 dar. Sie wiesen nach, dass die

intravenöse Laktatinfusion bei Panikpatienten zur Entstehung einer Panikattacke führt, bei

Gesunden jedoch keinen solchen Effekt hat (10). Durch diese Erkenntnis kamen erstmals

biologische Auslöser als Ursache der Angsterkrankungen in Betracht.

1978 erfolgte mit der Einführung der Research Diagnostic Criteria erstmals eine systematische

Einteilung der Angststörungen, die auch in die zur Zeit anerkannten Diagnosesysteme

International Classification of Diseases (ICD-10, aktuell in der zehnten Revision) und

Diagnostic and Statistical Manual for Mental Diseases (DSM-IV, aktuell in der vierten Revision)

übernommen wurde (11).

Abb. 2: Von links nach rechts: Sappho, Fresko in Pomeji (12), Jacob Mendes Da Costa (13), Carl Friedrich Otto

Westphal (14) und Sigmund Freud (15).

Einleitung

 12

1.1.2 Wissenschaftliche Aspekte

Das ICD-10 ist das aktuelle Diagnoseschema der Weltgesundheitsorganisation (WHO). Es

wurde in Annäherung an das amerikanische Diagnoseschema DSM erstellt, erreicht aber nicht

dessen Präzision. Beide Einteilungen ermöglichen die systematische Kategorisierung der

Angststörungen. Weder im ICD-10 noch im DSM-IV lassen sich einzelne Panikattacken,

sondern nur die Panikstörung verschlüsseln. Im ICD-10 steht die Agoraphobie hierarchisch über

der Panikstörung, im DSM-IV ist das Umgekehrte der Fall. Im amerikanischen Diagnoseschema

geht man davon aus, dass Panikattacken primär auftreten und sich erst sekundär agoraphobische

Verhaltensweisen entwickeln. Im wissenschaftlichen Bereich wird das DSM-IV bevorzugt

eingesetzt, was auch in der vorliegenden Arbeit so gehandhabt werden soll.

Zur besseren Übersicht ist die Einteilung der Angststörungen beider Diagnosesysteme im

Folgenden tabellarisch aufgeführt (Tabelle 1 und 2).

Tab. 1: Unterteilung der Angststörungen nach DSM-IV (16).

300.01 Panikstörung ohne Agoraphobie

300.21 Panikstörung mit Agoraphobie

300.22 Agoraphobie ohne Panikstörung in der Vorgeschichte

300.23 Soziale Phobie

300.29 Spezifische Phobie

300.3 Zwangsstörung

309.81 Posttraumatische Belastungsstörung

308.3 Akute Belastungsstörung

300.02 Generalisierte Angststörung

293.89 Angststörung auf Grund eines medizinischen Krankheitsfaktors

291.x Substanzinduzierte Angststörung

Einleitung

 13

Tab. 2: Unterteilung der Angststörungen nach ICD-10 (17).

F40 Phobische Störungen

F40.0 Agoraphobie

F40.00 Agoraphobie ohne Panikstörung

F40.01 Agoraphobie mit Panikstörung

F40.1 Soziale Phobien

F40.2 Spezifische (isolierte) Phobien

F40.8 Sonstige phobische Störungen

F41 Sonstige Angststörungen

F41.0 Panikstörung (episodisch paroxysmale Angst)

F41.1 Generalisierte Angststörung

F41.2 Angst und depressive Störung, gemischt

F41.3 Andere gemischte Angststörungen

F41.8 Sonstige spezifische Angststörungen

1.1.3 Panikstörung und Panikattacken im DSM-IV

Die Panikstörung ist im Diagnosesystem DSM-IV durch wiederkehrende und unerwartet

auftretende Panikattacken definiert. Als Folge wenigstens einer der Attacken muss der

Betroffene über einen Zeitraum von mindestens einem Monat in anhaltender Besorgnis über das

Auftreten weiterer Panikattacken sein, sich über Bedeutung und Konsequenzen sorgen oder eine

deutliche Verhaltensänderung infolge der Attacken erleben.

Die körperliche Wirkung einer Substanz oder eines medizinischen Krankheitsfaktors und andere

psychische Störungen die ursächlich für die Panikattacken sein können, müssen ausgeschlossen

werden.

Unter einer Panikattacke wiederum versteht man eine klar abgegrenzte Episode intensiver Angst

und Unbehagens. In dieser Phase müssen mindestens vier der in Tabelle 3 genannten Symptome

abrupt auftreten und innerhalb von zehn Minuten einen Höhepunkt erreichen. Die im DSM-IV

als pathogmonomisch geltenden Symptome wurden nicht nach ihrer Häufigkeit gewählt, sondern

durch ein Komitee beschlossen. Tabelle 3 stellt die im DSM-IV gelisteten Symptome (linke

Spalte) den Ergebnissen einer Studie von Aronson und Logue gegenüber (rechte Spalte), in der

Panikpatienten nach der Häufigkeit des Auftretens dieser Symptome im Rahmen einer

Panikattacke befragt wurden (18).

Einleitung

 14

Tab. 3: Symptome einer Panikattacke nach DSM-IV und deren Häufigkeit in % (16) (18).

Symptome nach DSM-IV Häufigkeit in %

1. Palpitationen, Herzklopfen oder beschleunigter Herzschlag 85

2. Schwitzen 83

3. Zittern oder Beben 74

4. Gefühl der Kurzatmigkeit oder Atemnot 72

5. Erstickungsgefühle 54

6. Schmerzen oder Beklemmungsgefühle in der Brust 54

7. Übelkeit oder Magen-Darm-Beschwerden k.A.

8. Schwindel, Unsicherheit, Benommenheit oder der Ohnmacht nahe sein 83, 70

9. Derealisation oder Depersonalisation 74

10. Angst, die Kontrolle zu verlieren oder verrückt zu werden 70

11. Angst zu sterben 67

12. Taubheit oder Kribbelgefühle 59

13. Hitzewallungen oder Kälteschauer 65

Da die beschriebenen Symptome nicht spezifisch für Panikattacken sind vermuten Patienten oft,

dass die Ursache ihrer Beschwerden in einer körperlichen Erkrankung liegt. Häufige

Arztbesuche sind die Folge und nicht selten suchen Patienten notfallmäßig medizinische

Einrichtungen auf. Zwischen einzelnen Panikattacken kann es zu beschwerdefreien Intervallen

kommen in denen der Leidtragende aber immer die Befürchtung hat, plötzlich einen Anfall zu

erleben. Diese ständige „Angst vor der Angst“ führt zur Entwicklung langandauernder Sorgen

und zu einer erheblichen Beeinträchtigung des Alltags. Etwa jeder dritte Panikpatient leidet

zusätzlich unter einer Agoraphobie (19). Darunter versteht man die Furcht oder Vermeidung von

Menschenmengen und öffentlichen Plätzen, sowie von Reisen mit weiter Entfernung von zu

Hause oder ohne Begleitung. Patienten befürchten in eben solchen Situationen das Auftreten von

potentiell gefährlichen oder unangenehmen Körperreaktionen, bzw. dass unter diesen

Bedingungen keine Hilfe verfügbar ist. Häufig haben Betroffene eine traumatisierende Erfahrung

gemacht. Ähnlich wie die Panikstörung führt die Agoraphobie unbehandelt zu einer

zunehmenden Einschränkung der Lebensführung.

Einleitung

 15

1.2 Epidemiologie der Panikstörung

Angststörungen stellen neben den substanzgebundenen- und affektiven Störungen die Gruppe

der häufigsten psychiatrischen Erkrankungen dar. In zwei großen amerikanischen Studien wird

die Lebenszeitprävalenz der Angststörungen mit 14,6% bis 24,9% angegeben, die der

Panikstörung mit 1,6% bis 3,5% (20) (21). In Tabelle 4 sind die Ergebnisse beider Studien

hinsichtlich der Lebenszeit- und 12-Monats-Prävalenz verschiedener Angststörungen

gegenübergestellt.

Tab. 4: Lebenszeitprävalenz und 12-Monats-Prävalenz verschiedener Angststörungen, nach National Comorbidity

Survey (NCS) und Epidemiologic Catchment Area (ECA), (20) (21).

 Lebenszeitprävalenz 12-Monats-Prävalenz

Studie NCS ECA NCS ECA

Irgendeine Angststörung 24,9% 14,6% 17,2% 12,6%

Panikstörung 3,5% 1,6% 2,3% 1,3%

Agoraphobie 5,3% 5,2% 2,8% 5,8%

Irgendeine affektive Störung 19,3% 8,3% 11,3% 9,5%

Episode einer Major Depression 17,1% 5,9% 10,3% 5,7%

Irgendeine Substanzabhängigkeit 26,6% 16,7% 11,3% 9,5%

Im Rahmen des Bundesgesundheitssurveys fand 1998 im Auftrag des

Bundesgesundheitsministeriums eine Erhebung zum Gesundheitszustand der Deutschen statt.

Nach den dabei erhobenen Befunden erkranken Frauen etwa doppelt so häufig an

Angsterkrankungen wie Männer. Für die Panikstörung wurde hier für Frauen eine

Lebenszeitprävalenz von 3,9% ermittelt. Bei Männern liegt diese unter 2% (22). Etwa 60% aller

Angststörungen manifestieren sich erstmals vor dem 21. Lebensjahr. Die Agoraphobie und die

Panikstörung treten mit einem mittleren Ersterkrankungsalter von 26 Jahren bei Frauen deutlich

früher auf als bei Männern - hier liegt das mittlere Ersterkrankungsalter bei 31 Jahren. Für

Patienten mit Panikstörung ist das Risiko eine sekundäre psychiatrische Erkrankung zu

entwickeln besonders hoch. Es liegt bei 52% für Depressionen, 37% für somatoforme Störungen

und 16% für Alkoholabhängigkeit (23).

Einleitung

 16

1.3 Ätiologie der Panikstörung

Es gibt eine Vielzahl verschiedener ätiologischer Modelle zur Entstehung der Panikstörung.

Insgesamt geht man heute davon aus, dass es sich um eine komplexe, multifaktoriell bedingte

Pathogenese handelt. Psychodynamische- und lerntheoretische Faktoren, genauso wie genetische

Veranlagung, frühkindliche Traumata, neurobiologische und neuroanatomische Aspekte müssen

berücksichtigt werden. Mittels des Stress-Vulnerabilitäts-Modells versucht man, all diese

Punkte miteinander zu verbinden. Im Folgenden soll auf einige Faktoren kurz näher eingegangen

werden.

Man geht davon aus dass es eine genetische Prädisposition, eine vererbte Veranlagung, für das

Auftreten von Angststörungen gibt. In verschiedenen Familienstudien wurde das Risiko für die

Entwicklung einer Panikstörung bei Verwandten von Panikpatienten mit 5,7% bis 17.3%

beziffert (24). Bisher wurden etwa 350 Gene mit der Panikstörung in Verbindung gebracht.

Lediglich für genetische Variationen der Katechol-O-Methyltransferase scheint ein Einfluss

gesichert (25).

Panikpatienten sind nicht nur generell ängstlicher, sondern zeigen eine Überempfindlichkeit und

damit verbundene Fehlinterpretation im Bezug auf körperliche Ereignisse. Dieses kognitive

Modell der Panikstörung ist auf Clark zurückzuführen (26). Panikpatienten richten ihre

Aufmerksamkeit verstärkt auf körperliche Symptome. Eine gesteigerte Herzfrequenz, Zittern

oder Schwitzen werden als gefährlich wahrgenommen, beispielsweise als drohender Herzinfarkt

missgedeutet. Daraufhin erfolgt auf Grund der zunehmenden Besorgnis auch eine Verstärkung

der „gefährlichen“ Symptome. Für den Betroffenen wird die Erwartungsangst, also der drohende

Herzinfarkt, im Sinne einer positiven Rückkoppelung bestätigt. Es entsteht ein

„psychophysiologischer Teufelskreis“ aus gesteigerter Wahrnehmung und entstehendem

Panikzustand. Sich entwickelnde Erwartungsangst führt dazu, dass die Wahrscheinlichkeit eine

Panikattacke zu erleiden, erheblich ansteigt. Situationen und Orte, an denen Attacken scheinbar

häufig auftreten, werden gemieden.

Im Rahmen eines neuroanatomischen Modells ist das von Gorman und Mitarbeitern

beschriebene „Angstnetzwerk“ die maßgeblich an der Entstehung von Panikattacken beteiligte

Schaltstelle des zentralen Nervensystems. Zu ihm gehören der Thalamus, die Amygdala, der

präfrontale Kortex, das zentrale Grau, der Hippocampus, der Hypothalamus sowie der Locus

coeruleus (27) (28). Die Amygdala ist dabei der Ort, von dem Panikattacken ausgehen. Nach

Einleitung

 17

Eintreffen eines sensorischen Reizes für eine konditionierte Angstreaktion werden von ihr aus

andere beteiligte Gebiete aktiviert. Projektionen zum Hypothalamus führen zu einer Aktivierung

des Stresshormonsystems. Die Stimulation des Locus coeruleus hat eine gesteigerte

Katecholaminausschüttung und eine damit verbundene Erhöhung der Herzfrequenz und des

Blutdrucks zur Folge. Die einzelnen Schaltstellen des „Angstnetzwerks“ sind, wie der Name

sagt, durch zahlreiche Verbindungen netzartig miteinander verknüpft. So führt beispielsweise

die Aktivierung des Hirnstamms durch die Amygdala zu einer Beschleunigung der Atmung.

Gleichzeitig wird diese Beschleunigung durch den Kortex und den Thalamus registriert und die

Amygdala erneut angeregt.

Auch neurobiologische Prozesse scheinen einen Einfluss auf die Ausbildung einer Panikstörung

zu haben. Experimentelle und klinische Befunde weisen auf eine Beteiligung verschiedener

Neurotransmittersysteme hin.

Bei Patienten mit Panikstörung gibt es z.B. Hinweise auf eine gestörte serotoninerge

Neurotransmission. Es wird vermutet dass ein Serotoninmangel vorliegt (29) (30). Unterstützt

wird diese Ansicht dadurch, dass eine Behandlung der Panikstörung mit selektiven Serotonin-

Rückaufnahme- Inhibitoren (SSRIs) nach einer längeren Zeit zu einer deutlichen Verbesserung

der Symptomatik führt. SSRIs bewirken durch die Hemmung eines Proteins die verzögerte

Wiederaufnahme des Serotonins in die präsynaptische Zelle. Auf diese Weise kann also ein

Mangel ausgeglichen werden.

Wird Patienten vor dem Hervorrufen einer Panikattacke durch CO2 Inhalation ein

Serotoninvorläufer verabreicht, ist die Intensität der Attacke deutlich vermindert (31). Bei

Gesunden konnte dieser Effekt nicht beobachtet werden. Durch bildgebende Verfahren konnte

außerdem nachgewiesen werden, dass bei Patienten mit Panikstörung in einigen Gehirnregionen

ein Mangel verschiedener Serotoninrezeptoren besteht (32) (33). Neben den genannten

Ergebnissen verschiedener Studien gibt es noch viele weitere, die diese „Serotonin-Mangel-

Hypothese“ unterstützen.

Andere Autoren gehen jedoch genau vom Gegenteil aus, nämlich dass bei Patienten mit

Panikstörung eine erhöhte Serotoninkonzentration vorliegt, oder die Rezeptoren der Neurone

besonders empfindlich sind (34) (35). Der direkte Serotoninagonist Meta-Chlorophenylpiperazin

(m-CPP) bindet mit einer hohen Affinität an 5-HT2C Rezeptoren. Durch die orale Einnahme

einer bestimmten Menge an m-CPP wird bei Patienten mit Panikstörung Angst ausgelöst, bei

Gesunden jedoch nicht (36). Dieses Ergebnis spricht dafür, dass bei Panikpatienten eine

Hypersensibilität dieser Rezeptoren vorliegt. Gleichzeitig konnten andere Autoren eine

Einleitung

 18

Hyposensitivität prä- und postsynaptische 5-HT1A Rezeptoren nachweisen (37). Auf die Gabe

von Ipsapiron, einem Agonisten dieser Rezeptoren, reagieren Panikpatienten mit einer

abgeschwächten Aktivierung der Hypothalamus-Hypophysen-Nebennieren-Achse

(Hypothalamic-Pituitary-Adrenal System = HPA-System) und einem verminderten Absinken der

Körpertemperatur. Es ist denkbar dass eine Störung des Gleichgewichts dieser beiden

Rezeptortypen zu einer erhöhten Angstbereitschaft beiträgt.

Auch Einflüsse des noradrenergen Transmittersystems werden diskutiert. Etwa 70% des im

Gehirn nachweisbaren Noradrenalins werden im Kerngebiet des Locus coeruleus produziert.

Dessen Aktivität wird über präsynaptische α-2-Adrenorezeptoren moduliert. Durch Stimulation

dieser Rezeptoren wird die Noradrenalinfreisetzung vermindert. Yohimbin, ein α-2-Rezeptor-

Antagonist, bewirkt eine Zunahme der Aktivität des Locus coeruleus und löst bei Patienten mit

Panikstörung gehäuft Angstattacken aus. Es wird daher angenommen, dass bei Panikpatienten

eine Hypersensitivität dieser Rezeptoren besteht (38).

Des Weiteren gibt es bei betroffenen Patienten Hinweise auf eine erhöhte Aktivität des HPA-

Systems. Durch physischen oder psychischen Stress kommt es in paraventrikulären Neuronen

des Hypothalamus zu einer vermehrten Freisetzung des Corticotropin-Releasing-Hormons

(CRH). Über das portale Gefäßsystem gelangt CRH zum Hypophysenvorderlappen und

stimuliert dort die Freisetzung des Adrenocortikotrophen Hormons (ACTH). ACTH wiederum

wird in den Blutkreislauf freigegeben und steigert die Kortisolsekretion der Nebennierenrinde.

Die CRH Sekretion steht unter dem Einfluss verschiedener Neurotransmitter. Serotonin,

Noradrenalin, Adrenalin und Acetylcholin haben im Gegensatz zu Gamma-Aminobuttersäure

(GABA) einen stimulierenden Effekt auf die CRH Ausschüttung (39) (40). Für das atriale

natriuretische Peptid (ANP) ist eine hemmende Wirkung auf allen Ebenen des HPA-Systems

bekannt. Der wichtigste Kontrollmechanismus des Stresshormonsystems ist aber ein

autoregulatorischer Feedback-Mechanismus. Kortisol hemmt die ACTH Sekretion und

unterdrückt eine weitere CRH Freisetzung. Kortisol wirkt außerdem auch auf den Hippocampus

und die Amygdala. Die Amygdala vermittelt über zahlreiche Efferenzen typische

Angstreaktionen (s.o.).

Da bei Panikpatienten nach der Gabe verschiedener Substanzen (z.B. Koffein, Cholezystokinin,

Laktat) Panikattacken ausgelöst werden können ist es naheliegend, dass an deren Entstehung

noch weiterer Neurotransmittersysteme als die hier dargestellten beteiligt sind. Durch die

Einleitung

 19

Interaktion der verschiedenen Transmittersysteme beeinflusst die Fehlfunktion eines Systems

auch alle Anderen. Damit greifen viele Substanzen auf direkte oder indirekte Weise das

„Angstnetzwerk“ an unterschiedlichen Stellen an und führen zu einem gemeinsamen Ergebnis.

1.4 Therapie der Panikstörung

In der Behandlung der Panikstörung kommen überwiegend pharmakologische und

verhaltenstherapeutische Therapiekonzepte zum Einsatz. In diversen Studien und Metaanalysen

werden beide Verfahren als gleichermaßen wirksam und in Kombination oft als effektivste

Therapiemethode beschrieben (41). Im Folgenden soll nur kurz auf diese eingegangen werden.

1.4.1 Pharmakotherapie

Hierbei stehen eine Reihe verschiedener Substanzklassen zur Verfügung. Bewährt hat sich der

Einsatz von SSRIs, trizyklischen Antidepressiva und selektiven Serotonin und Noradrenalin-

Rückaufnahme-Inhibitoren (SSNRI). Tabelle 5 gibt einen Überblick über die in Deutschland zur

Therapie der Panikstörung zugelassenen Medikamente und deren häufigste Nebenwirkungen.

Tab. 5: In Deutschland für die Therapie der Panikstörung zugelassene Medikamente und deren häufigste

Nebenwirkungen (42).

Substanzklasse Wirkstoffnamen Nebenwirkungen

SSRI Paroxetin, Citalopram,

Escitalopram, Sertralin

Übelkeit, Erbrechen,

Schlafstörungen, Sexuelle

Funktionsstörungen

Trizyklische Antidepressiva Clomipramin Anticholinerge Wirkung,

Sedierung, Gewichtszunahme

SSNRI Venlafaxin Übelkeit, Erbrechen,

Schlafstörungen

Benzodiazepine Alprazolam, Clonazepam,

Lorazepam

Sedierung, Suchtgefahr

Einleitung

 20

SSRIs gelten als Medikament der ersten Wahl (42). Die Wirksamkeit der derzeit verfügbaren

SSRIs wurde in zahlreichen doppelblind placebokontrollierten Studien nachgewiesen, eine

Zusammenfassung geben Bakker und Mitarbeiter (43). Im Gegensatz zu Benzodiazepinen

besteht in der Anwendung der selektiven Serotonin–Rückaufnahme–Inhibitoren kein

Gewöhnungs- oder Missbrauchsrisiko. Das Nebenwirkungsprofil ist deutlich milder als beim

Einsatz trizyklischer Antidepressiva (42). In einer Meta-Analyse werden für die Therapie mit

SSRIs Abbruchraten von 18% gegenüber 31% beim Gebrauch trizyklischer Antidepressiva

beschrieben (44). Dabei konnte hinsichtlich der Wirksamkeit kein Unterschied zwischen den

beiden Substanzklassen festgestellt werden. In den ersten Tagen nach Eindosierung kann sich die

Paniksymptomatik zunächst noch verschlechtern. In solchen Fällen scheint die Kombination mit

Benzodiazepinen sinnvoll zu sein (45). Mit einer Latenz von zwei bis sechs Wochen tritt die

Wirkung der SSRIs ein. Als ursächlich für den späten Wirkungseintritt werden unter Anderem

Adaptationsprozesse an Rezeptoren oder direkte Einflüsse auf die Amygdala diskutiert (46) (47).

Von Donald F. Klein wurde erstmals die Wirksamkeit trizyklischer Antidepressiva, damals die

des Imipramins, in der Behandlung der Panikstörung nachgewiesen (48). Wegen der besonders

für Panikpatienten als schwer empfundenen Nebenwirkungen wie Schwindel, Übelkeit oder

Tachykardien sollten diese Medikamente nicht als Mittel der ersten Wahl eingesetzt werden.

Auch der selektive Serotonin und Noradrenalin-Rückaufnahme-Inhibitor Venlafaxin ist in der

Behandlung der Panikstörung wirksam (49). In einer placebokontrollierten Studie von 2007

wurde der Effekt von Venlafaxin und Paroxetin miteinander verglichen. Das Ergebnis zeigte

keine signifikanten Unterschiede in der Wirksamkeit beider Substanzklassen. Beide waren der

Placebogruppe überlegen (50).

Benzodiazepine zeigen im Vergleich zu SSRIs einen rascheren Wirkungseintritt sowie ein

geringeres Spektrum an Nebenwirkungen. Die Anwendung sollte jedoch auf Grund des hohen

Gewöhnungs- und Missbrauchsrisikos auf die Akuttherapie oder als Bedarfsmedikation

beschränkt bleiben. In einer Studie aus dem Jahre 2003 konnte allerdings nachgewiesen werden,

dass trotz anders lautender Therapieempfehlungen Benzodiazepine die in der Behandlung der

Panikstörung noch immer am häufigsten eingesetzten Medikamente sind (51).

Einleitung

 21

1.4.2 Psychotherapie

In der Behandlung der Panikstörung gibt es eine große Breite an psychotherapeutischen

Verfahren (z.B. Verhaltenstherapie, Psychoedukation, Familientherapie, psychoanalytische

Therapie, Gesprächstherapie, Entspannungsverfahren). Die Verhaltenstherapie gilt als

Therapieform der ersten Wahl. In großen Meta-Analysen wurde gezeigt, dass deren Wirksamkeit

in der Behandlung der Panikstörung mindestens genauso gut wie die einer pharmakologischen

Therapie ist (52) (53) (54). Im Rahmen der Verhaltenstherapie kommen hauptsächlich kognitive

Verfahren und Expositionstechniken zum Einsatz.

Die kognitive Verhaltenstherapie beruht auf dem Prinzip der klassischen Konditionierung.

Fehlerhafte kognitive Muster sollen interpretiert und korrigiert werden. Der Patient soll zu der

Erkenntnis kommen, dass Paniksymptome ungefährlich sind und genauso willkürlich wie

kontrolliert herbeigeführt werden können (z.B. Schwindel durch Drehen).

Expositionsverfahren werden zur Behandlung von Panikattacken mit agoraphobischem

Vermeidungsverhalten empfohlen. Bei reinen Panikattacken ist diese Therapieform nicht

wirksam (55). Ziel der Expositionstherapie ist der Abbau von Flucht- und

Vermeidungsverhalten. Patienten sollen trotz unangenehmer Körpergefühle bis zu einem

Abklingen der Symptomatik in der jeweiligen Situation verbleiben. Dadurch sollen sie lernen,

dass ihre Angst auch ohne Flucht, nach Überschreiten eines gewissen Punktes, wieder abnimmt.

Die Exposition kann als systematische Desensibilisierung oder als Flooding-Therapie

durchgeführt werden. Bei erstgenannter Variante findet Schritt für Schritt eine Annäherung an

die angstauslösende Situation statt. Bei der Flooding-Therapie hingegen kommt es zu einer

Überflutung mit angstauslösenden Reizen. Der Patient soll erfahren, dass auch intensivste Angst

und Panik durch einen Verbleib in der Situation abklingen.

1.4.3 Kombinationstherapie

Eine große Metaanalyse ergab dass in der Behandlung der Panikstörung die

Kombinationstherapie, bestehend aus pharmakologischen Verfahren und Expositionstraining, der

Monotherapie deutlich überlegen ist (55). Auch Apeldoorn und Mitarbeiter beschrieben, dass

SSRIs in Kombination mit kognitiver Verhaltenstherapie einer rein pharmakologischen oder

psychotherapeutischen Therapie vorzuziehen sind (56).

Einleitung

 22

1.5 Sport und Psyche

1.5.1 Ein gesunder Geist in einem gesunden Körper

Körperliche Aktivität ist wichtig für Gesundheit und das allgemeine Wohlbefinden. Aktive

Menschen sind weniger gestresst, zufriedener und berichten von einer höheren Lebensqualität. In

Kombination mit gesunder Ernährung kann das Risiko der Entwicklung eines Diabetes Mellitus,

einer koronaren Herzkrankheit oder eines arteriellen Hypertonus durch ausreichend Bewegung

reduziert werden (57). Körperliche Betätigung leistet nachweislich auch einen positiven Beitrag

in der Behandlung psychiatrischer Erkrankungen. Es gibt zahlreiche Studien, die den Einfluss

von Sport auf affektive Erkrankungen, besonders im Bereich der Depressionen, untersuchten.

1.5.2 Sport und Depressionen

Laut einer großen prospektiven Studie ist die Neuerkrankungsrate für depressive Störungen bei

Probanden mit geringer körperlicher Aktivität etwa doppelt so hoch, wie für sportlich aktive

Personen (58). In einer Untersuchung von 1000 Jugendlichen zeigte sich, dass regelmäßiges

Ausdauertraining mit einem positiverem Selbstbild assoziiert ist. Bei den körperlich aktiven

Jugendlichen ergaben sich außerdem niedrigere Angst- und Depressionswerte in

psychometrischen Skalen. Der Konsum von Alkohol, Zigaretten und Drogen war signifikant

geringer als bei einer körperlich inaktiven Vergleichsgruppe (59).

Blumenthal und Mitarbeiter beschrieben den positiven Einfluss eines viermonatigen Trainings

bei Patienten mit Major Depression (60). 156 erkrankte Patienten wurden drei Gruppen zugeteilt.

Gruppe 1 trainierte unter Anleitung dreimal wöchentlich 45 Minuten. Die Patienten der Gruppe 2

wurden mit Sertralin behandelt und Gruppe 3 erhielt eine Kombinationstherapie aus genanntem

Training und Sertralin. Nach 16 Wochen Behandlung kam es in allen drei Gruppen zu einer

klinisch und statistisch signifikanten Reduktion der zuvor bestandenen Symptomatik. Dabei gab

es insgesamt kaum einen Unterschied innerhalb der Gruppen. Von den 156 Patienten erfüllten

etwa 60% der Trainingsgruppe, 68% der Sertralingruppe und 65% der Gruppe mit

Kombinationstherapie nicht mehr die DSM-IV Kriterien einer Major Depression. In der

Sertralin-Gruppe kam es zu einem schnelleren Behandlungserfolg. Patienten, die zu

Studienbeginn milder ausgeprägte Symptome der Depression zeigten, profitierten mehr von einer

Kombinationstherapie als diejenigen mit stärkerer Symptomatik. Im Rahmen einer Follow-up-

Untersuchung zeigten die remittierten Patienten der Sportgruppe eine deutlich niedrigere

Rückfallrate, als die Patienten der beiden anderen Gruppen (61).

Einleitung

 23

1.5.3 Sport und Panikstörung

Viele Studien, die sich mit angst- oder panikmindernden Effekten von Sport bei Patienten mit

Panikstörung beschäftigten, haben ein mehrwöchiges Ausdauertraining im aeroben

Leistungsbereich zur Grundlage. Dass regelmäßiges Training einen anxiolytischen Effekt hat,

beschreibt Dractu in drei Fallbeispielen (62). Drei Frauen mit Panikstörung erlebten unabhängig

voneinander, dass Frequenz und Intensität ihrer Panikattacken durch kontinuierliches Training

deutlicher gemindert werden konnten, als durch vorhergehende Pharmakotherapie.

In einer randomisierten, klinischen Studie von 2010 wurde der Effekt eines zehnwöchigen

Lauftrainings mit einem über zehn Wochen durchgeführten Entspannungstraining verglichen.

Die 75 teilnehmenden Patienten mit Panikstörung erhielten zusätzlich täglich 40 mg Paroxetin

oder ein Placebo. Die Behandlung mit Paroxetin zeigte in beiden Sportgruppen einen signifikant

stärkeren Effekt als die Gabe eines Placebos. Eher entgegen den Erwartungen konnte zwischen

Laufgruppe und Entspannungsgruppe kein signifikanter Unterschied festgestellt werden (63).

Die anxiolytische Wirkung einer einmaligen körperlichen Betätigung wurde bisher nur wenig

systematisch untersucht. In einem Fallbericht von 1974 beschreibt Orwin den positiven

therapeutischen Effekt einmaligen Laufens bei einer Patientin mit spezifischer Phobie (64). In

Studien mit gesunden Probanden wurde nachgewiesen, dass Belastung auf dem

Fahrradergometer, direkt vor CO2 induzierten Paniksymptomen, das Ausmaß der Symptomatik

reduziert (65) (66). Dass Sport im aeroben Leistungsbereich, akut vor einer durch

Cholezystokinin-Tetrapeptid (CCK-4) induzierten Panikattacke, zu einer signifikanten

Minderung der Häufigkeit hervorgerufener Attacken führt, wurde 2005 beschrieben (67). Die

erste und neben der hier genannten auch einzige Studie, in der die akut anxiolytischen Effekte

von Sport bei Patienten mit Panikstörung untersucht wurden, stammt von Esquivel und

Mitarbeitern (68).

In manchen Studien wird allerdings auch ein angstauslösender, bis hin zu Panikattacken

induzierender Effekt von Sport beschrieben (69) (70) (71). Auf Grundlage

verhaltenstherapeutischer Erklärungsmodelle für die Entstehung der Panikattacke wird

angenommen, dass bei Panikpatienten eine veränderte Körperwahrnehmung besteht. Ein

interozeptiver Stimulus triggert möglicherweise das Auftreten einer Panikattacke. Sport und die

im Zusammenhang entstehenden körperlichen Veränderungen (Schwitzen, beschleunigte

Atmung, gesteigerte Herzfrequenz), könnten missinterpretiert werden und einen solchen

interozeptiven Stimulus darstellen. Da ein Teil der bei Sport aufgetretenen Panikattacken eher

Einleitung

 24

zufällig im Rahmen von Untersuchungen beobachtet wurde oder Daten durch retrospektive

Selfratings erhoben wurden, ist ein anxiogener Effekt körperlicher Betätigung eher hinterfragend

zu betrachten.

Bisher gibt es keine Studie, in der Ergebnisse der Wirkung von Sport auf induzierte

Panikattacken von gesunden Probanden mit denen von Patienten verglichen wurden. Eine

systematische Untersuchung über die möglichen Unterschiede der induzierten Symptomatik liegt

nicht vor.

1.6 Die experimentelle Provokation von Panikattacken

Panikattacken treten plötzlich und ohne spezifischen Auslöser auf. Auf Grund dieser Tatsache ist

es ausgesprochen schwierig, sie systematisch zu untersuchen. Erst die experimentelle

Provokation lässt eine gezielte und planbare Entstehung von Panikattacken zu und ermöglicht

somit deren standardisierte Betrachtung.

Abhängig vom Wirkmechanismus der panikogenen Substanz unterscheidet man respiratorische

von pharmakologischen Provokationsverfahren. Im Folgenden werden beide Verfahren nur kurz

dargestellt bevor dann ausführlich auf die Wirkweise und Besonderheiten des CCK-4

eingegangen wird.

1.6.1 Respiratorische Provokationsverfahren

Paniksymptome werden hierbei durch eine Veränderung des ph-Wertes sowie des pCO2

verursacht. Medulläre Chemorezeptoren registrieren diese Veränderung, was letztendlich zur

Stimulation der Atmung führt. Das Stresshormonsystem spielt hierbei nur eine untergeordnete

Rolle. Zu den respiratorischen Provokationsverfahren zählen die 1967 durch Pitts und McClure

beschriebene Laktatinfusion sowie die forcierte Kohlendioxidinhalation (10).

1.6.2 Pharmakologische Provokationsverfahren

Zu den pharmakologischen Provokationsverfahren zählen m-CPP, Fenfluramin, der α2-

Andrenorezeptor-Antagonist Yohimbin und Koffein. Hierbei sind rezeptorassoziierte

Mechanismen für die Entstehung von Panikattacken verantwortlich. Die Atmung wird nicht

beeinflusst, jedoch das Stresshormonsystem.

Einleitung

 25

CCK-4 stimuliert sowohl das Stresshormonsystem, als auch die Atmung und nimmt daher eine

Sonderstellung zwischen pharmakologischen und respiratorischen Provokationsverfahren ein.

Seine genaue Funktionsweise ist unbekannt.

1.6.3 Cholezystokinin-Tetrapeptid

Cholezystokinin gehört zu einer Gruppe von Peptidhormonen, die im Gastrointestinaltrakt und

im zenteralen Nervensystem vorkommen. Das aus dem Vorläuferprotein ProCCK entstehende

CCK umfasst 33 Aminosäuren und wird durch enzymatische Spaltung in weitere biologisch

aktive Fraktionen zerlegt, wie z.B. CCK-58, CCK-39, CCK-22, CCK-8 und CCK-4 (72). Das

Cholezystokinin Octapeptid (CCK-8) ist die im ZNS am häufigsten vorkommende Form des

CCKs (73). Cholezystokinin-Tetrapeptid (CCK-4) hingegen ist nur in sehr geringen Mengen im

ZNS des Menschen nachweisbar und ist das Spaltprodukt mit der kürzesten Aminosäurekette.

Abb. 3: Molekülstruktur des CCK-4 (74)

Als Hormon des Magen-Darm-Traktes ist das Polypeptid CCK schon seit 1928 bekannt (75).

1975 wiesen Vanderhaeghen und Mitarbeiter erstmals nach, dass auch im zentralen

Nervensystem ein „dem Gastrin ähnliches Peptid“ in großen Mengen vorkommt (76). Dieses

Peptid konnte später als sulfatiertes Cholezystokinin-8 identifiziert werden (CCK-8S) (77) (78).

In den darauf folgenden Jahren entdeckte man weitere CCK-Peptide und konnte auch deren

Existenz im ZNS des Menschen und anderer Säuger nachweisen (79).

Cholezystokinin-Rezeptoren

CCK-Rezeptoren gehören zur Familie der G Protein-gekoppelten Rezeptoren und existieren im

zentralen Nervensystem, sowie im peripheren Gewebe. Bisher konnten zwei Subtypen

Einleitung

 26

identifiziert werden: der periphere Rezeptor Typ-A (je nach Literatur auch als Typ-1 bezeichnet)

und Rezeptor Typ-B (auch Rezeptor Typ-2) (80).

Der Typ-A Rezeptor weist eine besonders hohe Affinität für CCK-8s auf. Er kommt

hauptsächlich im Gastrointestinaltrakt vor, findet sich aber auch in Teilen des ZNS (Area

Postrema, Nucleus tractus solitarius) wieder (81).

Der CCK-B Rezeptor stellt die überwiegende CCK Rezeptorform des ZNS dar. CCK-4 ist ein

zentraler Agonist dieses Rezeptors.

CCK-4 als panikogene Substanz

Auf die anxiogene Wirkung des CCK-4 kam man eher zufällig. Im September 1979 wollte der

dänische Wissenschaftler Jens Rehfeld den Einfluss des Peptides auf die Sekretion von

Wachstumshormonen untersuchen. Er und einer seiner Mitarbeiter injizierten sich im

Selbstversuch gegenseitig Cholezystokinin-Tetrapeptid. Beide erlebten einen Zustand, der allen

klassischen Symptomen einer Panikattacke entsprach und etwa 20-25 Minuten anhielt (82).

Daraufhin wurde CCK-4 weiter untersucht. De Montigny beschrieb erstmals in einer Studie, dass

CCK-4 bei Gesunden zum Auftreten „Panik-ähnlicher Attacken“ führt (83). Bradwejn und seine

Mitarbeiter zeigten, dass dieser Effekt auch bei Patienten mit Panikstörung zu beobachten ist

(84).

Die Bedeutung von Cholezystokinin bei natürlich auftretenden Panikattacken konnte noch nicht

vollständig geklärt werden. Patienten mit Panikstörung reagieren deutlich empfindlicher auf die

Gabe von CCK-4, als gesunde Kontrollpersonen (85). Durch intravenöse Gaben von 50 µg

CCK-4 konnte in einer randomisierten, placebo-kontrollierten Studie bei allen untersuchten

Panikpatienten und nur bei 47% der gesunden Probanden eine Panikattacke ausgelöst werden.

Man hat außerdem feststellen können, dass bei Patienten mit Panikstörung die CCK-8s

Konzentration im Liquor deutlich geringer ist, als bei Gesunden oder Patienten ohne

Panikstörung (85). Diese Beobachtungen erlauben die Vermutung, dass bei Panikpatienten eine

Fehlregulation im CCK-System vorliegt. Bei der Genese der Panikattacken spielt vermutlich

auch die Interaktion zwischen CCK-System und weiteren Neurotransmittersystemen eine Rolle.

Einleitung

 27

1.7 Sportmedizinische Grundlagen

1.7.1 Spiroergometrie

Unter der Spiroergometrie, bzw. Ergospirometrie, versteht man die Messung von Atemgasen

während zunehmender körperlicher Belastung. Die Testperson trägt während dieser Belastung,

die z.B. auf einem Laufband erfolgt, eine den Mund und die Nase umschließende Maske. An

dieser Maske befindet sich ein Volumensensor zur Messung des ventilierten Luftvolumens. Über

ein Schlauchsystem wird ein Teil der Expirationsluft zu Gassensoren im Spiroergometriegerät

geleitet, wo ihr Gasgehalt analysiert wird. Der prozentuale Gasgehalt der Expirationsluft wird

mit dem der Umgebungsluft verglichen. Die wichtigsten Atemgasparameter sind das

Atemminutenvolumen (AV), die Sauerstoffaufnahme (VO2), die Kohlendioxidabgabe (VCO2)

und die Atemfrequenz (AF). Aus dem Verhältnis des ausgeatmeten Kohlendioxids (CO2) zum

eingeatmeten Sauerstoff (O2) ergibt sich der respiratorische Quotient (RQ), der Aufschluss über

die Verbrennungsleistung der Muskeln gibt (86).

1.7.2 Maximale Sauerstoffaufnahme (VO2max)

Die maximale Sauerstoffaufnahme (VO2max), auch maximale aerobe Kapazität genannt,

bezeichnet die maximale Menge an Sauerstoff, die man unter körperlicher Ausbelastung

aufnehmen, transportieren und in den Zellen verwerten kann. Sie ist ein wichtiger

leistungsbestimmender Faktor im Sport. Zur besseren Vergleichbarkeit verwendet man die

relative VO2max, die in (ml/min)/kg Körpergewicht angegeben wird. Die maximale

Sauerstoffaufnahme ist abhängig von Trainingszustand, Alter und Geschlecht und kann über die

Laktatkonzentration oder die O2-Leistungskurve bei der Spiroergometrie bestimmt werden. Für

untrainierte Männer im dritten Lebensjahrzehnt beträgt die maximale Sauerstoffaufnahme etwa

40 (ml/min)/kg, für untrainierte Frauen der gleichen Altersgruppe ca. 35 (ml/min)/kg.

Weltklasseathleten können eine VO2max von 85-90 (ml/min)/kg erreichen (87).

Die maximale Sauerstoffaufnahme steht eng im Zusammenhang mit der maximalen

Herzfrequenz (HFmax). Ein Richtwert für diese berechnet sich aus 220-Lebensalter in Jahren. Bei

einer Belastung von 80% HFmax liegt die VO2max bei etwa 70% (88).

1.7.3 Energiegewinnung der Muskelzelle

Um Leistung erbringen zu können, benötigt jede Zelle, besonders die Muskelzelle, Energie. Die

für die Energiebereitstellung des Skelettmuskels wichtigste Verbindung ist Adenosintriphosphat

(ATP). Wird in der Zelle Energie benötigt, kann diese unmittelbar durch die Abspaltung eines

Einleitung

 28

Phosphatrestes vom ATP freigesetzt werden. Bei diesem Vorgang wird Adenosintriphosphat zu

Adenosindiphosphat (ADP) umgewandelt. ATP kommt im Muskel nur in relativ geringen

Mengen vor und wäre nach ein bis drei maximalen Muskelkontraktionen aufgebraucht. Um die

Speicher schnell wieder aufzufüllen gibt es abhängig von der Belastungsdauer- und -intensität

verschiedene Wege.

Bei Belastungsintensitäten zwischen 40-60% der maximalen Sauerstoffaufnahme wird ATP

hauptsächlich über die Fettverbrennung resynthetisiert. Der respiratorische Quotient liegt um 0,7

– es kann also noch mehr Sauerstoff über die Atmung aufgenommen werden, als CO2 abgegeben

wird. Dem Körper steht noch ausreichend Sauerstoff zur Verfügung, um Energie ausschließlich

durch die Oxidation desselben bereitzustellen. Es erfolgt eine aerobe Energiebereitstellung.

Mit zunehmender Belastungsintensität beginnt die Kohlenhydratverbrennung. Im Blut lässt sich

zu dieser Zeit bereits eine Erhöhung des Laktatwerts bis 2 mmol/L feststellen, eine

Laktatanhäufung kann allerdings noch verhindert werden. Der respiratorische Quotient steigt an

und nähert sich mit zunehmender Intensität dem Wert 1,0. Man bezeichnet diesen Bereich als

aerobe Schwelle. Erst wenn die Belastung weiter ansteigt, also so viel Energie benötigt wird,

dass die Sauerstoffaufnahme über die Atmung nicht mehr ausreicht, tritt mehr und mehr die

anaerobe Energiegewinnung in Kraft. Der Wechsel von der oxidativen zur anaeroben

Energiegewinnung wird als aerob-anaerobe Schwelle (auch anaerobe Schwelle) bezeichnet und

ist durch Laktatwerte um 4 mmol/L

gekennzeichnet. Bei untrainierten entspricht dies einem

VO2max von ca. 50-70%. Nach Erreichen der anaeroben Schwelle ist kaum mehr mit einem

größeren Leistungszuwachs zu rechnen, die Leistungsgrenzen sind annähernd erreicht.

Fragestellung

 29

2. Fragestellung

Regelmäßige körperliche Betätigung stärkt das allgemeine Wohlbefinden und hat einen positiven

Einfluss auf psychiatrische Erkrankungen. Ausdauertraining kann in der Behandlung von

Depressionen zu einer deutlichen Verbesserung der Symptomausprägung führen. Regelmäßiges

Training scheint außerdem einen angstmindernden Effekt zu haben. Körperliche Belastung,

direkt vor dem Auslösen einer Panikattacke, hat bei gesunden Probanden einen anxiolytischen

Effekt. Der Einfluss einer einmaligen Belastung bei Patienten mit Panikstörung, unmittelbar vor

dem Einsetzen einer Panikattacke, ist bisher nur in einer Studie untersucht worden. Auch hier

zeigte sich ein anxiolytischer Effekt von Sport. Als panikogene Substanz wurde dabei CO2

eingesetzt. Ob und inwieweit sich die hervorgerufenen Symptome bei Patienten und Probanden

unterscheiden, ist unklar.

Das Ziel der vorliegenden Arbeit ist es zu untersuchen, ob körperliche Betätigung im aeroben

Leistungsbereich das Auftreten von CCK-4 induzierten Panikattacken bei gesunden Probanden

und Patienten mit Panikstörung beeinflusst. In diesem Zusammenhang soll auch die subjektive

Einschätzung der Patienten hinsichtlich der Intensität der Panikattacken betrachtet werden.

Nach bisheriger Datenlage wird ein akut antipanischer Effekt von Sport, sowohl bei den

Patienten, als auch bei den Probanden, vermutet. Die Häufigkeit und die Intensität der

Panikattacken sollte durch körperliche Belastung reduziert werden. Als panikogene Substanz soll

CCK-4 eingesetzt werden. Die einmalige körperliche Betätigung soll an den Trainingszustand

jedes Einzelnen angepasst sein und im aeroben Leistungsbereich stattfinden.

Des Weiteren soll untersucht werden, ob sich die durch Sport und CCK-4 hervorgerufenen

Symptome zwischen Patienten und Probanden hinsichtlich ihrer Ausprägung und Veränderung

unterscheiden. Dazu sollen physische (somatische) und psychische Symptome (Angst) getrennt

voneinander beurteilt werden. Eine Hypothese ist, dass Patienten die durch Sport auftretenden

körperlichen Symptome stärker wahrnehmen, als Gesunde.

Methoden

 30

3. Methoden

Zum besseren Verständnis wird der Studienablauf zunächst kurz beschrieben und im Folgenden

ausführlich erklärt.

Im Rahmen der Studie wurden 12 Patienten mit Panikstörung und 12 gesunde Probanden

untersucht. Alle Teilnehmer wurden zu zwei Terminen in die Räumlichkeiten der Klinik für

Psychiatrie und Psychotherapie der Charité Campus Mitte einbestellt. An beiden dieser Termine

wurde zum Auslösen einer Panikattacke CCK-4 in entsprechender Dosis appliziert (89). Um den

möglichen Effekt von unmittelbar vor einer Panikattacke durchgeführter körperlicher Betätigung

untersuchen zu können, mussten sich die Studienteilnehmer an einem der beiden

Untersuchungstage vor CCK-4 Gabe 30 Minuten bewegen (Sport Kondition). Am anderen Tag

verblieben alle zu Untersuchenden während des gesamten Versuchsablaufs in Ruhe (Ruhe

Kondition).

Das Versuchsprotokoll wurde von der zuständigen Ethikkommission der Charité Campus Mitte

genehmigt.

3.1 Ein- und Ausschlusskriterien

Untersucht wurden nur Patienten, bei denen die DSM-IV Diagnose einer Panikstörung mit oder

ohne Agoraphobie vorlag. Diese Patienten sollten zwischen 18-65 Jahre alt und in

ausreichendem Maße in der Lage sein, sich mit dem Untersucher zu verständigen, Fragen zu

beantworten und Fragebögen - bzw. Skalen - auszufüllen. Zum Ausschluss führte es wenn neben

der Panikstörung mit oder ohne Agoraphobie noch eine weitere psychiatrische Erkrankung

vorlag. Wichtig war auch dass die Patienten zum Zeitpunkt der Untersuchung nicht mit

Psychopharmaka behandelt wurden, bzw. eine Behandlung mindestens drei Halbwertszeiten des

entsprechenden Medikamentes zurücklag.

Um später die Ergebnisse der Patienten mit einer gesunden Kontrollgruppe vergleichen zu

können, wurden gesunde Probanden entsprechend des Alters und Geschlechts der Patienten

ausgewählt. Keiner der Probanden litt an einer psychiatrischen Erkrankung. Angststörungen in

der Familienanamnese bestanden ebenfalls nicht.

Weitere Ausschlusskriterien für beide Untersuchungsgruppen sind in Tabelle 6 aufgeführt.

Methoden

 31

Tab. 6: Ausschlusskriterien für Patienten und Probanden

3.2 Rekrutierung

Rekrutiert wurden Patienten die sich im Zeitraum der Studiendurchführung im ambulanten oder

stationären Bereich der Klinik für Psychiatrie und Psychotherapie der Charité Campus Mitte

befanden.

Die Probandenrekrutierung erfolgte telefonisch unter Zuhilfenahme bestehender Probandenlisten

der oben genannten Klinik.

Mit allen Patienten und Probanden wurde in einem ersten Gespräch über die generelle

Bereitschaft zur Studienteilnahme gesprochen, sowie Ein- und Ausschlusskriterien überprüft.

Alle Teilnehmer wurden über den Versuchsablauf informiert und auf mögliche Komplikationen,

z.B. beim Legen der Verweilkanüle, hingewiesen. Ihnen wurde mitgeteilt, dass das Ziel der

Studie die Bestimmung der Verhaltenseffekte von körperlicher Betätigung auf CCK-4 induzierte

Symptome sei. Nach ausführlicher Aufklärung gaben alle ihr schriftliches Einverständnis zur

Studienteilnahme. Diese erfolgte freiwillig und für Patienten unentgeltlich. Die Probanden

erhielten eine Aufwandsentschädigung in Höhe von 100€, wahlweise in bar ausgezahlt oder auf

ein Konto überwiesen.

Alle Teilnehmer mussten vor der eigentlichen Versuchsdurchführung zu einer

sportmedizinischen Untersuchung am Institut für Sportmedizin der Charité Campus Benjamin

Ausschlusskriterien für Patienten und Probanden:

 Vorliegen einer anderen psychiatrischen Erkrankung

 Erkrankungen des ZNS, Epilepsie

 akute Suizidalität

 schwerwiegende internistische Erkrankungen

 Schwangerschaft oder Stillzeit

 kurzzeitig zurückliegende Störung des Tag/Nacht- Rhythmus

 Vorbehandlung mit Psychopharmaka, die weniger als drei Halbwertszeiten des

Medikamentes vor der Untersuchung zurückliegt

 Auffälligkeiten währen der sportmedizinischen Voruntersuchung

 Substanzmissbrauch

 VO2max > 55 (ml/min)/kg

Methoden

 32

Franklin. Dort erfolgte eine ausführliche medizinische Anamnese sowie eine körperliche

Untersuchung, deren Ergebnis schriftlich festgehalten wurde.

3.3 Patienten- und Probandenkollektiv

In die Studie konnten 12 an Panikstörung mit oder ohne Agoraphobie leidende Patienten

eingeschlossen werden. Darunter befinden sich neun Frauen und drei Männer im

durchschnittlichen Alter von 31,9 Jahren. Die Standardabweichung beträgt 7,8 Jahre.

Die Kontrollgruppe besteht aus 12 gesunden Probanden, ebenfalls neun Frauen und drei

Männern. Das mittlere Alter beträgt bei einer Standardabweichung von 8,4 Jahren 30,9 Jahre.

3.4 Sportmedizinische Voruntersuchung

Alle Patienten und Probanden unterzogen sich vor der Versuchsdurchführung einer

sportmedizinischen Voruntersuchung im Institut für Sportmedizin der Charité am Campus

Benjamin Franklin, unter der Leitung von Herrn PD Dr. Dimeo. Diese Untersuchung erfolgte um

den Gesundheitszustand der Teilnehmer zu kontrollieren, sowie um deren Trainingszustand zu

ermitteln. Ein zu hoher Trainingszustand, ausgedrückt in einer maximalen Sauerstoffaufnahme

von mehr als 55 (ml/min)/kg, führte zum Studienausschluss. Um die im späteren Versuch

angewandte körperliche Betätigung für jeden Teilnehmer entsprechend seines

Leistungsvermögens dosieren zu können, wurde die individuelle aerob-anaerobe Schwelle

ermittelt. Dazu wurde eine Laufbandspiroergometrie mit dem MetaLyzerII der Firma Cortex und

einem Laufband der Firma h/p/cosmos durchgeführt (Abbildung 4).

Abb. 4: Laufbandspiroergometrie

Methoden

 33

Bei der Spiroergometrie wurden neben der zu erreichenden Herzfrequenz auch diejenigen

Laufbandeinstellungen ermittelt (Steigung und Geschwindigkeit), bei denen die Untersuchten

70% ihrer maximalen Sauerstoffaufnahme erreichten. Abhängig vom geschätzten

Trainingszustand wurden die Teilnehmer dazu bei konstanter Geschwindigkeit und sich aller

zwei Minuten erhöhender Steigung bis zur Erschöpfung belastet. Die Untersuchung wurde

abgebrochen wenn die Patienten oder Probanden wie vorher besprochen mitteilten, eine weitere

Belastung nicht mehr aushalten zu können oder diese aus medizinischer Sicht nicht mehr tragbar

war. Parallel zur Spiroergometrie erfolgte eine vollautomatische EKG Ableitung sowie die

regelmäßige Blutdruckmessung. Abbruchkriterium war beispielsweise ein pathologisches EKG

oder ein systolischer Blutdruck ≥ 240 mm/Hg. Die bei der Untersuchung gewonnenen Daten

wurden durch die vorinstallierte Software ausgewertet und als Protokoll ausgegeben. Die

komplette sportmedizinische Untersuchung dauerte ca. 50 Minuten.

3.5 Experimentelle Panikprovokation

Um die gewünschte Symptomatik einer Panikattacke auszulösen, wurde CCK-4 der Firma

Clinalfa (Laufelfingen, Schweiz) verwendet, das bis zum Versuchstag bei -30°C gelagert wurde.

Patienten wurden 25µg und den Probanden 50µg CCK-4 in jeweils 2ml isotoner Kochsalzlösung

intravenös verabreicht.

3.6 Dokumentation des Versuchsablaufes

Zur Dokumentation des Untersuchungsablaufs wurde an beiden Versuchstagen ein Protokoll

entsprechend der durchgeführten Kondition (Sport oder Ruhe) verwendet. Auf diesem Protokoll

wurden unter Anderem der genaue zeitliche Verlauf, besondere Vorkommnisse während der

Untersuchung, sowie die vom Institut für Sportmedizin ermittelten Daten zur

Laufbandeinstellung festgehalten. Um die Anonymität der Patienten und Probanden zu

gewährleisten, wurde weder auf Fragebögen, noch auf dem Ablaufprotokoll, der Name des zu

Untersuchenden vermerkt. Auf einem Stammblatt wurden den Patienten- oder Probandendaten

Buchstaben und Nummern zugeordnet. Probanden wurden mit „A“, Patienten mit „B“

gekennzeichnet. Entsprechend der jeweiligen Kondition wurde „-1“ beim Durchlauf mit, „-2“

beim Durchlauf ohne Sport angefügt.

Zur Beurteilung der durch CCK-4 induzierten Symptomatik wurde ein standardisierter,

panikspezifischer Fragebogen, das Acute Panic Inventory (API) verwendet (s. Tabelle 7).

Methoden

 34

Tab. 7: Akutes Panikinventar, nach (90); gelb unterlegt: somatischer Subscore; grün unterlegt: Angst-Subscore, nach

(91)

Akutes Panikinventar

Messzeitpunkt I (MZ I): Bitte beurteilen Sie, ob die nachfolgend aufgeführten Befindlichkeiten für Sie im

Moment zutreffen. Wenn ja, geben Sie bitte den Schweregrad an.

Messzeitpunkt II-III (MZ II-III): Bitte beurteilen Sie die maximale Symptomausprägung seit der letzten

Befragung.

überhaupt nicht 0

wenig 1

mittel 2

stark 3

 MZ I MZ II MZ III

1. Verspüren Sie ein Ohnmachtsgefühl?

2. Haben Sie Angst zu sterben?

3. Sind Sie insgesamt furchtsam?

4. Haben Sie Herzklopfen?

5. Haben Sie Atembeschwerden oder atmen Sie schneller?

6. Haben Sie Harndrang?

7. Haben Sie Stuhldrang?

8. Fühlen Sie sich benommen oder schwindlig?

9. Fühlen Sie sich verwirrt?

10. Kommt Ihnen etwas unwirklich vor?

11. Kommt Ihnen ihr Körper oder ein Teil des Selben wie

losgelöst vor?

12. Ist es schwierig für Sie, sich zu konzentrieren?

13. Schwitzen Sie?

14. Ist es schwierig für Sie zu sprechen?

15. Wäre jetzt ihre Arbeitsfähigkeit reduziert?

16. Empfinden Sie irgendein Beben, Zittern oder Zucken?

17. Ist Ihnen übel?

Ʃ

Methoden

 35

1986 entwickelten Dillon und Mitarbeiter das 17 Items umfassende API in Anlehnung an die

typischen Symptome einer Panikattacke (90). Um die Ausprägung der aufgeführten Symptome

differenzieren zu können, erfolgt die Bewertung mittels einer Vierpunkteskala. Null Punkte

werden bei nicht aufgetretener, ein Punkt bei leichter, zwei Punkte bei mittelstarker und drei

Punkte bei starker Symptomatik vergeben. Die Maximalpunktzahl liegt somit bei 51. Von einer

Panikattacke wird gesprochen, wenn die Gesamtpunktzahl aller 17 Items über 20 liegt, bzw. es

zu einem Anstieg des Scores um mehr als 14 Punkte kommt.

Das API ermöglicht es auch mittels Subscores psychische und somatische Symptome der

Panikattacken getrennt voneinander zu betrachten. Die vergebenen Punkte aus den Fragen

Haben Sie Angst zu sterben? und Sind Sie allgemein furchtsam? bilden den Angst-Subscore. Der

somatische Subscore setzt sich aus den Fragen Haben Sie Herzklopfen?, Haben Sie

Atembeschwerden oder atmen Sie schneller? und Ist ihnen übel? zusammen (91).

3.7 Versuchsablauf

Zum besseren Überblick ist der Versuchsablauf in Abbildung 5 kurz schematisch dargestellt.

Die Untersuchung wurde in den Räumen der Klinik für Psychiatrie und Psychotherapie der

Charité Campus Mitte durchgeführt. Im Sinne eines Crossover-Designs wurden alle Teilnehmer

im Abstand von einer Woche zu zwei Terminen eingeladen. Die Untersuchung fand jeweils von

9:30 - 12:00 Uhr statt. Erst am Morgen des ersten Versuchstages wurde den Teilnehmern

mitgeteilt, ob der Sport- oder Ruheteil als erstes erfolgt. Die Auswahl der jeweiligen Kondition

fand zufällig statt.

Um Störung und Ablenkung der Patienten und Probanden möglichst gering zu halten, hielten

sich Teilnehmer und Untersucher in zwei voneinander getrennten Räumen auf. Die

Verständigung war durch eine Gegensprechanlage möglich.

Nach dem Eintreffen der Studienteilnehmer wurde in einem kurzen Gespräch der aktuelle

Gesundheitszustand erfragt. Danach konnten sich Patienten und Probanden ggf. umziehen und

nochmals zur Toilette gehen, um die folgende Untersuchung möglichst nicht durch

Toilettengänge zu unterbrechen. Bei allen Teilnehmern wurde 9:30 Uhr eine venöse

Verweilkanüle gelegt, die über eine Heidelberger Verlängerung an ein Infusionssystem mit

Dreiwegehahn im „Untersucherraum“ angeschlossen wurde. Durch dieses System floss

kontinuierlich isotone Kochsalzlösung mit einer Geschwindigkeit von ca. 20 Tropfen pro

Minute. Die Blutdruck- und Pulsmessung erfolgte 9:40 Uhr, anschließend wurden die Patienten,

bzw. Probanden allein gelassen. Per Gegensprechanlage erfolgte die erste Abfrage des API.

Methoden

 36

Abb. 5: Beispiel eines Protokollbogens

Der Untersuchungsablauf beider Termine unterschied sich nur darin, dass am Tag mit sportlicher

Betätigung alle Teilnehmer von 10:20 - 10:50 Uhr 30 Minuten auf einem Laufband (Marke

Tunturi) liefen. Dessen Einstellung (Steigung und Geschwindigkeit) entsprach den bei der

sportmedizinischen Voruntersuchung ermittelten Werten. Um problemlos laufen zu können

wurde vorübergehend das Infusionssystem abgelöst, der venöse Zugang mit Kochsalzlösung

gespült und nach dem Sport wieder angeschlossen. Die übrige Zeit, sowie unter der Bedingung

Ruhe, blieben die Teilnehmer auf der Liege liegen.

10:20 Uhr, 10:55 Uhr, 11:05 Uhr, 11:10 Uhr und 12:00 Uhr wurde jeweils das akute

Panikinventar abgefragt.

11:00 Uhr erhielten alle Patienten und Probanden über den Dreiwegehahn eine Bolusinjektion

von 25µg, bzw. 50µg CCK-4, aufgelöst in 2ml isotoner Kochsalzlösung. Diese Injektion wurde

von einem approbierten Arzt durchgeführt, der auch bis zum vollständigen Abklingen

aufgetretener Symptome im Untersucherraum verblieb. Anschließend wurden die Patienten noch

darum gebeten, die induzierte Panikattacke mit einer spontanen Panikattacke zu vergleichen und

mögliche Unterschiede zu nennen. Am zweiten Versuchstag wurden außerdem alle Teilnehmer

danach befragt, an welchem Untersuchungstag die induzierte Symptomatik stärker gewesen sei.

Bis 12:00 Uhr verweilten die untersuchten Personen noch in Ruhe auf der Liege. Nachdem in

Methoden

 37

einem abschließenden kurzen Gespräch fortbestehende Beschwerden ausgeschlossen werden

konnten, wurde die Verweilkanüle entfernt und die Teilnehmer entlassen.

3.8 Statistische Auswertungsmethoden

Mittels des McNemar-Chi-Quadtrat-Tests wurde die Häufigkeit ausgelöster Panikattacken bei

Ruhe und körperlicher Belastung untersucht.

Die subjektive Einschätzung, ob körperliche Betätigung einen abschwächenden, verstärkenden

oder keinen Einfluss auf die durch CCK-4 induzierte Symptomatik hat, wurde mit der

Durchführung eines Chi-Quadrat-Tests verglichen

Durch eine Dreifaktor-Multivarianzanalyse (MANOVA) mit Messwiederholung wurden die

durchschnittlichen API-Werte und die Subscores statistisch miteinander verglichen. Die Zeit mit

drei (9:40 Uhr Basal, 10:55 Uhr nach Sport oder Ruhe, 11:05 Uhr nach CCK-4) und die

Behandlung mit zwei Variablenausprägungen (Sport/ Ruhe) waren die Innersubjektfaktoren. Als

Zwischensubjektfaktor, ebenfalls mit zwei Variablenausprägungen, wurde die Einteilung in

Patienten- oder Probandengruppe gewählt.

Die Testung auf signifikante Haupt- und Interaktionseffekte dieser Faktoren basierte auf

multivariaten Kriterien wie Wilks’ Lambda und approximiertem F-Wert. Beim Auftreten

signifikanter Haupt- oder Interaktionseffekte wurden im Anschluss univariate F-Tests und/oder

Kontrasttests. Als nominales Signifikanzniveau wurde Alpha 0,05 akzeptiert. Um den Typ I

Fehler ≤ 0,05 zu halten, wurden alle Post Hoc Tests (univariate Tests und Kontrasttests) auf

reduziertem Signifikanzniveau und angepasstem Alphawert nach Bonferroni berechnet.

Ergebnisse

 38

4. Ergebnisse

4.1 Panikattacken

Untersucht wurden 12 Patienten und 12 gesunde Probanden. Insgesamt konnten nach 30 Minuten

körperlicher Belastung signifikant weniger Panikattacken durch CCK-4 induziert werden, als

nach einer 30-minütigen Ruhephase (McNemar Test p=0.002), siehe Abb. 6.

Abb. 6: Anzahl der bei Patienten und Probanden in der jeweiligen Kondition (Ruhe/ Sport) hervorgerufenen

Panikattacken, * p=0.002.

Ergebnisse

 39

4.2 Subjektive Einschätzung

Alle Studienteilnehmer wurden am Ende des zweiten Versuchstages gefragt, an welchem der

beiden Termine die CCK-4 induzierte Symptomatik stärker ausgeprägt gewesen sei. 16 von 24

Teilnehmern gaben an, nach Sport eine weniger ausgeprägte Symptomatik verspürt zu haben.

Dazu zählten neun Patienten und sieben der gesunden Kontrollpersonen. Drei Teilnehmer, zwei

Patienten und ein Proband, empfanden die aufgetretenen Symptome nach vorausgegangener

körperlicher Betätigung als stärker. Fünf Teilnehmern, davon vier Probanden und ein Patient,

konnten keinen Unterschied feststellen. Durch einen Chi-Quadrat-Test konnte die statistische

Signifikanz dieser Werte nachgewiesen werden (p=0.002).

Abb. 7: Anzahl der Patienten und Probanden und deren subjektive Einschätzung, ob sich die CCK-4 induzierte

Symptomatik durch vorausgehende 30-minütige körperliche Belastung vermindert, verstärkt oder nicht

unterscheidet.

Ergebnisse

 40

4.3 API-Gesamtwerte und Subscores

Die Multivarianzanalysen der API-Gesamtwerte und der Subscores ergeben einen signifikanten

Haupteffekt der Zeit (F= 20.82, df=6,17, p=0.001), der Gruppe (F=3.99, df=3,20, p=0.022) und

der Sport-Kondition (F=4.65, df=3,2, p=0.013).

Zusätzlich besteht ein signifikanter Interaktionseffekt zwischen Zeit und körperlicher Betätigung

(F=8.04, df=6,17; p=0.001) sowie zwischen Zeit und Gruppe (F=4.85, df=6,17, p=0.005).

Der Interaktionseffekt zwischen Zeit und körperlicher Betätigung ist sowohl für den API-

Gesamtwert (F=20.26, df=2.21, p=0.001), als auch für den körperlichen (F=12.82, df=2,21,

p=0.001) und psychischen (F=3,69, df=2,21, p=0.04) Subscore signifikant.

Ein signifikanter Interaktionseffekt zwischen Zeit und Gruppe konnte ebenfalls für den API-

Gesamtscore (F=4.85, df= 2,21, p=0.02) und den psychischen Subscore (F=8.2, df =2.21, p=

0.002) nachgewiesen werden.

Signifikante Gruppeneffekte bestehen beim API-Gesamtscore (F=7.58, df=1,22, p=0.004) und

bei beiden Subscores (psychischer Subscore: F=10.92, df=1,22, p=0.003; somatischer Subscore:

F=6.94, df=1.22, p=0.015).

Haupteffekte körperlicher Betätigung auf den API-Gesamtscore (F=7.58, df=1,22, p=0.01) und

Haupteffekte der Zeit auf den API-Gesamtscore (F=58,35, df=2,21, p=0.001), den psychischen

Subscore (F=34,76, df=2,21, p=0.001) und den körperlichen Subscore (F=61.37, df=2,21,

p=0.001) bestehen.

4.3.1 API-Gesamtscore

Durch die Analyse der einfachen Effekte der Zeit wurde beobachtet, dass sowohl CCK-4 als

auch körperliche Betätigung bei Patienten zu einer Erhöhung des API-Gesamtwertes führen.

Dieser durch CCK-4 hervorgerufene Anstieg des API-Gesamtwertes konnte durch

vorausgegangene körperliche Betätigung signifikant vermindert werden (Kontrasttest nach

MANOVA, p<0.05).

Ergebnisse

 41

Abbildung 8 stellt den API-Gesamtscore der Patientengruppe in der jeweiligen Kondition und im

zeitlichen Verlauf dar. Abbildung 9 zeigt die Ergebnisse der Probandengruppe. Hier kam es nicht

durch Sport zu einem signifikanten Anstieg des API-Gesamtscores, sondern ausschließlich durch

CCK-4 Gabe.

Abb. 8: MW (+SEM) des API-Gesamtscores der Patientengruppe in der jeweiligen Kondition (Ruhe/Sport); vor

Ruhe oder Sport (Basal), nach Ruhe oder Sport (Ruhe/Sport) und nach CCK-4 Injektion (CCK-4); * p<0.05 zu

Basal, + p<0.05 zu Ruhe.

Abb. 9: MW (+SEM) des API-Gesamtscores der Probandengruppe in der jeweiligen Kondition (Ruhe/Sport); vor

Ruhe oder Sport (Basal), nach Ruhe oder Sport (Ruhe/Sport) und nach CCK-4 Injektion (CCK-4); * p<0.05 zu

Basal.

Ergebnisse

 42

4.3.2 Angst-Subscore

In der Patientengruppe führte körperliche Belastung zu keinem Anstieg des Angst-Subscores.

Ein signifikanter Anstieg wurde erst durch CCK-4 Gabe hervorgerufen. Durch vorausgegangene

körperliche Betätigung konnte dieser CCK-4 induzierte Anstieg des Angst-Subscores signifikant

verringert werden (Kontrasttest nach MANOVA, p<0.05), siehe Abbildung 10. Wie in

Abbildung 11 dargestellt stieg auch in der Probandengruppe der Angst-Subscore nach CCK-4

Gabe signifikant an. Durch Sport konnte keine Symptomminderung erreicht werden.

Abb. 10: MW (+SEM) des Angst-Subscores der Patientengruppe in der jeweiligen Kondition (Sport/Ruhe); vor

Ruhe oder Sport (Basal), nach Ruhe oder Sport (Ruhe/Sport) und nach CCK-4 Injektion (CCK-4); * p<0.05 zu

Basal, + p< 0.05 zu Ruhe.

Abb. 11: MW (+SEM) des Angst-Subscores der Probandengruppe in der jeweiligen Kondition (Sport/Ruhe); vor

Ruhe oder Sport (Basal), nach Ruhe oder Sport (Ruhe/Sport) und nach CCK-4 Injektion (CCK-4); * p<0.05 zu

Basal.

Ergebnisse

 43

4.3.3 Somatischer Subscore

In der Patientengruppe kam es sowohl durch CCK-4 als auch durch körperliche Betätigung zu

einer signifikanten Erhöhung des somatischen Subscores (Abbildung 12). In der Gruppe der

Probanden konnte lediglich nach CCK-4 Gabe, jedoch nicht nach körperlicher Betätigung, ein

signifikanter Anstieg beobachtet werden (Abbildung 13).

Abb. 12: MW (+SEM) des Somatischen Subscores der Patientengruppe in der jeweiligen Kondition (Sport/Ruhe);

vor Ruhe oder Sport (Basal), nach Ruhe oder Sport (Ruhe/Sport) und nach CCK-4 Injektion (CCK-4); * p<0.05 zu

Basal, + p< 0.05 zu Ruhe.

Abb. 13: MW (+SEM) des Somatischen Subscores der Probandengruppe in der jeweiligen Kondition (Sport/Ruhe);

vor Ruhe oder Sport (Basal), nach Ruhe oder Sport (Ruhe/Sport) und nach CCK-4 Injektion (CCK-4); * p<0.05 zu

Basal.

Diskussion

 44

5. Diskussion

Das Ergebnis der vorliegenden Arbeit ist, dass eine 30-minütige körperliche Betätigung im

aeroben Leistungsbereich einen antipanischen und angstlösenden Effekt hat. Durch eine

vorausgehende 30 Minuten andauernde Sportphase konnte nicht nur die Häufigkeit der durch

CCK-4 ausgelösten Panikattacken, sondern auch die Intensität hervorgerufener Symptome

signifikant vermindert werden.

In der Patientengruppe kam es unmittelbar nach körperlicher Betätigung zu einem signifikanten

Anstieg der somatischen Symptome und folglich auch des API-Gesamtscores – ein Effekt, der in

der Kontrollgruppe nicht beobachtet werden konnte. Der Angst Subscore hingegen wurde in

beiden Gruppen nicht durch körperliche Betätigung, sondern ausschließlich durch CCK-4 Gabe

erhöht. Durch vorausgehende 30-minütige körperliche Aktivität konnte dieser CCK-4 induzierte

Anstieg in der Probandengruppe signifikant vermindert werden.

Im Folgenden sollen die in dieser Arbeit gewonnenen Ergebnisse und genutzten Methoden mit

den Resultaten anderer Studien verglichen und im Anschluss auf mögliche Erklärungsmodelle

eingegangen werden.

5.1 Der akut antipanische Effekt von Sport

Der akut antipanische Effekt von Sport bei Patienten mit Panikstörung wurde neben der hier

beschriebenen Arbeit nur von Esquivel und Mitarbeitern untersucht (68). 18 Patienten mit

Panikstörung wurden einer Übungsgruppe (hohe körperliche Belastung) bzw. einer

Kontrollgruppe (leichte körperliche Belastung) zugewiesen. Patienten der Übungsgruppe

trainierten - nach einer Aufwärmphase - über 15 Minuten mit einer Belastung von 80-90% ihrer

maximalen Herzfrequenz. Patienten der Kontrollgruppe wurden mit einem Watt pro kg (KG)

minus 20 belastet. Im Anschluss erfolgte die forcierte Inhalation von 35% CO2. Panikspezifische

Symptome wurden jeweils nach körperlicher Belastung und direkt nach CO2 Inhalation mittels

Visual Analogue Anxiety Scale (VAAS) und der DSM-IV Panic Symptom List (PSL) ermittelt.

Eine Panikattacke wurde dann statiert, wenn es innerhalb der VAAS zu einem Anstieg von

mindestens 25 mm kam und vier zusätzliche Symptome auf der PSL angegeben wurden. Die

Paniksymptome waren in der Patientengruppe, die zuvor eine körperlich anstrengendere

Belastung vollzog, deutlich milder ausgeprägt als in der Kontrollgruppe. Auch die Gesamtzahl

an provozierten Panikattacken konnte in der Übungsgruppe signifikant reduziert werden.

Diskussion

 45

Als limitierender Faktor dieser Studie ist die nur ungenaue Dosisanpassung der

Belastungsintensität zu sehen. Diese wurde anhand der Herzfrequenz getroffen. Bei einer

Belastung von 80 bis 90% der HFmax ist es fraglich, ob die Energiegewinnung noch im aeroben

oder schon im anaeroben Bereich stattfand. Nach der hohen körperlichen Belastung lag der

Blutlaktatwert im Mittel bei 9.56 mmol/L.

Deutlich ergiebiger zeigt sich die Studienlage hinsichtlich Untersuchungen des antipanischen

Effekts von Sport an gesunden Probanden. Youngstedt beschreibt in einer Arbeit von 1998 den

angstmindernden Effekt einer einmaligen körperlichen Betätigung. Als panikauslösendes Agens

wurde in dieser Studie Koffein verwendet. Bei der nur geringen Anzahl an Probanden (n=11)

handelte es sich allerdings um sehr gut trainierte, körperlich aktive und psychisch gesunde

Männer (66).

Esquivel untersuchte die akut antipanische Wirkung einer einmaligen körperlichen Betätigung

auf die durch CO2 Inhalation hervorgerufenen Paniksymptome (65). 20 mäßig trainierte

Probanden wurden zufällig einer Übungsgruppe oder einer Kontrollgruppe zugeteilt. Die

Probanden der Übungsgruppe wurden auf einem Fahrradergometer bis zum Erreichen eines

bestimmten Blutlaktatwertes, die Teilnehmer der Kontrollgruppe über 12 Minuten mit einem

Watt pro kg (KG) belastet. Nach Beendigung der entsprechenden Kondition erfolgte eine

dreiminütige Entspannungsphase und anschließend wurden alle zur Inhalation eines 35% CO2

Gemisches aufgefordert. Sowohl vor, als auch nach CO2 Inhalation, wurden die VAAS und die

PSL abgefragt. Im Vergleich zur Kontrollgruppe war der durch CO2 hervorgerufene Anstieg der

Paniksymptome in der Übungsgruppe signifikant geringer. Hierbei muss jedoch berücksichtigt

werden, dass in der Übungsgruppe der PSL Ausgangswert bereits deutlich über dem der

Kontrollgruppe lag und darin der nur geringe Anstieg begründet sein könnte. Auch die

„Belastungsdosierung“ muss in dieser Arbeit kritisch hinterfragt werden. Alle Probanden der

Sportgruppe wurden unabhängig vom Ausgangswert bis zu einer Blutlaktatkonzentration von 6

mmol belastet. Eine Aussage über die Anzahl hervorgerufener Panikattacken wurde nicht

getroffen.

Die gleiche Arbeitsgruppe konnte 2011 in einem ähnlichen Studiendesign nachweisen, dass

Probanden nach anstrengender körperlicher Belastung und zweimaliger CO2 Inhalation deutlich

weniger Paniksymptome entwickeln, als nach leichter körperlicher Betüchtigung (92).

Der Effekt von Sport auf durch CCK-4 induzierte Panikattacken bei Gesunden wurde erstmals

2005 beschrieben (67). Bei 15 gesunden Probanden konnte durch 30 Minuten moderates Laufen

Diskussion

 46

auf einem Laufband die Quote der durch 50 µg CCK-4 ausgelösten Panikattacken signifikant

vermindert werden. Angstsymptome wurden hierbei mittels API abgefragt.

Neben der Reihe von Arbeiten die ausschließlich einen antipanischen Effekt einer einmaligen

körperlichen Betätigung beschreiben, gibt es eine geringe Anzahl von Fällen, in denen

Panikattacken oder Angstsymptome durch Sport hervorgerufen, bzw. gesteigert wurden.

Cameron beschrieb in einer Studie von 1986 einen angststeigernden Effekt körperlicher

Betätigung. Von 66 nach DSM-III unter einer Angststörung leidenden Patienten (36 Patienten

mit Panikstörung +/- Agoraphobie, 2 Patienten mit Agoraphobie ohne Panikstörung) und 37

gesunden Probanden berichtete ca. jeder Fünfte, dass körperliche Belastung mit einem

gesteigertem Angstempfinden in Zusammenhang stünde (22% der Patienten, 20% der

Probanden). Ein Drittel der Panikpatienten beschrieb in diesem Self-Rating, dass der

Angstanstieg von der Belastungsintensität abhängig sei. Zu beachten ist, dass in dieser Studie

alle Daten retrospektiv erhoben wurden. Retrospektive Befragungen weisen sich oftmals durch

eine ungenaue Symptombeschreibung aus. Schweregrad und Frequenz der Symptome werden in

der Erinnerung oftmals überschätzt. Außerdem wurde die Einstufung der körperlichen Belastung

(sehr leicht, leicht, moderat, schwer, sehr schwer) lediglich nach dem subjektiven Empfinden der

Teilnehmer getroffen (71).

Eher als Zufallsbefund beschreibt Broocks in seiner Arbeit von 1998 zwei Patienten, die

während des Ausdauertrainings im Rahmen der Clomipramin-Vergleichsstudie eine Panikattacke

erlebten. Beide Patienten setzten das Lauftraining fort. Nach 15 Minuten kam es zu einem

Rückgang der Symptomatik (69).

In einer Arbeit aus dem Jahre 1992 gingen Stein und Mitarbeiter der Frage nach, ob bei an

Panikstörung erkrankten Patienten durch körperliche Belastung Angst, bzw. Panik, induzierbar

ist und ob Patienten eine geringere Bewegungstoleranz aufweisen als Gesunde. Untersucht

wurden 16 Patienten sowie 16 gesunde Kontrollpersonen. Vor und nach Belastung auf einem

Fahrradergometer wurde das API abgefragt. In beiden Gruppen kam es zu einer ähnlichen

Symptomveränderung, eine Unterscheidung zwischen somatischem und psychischem Subscore

wurde nicht getroffen. Während der Belastung auf dem Fahrradergometer kam es bei einem der

Patienten zum Auftreten einer Panikattacke (70).

Diskussion

 47

In der hier vorliegenden Arbeit konnte gezeigt werden, dass Sport sowohl bei Patienten mit

Panikstörung als auch bei gesunden Probanden einen akut antipanischen Effekt hat. Die

Ergebnisse früherer Arbeiten werden somit gestützt. Einen Hinweis auf einen angstauslösenden

Effekt körperlicher Belastung konnten wir nicht gewinnen.

5.2 Der antipanische Effekt von kontinuierlichem Ausdauertraining

Weit mehr Studien beschäftigten sich bisher mit dem Effekt mehrmaliger körperlicher

Betätigung, bis hin zu einem regelmäßigen Ausdauertraining, auf das Auftreten von

Panikattacken.

Schon 1974 veröffentlichte Arnold Orwin den Fallbericht einer jungen Frau, die unter einer recht

außergewöhnlichen Phobie litt: seit ihrem zweiten Lebensjahr quälte sie eine immer mehr

zunehmende Angst vor öffentlichen Waschräumen mit hoch hängenden Spülkästen. Diese Angst

führte soweit, dass sie im Erwachsenenalter nur „familiäre“ Waschräume betreten konnte. In

mehreren Sitzungen wurde die Patientin mittels systematischer Desensibilisierung, kombiniert

mit körperlicher Anstrengung im Sinne von Laufeinheiten, behandelt. Durch mehrere kurze

Sprints, die sie vor immer intensiverer Konfrontation mit dem Objekt ihrer Angst absolvierte,

konnte ihre Angst beseitigt werden. Nach der fünften Sitzung schaffte sie es schließlich, die hoch

hängende Spülung ohne Angst zu betätigen (93).

In einer Studie von 1989 wurden 52 Patienten mit „Angstneurose“ und „neurotischer

Depression“ über acht Wochen mit Ausdauertraining behandelt. In diesem Zeitraum konnte ein

signifikanter Rückgang der Angst- und Depressionsscores beobachtet werden. Nach 6 Monaten

erfolgte eine Follow-up Untersuchung, in der es einen hochsignifikanten Zusammenhang

zwischen kardiopulmonaler Fitness und Besserung der Angstsymptomatik gab (94).

Broocks und Mitarbeiter verglichen den Effekt eines zehnwöchigen Lauftrainings mit der

pharmakotherapeutischen Therapie mit Clomipramin, bzw. einem Placebo. Sowohl das Training,

als auch Clomipramin, führte bei den Patienten mit Panikstörung zu einem signifikanten

Rückgang der Symptome. Die medikamentöse Behandlung hatte gegenüber dem Lauftraining

einen noch etwas stärkeren und vor allem schneller einsetzenden Effekt (69).

Diskussion

 48

Dractu veröffentlichte 2001 drei Fallberichte junger Patientinnen, die unter langjährigen,

therapierefraktären Panikstörungen (teilweise mit Agoraphobie und depressiven Symptomen)

litten. Alle drei hatten bereits unterschiedliche Therapieformen in Anspruch genommen. Ein

Rückgang der Panik- und Angstsymptomatik konnte bei allen Dreien erst durch ein

kontinuierliches Sportprogramm, teilweise in Kombination mit einer medikamentösen Therapie,

erreicht werden (62).

Smits und Kollegen untersuchten 2008 60 Probanden mit einem erhöhten Angst-Index (>= 25

Punkte auf dem Anxiety Sensitivy Index, ASI). Randomisiert absolvierten die Teilnehmer

entweder ein zweiwöchiges Sportprogramm, ein Sportprogramm kombiniert mit kognitiver

Verhaltenstherapie oder wurden auf eine Warteliste gesetzt. Das Sportprogramm bestand aus

einem Laufbandtraining (6x20 min) mit einer Belastungsintensität von 70% der maximalen

Herzfrequenz. Regelmäßige Erhebungen des ASI dokumentierten den Verlauf. In der reinen

Sportgruppe zeigte sich eine signifikante Abschwächung der Angstsensitivität. Durch die

zusätzliche kognitive Verhaltenstherapie konnte die Effektivität nicht gesteigert werden (95).

Der therapeutische Effekt eines protokollierten, zehnwöchigen Laufprogramms - kombiniert mit

Paroxetin oder einem Placebo - wurde 2010 mit einem zehnwöchigen Entspannungstraining,

auch in Kombination mit Paroxetin oder Placebo, an Patienten mit Panikstörung verglichen.

60 Patienten wurden randomisiert einer Paroxetin- oder Placebogruppe sowie einer Aerobic-

oder Entspannungsgruppe zugeteilt. Die Patienten erhielten Kapseln mit 20 mg Paroxetin, bzw.

einem Placebo, und wurden angewiesen, eine Kapsel pro Tag innerhalb der ersten zwei Wochen,

sowie zwei Kapseln täglich von Woche drei bis zehn einzunehmen. Die Patienten der

Laufgruppe leisteten dreimal pro Woche ein 45 minütiges Lauftraining. Die übrigen Patienten

wurden in der Durchführung eines Relaxationstrainings angeleitet, welches sie täglich fünf bis

zwanzig Minuten absolvierten. Die Ausprägung der Paniksymptome wurde unter anderem

mittels der Panik- und Agoraphobieskala erfasst. Die Remissionsrate war in beiden Paroxetin

Gruppen deutlich höher als in den Placebogruppen. Erstaunlicher Weise gab es keinen

signifikanten Unterschied im Therapieeffekt zwischen der Laufgruppe und der

Entspannungsgruppe (96).

Ein regelmäßiges Ausdauertraining scheint in Anbetracht der Datenlage nicht so effektiv wie

eine pharmakotherapeutische Behandlung zu sein. Es sollte eine medikamentöse Therapie nicht

komplett ersetzen, sondern unterstützen.

Diskussion

 49

5.3 Wahl der panikogenen Substanz

Verschiedene panikogene Substanzen stehen zur experimentellen Provokation von Panikattacken

zur Verfügung (s. Kapitel 1.6). Man unterscheidet respiratorische von pharmakologischen

Provokationsverfahren. CCK-4 lässt sich auf Grund seiner besonderen Eigenschaft, Atmung und

Stresshormonsystem gleichermaßen zu beeinflussen, keiner dieser beiden Gruppen eindeutig

zuordnen.

In vielen der hier betrachteten Studien wurde CO2 zum experimentellen Auslösen von

Panikattacken verwendet. In bisher nur einer Arbeit kam CCK-4 zum Einsatz (67). Eine

systematische Untersuchung, in der die verschiedenen Provokationsverfahren miteinander

verglichen wurden, gibt es nicht.

Nach bisheriger Datenlage scheint CCK-4 eine sehr sichere Substanz zu sein, das Auftreten von

Komplikationen wurde nicht beschrieben. Es ist sehr einfach im Gebrauch, eine fehlerhafte

Anwendung ist unwahrscheinlich. Bradwejn und Mitarbeiter untersuchten, inwieweit sich CCK-

4 induzierte und spontane Panikattacken ähneln. Von elf untersuchten Patienten beschrieben alle,

dass sich die hervorgerufenen von den spontanen Attacken nicht unterscheiden (97). Durch

CCK-4 werden bei Patienten und Probanden sowohl somatische, als auch psychische Symptome

einer spontanen Panikattacke induziert (98). In einer Untersuchung aus dem Jahre 1993

bestätigten 29% der Panikpatienten und 20% der Probanden nach CCK-4 Gabe Angst zu sterben

verspürt zu haben.

Patienten reagieren empfindlicher auf CCK-4 als Gesunde (85). In einer doppelblinden Studie

mit 12 Panikpatienten und 15 gesunden Kontrollpersonen wurde durch die Injektion von 50 µg

CCK-4 bei allen Patienten eine Panikattacke ausgelöst, jedoch nur bei etwa der Hälfte der

gesunden Probanden. 97% der Patienten und 60% der Probanden berichteten von einer

gesteigerten Ängstlichkeit nach CCK-4 Injektion.

Auch laktatinduzierte Panikattacken wurden von Patienten als identisch zu den spontan

auftretenden beschrieben (99). Allerdings entwickelte hier nur jeder zweite Patient nach

Laktatinfusion eine Panikattacke.

CCK-4 scheint also nicht nur sicher in der Anwendung, sondern auch im Hervorrufen von

Paniksymptomen zu sein.

An 26 gesunden Probanden wurde der Effekt einer 35% CO2 Inhalation mit der intravenösen

Gabe von 25 µg CCK-4 verglichen. Durch CCK-4 kam es zu einer signifikant stärkeren

Diskussion

 50

Ausprägung der Symptomatik, jedoch wurden nicht mehr Symptome hervorgerufen als durch

CO2. Bei 21% der Teilnehmer wurde durch CO2 eine Panikattacke hervorgerufen, nur bei 17%

durch CCK-4 (100). Hierbei ist anzumerken, dass die Menge an CCK-4 für die Untersuchung

mit Probanden sehr gering gewählt und möglicherweise daher nur wenige Panikattacken

induziert worden. Patienten reagieren erwiesenermaßen empfindlicher auf CCK-4 als gesunde

Kontrollpersonen. Für Gesunde ist zur Panikprovokation die Verwendung von 50 µg CCK-4

sinnvoll (85).

Eine Studie, in der die verschiedenen panikogenen Substanzen miteinander verglichen werden,

gibt es bisher nicht. CCK-4 ist einfach im Gebrauch, sicher in der Anwendung und im Auslösen

von Panikattacken und ruft sowohl psychische als auch physische Symptome hervor. Es scheint

nach bisheriger Datenlage eines der besten Mittel zur experimentellen Provokation von

Panikattacken zu sein.

5.4 Belastungsintensität

Bei welcher körperlichen Belastung lässt sich der maximale antipanische Effekt erzielen? Sollte

im aeroben oder eher im anaeroben Bereich trainiert werden?

Eine durch Studien belegte Aussage auf diese Fragen lässt sich nicht treffen. Denn bisher gibt es

noch keine systematische Untersuchung darüber, bei welcher Dauer oder Intensität von

körperlicher Betätigung man einen maximal antipanischen Effekt erreicht.

Sexton verglich den Effekt eines zweimonatigen Gehtrainings mit dem eines zweimonatigen

Lauftrainings (94). 52 Patienten mit „Angstneurose“ oder „neurotischer Depression“ trainierten

drei- bis viermal pro Woche, jeweils 30 Minuten. In beiden Gruppen konnte durch die

Bewegung ein deutlicher anxiolytischer und antidepressiver Effekt erreicht werden. Dieser

unterschied sich interessanter Weise jedoch nicht von der Belastungsintensität. Einen deutlichen

Unterschied gab es jedoch in der Abbruchrate - in der Laufgruppe beendeten signifikant mehr

Teilnehmer vorzeitig die Studie als in der Gehgruppe. Patienten der Gehgruppe erhöhten sogar

im Anschluss an das zweimonatige Training selbstständig die Trainingsfrequenz. Um durch

körperliche Betätigung einen anxiolytischen Effekt zu erreichen scheint ein leichtes Gehtraining

ausreichend und mit einer höheren Compliance verbunden zu sein.

Auch Broocks und Bandelow empfehlen, besonders zu Trainingsbeginn, die Belastungsintensität

nicht zu hoch zu wählen. Eine Laufstrecke von vier bis sechs Kilometern, ca. zwei- bis dreimal

Diskussion

 51

pro Woche, wird als ausreichend betrachtet. Im Hinblick auf positive psychosoziale Effekte

sollten Mannschaftssportarten vorgezogen werden (101).

Petruzzello beschrieb in einer Metaanalyse von 1991, dass aerobes Training mit einer größeren

Reduktion der Angstsymptomatik einhergeht, als anaerobes (102). Um einen anxiolytischen

Effekt zu erzielen müsse das Training über eine Dauer von mindestens 21 Minuten durchgeführt

werden.

Körperliche Belastung mit einer Intensität von 70% VO2max hat einen größeren antipanischen

Effekt als Belastung bei 55% VO2max (103). In dieser placebokontrollierten Studie wurden 20

Probanden auf drei Gruppen verteilt (1. Keine Belastung, 2. Fahrradergometer mit 55%

VO2max, 3. Fahrradergometer mit 70% VO2max). In beiden Sportgruppen kam es während der

30- minütigen Belastung zu einer Zunahme von Angstsymptomen, die mittels standardisierter

Fragebögen erfasst wurde. Nach erfolgreichem Absolvieren der Sportkondition kam es in der

Gruppe mit 70% VO2max zu einer signifikanten Reduktion der Symptome. In der Ruhegruppe

wurden keinerlei Effekte beobachtet.

Auch die Arbeitsgruppe um Raglin beschäftigte sich mit der Frage bei welcher

Belastungsintensität ein maximal antipanischer Effekt erreicht werden kann. Verglichen wurden

Belastungen mit 40%, 60% und 70% der maximalen Sauerstoffaufnahme. Bei allen Intensitäten

konnte die Angstsymptomatik reduziert werden. Bei hoher Belastung (70% VO2max) trat dieser

Effekt jedoch erst später ein (104).

Eine Metaanalyse von 2007 fasst zusammen, dass Sport im aeroben Bereich, unterhalb der

aerob-anaeroben Schwelle, den besten Effekt zeigt (105).

Cox beschreibt wiederum in einer Studie mit 24 trainierten Frauen den größten antipanischen

Effekt bei einer VO2max von 80% (106). Die Belastung erfolgte über eine Dauer von 33

Minuten.

In vielen der genannten Studien wurde eine Belastungsintensität im aeroben Leistungsbereich,

nahe der anaeroben Schwelle, gewählt. Da es viele Hinweise dafür gibt, dass Sport mit einer

VO2max um 70% den besten antipanischen Effekt hat, wurde auch in der hier vorliegenden

Arbeit diese Intensität gewählt. Durch die sportmedizinische Voruntersuchung aller Patienten

Diskussion

 52

und Probanden konnte gewährleistet werden, dass alle Teilnehmer gleichermaßen belastet

werden.

5.5 Erklärungsmodelle

5.5.1 ANP

Das atriale natriuretische Peptid (ANP) ist ein überwiegend von den Myocyten der Herzvorhöfe

synthetisiertes Peptidhormon. Zusammen mit BNP (brain natiuretic peptid) und CNP (c-type

natiuretic peptid) bildet es die Gruppe der natriuretischen Hormone. Neben einer vasodilatativen

Wirkung steigert es die glomeruläre Filtrationsrate sowie die Natriumausscheidung der Nieren,

hemmt die Freisetzung von Renin, Aldosteron und Adiuretin und führt letztendlich somit zu

einer Senkung des Blutdrucks. ANP selbst sowie entsprechende Rezeptoren konnten in

verschiedenen Bereichen des Gehirns, z.B. im Hypothalamus, Cortex, Bulbus olfactorius und der

zentralen Amygdala nachgewiesen werden (107) (108).

Eine Dehnung der Myocyten, wie sie unter anderem bei einer ausgeprägten Herzinsuffizienz

oder bei einer Steigerung des Herzminutenvolumens im Rahmen einer akuten körperlichen

Belastung auftritt, führt zu einem Anstieg der ANP Sekretion (109). Es konnte nachgewiesen

werden, dass sich die Menge des freigesetzten ANPs etwa proportional zur Belastungsintensität

verhält. Zehn gesunde Probanden wurden zunächst über 20 Minuten mit einer Herzfrequenz von

40-50% der HFmax belastet. Im Anschluss wurde die Belastungsintensität kontinuierlich bis zur

Erschöpfung gesteigert. Durch regelmäßige Blutentnahmen konnte gezeigt werden, dass der

maximale ANP Spiegel mit dem Zeitpunkt der maximalen Belastung korrelierte. Es gibt jedoch

Hinweise darauf, dass der Zusammenhang zwischen körperlicher Belastung, bzw.

Herzmuskelzelledehnung und erhöhter ANP Freisetzung, nur bei Untrainierten besteht.

Trainierte Menschen scheinen allerdings in Ruhe höhere basale ANP Werte zu haben (110).

Im Tierexperiment wurde gezeigt, dass sowohl die periphere als auch die zentrale Gabe von

Atriopeptin II, einem ANP-Fragment, eine anxiolytische Wirkung hat (111).

Auch auf CCK-4 induzierte Panikattacken konnte ein anxiolytischer Effekt des ANP

nachgewiesen werden. In einer doppelblinden, randomisierten Studie wurde Patienten mit

Panikstörung vor Gabe von 25 µg CCK-4 150 µg ANP verabreicht. Die Rate der

hervorgerufenen Panikattacken war nach Vorbehandlung mit ANP geringer als ohne (7 von 10

vs. 2 von 10). Die durch CCK-4 induzierten somatischen und angstspezifischen Symptome

waren signifikant vermindert (91). Unabhängig davon konnte an gesunden Probanden

Diskussion

 53

nachgewiesen werden, dass der akut antipanische Effekt einer einmaligen körperlichen

Belastung bei CCK-4 induzierten Panikattacken positiv mit der ANP Plasmakonzentration

korreliert (112).

Auch laktatinduzierte Panikattacken gehen, sowohl bei Gesunden, als auch bei Patienten mit

Panikstörung, mit einem Anstieg der ANP Plasmakonzentration einher (113). Die fehlende

Aktivierung des HPA-Systems bei laktatinduzierten Panikattacken erklärt sich eventuell durch

diese vermehrte ANP Freisetzung. Denn ANP hat einen direkten und indirekten Einfluss auf das

Stresshormonsystem. Schon 1992 zeigte sich in tierexperimentellen Studien, dass ANP sowohl

die CRH-Sekretion aus dem Hypothalamus hemmt und somit die Freisetzung von ACTH

reduziert, als auch direkt die Cortisolfreisetztung aus der Nebennierenrinde beeinflusst (114).

Auch durch Untersuchungen am Menschen konnte ein hemmender Effekt von ANP auf die CRH

induzierte Kortisol-, ACTH- und Prolaktinsekretion nachgewiesen werden (115).

In Zusammenschau der bisherigen Studienlage scheint ANP eine wichtige Funktion in der

Vermittlung anxiolytischer Effekte von Sport zu haben. Über seinen hemmenden Einfluss auf die

CRH-Sekretion könnte eine sportinduzierte Erhöhung der ANP Konzentration eine Panikattacke

verhindern. Die Aussage, dass trainierte Personen höhere basale ANP Werte vorweisen, kann

eine Erklärung für den anxiolytischen Effekt von Ausdauertraining darstellen. Genauso kann

einmalige körperliche Belastung in einem höheren Leistungsbereich über eine erhöhte ANP

Ausschüttung anxiolytisch wirken.

5.5.2 Stresshormonsystem

In Kapitel 1.3 wurde bereits darauf hingewiesen, dass bei Patienten mit Panikstörung

Veränderungen der Hypothalamus-Hypophysen-Nebennieren-Achse bestehen. Was jedoch den

genauen Zusammenhang zwischen Panikattacke und Stresshormonsystem betrifft, ist die

Studienlage zum bisherigen Zeitpunkt unzureichend und oftmals recht uneinheitlich.

Einer der wichtigsten Modulatoren des HPA-Systems ist CRH. Dem CRH werden

neurotransmitterähnliche Funktionen zugeschrieben (116). Es beeinflusst unter Anderem

noradrenerge Bereiche der Amygdala und des Locus coeruleus.

Im Tierexperiment konnte nachgewiesen werden, dass die intracerebroventrikuläre Injektion von

CRH bei Ratten zu einer Steigerung der Ängstlichkeit führt (117). Bisher konnte im Liquor

cerebrospinalis von Panikpatienten aber keine Erhöhung der CRH Konzentration festgestellt

Diskussion

 54

werden (118). Durch die Gabe eines CRH1-Rezeptor Antagonisten konnten bei Patienten

Angstscores signifikant reduziert werden (119). Weder die Serumkonzentration des CRH selbst,

noch die Plasmakortisolkonzentration, wurden dabei beeinflusst.

Nach Gabe von CRH zeigen Patienten mit Panikstörung im Vergleich zu gesunden Probanden

eine deutlich verminderte Ausschüttung von ACTH und Kortisol (120). Als ursächlich dafür

wird von den Autoren ein chronischer Hyperkortisolismus, der in einer gestörten ACTH Antwort

resultiert, angesehen. Da sich in einer anderen Studie jedoch kein Hinweis auf eine verminderte

Kortisolfreisetzung nach CRH Gabe ergab, ist diese Hypothese hinterfragend zu betrachten

(121).

Um die Regulationsfähigkeit des Stresshormonsystems zu überprüfen, wird der

Dexamethasonhemmtest eingesetzt. Nach intravenöser oder oraler Gabe einer kleinen Menge

Dexamethason, einem synthetisch hergestelltem Kortisol-Derivat, wird sowohl die

Kortisolproduktion als auch die ACTH Freisetzung gehemmt. Bei einer Fehlregulation des

bereits erwähnten Feedback-Mechanismus kann dieser Effekt nicht nachgewiesen werden.

Während es bei Depressionen und anderen psychiatrischen Erkrankungen häufig zu einem

pathologischen Ergebnis des Dexamethasonhemmtests kommt, zeigen Patienten mit

Panikstörung keine relevante Kortisol-Nonsuppression (122).

In einer neueren Studie aus dem Jahr 2006 wurde der Effekt des kombinierten Dexamethason-

CRH-Tests (Dex-CRH-Test) auf Patienten mit Panikstörung im Vergleich zu gesunden

Probanden untersucht. Beim Dex-CRH-Test wird nach Dexamethasongabe CRH appliziert und

anschließend die Kortisol- und ACTH-Antwort gemessen. In der Patientengruppe fiel eine

Hypersensitivität der HPA Achse auf, die Serumkortisol und ACTH Spiegel waren signifikant

höher (123).

Petrowski beschrieb diesen Effekt nicht nur für Patienten, sondern auch für die

Probandengruppe. Bei den Patienten zeigte sich ein geringerer CRH induzierter Kortisolanstieg

als bei den Gesunden. Patienten mit seit länger als zwei Jahren bestehender Panikstörung fielen

dabei durch eine höhere Reaktivität der HPA Achse auf als Patienten, die eine weniger lange

Krankheitsdauer vorwiesen (124).

In einer Reihe von Arbeiten wurde die basale Kortisolplasmakonzentration bei Panikpatienten

untersucht. Überwiegend wurden normale, im Vergleich zu Gesunden nicht signifikant

veränderte Werte beschrieben (125) (120). Abelson und Curtis beschrieben neben einem

Diskussion

 55

signifikant erhöhten nächtlichen Kortisolspiegel bei Panikpatienten auch einen Zusammenhang

zwischen Schwere der Erkrankung und der Höhe der Kortisolkonzentration.

Da Panikattacken unvorhersehbar und spontan auftreten, ist eine Bestimmung der Hormone der

HPA-Achse und eine Aussage über deren mögliche Konzentrationsänderungen während einer

spontanen Panikattacke nur schwer möglich. Durch den Einsatz verschiedener panikogener

Substanzen hat man versucht, dieser Frage nachzugehen. Zusammenfassend lässt sich sagen,

dass bei „künstlich“ hervorgerufenen Panikattacken – unabhängig vom Verfahren - kein Anstieg

der Kortisolkonzentration auftrat, bzw. kein signifikanter Unterschied zwischen Gesunden und

Patienten festgestellt werden konnte (126) (127) (128). Ströhle und Mitarbeiter beschrieben, dass

CCK-4 induzierte Panikattacken bei Patienten mit Panikstörung zwar von einer erhöhten ACTH

Sekretion, jedoch nicht von einer gesteigerten Kortisolausschüttung begleitet sind (129).

Die direkte Auswirkung von Sport auf das Stresshormonsystem bei Panikpatienten ist bisher

noch nicht untersucht worden. Kraemer und Mitarbeiter beschreiben nach einem zehnwöchigem

Krafttraining eine Abnahme der Plasma-Kortisolkonzentration in Ruhe bei gesunden männlichen

Probanden (130). Broocks zeigte, dass die Gabe von m-CPP bei trainierten Marathonläufern zu

einem signifikant geringerem Anstieg der Plasma-Kortisol-Konzentration führt als bei

untrainierten Kontrollprobanden (131). Nach Verabreichung von Ipsapiron, einem 5HT1A

Antagonisten, konnte keine wesentliche Veränderung beobachtet werden. Als ursächlich für

diesen Unterschied wird eine durch Sport induzierte Downregulation zentraler 5HT2C

Rezeptoren und ein dadurch entstehender anxiolytischer Effekt von Sport vermutet.

Zusammenfassend lässt sich sagen, dass es zahlreiche Hinweise für eine Veränderung des

Stresshormonsystems bei Patienten mit Panikstörung gibt. Die Frage nach einem möglichen

Zusammenhang zwischen Stresshormonsystem und dem anxiolytischen Effekt von Sport ist

unbeantwortet, ein wissenschaftlicher Nachweis bisher noch nicht erbracht.

Diskussion

 56

5.5.3 Serotonin

Bei Patienten mit Panikstörung scheint eine Veränderung der serotoninergen Neurotransmission

vorzuliegen (s. Kapitel 1.3). Es gibt Hinweise dafür, dass sowohl Ausdauertraining, als auch eine

einmalige körperliche Belastung, den Serotoninmetabolismus beeinflussen.

Broocks zeigte im Tierexperiment, dass akute körperliche Belastung den Serotoninumsatz,

besonders im medialen basalen Hypothalamus, erhöht (132). Andere Autoren beschreiben einen

Anstieg der Serotoninkonzentration durch akute körperliche Belastung im Hypothalamus und im

Hirnstammgebiet. Veränderungen im Cortex und im Hippocampus wurden interessanter Weise

erst nach einer Woche täglichen Trainings beobachtet (133).

Durch ein zehnwöchiges Ausdauertraining kommt es zu einer Normalisierung der Funktion

postsynaptischer 5-HT1A Rezeptoren, die bei Patienten mit Panikstörung eine Hyposensibilität

aufweisen (134). Daher liegt es nahe, dass sowohl durch einmalige Belastung, sowie durch ein

regelmäßiges Training, das zentrale Serotoninangebot gesteigert wird. Veränderte prä- und

postsynaptische Serotoninsensibilitäten könnten auf diesem Wege ausgeglichen werden.

Beim Aufdosieren der SSRIs, was einem akuten Anstieg des Serotoninangebotes gleichzusetzen

ist, kommt es oftmals zu einer Verstärkung der Angstsymptomatik. Man könnte annehmen, dass

auch akute körperliche Betätigung die Paniksymptomatik zunächst noch verstärkt. Dieser Effekt

konnte jedoch weder in der hier vorliegenden Studie, noch in anderen Arbeiten beobachtet

werden (67) (68).

In welchem Maße der Serortoninmetabolismus im Zusammenhang mit dem akut antipanischen

Effekt von Sport bei Patienten mit Panikstörung und gesunden Probanden steht, lässt sich derzeit

nicht sicher beurteilen.

5.5.4 Endogene Opiate

Endogene Opiate (Endorphine) sind körpereigene Opioidpeptide. Ob es einen Zusammenhang

zwischen dem akut antipanischen Effekt von Sport und der Synthese endogener Morphine gibt,

ist weitestgehend unklar. Es konnte allerdings nachgewiesen werden, dass eine gesteigerte

Endorphinsynthese mit einer euphorischen Stimmungslage und einem verminderten

Schmerzempfinden einhergeht (135). Als runners high bekannt, lässt sich dieser Zustand

überwiegend nach Langstreckenläufen beobachten.

Im Locus coeruleus finden sich zahlreiche Opioidrezeptoren. Opioide haben einen hemmenden

Effekt auf den Locus coeruleus. Maremmani beschrieb 1998, dass durch die Blockade von

Opioidrezeptoren mit Naltrexon Panikattacken ausgelöst werden können (136). Naltrexon ist ein

Diskussion

 57

kompetitiver Opioidantagonist. Für Naloxon, ebenfalls ein kompetitiver Opioidantagonist,

konnte dieser Effekt nicht beschrieben werden (137).

Die Konzentration von Beta-Endorphin, CRH und Kortisol wurde bei elf Läufern und zwölf

Mediatoren jeweils nach dem Laufen, bzw. Meditieren, bestimmt. Bei den Läufern zeigte sich

ein signifikanter Anstieg des Beta-Endorphins, der in der zweiten Gruppe nicht beobachtet

werden konnte. Hinsichtlich der Kortisol- und CRH-Freisetzung konnte kein signifikanter

Unterschied zwischen den Gruppen festgestellt werden. Eine Korrelation zwischen

Stimmungsverbesserung und Endorphinkonzentration konnte ebenfalls nicht nachgewiesen

werden (138).

Schwarz und Kindermann zeigten, dass eine Steigerung der Beta-Endorphinkonzentration

abhängig von Belastungsdauer und Belastungsintensität ist. Solange Lactatproduktion und –

elimination im Gleichgewicht waren, also im aeroben Leistungsbereich trainiert wurde, konnte

erst nach einer Stunde ein Anstieg der Plasmaendorphinwerte verzeichnet werden. Bei Belastung

oberhalb der aeroben Schwelle kam es hingegen sofort zu einem Anstieg (139).

In einer Studie von 2008 wurde bei zehn überdurchschnittlich trainierte männliche Probanden

nach einem zweistündigen Lauf die zentrale Opioidveränderung mittels PET untersucht. Es

stellte sich heraus, dass die nach dem Laufen aufgetretene euphorische Stimmungslage mit einer

veränderten Opioidbindung, vor allem im präfrontalen Kortex und in limbischen Hirnstrukturen,

korrelierte (140).

Es ist erwiesen, dass es nach Langstreckenläufen zu einer Veränderung der

Endorphinkonzentration kommt und diese eng mit einer euphorischen Stimmungslage korreliert.

Inwieweit endogene Morphine einen Einfluss auf den akut antipanischen Effekt von Sport haben,

ist nicht geklärt und stellt sicherlich ein interessantes Feld für weitere Forschungsarbeiten dar.

5.5.5 Kognitive Erklärungsmodelle

Panikpatienten zeigen im Vergleich zu Gesunden häufig eine eingeschränkte körperliche

Belastbarkeit und Fitness (141). Besonders bei untrainierten Personen führt körperliche

Anstrengung zu einem deutlichen Anstieg der Herzfrequenz oder einer Beschleunigung der

Atmung. Diese internen Stimuli entsprechen etwa den körperlichen Symptomen einer

Panikattacke. Regelmäßiges Ausdauertraining kann im Sinne einer Expositionstherapie dazu

führen, dass sich Patienten an diese Symptome gewöhnen, habituiert werden Die Erkrankten

Diskussion

 58

erfahren, dass körperlichen Veränderungen nach Beendigung der Aktivität nachlassen und keine

negativen Konsequenzen, wie z.B. eine Panikattacke, entstehen. Somit kann im Verlauf

möglicher Weise eine Reattribution der Fehlinterpretation körperlicher Symptome erreicht

werden.

Bei einer einmaligen körperlichen Belastung kann man jedoch kaum von einem

Expositionstraining ausgehen. Vorstellbar ist jedoch, dass die während des Laufens auftretenden

körperlichen Reaktionen als normal erkannt und die im direkten Anschluss provozierten

Paniksymptome als unbedrohlich gewertet werden.

Ob und wie genau sich psychische Vorgänge und neurobiologische Veränderungen gegenseitig

beeinflussen, ist unklar.

5.6 Unterschiede in der Symptomausprägung

Bisher gibt es keine Studie, in der die durch Sport bei Panikpatienten induzierten Symptome

hinsichtlich ihrer Qualität untersucht wurden.

In der hier vorliegenden Arbeit konnte gezeigt werden, dass Patienten auf eine 30-minütige

körperliche Belastung mit signifikant stärker ausgeprägten somatischen Symptomen reagieren,

als Gesunde. Wie bereits erwähnt, besteht bei Patienten mit Panikstörung oftmals eine

eingeschränkte körperliche Belastbarkeit und Fitness (141). Man könnte vermuten, dass die hier

ausgewählten Patienten einfach auf Grund ihres schlechten Trainingszustandes angestrengter

waren, als die Probanden. Durch die im Vorfeld durchgeführte sportmedizinische

Voruntersuchung kann dieser Effekt jedoch ausgeschlossen werden. Denn jeder Patient und jeder

Proband wurde exakt entsprechend seines Trainingszustandes belastet. Für jeden Einzelnen

wurde die Geräteeinstellung, die für das Erreichen der VO2max von 70% erforderlich war,

ermittelt.

Im Rahmen kognitiver Erklärungsmodelle zur Ätiologie der Panikstörung wird vermutet, dass

Panikpatienten körperliche Ereignisse missinterpretieren und dadurch Panikattacken ausgelöst

werden. Der somatische Subscore setzt sich zusammen aus den Fragen Haben Sie Herzklopfen?,

Haben Sie Atembeschwerden oder atmen Sie schneller? Und Ist Ihnen übel?. Sowohl die

Herzfrequenz, die Atmung und auch ein flaues Gefühl im Magen sind körperliche Reaktionen,

die durch Sport ausgelöst werden können. Es ist naheliegend, dass die hier untersuchten

Patienten diese Symptome im Sinne einer Missinterpretation überbewertet haben. Interessanter

Weise konnte der durch CCK-4 hervorgerufene Anstieg des API-Gesamtscores nach

Diskussion

 59

vorausgegangener körperlicher Belastung vermindert werden. Eine mögliche Erklärung hierfür

ist, dass die Patienten die während des Laufens auftretenden körperlichen Veränderungen als

normale Anpassungsreaktionen erkennen und eine im Anschluss provozierte Panikattacke als

weniger bedrohlich empfunden wird.

Der Angst-Subscore, bestehend aus den Fragen Haben Sie Angst zu sterben? Und Sind Sie

allgemein furchtsam? wurde nicht durch körperliche Betätigung, sondern ausschließlich durch

CCK-4 beeinflusst. Dieses Ergebnis unterstützt die Aussage von Bradwejn und Mitarbeitern,

dass CCK-4 als panikogenes Agens sowohl somatische, als auch psychische Symptome auslöst

(98).

5.7 Ausblick

Durch den erst späten Wirkungseintritt von Psychopharmaka und Psychotherapie könnte Sport,

gerade bei therapierefraktären Patienten, eine hohe klinische Relevanz als zusätzliche Option in

der Behandlung der Panikstörung darstellen. Da Panikattacken definitionsgemäß unerwartet und

plötzlich einsetzten ist eine unmittelbare Vorbehandlung mit Sport, so wie in dieser Arbeit

beschrieben, in der Praxis kaum möglich. Inwieweit körperliche Aktivität bei ersten Anzeichen

einer Panikattacke zu einer Beeinflussung oder gar Reduktion der Symptomatik führt, ist unklar.

Genauso unklar ist es, ob Patienten beim Anfluten der oft als sehr bedrohlich empfundenen

Symptomatik noch in der Lage sind, körperlich aktiv zu werden. Die in der hier vorliegenden

Studie gewonnenen Ergebnisse sind also eher wissenschaftlicher als klinischer Bedeutung. Im

Gegensatz zur Befürchtung vieler Panikpatienten konnte gezeigt werden, dass schon eine

einmalige körperliche Betätigung das Auftreten von Panikattacken im positiven Sinne

beeinflusst.

Über welchen Zeitraum der antipanische Effekt einer einmaligen körperlichen Betätigung anhält,

ist nicht bekannt. Es kann angenommen werden, dass mehrere kleine Übungseinheiten zu einer

Abnahme von Frequenz und Intensität einer Panikattacke führen. Sich 30 Minuten im aeroben

Leistungsbereich körperlich zu belasten ist nur ein kleiner, nebenwirkungsarmer und

kostengünstiger Aufwand, der sich problemlos in den Alltag eines jeden Menschen einfügen

lassen sollte. Es kann dadurch nicht nur eine klinische Besserung der Paniksymptomatik,

sondern auch eine Steigerung der Fitness, eine Verminderung kardiovaskulärer Risiken und

möglicher Weise eine Verbesserung sozialer Kontakte auftreten.

Diskussion

 60

Der antipanische Effekt von Sport bietet noch viele Möglichkeiten für zukünftige

Forschungsarbeiten. So ist beispielsweise die Frage nach einer optimalen „Sportdosierung“ nicht

ausreichend geklärt, selbst ob körperliche Belastung im aeroben oder anaeroben Bereich

stattfinden sollte, kann nicht sicher gesagt werden. Auch der genaue Zusammenhang zwischen

dem antipanischen Effekt von Sport und neurobiologischen Mechanismen ist weitestgehend

unklar.

Zusammenfassung

 61

6. Zusammenfassung

Körperliche Aktivität hat positive Auswirkungen auf die Gesundheit des Menschen. Aktive

Personen sind motivierter, leistungsfähiger und zeigen ein geringeres Risiko für das Auftreten

verschiedener Erkrankungen, wie eines Diabetes Mellitus oder eines arteriellen Hypertonus.

Sport leistet nachweislich auch einen positiven Beitrag in der Behandlung psychiatrischer

Erkrankungen. Besonders Patienten mit Depressionen profitieren von regelmäßigem Training. In

einer Reihe von Studien konnte neben einem antidepressivem auch ein anxiolytischer Effekt von

Sport nachgewiesen werden. In der Mehrzahl der vorliegenden Arbeiten wurden gesunde

Probanden oder Patienten über einen längeren Zeitraum betreut und in einem regelmäßigen

Ausdauertraining angeleitet. Auch eine einmalige körperliche Belastung, die unmittelbar vor

dem Auftreten einer Panikattacke erfolgt, scheint einen anxiolytischen Effekt zu haben.

Basierend auf kognitiven Erklärungsmodellen zur Entstehung der Panikstörung wird vermutet,

dass Sport bei Panikpatienten durch einen Anstieg körperlicher Symptome, wie Schwitzen oder

eine beschleunigte Atmung, einen interozeptiven Stimulus darstellt und zum Auftreten von

Panikattacken führen kann. Bisher gibt es keine Studie, die den Effekt einer einmaligen

körperlichen Belastung unmittelbar vor einer Panikattacke bei Patienten mit Panikstörung und

gesunden Probanden gegenüberstellt.

Ziel dieser Arbeit war es zum einen den Effekt von Sport unmittelbar vor einer experimentell

induzierten Panikattacke bei Patienten und Gesunden miteinander zu vergleichen. Zum anderen

sollten mögliche Unterschiede in der Symptomausprägung aufgezeigt werden.

In einem Cross-Over-Design wurden zwölf Patienten mit Panikstörung und zwölf vom Alter und

Geschlecht identische Probanden untersucht. Um eine systematische und kontrollierte

Untersuchung zu gewährleisten, wurden Panikattacken durch die intravenöse Applikation von

CCK-4 ausgelöst. CCK-4 induziert in Abhängigkeit von der Dosierung körperliche und

psychische Angstsymptome, ist sicher im Gebrauch und einfach anzuwenden. Um die

körperliche Betätigung für jeden Teilnehmer entsprechend seines Leistungsniveaus zu dosieren,

erfolgte im Vorfeld eine sportmedizinische Voruntersuchung, in der die VO2max jedes Patienten

und Probanden ermittelt wurde.

In der hier vorliegenden Arbeit konnte gezeigt werden, dass eine 30-minütige Sportphase nicht

nur die Häufigkeit der durch CCK-4 ausgelösten Panikattacken, sondern auch die Intensität

hervorgerufener Symptome signifikant vermindert. In der Patientengruppe kam es unmittelbar

Zusammenfassung

 62

nach körperlicher Betätigung zu einem signifikanten Anstieg somatischer Symptome. In der

Kontrollgruppe konnte dieser Effekt nicht beobachtet werden.

Es gibt unterschiedliche Ansätze zur Erklärung des anxiolytischen und antipanischen Effekts von

Sport. Neben verschiedenen neurobiologischen Prozessen - wie einer Normalisierung der

Aktivität unterschiedlicher Serotoninrezeptoren oder dem Einfluss eines veränderten

Stresshormonsystems - werden Einflüsse des Atrialen Natriuretischen Peptids diskutiert. Auch

kognitive Erklärungsmodelle, systematische Desensibilisierung oder die Reattribuierung als

bedrohlich wahrgenommener Körperreaktionen stellen Erklärungsansätze dar. Ob und inwieweit

all diese Prozesse ineinandergreifen, ist noch nicht ausreichend geklärt.

Es konnte nachgewiesen werden dass auch eine einmalige körperliche Betätigung, die

unmittelbar vor dem Auftreten einer Panikattacke erfolgt, einen anxiolytischen Effekt hat und

nicht, wie so oft von Patienten befürchtet, dass Entstehen einer Panikattacke fördert. Inwieweit

dieses Ergebnis im klinischen Alltag genutzt werden kann und ob Patienten beim Anfluten von

Paniksymptomen noch in der Lage sind körperlich aktiv zu werden, bedarf weiterer

Untersuchungen. Das vorliegende Ergebnis sollte Patienten mit Panikstörung zumindest die

Angst davor nehmen, sich auf eine Behandlung mit Sport einzulassen.

Literaturverzeichnis

 63

7. Literaturverzeichnis

1. Breuer J, Freud S. Studien über Hysterie. Frankfurt am Main : Fischer Taschenbuch Verlag,

2007, 6. Auflage.

2. Autorenkollektiv. Meyers Konversations-Lexikon. Eine Encyklopädie des allgemeinen

Wissens. Leipzig/Wien : Verlag des Bibliographischen Instituts, 1885-92, 4. Auflage, 12. Band.

3. Bandelow, B. Panik und Agoraphobie. Diagnose, Ursachen, Behandlung. Wien : Springer

Verlag, 2001.

4. Siegel, RE. Galen's System of Physiology and Medicine. New York : Karger, 1968.

5. Hope, J. Von den Krankheiten des Herzens und der großen Gefäße. Berlin : Enslin, 1833.

6. Flemming, CF. Pathologie und Therapie der Psychosen. Berlin : Verlag von August

Hirschwald, 1859.

7. Da Costa, JM. On irritable heart; a clinical study of a form of functional cardiac disorder and

its consequences. The American Journal of the Medical Sciences. 1871, (61): 18–52.

8. Westphal, CFO. Die Agoraphobie, eine neuropathische Erscheinung. Archiv für Psychiatrie

und Nervenkrankheiten. 1871–72, 3:138–161.

9. Freud, S. Ueber die Berechtigung, von der Neurasthenie einen bestimmten

Symptomenkomplex als "Angstneurose" abzutrennen. Gesammelte Werke I. Frankfurt : Fischer,

1964.

10. Pitts F, McClure J. Lactate metabolism in anxiety neurosis. New Engl J Med. 1967,

277(25):1329-40.

11. Spitzer RL, Endicotte J, Robins E. Research diagnostic criteria: rationale and reliability. Arch

Gen Psychiatry. 1978, 35(6):773-79.

12. Rieger, Wolfgang. Wikipedia. 12.03.2009. [Zitat vom: 28.03.2012.]

http://gl.wikipedia.org/wiki/Ficheiro:Pompei_-_Sappho_-_MAN.jpg.

13. Wikipedia. 12.12.2009. [Zitat vom: 28.03.2012.]

http://en.wikipedia.org/wiki/File:Jacob_Mendes_Da_Costa.jpg.

14. Wikipedia. 29.03.2008. [Zitat vom: 28.03.2012.]

http://upload.wikimedia.org/wikipedia/commons/a/a2/Westphal.jpg.

Literaturverzeichnis

 64

15. Halberstadt, Max. Wikipedia. 19.11.2008. [Zitat vom: 28.03.2012.]

http://de.wikipedia.org/w/index.php?title=Datei:Sigmund_Freud_LIFE.jpg&filetimestamp=2008

1119183109

16. American Psychiatric Association. Diagnostic and Statistical Manual of Mental Disorders.

American Psychiatric Press. Fourth Edition, 1994.

17. WHO. Weltgesundheitsorganisation-Internationale Klassifikation psychischer Störungen.

ICD-10 Kapitel V (F). Bern/ Göttingen : Verlag Hans Huber, 1994.

18. Aronson, TA und Logue, CM. Phenomenology of panic attacks: a descriptive study of panic

disorder patients' self-reports. J Clin Psychol. 1988, 49(1):8-13.

19. Bandelow, B. Assessing the efficacy of treatments for panic disorder and agoraphobia. II.

The Panic and Agoraphobia Scale. Int Clin Psychopharmacol. 1995, 10(2):73-81.

20. Kessler RC, McGonagle KA, Zhao S, et al. Lifetime and 12-month prevalence of DSM-III-R

psychiatric disorders in the United States. Results from the National Comorbidity Survey. Arch

Gen Psychiatry. 1994, 51(1):8-19.

21. Regier DA, Rae DS, Narrow WE, Kaelber CT, Schatzberg AF. Prevalence of anxiety

disorders and their comorbidity with mood and addictive disorders. Br J Psychiatry Suppl. 1998,

(34):24-8.

22. Jacobi F, Wittchen HU, Holting C, et al. Prevalence, comorbidity and correlates of mental

disorders in the general population: results from the German Health Interview and Examination

Survey (GHS). Psychol Med. 2004, 34(4):597-11.

23. Wittchen, HU. Gesundheitsberichterstattung des Bundes, Heft 21. Berlin : Robert Koch

Institut, 2004 Mai.

24. Na HR, Kang EH, Lee JH, Yu BH. The genetic basis of panic disorder. J Korean Med Sci.

2011, 26(6):701-10.

25. Jacob C, Domschke K, Gajewska A, Warrings B, Deckert J. Genetics of panic disorder: focus

on association studies and therapeutic perspectives. Expert Rev Neurother. 2010, 10(8):1273-84.

26. Clark, DM. A cognitive approach to panic. Behav Res The. 1986, 24(4):461-470.

27. Gorman JM, Liebowitz MR, Fyer AJ, Stein J. A neuroanatomical hypothesis for panic

disorder. Am J Psychiatry. 1989, 146(2):148-61.

Literaturverzeichnis

 65

28. Gorman JM, Kent JM, Sullivan GM, Coplan JD. Neuroanatomical hypothesis of panic

disorder, revised. Am J Psychiatry. 2000, 157(4):493-05.

29. Deakin JF, Graeff FG. 5-HT and mechanisms of defence. Author's response. J

Psychopharmacol. 1991, 5(4):305–315.

30. Bell CJ, Nutt DJ. Serotonin and panic. Br J Psychiatry. 1998, 172:465-71.

31. Schruers K, van Diest R, Overbeek T, Griez E. Acute-5-hydroxytryptophan administration

inhibits carbon dioxideinducedpanic in panic disorder patients. Psychiatry Res. 2002,

113(3):237-243.

32. Neumeister A, Bain E, Nugent AC, Carson RE, Bonne O, Luckenbaugh DA. Reduced

serotonin type 1A receptor binding in panic disorder. J Neurosci. 2004, 24(3):589–591.

33. Nash JR, Sargent PA, Rabiner EA, Hood SD, Argyropoulos SV, Grasby RM. Altered 5HT1A

binding in panic disorder demonstrated by positron emission tomography. Eur

Neuropsychopharmacol. 2004, 14(Suppl 3):322–23.

34. Iversen, SD. 5-HT and anxiety. Neuropharmacology. 1984, 23(12B):1553–60.

35. Kahn RS, Asnis GM, Wetzler S, van Praag HM. Neuroendocrine evidence for serotonin

receptor hypersensitivity in panic disorder. Psychopharmacologia. 1988, 96(3):360–64.

36. Klein E, Zohar J, Geraci MF, Murphy DL, Uhde TW. Anxiogenic effects of m-CPP in

patients with panic disorder: comparison to caffeine’s anxiogenic effects. Biol Psychiatry. 1991,

30(10):973-84.

37. Broocks A, Bandelow B, George A, et al. Increased psychological responses and divergent

neuroendocrine responses to m-CPP and ipsapirone in patients with panic disorder. Int Clin

Psychopharmacol. 2000, 15(3):153-61.

38. Charney DS, Woods SW, Krystal JH, Nagy LM, Heninger GR. Noradrenergic neuronal

dysregulation in panic disorder: the effects of intravenous yohimbine and clonidine in panic

disorder patients. Acta Psychiatr Scand. 1992, 86(4):273-82.

39. Delbende C, Delarue C, Lefebvre H, et al. Glucocorticoids, transmitters and stress. Br J

Psychiatry Suppl. 1992, (15):24-35.

40. Emeric-Sauval, E. Corticotropin-releasing factor (CRF)--a review.

Psychoneuroendocrinology. 1986, 11(3):277-94.

Literaturverzeichnis

 66

41. Bandelow, B. Behavior therapy and antidepressive drugs. What helps with anxiety? MMW

Fortschr Med. 2002, Suppl 2:60-2, 64-5.

42. Benkert O, Hippius H. Kompendium der psychiatrischen Pharmakotherapie. Berlin

Heidelberg New York : Springer, 2011.

43. Bakker A, van Balkom AJ, Stein DJ. Evidence-based pharmacotherapy of panic disorder. Int

J Neuropsychopharmacol. 2005, 8(3):473-82.

44. Bakker A, van Balkom AJ, Spinhoven P. SSRIs vs. TCAs in the treatment of panic disorder:

a meta-analysis. Acta Psychiatr Scand. 2002, 106(3):163-7.

45. Pollack MH, Simon NM, Worthington JJ, Doyle AL, Peters P, Toshkov F. Combined

paroxetine and clonazepam treatment strategies compared to paroxetine monotherapy for panic

disorder. J Psychopharmacol. 2003, 17(3):276-82.

46. Törk, I. Anatomy of the serotonergic system. Ann N Y Acad Sci. 1990, 600:9-34; discussion

34-5.

47. Nutt DJ, Forshall S, Bell C, Rich A, Sandford J, Nash J, Argyropoulos S. Mechanisms of

action of selective serotonin reuptake inhibitors in the treatment of psychiatric disorders. Eur

Neuropsychopharmacol. 1999, 9 Suppl 3:81-6.

48. Klein, DF. Delineation Of Two Drug-Responsive Anxiety Syndromes. Psychopharmacologia.

1964, 5:397-408.

49. Pollack MH, Worthington JJ 3rd, Otto MW, et al. Venlafaxine for panic disorder: results from

a double-blind, placebo-controlled study. Psychopharmacol Bull. 1996, 32(4): 667-70.

50. Pollack M, Mangano R, Entsuah R, Tzanis E, Simon NM, Zhang Y. A randomized controlled

trial of venlafaxine ER and paroxetine in the treatment of outpatients with panic disorder.

Psychopharmacology. 2007, 194(2):233-42.

51. Bruce SE, Vasile RG, Goisman RM, et al. Are benzodiazepines still the medication of choice

for patients with panic disorder with or without agoraphobia? Am J Psychiatry. 2003,

160(8):1432-8.

52. Barlow DH, Raffa SD, Cohen EM. Psychosocial treatments for panic disorders, phobias, and

generalized anxiety disorders. A Guide to treatments that work, Oxford Univ. Press. 2002, 351-

94.

Literaturverzeichnis

 67

53. Mitte, K. A meta-analysis of the efficacy of psycho- and pharmacotherapy in panic disorder

with and without agoraphobia. J Affect Disord . 2005, 88(1): 27-45.

54. Westen, D. and K. Morrison. A multidimensional meta-analysis of treatments for depression,

panic, and generalized anxiety disorder: an empirical examination of the status of empirically

supported therapies. J Consult Clin Psychol .2001, 69(6): 875-99.

55. van Balkom AJ, Bakker A, Spinhoven P, Blaauw BM, Smeenk S, Ruesink B. A meta-analysis

of the treatment of panic disorder with or without agoraphobia: a comparison of

psychopharmacological, cognitive-behavioral, and combination treatments. J Nerv Ment Dis.

1997, 185(8):510-6.

56. van Apeldoorn FJ, van Hout WJ, Mersch PP, et al. Is a combined therapy more effective than

either CBT or SSRI alone? Results of a multicenter trial on panic disorder with or without

agoraphobia. Acta Psychiatr Scand. 2008, 117(4):260-70.

57. Warburton DE, Quinney N, Gledhill A. Musculoskeletal fitness and health. Can J Appl

Physiol. 2001, 26(2):217-37.

58. Farmer ME, Locke BZ, Mościcki EK, Dannenberg AL, Larson DB, Radloff LS. Physical

activity and depressive symptoms: the NHANES I Epidemiologic Follow-up Study. Am J

Epidemiol. 1988, 128(6):1340-51.

59. Kirkcaldy BD, Shephard RJ, Siefen RG. The relationship between physical activity and self-

image and problem behaviour among adolescents. Soc Psychiatry Psychiatr Epidemiol. 2002,

37(11):544-50.

60. Blumenthal JA, Babyak MA, Moore KA, et al. Effects of exercise training on older patients

with major depression. Arch Intern Med. 1999, 159(19): 2349-56.

61. Babyak M, Blumenthal JA, Herman S, et al. Exercise treatment for major depression:

maintenance of therapeutic benefit at 10 months. Psychosom Med. 2000, 62(5):633-8.

62. Dractu, L. Physical exercise: an adjunctive treatment for panic disorder. Eur Psychiatry.

2001, 16(6):372-4.

63. Wedekind D, Broocks A, Weiss N, Engel K, Neubert K, Bandelow B. A randomized,

controlled trial of aerobic exercise in combination with paroxetine in the treatment of panic

disorder. World J Biol Psychiatry. 2010, 11(7):904-13.

Literaturverzeichnis

 68

64. Orwin, A. Treatment of a Social Phobia-A case for Running. Brit J Psychiat. 1974,

125(0):95-98.

65. Esquivel G, Schruers K, Kuipers H, Griez E. The effects of acute exercise and high lactate

levels on 35% CO2 challenge in healthy volunteers. Acta Psychiatr Scand. 2002, 106(5):394-7.

66. Youngstedt SD, O'Connor PJ, Crabbe JB, Dishman RK. Acute exercise reduces caffeine-

induced anxiogenesis. Med Sci Sports Exerc. 1998, 30(5):740-5.

67. Ströhle A, Feller C, Onken M, Godemann F, Heinz A, Dimeo F. The acute antipanic activity

of aerobic exercise. Am J Psychiatry. 2005 , 162(12):2376-8.

68. Esquivel G, Diaz-Galvis J, Schruers K, Berlanga C, Lara-Munoz C, Griez E. Acute exercise

reduces the effects of a 35% CO2 challenge in patients with panic disorder. J Affect Disord.

2008, 107(1-3):217-20.

69. Broocks A, Bandelow B, Pekrun G, et al. Comparison of aerobic exercise, clomipramine, and

Placebo in the treatment of panic disorder. Am J Psychiatry. 1998, 155(5):603-9.

70. Stein JM, Papp LA, Klein DF, et al. Exercise tolerance in panic disorder patients. Biol

Psychiatry. 1992, 32(3):281-7.

71. Cameron OG, Hudson CJ. Influence of exercise on anxiety level in patients with anxiety

disorders. Psychosomatics. 1986, 27(10):720-3.

72. Miyasaka K, Funakoshi A. Cholecystokinin and cholecystokinin receptors. J Gastroenterol.

2003, 38(1):1-13.

73. Lydiard RB, Ballenger JC, Laraia MT, Fossey MD, Beinfeld MC. CSF cholecystokinin

concentrations in patients with panic disorder and in normal comparison subjects. Am J

Psychiatry. 1992, 149(5):691-3.

74. Wikipedia. 09.06.2008. [Zitat vom: 28.03.2012.] http://en.wikipedia.org/wiki/File:CCK-

4.png.

75. Ivy AC, Oldberg E. A hormone mechanism for gallbladder contraction and evacuation. Am J

Physio. 1928, l 86:599-613.

76. Vanderhaeghen JJ, Gepts JC, Signeau W. New peptide in the vertebrate CNS reacting with

antigastrin antibodies. Nature. 1975, 257(5527): 604-5.

77. Dockray, GJ. Immunochemical evidence of cholecystokinin-like peptides in brain. Nature.

1976, 264(5586):568-70.

Literaturverzeichnis

 69

78. Muller JE, Yalow E, Straus RS. Cholecystokinin and its COOH-terminal octapeptide in the

pig brain. Proc Natl Acad Sci U S A. 1977, 74(7):3035-7.

79. Rehfeld, JF. Immunochemical studies on cholecystokinin. II. Distribution and molecular

heterogeneity in the central nervous system and small intestine of man and hog. J Biol Chem.

1978, 253(11):4022-30.

80. Moran TH, Robinson PH, McHugh MS, Goldrich PR. Two brain cholecystokinin receptors:

implications for behavioral actions. Brain Res. 1986, 362(1):175-9.

81. van Megen HJ, Westenberg HG, Kahn JA, Den Boer RS. The panic-inducing properties of

the cholecystokinin tetrapeptide CCK4 in patients with panic disorder. Eur

Neuropsychopharmaco. 1996, l 6(3):187-94.

82. Rehfeld, JF. CCK-4 an anxiety: Introduction, in Multiple Cholezystokinin Receptors in the

CNS. Oxford University Press. 117-120.

83. de Montigny, C. Cholecystokinin tetrapeptide induces panic-like attacks in healthy

volunteers. Preliminary findings. Arch Gen Psychiatry. 1989, 46(6):511-7.

84. Bradwejn J, Koszycki D, Meterissian G. Cholecystokinin-tetrapeptide induces panic attacks

in patients with panic disorder. Can J Psychiatry. 1990, 35(1):83-5.

85. Bradwejn J, Koszycki D, Shriqui C. Enhanced sensitivity to cholecystokinin tetrapeptide in

panic disorder. Clinical and behavioral findings. Arch Gen Psychiatry. 1991, 48(7): 603-10.

86. Kroidl RF, Schwarz S, Lehnigk B. Kursbuch Spiroergometrie. Stuttgart : Georg Thieme

Verlag KG, 2010.

87. Tomasitis J, Haber P. Leistungsphysiologie - Grundlagen für Trainer, Physiotherapeuten und

Masseure. Wien New York : Springer, 2011.

88. Knechtle, B. Aktuelle Sportphysiologie. Basel : S. Karger AG, 2002.

89. Bradwejn J, Koszycki D. CCK-4 and panic attacks in man. Oxford University Press. 1992.

90. Dillon DJ, Gorman JM, Liebowitz MR, Fyer AJ, Klein DF. Measurement of lactate-induced

panic and anxiety. Psychiatry Res. 1987, 20(2):97-105.

91. Ströhle A, Kellner M, Holsboer F, Wiedemann K. Anxiolytic activity of atrial natriuretic

peptide in patients with panic disorder. Am J Psychiatry. 2001 , 158(9):1514-6.

92. Esquivel G, Dandachi A, Knuts I, Goossens L, Griez E, Schruers K. Effects of acute exercise

on CO(2) -induced fear. Depress Anxiety. 2011 Sep, doi: 10.1002/da.20860.

Literaturverzeichnis

 70

93. Orwin, A. Treatment of a situational phobia – A case for running. Br J Psychiat. 1974,

125(0):95-8.

94. Sexton H, Maere A, Dahl NH. Exercise intensity and reduction in neurotic symptoms. A

controlled follow-up study. Acta Psychiatr Scand. 1989 , 80(3):231-5.

95. Smits JA, Berry AC, Rosenfield D, Powers MB, Behar E, Otto MW. Reducing anxiety

sensitivity with exercise. Depress Anxiety. 2008, 25(8):689-99.

96. Wedekind D, Broocks A, Weiss N, Engel K, Neubert K, Bandelow B. A randomized,

controlled trial of aerobic exercise in combination with paroxetine in the treatment of panic

disorder. World J Biol Psychiatry. 2010, 11(7):904-13.

97. Bradwejn J, Koszycki D, Payeur R, Bourin M, Borthwick H. Replication of action of

cholecystokinin tetrapeptide in panic disorder: clinical and behavioral findings. Am J Psychiatry.

1992, 149(7):962-4.

98. Bradwejn, J. Neurobiological investigations into the role of cholecystokinin in panic

disorder. J Psychiatry Neurosci. 1993, 18(4):178-88.

99. Goetz RR, Klein DF, Gorman JM. Symptoms essential to the experience of sodium lactate-

induced panic. Neuropsychopharmacology. 1996, 14(5):355-66.

100. Koszycki D, Bradwejn J, Bourin M. Comparison of the effects of cholecystokinin-

tetrapeptide and carbon dioxide in health volunteers. Eur Neuropsychopharmacol. 1991,

1(2):137-41.

101. Broocks A, Bandelow B. Panikstörung unsd Agoraphobie, Neurologie, Psychiatrie und

Sport. Stuttgart : Thieme Verlag, 2003.

102. Petruzzello SJ, Landers DM, Hatfield BD, Kubitz KA, Salazar W. A meta-analysis on the

anxiety-reducing effects of acute and chronic exercise. Outcomes and mechanisms. Sports Med.

1991, 11(3):143-82.

103. Tate AK, Petruzzello SJ. Varying the intensity of acute exercise: implications for changes in

affect. J Sports Med Phys Fitness. 1995 , 35(4):295-02.

104. Raglin JS, Wilson M. State anxiety following 20 minutes of bicycle ergometer exercise at

selected intensities. Int J Sports Med. 1996 , 17(6):467-71.

105. Araújo SR, de Mello MT, Leite JR. Anxiety disorders and physical exercise. Rev Bras

Psiquiatr. 2007 , 29(2):164-71.

Literaturverzeichnis

 71

106. Cox RH, Thomas TR, Hinton PS, Donahue OM. Effects of acute 60 and 80% VO2max

bouts of aerobic exercise on state anxiety of women of different age groups across time. Res Q

Exerc Sport. 2004, 75(2):165-75.

107. Tanaka I, Misons KS, Inagami T. Atrial natriuretic factor in rat hypothalamus, atria and

plasma: determination by specific radioimmunassay. Biochem Biophys Res Commun. 1984,

124:663-668.

108. Ströhle, A. The neuroendocrinology of stress and the pathophysiology and therapy of

depression and anxiety. Nervenarzt. 2003, 74(3):279-91.

109. Mandroukas K, Zakas A, Aggelopoulou N, Christoulas K, Abatzides G, Karamouzis M.

Atrial natriuretic factor responses to submaximal and maximal exercise. Br J Sports Med. 1995,

29(4):248-51.

110. Rogers PJ, Tyce GM, Bailey KR, Bove AA. Exercise-induced increases in atrial natriuretic

factor are attenuated by endurance training. J Am Coll Cardiol. 1991, 18(5):1236-41.

111. Ströhle A, Jahn H, Montkowski A, et al. Central and peripheral administration of atriopeptin

is anxiolytic in rats. Neuroendocrinology. 1997, 65(3):210-5.

112. Ströhle A, Feller C, Strasburger CJ, Heinz A, Dimeo F. Anxiety modulation by the heart?

Aerobic exercise and atrial natriuretic peptide. Psychoneuroendocrinology. 2006, 31(9):1127-30.

113. Kellner M, Knaudt K, Jahn H, Holsboer F, Wiedemann K. Atrial natriuretic hormone in

lactate-induced panic attacks: mode of release and endocrine and pathophysiological

consequences. J Psychiatr Res. 1998, 32(1):37-48.

114. Franci CR, Ansimo-Franci JA, McCann SM. The role of endogenous atrial natriuretic

peptide in resting and stress-induced release of corticotropin, prolactin, growth hormone and

thyroid stimulating hormone. Proc Natl Acad U S A. 1992, 89:11391-95.

115. Ströhle A, Kellner M, Holsboer F, Wiedemann K. Atrial natriuretic hormone decreases

endocrine response to a combined dexamethasone-corticotropin-releasing hormone test. Biol

Psychiatry. 1998, 43(5):371-5.

116. Dunn AJ, Berridge CW. Physiological and behavioral responses to corticotropin-releasing

factor administration: is CRF a mediator of anxiety or stress responses? Brain Res Brain Res

Rev. 1990, 15(2):71-100.

Literaturverzeichnis

 72

117. Carrasco GA, Van de Kar LD. Neuroendocrine pharmacology of stress. Eur J Pharmacol.

2003, 463: 235–72.

118. Fossey MD, Lydiard RB, Ballenger JC, Laraia MT, Bissette G, Nemeroff CB. Cerebrospinal

fluid corticotropin-releasing factor concentrations in patients with anxiety disorders and normal

comparison subjects. Biol Psychiatry. 1996, 39: 703–707.

119. Zobel AW, Nickel T, Künzel HE, et al. Effects of the high-affinity corticotropin-releasing

hormone receptor 1 antagonist R121919 in major depression: the first 20 patients treated. J

Psychiatr Res. 2000, 34(3):171–81.

120. Roy-Byrne PP, Uhde TW, Post RM, Gallucci W, Chrousos GP, Gold PW. The corticotropin-

releasing hormone stimulation test in patients with panic disorder. Am J Psychiatry. 1986,

143(7):896-9.

121. Holsboer F, Spengler D, Heuser I. The role of corticotropin-releasing hormone in the

pathogenesis of Cushing's disease, anorexia nervosa, alcoholism, affective disorders and

dementia. Prog Brain Res. 1992, 93:385-17.

122. Curtis GC, Cameron OG, Nesse RM. The dexamethasone suppression test in panic disorder

and agoraphobia. Am J Psychiatry. 1982, 139(8):1043-6.

123. Erhardt A, Ising M, Unschuld PG, et al. Regulation of the hypothalamic-pituitary-

adrenocortical system in patients with panic disorder. Neuropsychopharmacology. 2006,

31(11):2515-22.

124. Petrowski K, Wintermann GB, Kirschbaum C, Bornstein SR. Dissociation between ACTH

and cortisol response in DEX-CRH test in patients with panic disorder.

Psychoneuroendocrinology. 2012, Epub ahead of print.

125. Holsboer F, von Bardeleben U, Buller R, Heuser I, Steiger A. Stimulation response to

corticotropin-releasing hormone (CRH) in patients with depression, alcoholism and panic

disorder. Horm Metab Res Suppl. 1987, 16:80-8.

126. Sinha SS, Coplan JD, Pine DS, Martinez JA, Klein DF, Gorman JM. Panic induced by

carbon dioxide inhalation and lack of hypothalamic-pituitary-adrenal axis activation. Psychiatry

Res. 1999; 86(2):93-8.

127. Hollander E, Liebowitz MR, Gorman JM, Cohen B, Fyer A, Klein DF. Cortisol and sodium

lactate-induced panic. Arch Gen Psychiatry. 1989, 46(2):135-40.

Literaturverzeichnis

 73

128. Charney DS, Woods SW, Goodman WK, Heninger GR. Neurobiological mechanisms of

panic anxiety: biochemical and behavioral correlates of yohimbine-induced panic attacks. Am J

Psychiatry. 1987, 144(8):1030-6.

129. Ströhle A, Holsboer F, Rupprecht R. Increased ACTH concentrations associated with

cholecystokinin tetrapeptide-induced panic attacks in patients with panic disorder.

Neuropsychopharmacology. 2000, 22(3):251-6.

130. Kraemer WJ, Häkkinen K, Newton RU, et al. Effects of heavy-resistance training on

hormonal response patterns in younger vs. older men. J Appl Physiol. 1999, 87(3):982-92.

131. Broocks A, Meyer T, George A, et al. Decreased neuroendocrine responses to meta-

chlorophenylpiperazine (m-CPP) but normal responses to ipsapirone in marathon runners.

Neuropsychopharmacology. 1999, 20(2):150-61.

132. Broocks A, Schweiger U, Pirke KM. The influence of semistarvation-induced hyperactivity

on hypothalamic serotonin metabolism. Physiol Behav. 1991, 50(2):385-8.

133. Dey S, Singh RH, Dey PK. Exercise training: significance of regional alterations in

serotonin metabolism of rat brain in relation to antidepressant effect of exercise. Physiol Behav.

1992, 52(6):1095-9.

134. Broocks A, Meyer T, Opitz M, et al. 5-HT1A responsivity in patients with panic disorder

before and after treatment with aerobic exercise, clomipramine or placebo. Eur

Neuropsychopharmacol. 2003, 13(3):153-64.

135. Goldfarb AH, Jamurtas AZ. Beta-endorphin response to exercise. An update. Sports Med.

1997, 24(1):8-16.

136. Maremmani I, Marini G, Fornai F. Naltrexone-induced panic attacks. Am J Psychiatry.

1998, 155(3):447.

137. Liebowitz MR, Gorman JM, Fyer AJ, Dillon DJ, Klein DF. Effects of naloxone on patients

with panic attacks. Am J Psychiatry. 1984, 141(8):995-7.

138. Harte JL, Eifert GH, Smith R. The effects of running and meditation on beta-endorphin,

corticotropin-releasing hormone and cortisol in plasma, and on mood. Biol Psychol. 1995,

40(3):251-65.

139. Schwarz L, Kindermann W. Changes in beta-endorphin levels in response to aerobic and

anaerobic exercise. Sports Med. 1992, 13(1):25-36.

Literaturverzeichnis

 74

140. Boecker H, Sprenger T, Spilker ME, et al. The runner's high: opioidergic mechanisms in the

human brain. Cereb Cortex. 2008, 18(11):2523-31.

141. Broocks A, Meyer TF, Bandelow B, et al. Exercise avoidance and impaired endurance

capacity in patients with panic disorder. Neuropsychobiology. 1997, 36(4):182-7.

 75

Abbildungsverzeichnis

Abb. 1: Pan (Florenz), aus Meyers Konversationslexikon (2) ... 9

Abb. 2: Von links nach rechts: Sappho, Fresko in Pomeji (12), Jacob Mendes Da Costa (13),

Carl Friedrich Otto Westphal (14) und Sigmund Freud (15). ... 11

Abb. 3: Molekülstruktur des CCK-4 (74) 25

Abb. 4: Laufbandspiroergometrie ... 32

Abb. 5: Beispiel eines Protokollbogens .. 36

Abb. 6: Anzahl der bei Patienten und Probanden in der jeweiligen Kondition (Ruhe/ Sport)

hervorgerufenen Panikattacken, * p<0.02. .. 38

Abb. 7: Anzahl der Patienten und Probanden und deren subjektive Einschätzung, ob sich die

CCK-4 induzierte Symptomatik durch vorausgehende 30-minütige körperliche Belastung

vermindert, verstärkt oder nicht unterscheidet. .. 39

Abb. 8: MW (+SEM) des API-Gesamtscores der Patientengruppe in der jeweiligen

Kondition (Ruhe/Sport); vor Ruhe oder Sport (Basal), nach Ruhe oder Sport (Ruhe/Sport)

und nach CCK-4 Injektion (CCK-4); * p<0.05 zu Basal, + p<0.05 zu Ruhe. 41

Abb. 9: MW (+SEM) des API-Gesamtscores der Probandengruppe in der jeweiligen

Kondition (Ruhe/Sport); vor Ruhe oder Sport (Basal), nach Ruhe oder Sport (Ruhe/Sport)

und nach CCK-4 Injektion (CCK-4); * p<0.05 zu Basal. .. 41

Abb. 10: MW (+SEM) des Angst-Subscores der Patientengruppe in der jeweiligen

Kondition (Sport/Ruhe); vor Ruhe oder Sport (Basal), nach Ruhe oder Sport (Ruhe/Sport)

und nach CCK-4 Injektion (CCK-4); * p<0.05 zu Basal, + p< 0.05 zu Ruhe. 42

Abb. 11: MW (+SEM) des Angst-Subscores der Probandengruppe in der jeweiligen

Kondition (Sport/Ruhe); vor Ruhe oder Sport (Basal), nach Ruhe oder Sport (Ruhe/Sport)

und nach CCK-4 Injektion (CCK-4); * p<0.05 zu Basal, + p< 0.05 zu Ruhe. 42

Abb. 12: MW (+SEM) des Somatischen Subscores der Patientengruppe in der jeweiligen

Kondition (Sport/Ruhe); vor Ruhe oder Sport (Basal), nach Ruhe oder Sport (Ruhe/Sport)

und nach CCK-4 Injektion (CCK-4); * p<0.05 zu Basal, + p< 0.05 zu Ruhe. 43

Abb. 13: MW (+SEM) des Somatischen Subscores der Probandengruppe in der jeweiligen

Kondition (Sport/Ruhe); vor Ruhe oder Sport (Basal), nach Ruhe oder Sport (Ruhe/Sport)

und nach CCK-4 Injektion (CCK-4); * p<0.05 zu Basal, + p< 0.05 zu Ruhe. 43

 76

Tabellenverzeichnis

Tab. 1: Unterteilung der Angststörungen nach DSM-IV (17). .. 12

Tab. 2: Unterteilung der Angststörungen nach ICD-10 (18). .. 13

Tab. 3: Symptome einer Panikattacke nach DSM IV und deren Häufigkeit in % (17) (19). 14

Tab. 4: Lebenszeitprävalenz und 12-Monats-Prävalenz verschiedener Angststörungen (21)

(22) .. 15

Tab. 5: In Deutschland für die Therapie der Panikstörung zugelassene Medikamente und

deren häufigste Nebenwirkungen (43). ... 19

Tab. 6: Ausschlusskriterien für Patienten und Probanden ... 31

Tab. 7: Akutes Panikinventar, nach (92); gelb unterlegt: somatischer Subscore; grün

unterlegt: Angst-Subscore, nach (93) .. 34

 77

Danksagung

Meinem Doktorvater und gleichzeitig geduldigem Betreuer Herrn Professor Dr. med. Andreas

Ströhle danke ich für seine unentwegte Unterstützung. Ich konnte mich jederzeit auf seine

konstruktiven Ratschläge und Anregungen verlassen.

Für die vielen wertvollen Ideen und die tatkräftige Hilfe bei der Durchführung der Versuche

danke ich allen beteiligten Kolleg(inn)en der Klinik für Psychiatrie und Psychotherapie der

Charité am Campus Mitte.

Mein Dank gilt ebenfalls Herrn PD Dr. med. Fernando Dimeo, Leiter des Bereichs für

Sportmedizin am Zentrum für Innere Medizin der Charité – Universitätsmedizin Berlin, Campus

Benjamin Franklin, sowie seiner Kollegin Frau Nancy Bock.

Für seinen Beistand, seine Ruhe und seine uneingeschränkte Loyalität danke ich meinem lieben

Freund Felix Pehlke.

Mein größter Dank gilt jedoch all den Patienten und Probanden, die durch ihre Teilnahme an

unserer Studie diese und damit auch meine Doktorarbeit erst ermöglicht haben.

 78

Lebenslauf

Mein Lebenslauf wird aus datenschutzrechtlichen Gründen in der elektronischen Version meiner

Arbeit nicht veröffentlicht.

 79

 80

Publikationen

Ströhle A, Graetz B, Scheel M, Wittmann A, Feller C, Heinz A, Dimeo F. The acute antipanic

and anxiolytic activity of aerobic exercise in patients with panic disorder and healthy control

subjects. J Psychiatr Res. 2009, 43(12):1013-7.

Ströhle A, Stoy M, Graetz B, Scheel M, Wittmann A, Gallinat J, Lang UE, Dimeo F, Hellweg R.

Acute exercise ameliorates reduced brain-derived neurotrophic factor in patients with panic

disorder. Psychoneuroendocrinology. 2010, 35(3):364-8.

http://www.ncbi.nlm.nih.gov/pubmed?term=Str%C3%B6hle%20A%5BAuthor%5D&cauthor=true&cauthor_uid=19289240
http://www.ncbi.nlm.nih.gov/pubmed?term=Graetz%20B%5BAuthor%5D&cauthor=true&cauthor_uid=19289240
http://www.ncbi.nlm.nih.gov/pubmed?term=Scheel%20M%5BAuthor%5D&cauthor=true&cauthor_uid=19289240
http://www.ncbi.nlm.nih.gov/pubmed?term=Wittmann%20A%5BAuthor%5D&cauthor=true&cauthor_uid=19289240
http://www.ncbi.nlm.nih.gov/pubmed?term=Feller%20C%5BAuthor%5D&cauthor=true&cauthor_uid=19289240
http://www.ncbi.nlm.nih.gov/pubmed?term=Heinz%20A%5BAuthor%5D&cauthor=true&cauthor_uid=19289240
http://www.ncbi.nlm.nih.gov/pubmed?term=Dimeo%20F%5BAuthor%5D&cauthor=true&cauthor_uid=19289240
http://www.ncbi.nlm.nih.gov/pubmed/19289240
http://www.ncbi.nlm.nih.gov/pubmed?term=Str%C3%B6hle%20A%5BAuthor%5D&cauthor=true&cauthor_uid=19682803
http://www.ncbi.nlm.nih.gov/pubmed?term=Stoy%20M%5BAuthor%5D&cauthor=true&cauthor_uid=19682803
http://www.ncbi.nlm.nih.gov/pubmed?term=Graetz%20B%5BAuthor%5D&cauthor=true&cauthor_uid=19682803
http://www.ncbi.nlm.nih.gov/pubmed?term=Scheel%20M%5BAuthor%5D&cauthor=true&cauthor_uid=19682803
http://www.ncbi.nlm.nih.gov/pubmed?term=Wittmann%20A%5BAuthor%5D&cauthor=true&cauthor_uid=19682803
http://www.ncbi.nlm.nih.gov/pubmed?term=Gallinat%20J%5BAuthor%5D&cauthor=true&cauthor_uid=19682803
http://www.ncbi.nlm.nih.gov/pubmed?term=Lang%20UE%5BAuthor%5D&cauthor=true&cauthor_uid=19682803
http://www.ncbi.nlm.nih.gov/pubmed?term=Dimeo%20F%5BAuthor%5D&cauthor=true&cauthor_uid=19682803
http://www.ncbi.nlm.nih.gov/pubmed?term=Hellweg%20R%5BAuthor%5D&cauthor=true&cauthor_uid=19682803
http://www.ncbi.nlm.nih.gov/pubmed/19682803

 81

Erklärung an Eides statt

Ich, Barbara Graetz, erkläre, dass ich die vorgelegte Dissertationsschrift mit dem Thema: „Der

akut antipanische Effekt von Sport bei Patienten mit Panikstörung und gesunden Probanden“

selbst verfasst und keine anderen als die angegebenen Hilfsmittel benutzt, ohne die (unzulässige)

Hilfe Dritter verfasst und auch in Teilen keine Kopien anderer Arbeiten dargestellt habe.

Datum Unterschrift

