

兰大二院药讯

反映用药动态 介绍用药知识 加强医药合作 协调医患关系

兰大二院药学部主办

2015年9月

第3期

麻疹相关知识

麻疹 (measles) 是由麻疹病毒 (Measles virus) 引起的急性呼吸道传染病, 主要的临床表现有发热、咳嗽、流涕、眼结合膜炎、口腔麻疹黏膜斑 (Koplik spots) 及皮肤斑丘疹。自从婴幼儿广泛接种麻疹减毒活疫苗以来, 该病的流行已基本得到了控制。

一、病因及发病机制

麻疹病毒属于副黏病毒科 (Paramyxovirus) 麻疹病毒属, 只有一个血清型, 与其他副黏液病毒不同之处是该病毒无特殊的神经氨酸酶。电镜下病毒呈球状或丝状, 直径 150-200nm, 中心为单链 RNA, 其基因组有 16000 个核苷酸, 外有脂蛋白包膜, 包膜有 3 种结构蛋白。其中血凝素 (hemagglutinin, H) 是表面主要蛋白, 能够识别靶细胞受体, 促进病毒黏附于宿主细胞; 融合蛋白 (Fusion Protein, F) 在病毒扩散时使病毒细胞与宿主细胞融合; 基质蛋白 (matrix Protein, M) 与组合病毒成分及病毒繁殖有关。麻疹病毒体外抵抗力弱, 对热、紫外线及一般消毒剂敏感, 56℃ 30 分钟即可灭活。但耐寒及耐干燥, 室温下可存活数日, -70℃ 可保存活数年。

二、流行病学

1、传染源

人为麻疹病毒唯一宿主, 因此病人是唯一的传染源。急性患者为最重要传染源, 无症状带病毒者和隐性感染者较少, 传染性也较低。发病前 2 天至出疹后 5 天内均具有传染性, 前驱期传染性最强, 出疹后逐渐减低, 疹消退时已无传染性。传染期患者口、鼻、咽、眼结合膜分泌物均含有病毒, 恢复期不带病毒。

2、传播途径

经呼吸道飞沫传播。病人咳嗽、打喷嚏时, 病毒随排出的飞沫经口、咽、鼻部或眼结合膜侵入易感者。密切接触者亦可经污染病毒的手传播, 通过第三者或衣物间接传播甚少见。

3、人群易感性

人类普遍易感，易感者接触患者后 90%以上发病，病后可获持久免疫力。6 个月内婴儿因从母体获得抗体很少患病，该病主要在 6 个月至 5 岁小儿间流行。目前成人麻疹病例的报道越来越多，甚至在局部地区有小的流行其主要原因为幼时接种过麻疹疫苗，以后未再复种，使体内抗体的水平降低而成为易感者。

4、流行特征

麻疹是一种传染性很强的传染病，发病季节以冬春季为多，但全年均可发生。20 世纪前 50 年，世界各地均有麻疹流行。60 年代麻疹疫苗问世以来，普遍接种疫苗的国家发病率已大大下降。我国自普遍接种麻疹疫苗以来，麻疹流行得到了有效控制。

三、病理

麻疹病毒经飞沫到达易感者的呼吸道、口咽部或眼结合膜，在上皮细胞内复制，并从原发灶侵入局部淋巴组织，繁殖后入血，于感染后第 2-3 天引起第一次病毒血症。病毒随后进入全身单核-巨噬细胞系统中增殖。感染后第 5-7 天，大量复制后的病毒再次侵入血流，形成第二次病毒血症。病毒由血白细胞携带播散至全身各组织器官，主要部位有呼吸道、眼结合膜、口咽部、皮肤、胃肠道等，此时出现一系列临床表现。约病程第 15 天以后，由于机体特异性免疫应答，致病毒被清除，临床进入恢复期。感染麻疹病毒后，人体可产生补体结合抗体、血凝抑制抗体及中和抗体，前者为 IgM，表示新近感染，后二者为 IgG，表示对麻疹病毒具有免疫力。麻疹的病理特征是感染部位数个细胞融合而成多核巨细胞，可见于皮肤、眼结合膜、呼吸道和胃肠道黏膜、全身淋巴组织、肝、脾等等处。皮疹为病毒或免疫损伤致皮肤浅表血管内皮细胞肿胀、增生、渗出，真皮淋巴细胞浸润、充血肿胀所致。由于崩解的红细胞和血浆渗出，使皮疹消退后遗留色素沉着，表皮细胞坏死及退行性变形成脱屑。口腔麻疹黏膜斑的病变与皮疹相似。麻疹过程中，呼吸道病变最显著，肠道黏膜也可有呼吸道黏膜同样的病变。并发脑炎时脑组织可出现充血、水肿、点状出血或脱髓鞘病变。

四、临床表现

潜伏期为 6-21 天，平均为 10 天左右。曾接受过被动或主动免疫者可延长至 3-4 周。

1、典型麻疹 典型麻疹临床过程可分为三期：

(1) 前驱期

从发热到出疹为前驱期，一般持续 3-4 天。此期主要为上呼吸道炎症及眼结合膜炎所致的卡他症状。急性起病，发热、咳嗽、流涕、流泪，眼结合膜充血、畏光，咽痛、全身乏力等。

部分病人有头痛，并可出现胃肠道症状如呕吐、腹泻等。在病程 2-3 天，约 90% 以上病人口腔出现麻疹黏膜斑，为麻疹前驱期的特征性体征，具诊断价值。此斑位于双侧第二磨牙对面的颊黏膜上，为 0.5-1mm 针尖大小的小白点，周围有红晕，初起时仅数个，1-2 天内迅速增多融合，扩散至整个颊黏膜，形成表浅的糜烂，似鹅口疮，2-3 天内消失。前驱期有时可见颈、胸、腹部一过性风疹样皮疹，数小时即消退，称为麻疹前驱疹。

(2) 出疹期

病程第 3-4 天时发热、呼吸道症状明显加重，此时开始出现皮疹。皮疹首见于耳后、发际，渐及前额、面、颈。自上而下至颈、胸、腹、背及四肢，最后达手掌与足底，2-3 天遍及全身。皮疹初为淡红色斑丘疹，压之退色，大小不等，直径约 2-5mm，疹间皮肤正常。出疹高峰时皮疹可融合，颜色转暗，部分病例可有出血性皮疹，压之不退色。随出疹达高峰，全身毒血症状加重，体温可达 40℃，患者可有嗜睡或烦躁不安，甚至谵妄、抽搐。咳嗽加重，咽红，舌干，结膜红肿、畏光。表浅淋巴结及肝、脾大，肺部可闻干、湿啰音，可出现心功能衰竭。成人麻疹中毒症状常比小儿重，但并发症较少。

(3) 恢复期

皮疹达高峰后，常于 1-2 天内迅速好转，体温下降，全身症状明显减轻，皮疹随之按出疹顺序依次消退，留有浅褐色色素沉着斑，1-2 周后消失。疹消退时有糠麸样细小脱屑。无并发症者整个病程为 10-14 天。麻疹过程中，呼吸道病变最显著，有鼻炎、咽炎、支气管炎及肺炎。肠道黏膜也可有呼吸道黏膜同样的病变。并发脑炎时脑组织可出现充血、水肿、点状出血或脱髓鞘病变。此外，麻疹病毒感染过程中机体免疫反应明显降低，可使湿疹、哮喘、肾病综合征得到暂时缓解，但患者易继发细菌感染，结核病灶可复发或恶化。

2、非典型麻疹

由于感染者的年龄不同、机体的免疫状态不同、病毒毒力的强弱不一、侵入人体数量的不同等因素，临床上可出现非典型麻疹，包括：

(1) 轻型麻疹

多见于对麻疹具有部分免疫力者，如 6 个月前婴儿，近期接受过被动免疫，或曾接种过麻疹疫苗。表现为发热程度低、发热时间短，皮疹稀疏色淡，无麻疹黏膜斑或不典型，呼吸道症状轻等。一般无并发症，病程在 1 周左右。病后所获免疫力与典型麻疹患者相同。

(2) 重型麻疹

多见于全身情况差、免疫力低下，或继发严重感染者，病死率高。

a 中毒性麻疹：中毒症状重，起病即高热，达 40℃ 以上，伴有气促、发绀、心率快，甚至谵

妄、抽搐、昏迷。

b 休克性麻疹：除具有中毒症状外，出现循环衰竭或心功能衰竭，表现为面色苍白、发绀、四肢厥冷、心音弱、心率快、血压下降等。皮疹暗淡稀少或皮疹刚出又突然隐退。

c 出血性麻疹：皮疹为出血性，形成紫斑，压之不退色，同时可有内脏出血。

d 疱疹性麻疹：皮疹呈疱疹样，融合成大疱。发热高、中毒症状重。

(3) 异型麻疹

主要发生在接种麻疹灭活疫苗后 4-6 年，再接触麻疹病人时出现。表现为突起高热，头痛、肌痛、腹痛，无麻疹黏膜斑，病后 2-3 天出现皮疹，从四肢远端开始，逐渐扩散到躯干。皮疹为多形性，常伴四肢水肿，上呼吸道卡他症状不明显，但肺部可闻到啰音。肝、脾均可大。异型麻疹病情较重，但为自限性。其最重要的诊断依据是恢复期检测麻疹血凝抑制抗体呈现高滴度，但病毒分离阴性。一般认为异型麻疹无传染性。

(4) 无疹型麻疹

注射过麻疹减毒活疫苗者可无典型黏膜斑和皮疹，甚至整个病程中无皮疹出现。此型临床诊断较难，只有依赖前驱症状和血清中麻疹抗体滴度增高才能确诊。

(5) 成人麻疹

由于麻疹疫苗的应用，成人麻疹发病率逐渐增加。与儿童麻疹不同处为：肝损坏发生率高；胃肠道症状多见，如恶心、呕吐、腹泻及腹痛；骨骼肌病，包括关节和背部痛；麻疹黏膜斑存在时间长，可达 7 天，眼部疼痛多见，但畏光少见。

五、并发症

1、喉炎

以 2-3 岁以下小儿多见，继发细菌感染时致喉部组织水肿，分泌物增多，极易引起喉梗阻。表现为声嘶、犬吠样咳嗽、呼吸困难、缺氧等，严重时须及早做气管切开。

2、肺炎

为麻疹最常见的并发症，多见于 5 岁以下患儿，占麻疹患儿死因的 90% 以上。麻疹病毒引起的肺炎多不严重，主要为继发肺部感染，病原体可为细菌或病毒，也可是多种细菌混合感染。表现为病情突然加重，咳嗽、咳脓痰，患儿可出现鼻翼扇动、口唇发绀。肺部有明显的啰音。

3、心肌炎

2 岁以下幼儿易致心肌病变，表现为气促、烦躁、面色苍白、发绀，听诊心音低钝、心率快。皮疹不能透发或突然隐退。心电图示 T 波和 ST 段改变。

4、脑炎

麻疹脑炎的发病率为 0.01%-0.5%，即使无神经系统症状，麻疹患者中，50%可有脑电图异常。脑炎可发生于出疹后 2-6 天，亦可发生于出疹后 3 周左右。大多认为系麻疹病毒直接侵犯脑组织所致，但也不排除免疫机制的作用。临床表现与其他病毒性脑炎类似，病死率约 15%，多数可恢复，部分患者留有智力低下、癫痫、瘫痪等后遗症。

5、亚急性硬化性全脑炎 (subacute sclerosing panencephalitis, SSPE)

是麻疹的一种远期并发症，属慢性或亚急性进行性脑炎，罕见，发病率约 (1-4) /100 万。其机制主要与病毒基因变异有关，病毒变异后机体不能产生对基质蛋白的抗体，导致病毒在脑细胞中长期潜伏有关。病理变化为脑组织退行性变。本病常在原发麻疹后 2-17 年 (平均 7 年) 发病，患者逐渐出现智力障碍、性格改变、运动不协调、语言和视听障碍、癫痫发作等症状，最后因昏迷、强直性瘫痪而死亡。

6、结核病恶化

麻疹患儿的免疫反应受到暂时抑制，对结核菌素的迟发性皮肤超敏反应消失，可持续几周，使原有潜伏结核病灶变为活动病灶，出现结核病的临床表现，甚至播散而致粟粒型肺结核或结核性脑膜炎。

7、营养不良与维生素 A 缺乏症

麻疹过程中由于高热、食欲不振，可使患儿营养状况变差、消瘦；常见维生素 A 缺乏，角膜呈混浊、软化，且发展极迅速，最后导致失明。

六、检查

1、血常规

白细胞总数减少，淋巴细胞相对增多。如果白细胞数增加，尤其是中性粒细胞增加，提示继发细菌感染；若淋巴细胞严重减少，常提示预后不好。

2、血清学检查

酶联免疫吸附试验 (ELISA) 测定血清特异性 IgM 和 IgG 抗体，敏感性和特异性好，具早期诊断价值。IgM 抗体病后 5-20 天最高，测定血清 IgM 抗体是诊断麻疹的标准方法。IgG 抗体恢复期较早期增高 4 倍以上即为阳性。取早期和恢复期血清各 1 份作血凝抑制试验、中和试验或补体结合试验，抗体效价呈 4 倍以上升高亦为阳性。

3、病原学检查

(1) 病毒分离

取早期病人眼、鼻、咽分泌物或血、尿标本接种于原代人胚肾细胞，分离麻疹病毒，但不作为常规检查。

(2) 病毒抗原检测

检查取早期病人鼻咽分泌物、血细胞及尿沉渣细胞，用免疫荧光或免疫酶法查麻疹病毒抗原，如阳性，可早期诊断。上述标本涂片后还可见多核巨细胞。

(3) 核酸检测

采用逆转录聚合酶链反应 (RT-PCR) 从临床标本中扩增麻疹病毒 RNA，是一种非常敏感和特异的诊断方法，对免疫力低下而不能产生特异抗体的麻疹患者，尤为有价值。

七、诊断

典型麻疹诊断不难。根据当地有麻疹流行，病人有麻疹接触史，典型麻疹的临床表现，如急起发热、上呼吸道卡他症状、结膜充血、畏光、口腔麻疹黏膜斑及典型的皮疹等即可诊断。非典型病人难以确诊者，依赖于实验室检查。

八、鉴别诊断(鉴别要点可参阅表 3-2)

1、风疹

前驱期短，全身症状和呼吸道症状轻，无麻疹黏膜斑，发热 1-2d 出疹，皮疹分布以面、颈、躯干为主。1-2 天疹退，无色素沉着和脱屑，常伴耳后、颈部淋巴结肿大。

2、幼儿急疹

突起高热，持续 3-5 天，上呼吸道症状轻，热骤降后而出现皮疹，皮疹散在呈玫瑰色，多位于躯干，1-3 天皮疹完全消退，热退后出疹为其特点。

3、猩红热

前驱期发热，咽痛明显，1-2 天后全身出现针尖大小红色丘疹，疹间皮肤充血，压之褪色，面部无皮疹，口周呈苍白圈，皮疹持续 4-5 天随热降而消退，出现大片脱皮。外周血白细胞总数及中性粒细胞增高显著。

4、药物疹

近期服药史，皮疹多有瘙痒，低热或无热，无黏膜斑及卡他症状，停药后皮疹渐消退。嗜酸性粒细胞可增多。

表 3-2 麻疹与其他出疹性疾病的鉴别

	结膜炎	咽痛	麻疹黏膜斑	出疹时间	皮疹特征
麻疹	+	+	+	发热 3~4d	红色斑丘疹从耳后开始
风疹	±	±	-	发热 1~2d	淡红色斑丘疹，由面部开始
幼儿急疹	-			热骤降出疹	散在，玫瑰色，多位于躯干
猩红热	±	+	-	发热 1~2d	全身出现针尖大小红色丘疹，疹间皮肤出血
药物疹				用药时出疹	多形性、停药后疹消退

九、治疗

对麻疹病毒尚无特效抗病毒药物，主要为对症治疗，加强护理，预防和治疗并发症。

1、一般治疗

病人应单间呼吸道隔离，卧床休息直至体温正常或至少出疹后 5 天；保持室内空气新鲜，温度适宜；眼、鼻、口腔保持清洁，多饮水。对住院麻疹患儿应补充维生素 A，来降低并发症和病死率。

2、对症治疗

高热可酌用小剂量解热药物或头部冷敷；咳嗽可用祛痰镇咳药；剧咳和烦躁不安可用少量镇静药；体弱病重患儿可早期注射丙种球蛋白；必要时给氧，保证水电解质及酸碱平衡等。

3、并发症治疗

(1) 喉炎

蒸汽雾化吸入稀释痰液，使用抗菌药物，对喉部水肿者可试用肾上腺皮质激素。喉梗阻严重时及早行气管切开。

(2) 肺炎

治疗同一般肺炎，主要为抗菌治疗，参考痰菌药敏试验选用抗生素。

(3) 心肌炎

出现心力衰竭者应及早静脉注射强心药物如毛花苷 C 或毒毛花苷 K，同时应用利尿药，重症者可用肾上腺皮质激素保护心肌。

(4) 脑炎

处理基本同乙型脑炎。SSPE 目前无特殊治疗。

十、预后

单纯麻疹预后良好，重型麻疹病死率较高。

十一、预防

预防麻疹的关键措施是对易感者接种麻疹疫苗，提高其免疫力。

1、管理传染源

对麻疹患者应做到早诊断、早报告、早隔离、早治疗，患者隔离至出疹后 5 天，伴呼吸道并发症者应延长到出疹后 10 天。易感的接触者检疫 3 周，并使用被动免疫制剂。流行期间，儿童机构应加强检查，及时发现患者。

2、切断传播途径

流行期间避免去公共场所或人多拥挤处，出入应戴口罩；无并发症的患儿在家中隔离，以减少传播和继发医院感染。

3、保护易感人群

(1) 主动免疫

主要对象为婴幼儿，但未患过麻疹的儿童和成人均可接种麻疹减毒活疫苗。目前发达国家初种麻疹疫苗的年龄大多定在 15 个月，而发展中国家由于仍常有麻疹流行，初种年龄为 8 个月。第 1 次皮下注射 0.2ml，儿童和成人剂量相同。易感者在接触病人 2 天内若接种疫苗，仍有可能预防发病或减轻病情。接种后 12 天出现 IgM 抗体，阳性率可达 95%–98%，2–6 个月后渐降；IgG 抗体仍维持一定水平，4–6 年后部分儿童已完全测不出抗体，故需复种。接种后反应较轻微，少数接种者可出现短时低热。接种禁忌为妊娠、过敏体质、免疫功能低下者（如肿瘤、白血病、使用免疫抑制剂及放射治疗者等）；活动性结核应治疗后再考虑接种；发热及一般急、慢性疾病者应暂缓接种；凡 6 周内接受过被动免疫制剂者，应推迟 3 个月接种。

(2) 被动免疫

新生儿可从母体得到特异抗体，免疫的半衰期大约有 3 周，随后便对麻疹病毒易感。体弱、妊娠妇女及年幼的易感者接触麻疹病人后，应立即采用被动免疫。在接触病人 5 天内注射人血丙种球蛋白 3ml 可预防发病。若 5 天后注射，则只能减轻症状，免疫有效期 3–8 周。

（摘自丁香园网站）

国家药品不良反应监测年度报告（2014 年）

2015 年 07 月 17 日 发布

为全面反映 2014 年我国药品不良反应监测情况，促进临床合理用药，保障公众用药安全，依据《药品不良反应报告和监测管理办法》，国家食品药品监督管理总局组织编撰国家药品不良反应监测年度报告（2014 年）。

一、药品不良反应监测工作情况

2014 年，全国药品不良反应监测工作取得新进展：

监测网络覆盖面进一步拓宽，报告数量进一步增长。2014 年，全国已有 24 万余个医疗机构、药品生产经营企业注册为药品不良反应监测网络用户，并通过该网络报送药品不良反应报告，其中医疗机构仍是报告的主要来源。全国 94.4% 的县有药品不良反应报告，全国每百万人口平均报告数量达到 991 份，较 2013 年有一定增长，表明我国发现和收集药品不良反应信息的能力进一步增强。

深入开展数据评价分析，提高风险信号挖掘能力。2014 年通过日监测、周汇总、季度分析等方法加强对国家药品不良反应监测数据库数据的评价分析，深入挖掘药品风险信号，对阿德福韦酯、胞磷胆碱钠、苯溴马隆等近 50 个（类）品种进行了安全性评价，并采取了相应的风险管理和沟通措施。

建立全国联动工作机制，发挥监测预警能力。进一步完善药品聚集性事件预警平台，建立预警信息全国共享、事发地和生产企业所在地食品药品监管部门协同调查处置联动工作机制，保证药品质量风险的早发现、早评价、早控制。全年重点分析评价 137 条预警信息，及时发现并处置了湖北同济奔达鄂北制药有限公司核黄素磷酸钠注射液、安徽联谊药业股份有限公司胞磷胆碱钠注射液、吉林省集安益盛药业有限公司生脉注射液等多起因药品质量问题引发的不良事件，有效保障公众用药安全。

推动企业落实责任，提高风险管理水平。2014 年积极推进药品定期安全性更新报告工作，加强对企业撰写报告质量的培训，严格开展对报告的审核，促进企业落实风险管理意识；完善药品不良反应数据共享平台，及时将监测数据和风险信号反馈药品生产企业，指导企业进行数据分析评价与利用，督促企业落实安全风险主体责任，持续提高药品安全保障水平。

二、药品不良反应/事件报告情况

（一）报告总体情况

1. 年度及月度药品不良反应/事件报告情况

2014 年全国药品不良反应监测网络收到《药品不良反应/事件报告表》132.8 万份，较 2013 年增长了 0.8%。其中新的和严重药品不良反应/事件报告 34.1 万份，占同期报告总数的 25.7%。1999 年至 2014 年，全国药品不良反应监测网络累计收到《药品不良反应/事件报告表》近 790 万份。

图 1 1999-2014 年全国药品不良反应/事件报告数量增长趋势

2014 年月度病例报告数量在整体趋势上与 2013 年基本相同，报告数量主要集中在 10-12 月，其中 11 月是报告高峰，但月度报告数量差距逐渐缩小，集中上报现象逐步缓解。

图 2 2013-2014 年药品不良反应/事件月度报告数变化趋势

2. 新的和严重药品不良反应/事件报告情况

新的和严重药品不良反应/事件报告是药品不良反应监测的重点，新的和严重报告比例，尤其是严重报告比例是衡量总体报告质量和可利用性的重要指标之一。2014 年全国药品不良反应监测网络收到新的和严重药品不良反应/事件报告 341,300 余份，与 2013 年同比增长了 17.0%；新的和严重报告数量占同期报告总数的 25.7%，与 2013 年比增加了 3.6 个百分点。

图 3 2004-2014 年新的和严重以及严重药品不良反应/事件报告比例

3. 每百万人口平均病例报告情况

每百万人口平均病例报告数量是衡量一个国家药品不良反应监测工作水平的重要指标之一。2014 年我国每百万人口平均病例报告数为 991 份，与 2013 年相比增加了 0.8 个百分点。

4. 药品不良反应/事件县级报告比例* *

药品不良反应/事件县级报告比例是衡量我国药品不良反应监测工作均衡发展及覆盖程度的重要指标之一。2014 年全国药品不良反应/事件县级报告比例为 94.4%，与 2013 年相比增长了 0.6 个百分点。

5. 药品不良反应/事件报告来源

按报告来源统计，医疗机构的报告占 82.2%、药品经营企业的报告占 16.0%、药品生产企业的报告占 1.4%、个人及其他来源的报告占 0.4%。与 2013 年相比，医疗机构报告增长明显，药品生产企业报告比例与既往持平，经营企业报告比例继续下降。

图4 2014年药品不良反应/事件报告来源分布

6. 报告人职业

按照报告人职业统计，医生报告占53.8%；药师报告占27.3%；护士报告占14.0%，其他报告占4.9%。与2013年的报告人职业构成情况基本相同。

图5 报告人职业构成

7. 药品不良反应/事件报告涉及患者情况

按报告涉及患者年龄统计，14岁以下儿童患者的报告占10.5%，与2013年基本一致，65岁以上老年人的报告占19.9%，较2013年升高了2.1个百分点。

图6 2014年药品不良反应/事件报告年龄分布

8. 药品不良反应/事件报告涉及药品情况

按怀疑药品类别统计，化学药占 81.2%、中药占 17.3%、生物制品占 1.5%。抗感染药报告数量仍居首位，占化学药的 46.2%，较 2013 年降低了 1.4 个百分点，报告比例已连续 5 年呈下降趋势。心血管系统用药占化学药的 10.2%，较 2013 年上升了 0.2 个百分点，且连续 5 年呈上升趋势。

图 7 2014 年药品不良反应/事件报告涉及药品类别分布

按药品剂型统计，2014 年药品不良反应/事件报告涉及的药品剂型分布中，注射剂占 60.9%、口服制剂占 35.2%、其他制剂占 3.9%。注射剂所占比例较 2013 年升高了 2.2 个百分点，口服制剂比例降低了 2.1 个百分点。

图 8 2014 年药品不良反应/事件报告涉及药品剂型分布

按照药品给药途径统计，2014 年药品不良反应/事件报告涉及的药品给药途径分布中，静脉注射给药占 57.8%，其他注射给药占 3.0%，口服给药占 36.2%，其他给药途径占 3.0%，与 2013 年相比，静脉注射给药的比例上升 2.1 个百分点，口服给药比例降低 2.2 个百分点。

9. 累及系统及主要不良反应表现

2014 年报告的药品不良反应/事件中，累及系统排名前三位的为皮肤及其附件损害（占 27.8%）、胃肠系统损害（占 26.3%）和全身性损害（占 12.2%），前三位之和为 66.3%。化学药、中成药累及系统前三位排序与总体一致，但生物制品累及系统前三位与总体有所不同，依

次是皮肤及其附件损害、全身性损害和呼吸系统损害。

注射剂型累及系统前三位与总体报告一致，分别是皮肤及其附件损害（占 32.9%）、胃肠系统损害（占 18.9%）、全身性损害（占 14.6%），口服制剂累及系统前三位为胃肠系统损害（占 41.6%）、皮肤及其附件损害（占 17.0%）、中枢及外周神经系统损害（12.2%）。与 2013 年基本一致。

化学药注射剂的不良反应表现多为皮疹、瘙痒、恶心、呕吐、胸闷、过敏反应、头晕、心悸、寒战、发热等，化学药口服制剂的不良反应表现多为恶心、皮疹、呕吐、头晕、瘙痒、头痛、腹泻、腹痛、口干、咳嗽等；中药注射剂的不良反应表现多为皮疹、瘙痒、胸闷、恶心、心悸、寒战、过敏反应、头晕、呕吐、呼吸困难等，中成药口服制剂的不良反应表现多为恶心、腹泻、皮疹、呕吐、腹痛、瘙痒、头晕、胃不适、口干、头痛等。

10. 药品不良反应/事件报告总体情况分析

2014 年药品不良反应/事件报告总体情况与 2013 年相比未见显著变化。在患者年龄分布中，老年患者不良反应报告比例依然呈现小幅增高态势。在剂型和给药途径分布中，注射剂和静脉给药的比例依然呈现上升趋势，提示应加强相关宣传、教育工作。在化学药总体排名和按剂型分布的排名中，心血管系统用药所占比例均有所增加。随着我国居民生活水平的提高，心血管疾病的发病率在逐年升高，心血管系统用药尤其是口服制剂使用越来越广泛，应进一步加强心血管系统用药监测与评价。

（二）基本药物监测情况

1. 国家基本药物监测总体情况

2014 年全国药品不良反应监测网络共收到国家基本药物的不良反应/事件报告 52.0 万例（占 2014 年总体报告的 39.2%），其中严重报告 2.9 万例，占 5.6%。报告涉及化学药品和生物制品病例报告占 82.9%，中成药病例报告占 17.1%。

2. 国家基本药物化学药品和生物制品情况分析

《国家基本药物目录(基层医疗机构配备使用部分)》(2012 版)化学药品和生物制品部分，共分 25 个类别，约 317 个品种。2014 年全国药品不良反应监测网络共收到不良反应/事件报告 443,300 余例次，其中严重报告 28,400 余例次，占 6.4%。

2014 年国家基本药物化学药品和生物制品报告按类别统计，报告数量排名前 5 位的分别是抗微生物药、心血管系统用药、抗肿瘤药、消化系统用药、镇痛/解热/抗炎/抗风湿/抗痛风药，占基本药物化学报告的 74.1%。化学药品（含生物制品）报告数量排名前五位的品种均为抗微生物药，分别是左氧氟沙星、头孢曲松、头孢呋辛、头孢他啶和青霉素。

2014 年国家基本药物化学药品和生物制品不良反应/事件报告累及系统排名前 5 位的是胃肠系统损害（占 28.7%）、皮肤及其附件损害（占 26.7%）、全身性损害（占 11.1%）、中枢及外周神经系统损害（占 8.4%）以及呼吸系统损害（占 5.6%）；前 5 位不良反应例次之和占 80.5%。主要不良反应表现为：皮疹、恶心、瘙痒、呕吐、头晕、头痛、过敏反应、腹泻、腹痛、胸闷、心悸、寒战、发热、咳嗽、潮红、乏力等。

3. 国家基本药物中成药情况分析

《国家基本药物目录（基层医疗卫生机构配备使用部分）》（2012 版）中成药部分涉及内科用药、外科用药、妇科用药、眼科用药、耳鼻喉科用药、骨伤科用药 6 大类共 203 个品种。2014 年全国药品不良反应监测网络共收到不良反应/事件报告 91,400 余例次，其中严重报告 4,670 例次，占 5.1%。

2014 年国家基本药物中成药部分六大类中，药品不良反应/事件报告总数由多到少依次为内科用药、骨伤科用药、妇科用药、耳鼻喉科用药、外科用药、眼科用药。其中内科用药报告总数占到总体报告数量的 85.4%，内科用药占比较大可能与内科用药临床使用量大，且基本药物目录中中药注射剂都属于内科用药有关。内科用药中排名前五位的分别是祛瘀剂、温理剂、开窍剂、清热剂、解表剂，此五类药品报告占到内科用药报告数的 76.5%。中成药注射剂排名前五位的品种分别是：清开灵注射液、参麦注射液、血塞通注射剂、血栓通注射剂和丹参注射液；中成药口服制剂排名前五位的品种分别是：双黄连合剂（口服液、颗粒、胶囊、片）、鼻炎康片、复方丹参片（颗粒、胶囊、滴丸）、活血止痛散（胶囊）、清开灵颗粒（胶囊、片）。

2014 年国家基本药物中成药药品不良反应/事件报告累及系统排名前三位的是皮肤及其附件损害（占 28.8%）、胃肠系统损害（占 23.6%）和全身性损害（占 13.9%）。不同剂型报告累及系统中，注射剂不良反应/事件累及系统排名前三位的是皮肤及其附件损害（占 21.0%）、全身性损害（占 11.6%）、呼吸系统损害（占 9.0%），口服制剂累及系统排名前三位的是胃肠系统损害（占 16.8%）、皮肤及其附件损害（占 5.6%）、中枢及外周神经系统损害（占 2.6%）。注射剂主要不良反应表现多为皮疹、瘙痒、胸闷、心悸、恶心、过敏反应、头晕、寒战、潮红、呕吐、头痛、发热、过敏样反应、呼吸急促、疼痛、斑丘疹、荨麻疹、高热、多汗等。中成药口服制剂主要不良反应表现多为恶心、腹泻、皮疹、腹痛、瘙痒、呕吐、头晕、胃不适、头痛、口干、腹胀、过敏反应、心悸、乏力、胸闷、嗜睡、消化系统反应、腹部不适、肠胃气胀、口渴等。

4. 2014 年国家基本药物安全性趋势分析

2014 年国家食品药品监督管理总局根据药品不良反应监测风险信号，组织对胞磷胆碱钠

注射剂、硫酸镁注射液等基本药物开展安全性评价，并采取了相应风险控制措施。总体上看，2014 年国家基本药物安全状况继续保持平稳。

小贴士：什么是基本药物制度？现行基本药物目录包含哪些药品？

基本药物制度是全球化的概念，是政府为满足人民群众的重点卫生保健需要，合理利用有限的医药卫生资源，保障人民群众用药安全、有效、合理而推行的国家药物政策。基本药物制度涉及药品的生产、供应和使用的每一个环节，是国家药物政策的核心内容。

现行基本药物目录为 2012 年发布，分为化学药品和生物制品、中成药、中药饮片三个部分，其中，化学药品和生物制品 317 种，中成药 203 种，共计 520 种。

（三）抗感染药监测情况

1. 抗感染药不良反应/事件报告总体情况

2014 年全国药品不良反应监测网络共收到抗感染药物的不良反应/事件报告 50.6 万例，占报告总数的 38.2%，其中严重报告 2.4 万例，占 4.8%。与 2013 年相比，2014 年抗感染药报告数量同期下降 2.0%，严重报告同期增长 18.4%，均低于总体报告增长率。严重报告构成比与 2013 年（4.0%）相比增加了 0.8 个百分点。

2. 报告涉及患者情况及不良反应情况

按报告涉及患者年龄统计，14 岁以下儿童患者的报告占 16.4%，高于整体数据儿童患者所占比例；65 岁以上老年人的报告占 15.3%，低于整体数据老年患者所占比例；与 2013 年抗感染药物的年龄分布基本一致。

2014 年抗感染药物不良反应/事件报告中，药品不良反应/事件累及系统排名前 3 位的是皮肤及其附件损害（39.3%）、胃肠系统损害（26.0%）、全身性损害（10.6%）；与化学药总体报告相比，皮肤及其附件损害比例偏高，胃肠系统损害和全身性损害比例基本一致。抗感染药口服制剂累及系统的前 3 位是胃肠系统损害（46.0%）、皮肤及其附件损害（26.3%）、中枢及外周神经系统损害（4.3%）；注射剂累及系统前 3 位是皮肤及其附件损害（42.9%）、胃肠系统损害（20.8%）、全身性损害（11.8%）。

抗感染药的主要不良反应表现为：皮疹、瘙痒、恶心、呕吐、过敏反应、腹痛、头晕、腹泻、胸闷、心悸等；口服制剂的主要不良反应表现为：恶心、皮疹、呕吐、瘙痒、腹泻、腹痛、头晕、过敏反应、头痛、肝功能异常等；注射剂的主要不良反应表现为皮疹、瘙痒、恶心、呕吐、过敏反应、头晕、胸闷、腹痛、心悸、寒战等。

3. 报告涉及药品情况

2014 年抗感染药物不良反应/事件报告涉及 9 大类，328 个品种，其中抗生素病例报告占 66.7%，其排名前 5 位的是头孢菌素类（32.3%）、大环内酯类（10.7%）、青霉素类（9.7%）、

β -内酰胺酶抑制药（5.6%）林可霉素类（3.8%）；合成抗菌药病例报告占 24.5%，其中主要是喹诺酮类（18.0%）和硝基咪唑类（5.6%）。药品构成比与 2013 年抗感染药物报告的构成情况无明显差异。2014 年抗感染药物的药品不良反应报告/事件数量排名前 5 位的是头孢菌素类、喹诺酮类、大环内酯类、青霉素类、 β -内酰胺酶抑制剂类。2014 年抗感染药物不良反应/事件报告数量排名前 10 位的品种为左氧氟沙星、阿奇霉素、头孢曲松、头孢呋辛、克林霉素、头孢哌酮舒巴坦、阿莫西林克拉维酸、阿莫西林、头孢噻肟、甲硝唑。

2014 年抗感染药物严重不良反应/事件报告中，抗生素病例报告占 66.0%，合成抗菌药病例报告占 14.7%，与 2013 年抗感染药物报告的构成情况无明显差异。严重报告中排名前 5 位的是头孢菌素类（33.8%）、青霉素类（11.6%）、喹诺酮类（11.4%）、抗结核病药（9.9%）、 β -内酰胺酶抑制药（6.9%），药品类别排名与 2013 年基本一致。2014 年抗感染药物严重报告数量排名前十位的品种为：左氧氟沙星、头孢曲松、头孢哌酮舒巴坦、青霉素 G、头孢呋辛、头孢噻肟、阿奇霉素、克林霉素、阿莫西林克拉维酸、利福平。

从药品剂型分析，2014 年抗感染药物不良反应/事件报告中，注射剂占 75.9%、口服制剂占 21.8%、其他剂型占 2.4%。抗感染药中注射剂比例较总体报告中注射剂比例高出 15%。

4. 抗感染药安全性趋势分析

抗感染药的不良反应报告数量仍居各类药物之首，但 2014 年抗感染药物的不良反应报告总数继续呈下降趋势，其中严重报告增长水平低于总体病例报告增长水平，说明我国对抗感染药采取的例如发布《抗菌药物临床应用指导原则》等措施得一定实效，建议临床医生继续按照合理使用抗感染药，降低使用风险。

小贴士：头孢菌素类抗生素包含哪些药物？药理作用与常见不良反应。

头孢菌素类抗生素是分子中含有头孢烯的半合成抗生素。曾译先锋霉素，属于 β -内酰胺类抗生素，是 β -内酰胺类抗生素中的 7-氨基头孢烷酸 (7-ACA) 的衍生物，因此它们具有相似的杀菌机制。

到目前为止，头孢菌素类已出现第一至第四代产品。第一代产品常用的有头孢氨苄、头孢唑啉、头孢拉定等。第二代产品常用的有头孢呋辛、头孢克洛等。第三代产品常用的有头孢噻肟钠、头孢曲松、头孢克肟等。第四代头孢菌素有头孢匹罗、头孢吡肟等。

头孢菌素类抗生素为广谱抗生素，抗菌谱较青霉素 G 广，对金葡菌、化脓性链球菌、肺炎双球菌、白喉杆菌、肺炎杆菌、变形杆菌和流感杆菌等有效。临床上主要用于耐药金葡菌及一些革兰氏阴性杆菌引起的严重感染，如肺部感染、尿路感染、败血症、脑膜炎及心内膜炎等。

不良反应以过敏反应为主，常见皮疹、荨麻疹等，严重者可发生过敏性休克。

（四）中药注射剂监测情况

1. 中药注射剂不良反应/事件报告总体情况

2014 年全国药品不良反应监测网络共收到中药注射剂报告 12.7 万例次，其中严重报告占

6.7%。与2013年相比，中药注射剂报告数量增长5.3%，高于总体报告增长率；严重报告数量增长26.0%，与总体严重报告增长情况基本一致。

2014年中药注射剂报告数量排名居前的类别是理血剂、补益剂、开窍剂、解表剂、清热剂、祛痰剂，占中药注射剂总体报告的97.1%。报告数量排名前十名的药品分别是：清开灵注射剂、参麦注射剂、双黄连注射剂、血塞通注射剂、舒血宁注射剂、血栓通注射剂、丹参注射剂、香丹注射剂、生脉注射剂、痰热清注射剂。

中药注射剂严重报告主要涉及全身性损害、呼吸系统损害、皮肤及其附件损害等，包括过敏样反应、过敏性休克、寒战、发热、呼吸困难、胸闷、心悸、瘙痒、皮疹、恶心、呕吐等表现，与往年监测情况基本一致。

2. 中药注射剂不良反应/事件报告合并用药情况

对2014年中药注射剂总体报告排名前20位药品（占全年中药注射剂报告88.7%）合并用药情况进行分析，涉及合并用药的报告占42.3%，严重报告涉及合并用药占57.0%，以上数据提示单独或联合其他药品使用中药注射剂均可出现不良事件，并且合并用药可能会加大中药注射剂的安全风险。

3. 中药注射剂安全性趋势分析

总体上看，2014年中药注射剂安全状况与全国整体情况基本一致，严重报告增长幅度略低于全国整体报告增长幅度，提示可能与药品监管部门、药品生产及使用单位采取措施持续推动合理用药以及开展相关宣传培训有关。此外，中药注射剂与其他药品联合使用现象依然普遍存在，有可能增加安全风险。根据《中药注射剂临床使用基本原则》的规定，临床医师须注意单独使用中药注射剂，禁忌与其他药品混合配伍使用；谨慎联合用药，如确需要联合使用其他药品时，应慎重考虑药物相互作用以及与中药注射剂的间隔时间、输液容器的清洗等问题。

三、用药安全提示

（一）关注儿童抗感染药用药安全

根据对2014年国家药品不良反应监测网络收到的来自医疗机构0-14岁儿童药品不良反应报告分析结果，2014年全年共收到报告12.2万份，其中严重报告占儿童报告总数的4.4%。男童和女童比为1.5:1；涉及的怀疑药品以化学药为主，占84.0%；化学药中抗感染药比例为76.7%；报告累及系统主要是皮肤及其附件损害、胃肠系统损害、全身性损害，共占83.2%。

小贴士：为什么要重点关注上市后药品在儿童使用中的安全性？

儿童处在生长发育特殊时期，从新生儿、婴幼儿、儿童直至青春期少年，在不同的发育阶段其身体结构、器官结构与代谢能力随年龄的变化而变化，且为非线性变化，不同年龄段儿童对药物代谢能力的差别较大。儿童自身的特殊性决定了儿童用药的复杂性，出于医学伦理等方面的因素，儿童用药上市前的安全数据比较有限，因此

上市后的安全性数据分析尤为重要。儿童药品不良反应的监测与分析一直是国家药品不良反应监测的重点。

与总体人群相比，儿童使用抗感染药严重报告比例较低，涉及的抗感染药类别、品种排名以及不良反应表现与总体人群相比有所差异，其中阿奇霉素、炎琥宁、头孢硫脒、红霉素的风险相对突出，应引起关注；从引起的不良反应表现来看，胃肠道损害较为突出，口服给药更容易导致儿童胃肠道损害的发生。男性儿童使用抗感染药的不良反应发生构成比高于女性儿童，这可能与儿童原患疾病的发病率相关。从不良反应报告涉及的患者年龄分布上看，呈现出年龄越小，不良反应报告比例越高的趋势，即年龄越小，发生不良反应的风险越高。

以炎琥宁注射剂为例，原国家食品药品监督管理局于 2009 年发布有关炎琥宁注射液的不
良反应信息通报，提示关注安全使用问题。但是关于炎琥宁注射剂的不
良反应报告数和严重报告数逐年上升，严重过敏反应仍然比较突出。据统计，6 岁以下儿童的不
良反应报告占总报告数的 40%以上，不良反应表现以过敏性休克、过敏样反应、呼吸困难等严重过敏反应为主。

儿童患者应严格按照说明书使用抗感染药，用药期间密切观察，减少严重药品不良反应的
发生。此外，低龄儿童谨慎合理使用抗感染药，使用时应权衡该药对患者的风险和效益。

小贴士：儿童如何正确使用感冒咳嗽药？

如果儿童有必要服用感冒咳嗽药，请在用药前阅读药品标签和说明书的所有内容。如果说明中未包含关于儿
童用药剂量的相关信息，请勿给儿童使用。儿童服用的剂量请勿超过药品标签和说明书的推荐剂量或服用次数。
请注意药品成分，尤其给儿童服用一种以上药物的时候。很多药品中含有相同的成分，混合使用会导致用药过量。
用于治疗感冒和咳嗽的一些中成药和非处方药中可能也含有与其他感冒咳嗽药类似的成分，最好不要让儿童服用
一种以上的感冒咳嗽药。

（二）关注老年患者合并用药问题

2014 年 65 岁以上老年患者不良反应报告比例达 19.9%。经对国家药品不良反应监测数据
库分析显示，自 2009 年以来，该比例持续上升；严重报告中 65 岁以上老年患者报告比例更高，
占到 27.3%，老年患者用药安全问题应引起格外关注。

图 9 2009–2014 年 65 岁以上老年患者不良反应报告比率

随着我国人口老龄化的发展，老年患者合理用药和用药安全日益受到临床和社会的关注。由于老年人组织器官逐渐老化，各系统功能降低，尤其肝肾功能的衰退，导致机体对药物的吸收、分布、代谢和排泄等功能减弱。加之老年人多种疾病共存，临床表现复杂，用药种类也比较多，增加了发生不良反应的风险。有临床资料表明，服用 5 种以下药物不良反应发生率在 6%-8%，服用 6-10 种药物不良反应发生率将增至 40%。

老年患者使用药品尽量做到用药个体化、减少药品种类、注意给药途径和时间、加强用药前和用药期间监护与监测。

（三）关注基层医疗机构中药注射剂使用安全

通过对 2014 年中药注射剂病例报告数量排名前 20 名药品的用药单位情况分析显示，基层医疗卫生机构（含卫生院、卫生所、个人诊所等）使用中药注射剂发生不良反应报告多于其他医院报告，例如清开灵注射剂相关的不良反应报告有 75%来自基层卫生医疗机构。

中药注射剂引起的不良反应主要表现为过敏样反应、过敏性休克、寒战、发热、呼吸困难、胸闷、心悸、瘙痒、皮疹、恶心、呕吐等。一旦发生药品不良反应需要紧急救治，而基层医疗卫生机构紧急救治环境、设备和医务人员救治能力通常较为有限。

使用中药注射剂的医疗机构应完善配备紧急救治基础设备，加强医务人员应急处置能力的培训，准确掌握使用中药注射剂患者的情况，发现可疑不良事件要及时采取应对措施。药品生产企业应加强合理使用中药注射剂的宣传与培训，注意完善药品说明书，告知产品不良反应信息、禁忌与注意事项，有效控制药品使用风险。

四、相关风险控制措施

根据 2014 年药品不良反应监测数据和评估结果，国家食品药品监督管理总局对发现存在安全隐患的药品及时采取相应风险控制措施，以保障公众用药安全。

（一）发布《药品不良反应信息通报》7 期，通报了头孢唑林注射剂、含羟乙基淀粉类药品、口服何首乌及其成方制剂、曲美他嗪、丙硫氧嘧啶、阿德福韦酯、苯溴马隆等严重不良反应，及时提示用药安全风险。

（二）发布《药物警戒快讯》12 期，报道了替莫唑胺的肝脏损害、静脉用铁制剂严重超敏反应等国外药品安全信息 70 条。

（三）根据监测评价结果，组织对细辛脑注射剂、硫酸镁注射剂、复方氨基酸注射液（20AA）等 12 个（类）药品的说明书进行修改。

小贴士：药品上市后为何还要修改药品说明书？

药品说明书是药品信息最基本、最主要的来源，其功能是向患者介绍药品的特性，是指导临床医生正确选择用药和患者自我药疗的主要依据，是国家药品监督管理部门审核批准的具有法律效力的文件。

药品说明书主要包含药品安全性、有效性的重要科学数据、结论和信息，用以指导安全、合理使用药品。药品说明书应当充分包含药品不良反应信息，详细注明药品不良反应。

由于药品在上市前的安全性研究中存在客观的局限性，在药品上市前临床研究过程中，受到许多客观因素限制，例如，病例少、研究时间短、试验对象年龄范围窄、用药条件控制较严等。因此，药品不良反应发现上存在时滞现象，这也决定了药品说明书的修改是动态的、不断完善的。

药品生产企业应根据药品上市后的安全性、有效性情况及时修改说明书，国家药品监督管理部门也可以根据药品不良反应监测、药品再评价结果等信息要求药品生产企业修改药品说明书。

五、有关说明

(一) 本年度报告中的数据来源于国家药品不良反应监测网络中 2014 年 1 月 1 日至 2014 年 12 月 31 日各地区上报的数据。

(二) 与大多数国家一样，我国药品不良反应监测网络收集的数据存在局限性，如漏报、填写不规范、缺乏详细信息、无法计算不良反应发生率等。

(三) 本年度报告完成时，其中一些严重报告、死亡报告尚在调查和评价的过程中，所有统计结果均为数据收集情况的真实反映，有些问题并不代表最终的评价结果。

(四) 每种药品不良反应/事件报告的数量受到该药品的使用量和该药品不良反应发生率等诸多因素的影响，故药品不良反应/事件报告数量的排名仅是报告数据多少的直接反映，不代表不良反应发生率的高低。

(五) 本年度报告不包含疫苗不良反应/事件的监测数据。

(转载自 CFDA 网站)

药物不良反应

英国警示噻托溴铵吸入剂的心血管风险

2015 年 2 月 1 日，英国医疗产品管理局 (MHRA) 警告医疗卫生专业人士，在给伴有某些心脏病的患者处方噻托溴铵吸入剂时应考虑心血管副作用的风险，在噻托溴铵临床试验中排除了这类患者。噻托溴铵是一种支气管扩张维持治疗药，用于缓解慢性阻塞性肺病 (COPD) 的症状。

在使用噻托溴铵吸入剂治疗 COPD 时，医疗卫生专业人员应：

对伴有可能受噻托溴铵的抗胆碱能作用影响的疾病患者，应考虑心血管副作用的风险，这些疾病包括：

最近 6 个月内心肌梗死

不稳定性或危及生命的心律失常

过去 1 年内需要干预治疗或转换药物治疗的心律失常

过去 1 年内由于心力衰竭（NYHA（纽约心脏协会）III 或 IV 级）而住院。

医护人员应告知这些患者要关注开始噻托溴铵治疗后心脏症状的任何恶化，在包括 TIOSPIR®在内的噻托溴铵临床试验中排除了伴有这些疾病的患者。对所有已在使用噻托溴铵的患者治疗进行评估，确保本品仍适合这些患者；定期评估心血管事件高危患者的治疗。另外，要提醒患者避免使用超过推荐的每日一次剂量。

考虑到 TIOSPIR®和其他临床试验的结果，MHRA 在噻托溴铵产品特征概要中增加了在上述患者中慎用噻托溴铵的警告。

（《The WHO Pharmaceuticals Newsletter》）

日本警告盐酸美金刚的肝功能异常和黄疸风险

日本厚生省（MHLW）近日宣布要对盐酸美金刚（商品名 Memary）的药品说明书进行修订。盐酸美金刚用于预防中重度阿尔茨海默型痴呆患者的痴呆症状的进展。MHLW 声明在接受盐酸美金刚治疗的日本患者中报告了肝功能异常和黄疸病例。基于专家的建议和现有的证据，MHLW 建议在说明书的“不良反应”项添加以下内容：

“肝功能紊乱和黄疸：可发生肝功能异常和 / 或黄疸伴天冬氨酸转氨酶（谷草转氨酶）、丙氨酸转氨酶（谷丙转氨酶）、碱性磷酸酶、胆红素等升高。应对患者密切监测。如果观察到任何异常，应中止用药并应采取适当的措施。”

（《The WHO Pharmaceuticals Newsletter》）

日本修订药品说明书警示阿哌沙班的间质性肺病风险

来自世界卫生组织药物通讯（《The WHO Pharmaceuticals Newsletter》 2015 年第 2 期）的消息称，日本厚生省（MHLW）和药品医疗器械管理局（PMDA）宣布修订阿哌沙班的药品说明书。

MHLW/PMDA 指出在接受阿哌沙班治疗的日本患者中有间质性肺病和出血（包括血痰）的病例报告。基于专家建议和现有证据，MHLW / PMDA 建议在“不良反应”的“临床显著性不良反应”小节中添加以下内容：

间质性肺病：可发生间质性肺病。应对患者密切监测。如果观察到任何异常如咳嗽、血痰、呼吸急促、呼吸困难、发热和异常呼吸音，应立刻进行检查，包括胸部 X 线、胸部 CT 扫描和血清标志物检验等。如果怀疑有间质性肺病，应中止本品给药，并应采取适当的措施包括给予糖皮质激素等治疗。

（《The WHO Pharmaceuticals Newsletter》）

日本警示孟鲁司特钠的血小板减少症风险

2015 年 2 月 17 日，日本厚生省通报在接受孟鲁司特钠（商品名：顺尔宁）治疗的日本患者中收到了血

小板减少症的病例。孟鲁司特钠适用于治疗支气管哮喘和过敏性鼻炎。基于目前可获得的证据和专家的建议，日本厚生省建议在“不良反应”的“临床显著性不良反应”小节中添加以下内容：

血小板减少症：可发生血小板减少症（初始体征和症状为出血倾向，包括紫癜、鼻衄和牙龈出血）。如果出现了上述症状，应停药并采取适当的治疗措施。

（《The WHO Pharmaceuticals Newsletter》）

澳大利亚更新四价人乳头瘤病毒疫苗不良事件的监测信息

2015年5月14日澳大利亚治疗产品管理局（TGA）官方公布了“2013年基于学校的男性和女性免疫接种人乳头瘤病毒疫苗后急性不良事件的强化警戒报告”。截至2013年末未发现安全性问题。

四价人乳头瘤病毒疫苗（商品名：Gardasil，加德西）是一种预防男性和女性由人乳头瘤病毒（HPV）引起的一系列癌症（包括宫颈癌和肛门癌）以及其他疾病的疫苗。免疫规程为6个月内3次注射给药。自2007年4月1日，加德西纳入澳大利亚国家免疫规划，通过学校向12-13岁年龄段的女性提供免疫接种，并在2009年12月前对13-26岁年龄段的女性实施“弥补”免疫接种。自2013年2月起，向12-13岁年龄段的男性提供免疫接种，还在2013至2014年期间对14-15岁年龄段的男性提供“弥补”免疫接种。

TGA曾于2013年5月16日和2010年6月24日发表过有关加德西的安全性更新。本项基于学校的强化警戒项目由澳大利亚卫生部健康保护办公室和国家、地区卫生部门合作实施，用于监测两年（2013年和2014年）期间该疫苗相关的不良事件。本次报告涵盖了第一年的监测信息。在男性或女性中均未发现安全性问题。男性和女性免疫接种后不良事件的类型和报告率与基于临床试验报告的预期一致，还与加德西的产品信息和用户药品信息中提供的现有信息一致。

与全球其他监管机构相同，TGA继续认为加德西安全有效，并继续对任何不良事件进行监测。

（TGA网站）

安全合理用药

免疫抑制剂治疗环节中的用药错误

免疫抑制剂在治疗环节中出现用药错误主要表现在药物选用错误、用法用量错误、药物存在体外配伍禁忌及药物存在体内相互作用四个方面。

关键字：[免疫抑制剂](#) | [治疗环节中](#) | [用药错误](#)

免疫药物指能够调节机体免疫功能的药物，主

要用于治疗免疫功能紊乱引起的疾病，其调节作用包括增强、抑制及双向作用。免疫增强剂主要通过促进淋巴细胞增殖和分化来提高机体的免疫功能，如白介素。双向免疫调节剂能使低下的免疫功能恢复正常，同时又能抑制过高的免疫状态，如胸腺五

肽。**免疫抑制剂**是一类通过抑制细胞及体液免疫反应，使组织损伤减轻的化学或生物物质。

目前，免疫抑制剂广泛用于器官移植抗排斥反应、自身免疫性疾病及肿瘤的治疗。随着使用越来越广泛，一旦出现**用药错误**，会引起移植器官排斥反应、药物本身不良反应过度增强或原发疾病恶化，甚至引起死亡等严重后果。

免疫抑制剂在**治疗环节中**出现用药错误主要表现在药物选用错误、用法用量错误、药物存在体外配伍禁忌及药物存在体内相互作用四个方面。

药物选用错误

医师为患者开具医嘱，药物选择是发生用药错误的起点，应根据每位患者的实际病情选择适宜的药物。

发生错误的影响因素及预防策略

影响因素 ① 医师未全面了解患者的病史、肝肾功能、过敏史等重要信息；② 医师对于所选用的药物未能全面了解其药动药效学、适应证、药物禁忌等知识。

预防策略 ① 严格问诊程序，按照要求全面了解患者既往病史、肝肾功能状态、药物过敏史等相关信息；② 为了确定适当的药物治疗，医师应全面学习免疫治疗相关知识，包括免疫抑制剂药物治疗进展、文献回顾、参加免疫相关专业的继续教育培训课程等；③ 团队合作，为患者开具医嘱时可请其他医师会诊或与药师沟通，确保药物选用的正确性；④ 加强医院医嘱信息化建设，增强医嘱录入的合理用药审核功能。

典型案例

62岁男性患者，主因“间断多关节肿痛2周”入院，诊断为“类风湿关节炎，系统性红斑狼疮不排除”。既往酒精性肝硬化1年，入院后予醋酸泼尼松片40 mg qd 治疗。药师在审核医嘱后建议医生将泼尼松更换为泼尼松龙。

分析 泼尼松不具有生理活性，须在肝脏转化为泼尼松龙才能发挥作用。对于肝功能障碍的患者，应直接使用无须代谢转化即具药理作用的泼尼松龙。

此外，免疫抑制剂硫唑嘌呤须在体内转化为6-巯嘌呤，吗替麦考酚酯须转化为麦考酚酸，来氟米特须转化为活性代谢产物 A771726 (M1)，环磷酰胺须在体内转化为磷酸氮芥，之后方能产生药理活性，选用上述药物时须注意药物对脏器功能的影响，给予相应的监测。医师应熟悉所选择的免疫抑制剂在体内的代谢过程，必要时可与药师进行沟通。

药物用法用量错误

医师在给患者开具免疫抑制药品处方时，应熟知药品的用法与用量。药师在发药调配时应做到“四查十对”。护士在给患者配置药品时应仔细复核医嘱。

发生错误的影响因素及预防策略

影响因素 ① 医师未能熟知所开具免疫抑制剂的用法与用量；② 药师未能严格审核医嘱，护士配置药品时未能严格复核。

预防策略 ① 医师应全面熟知所用免疫抑制剂的用法与用量；② 药师在调配药品时须“四查十对”，对问题医嘱及时与医师沟通，由医师再次确认；③ 护士在配置药品时应复核医嘱，有疑问及时与医师沟通，确保医师开具医嘱的正确性；④ 加强医院处方、医嘱信息化建设，将药品常规的用法用量嵌入处方和医嘱系统中。

典型案例

53岁女性患者，被诊断为类风湿关节炎，就诊时医师为其开具处方为：来氟米特 10 mg tid 口服。药师在调配处方时认为用法不妥，经与医师沟通后，调整为来氟米特20 mg qd 口服。

分析 来氟米特半衰期较长，推荐每24小时给药一次。处方医师对此药的药动学不熟悉，依常规每日3次用药。若用药间隔时间过短，易引起药物蓄积，产生不良反应。此外，糖皮质激素类药物也推荐一日1次清晨顿服，或隔日1次清晨顿服。因人体糖皮质激素的分泌具昼夜节律性，每日上午8~10时为分泌高峰，此种给药方式可减少对肾上腺-下丘脑-皮质轴的抑制。免疫抑制剂环磷酰胺也可采取一周1次或一周2次的给药方式。选用这些药物应仔细核实具体的用法用量。

药物存在体外配伍禁忌

在使用过程中，应注意免疫抑制剂与其他药物的配伍禁忌，护士在配置药品时可能会将不宜在一起配伍的药品配伍后给患者输注，出现用药差错。

发生错误的影响因素及预防策略

影响因素 ① 护士未能熟知所开具免疫抑制剂的配伍禁忌；② 护士缺乏免疫抑制剂药品配制的系统培训，且医院内缺乏药品配制的双重核对机制。

预防策略 ① 护士应全面熟知免疫抑制剂相关配伍禁忌；② 加强护士配制药品风险管理及药学相关知识培训；③ 在醒目位置标示存在配伍禁忌的免疫抑制剂，增强配伍提示；④ 尽量避免将不同种药物溶液混在一起输注；⑤ 加强医院处方、医嘱信息化建设，将免疫抑制剂的常规溶媒嵌入处方和医嘱

系统。

典型案例

患者静脉输注葡萄糖酸依诺沙星注射液2支(2 ml: 0.1 g)+地塞米松磷酸钠注射液2支(1 ml: 5 mg)+5%葡萄糖注射液100 ml, 在1小时后药液剩余约40 ml 时, 发现输液瓶及莫非氏管内均有白色絮状物。立即停止输液, 观察患者反应, 未发现输液不良反应。输液瓶及输液管内的白色絮状沉淀在静置1小时后未见减轻或消失。

分析 葡萄糖酸依诺沙星注射液和地塞米松磷酸钠注射液 pH 值分别为3.5~5.0和7.0~8.5。两药配伍后 pH 值变化, 可能会使药物析出, 形成沉淀。药物溶液配伍后出现浑浊、沉淀、结晶及变色等可见变化, 在混合后仔细观察, 多可避免。但有些变化不是立即发生, 而是在使用过程中逐渐出现, 更应重视。此外, 药物配伍后可出现水解反应、效价下降、聚合变化及肉眼不能直接观察到的直径< 50 μm 微粒, 从而影响药物对人体的安全性和有效性。因此, 对于不同药物溶液的混合配伍应谨慎。

药物存在体内相互作用

免疫抑制剂与很多药物都可能发生相互作用, 如环孢素 A、他克莫司均经肝脏 P450酶系代谢, 很多经此酶系代谢的药物均可与之发生相互作用; 吗替麦考酚酯和硫唑嘌呤不宜同用; 环磷酰胺可使血清尿酸水平增高, 在与抗痛风药如别嘌呤醇、秋水仙碱、丙磺舒等同用时, 应调整抗痛风药剂量; 硫唑嘌呤与抗痛风药如别嘌呤醇合用时应减量; 糖皮质激素类药物经肝脏代谢, 肝药酶抑制剂和诱导剂均会影响其代谢, 且其与非类固醇类抗炎药合用会增加胃肠道出血风险等。

免疫抑制剂与其他药物发生相互作用, 严重时甚至可引起患者死亡, 因此, 医师在为患者开具免疫抑制剂处方或医嘱时应熟知相关的药物相互作用,

药师在调配药品时应“四查十对”, 审核所调配处方是否具有相互作用。

发生错误的影响因素及预防策略

影响因素 ① 医师未全面了解患者用药史、过敏史; ② 医师对所选药品未能全面了解其药动药效学及药物相互作用, 药师不熟悉所调配药物间是否存在相互作用, 或在调配药品时未完全做到“四查十对”; ③ 医院处方系统、医嘱系统未能做到药物相互作用审核。

预防策略 ① 严格问诊程序, 全面了解患者既往用药史、过敏史等相关信息; ② 医师应全面学习免疫治疗药物相关知识, 熟知常见的免疫抑制剂与其他药物的相互作用; ③ 药师在审核处方或医嘱时严格执行“四查十对”, 怀疑有药物相互作用时及时与医师沟通, 确认处方合理性; ④ 加强医院处方或医嘱系统信息化建设, 对存在药物相互作用的处方或医嘱给出提示。

典型案例

40岁女性患者, 肾移植术后一直服用环孢素 A。后因高脂血症, 联用阿托伐他汀10 mg/d, 约 2个月 后出现双下肢肌肉无力, 不能行走。患者血清肌酸激酶(CK)升至1846 U/L(3周前为45 U/L), 立即停用阿托伐他汀。两天后, 患者 CK 恢复至94 U/L, 可行走。

分析 环孢素 A 可引起胆汁淤积, 使阿托伐他汀(HMG-CoA 还原酶抑制剂)从胆汁中排泄量减少, 导致血中药物浓度升高, 其最高血药浓度可升至原来的8倍。因此, 服用环孢素 A 的患者如有高脂血症, 为避免药物相互作用应选择 HMG-CoA 还原酶抑制剂以外的调脂药物。若不得不用此类药物, 应从小剂量开始, 并及时监测 CK, 一旦出现 CK 升高, 及时予以处理。

(摘自中国医学论坛报)

《糖皮质激素类药物临床应用指导原则》

(连载十一)

十一、重症患者的加强医疗

(一) 休克

休克是各种致病因素引起的组织灌注和细胞氧合不足的临床综合征，不论何种原因引起的休克，均有其共同的病理生理改变，即组织灌注不足导致的组织缺氧、无氧代谢、炎症瀑布反应激活和器官功能障碍。理论上，糖皮质激素能增强机体的应激能力，药理剂量的糖皮质激素具有抗炎、抗中毒、抗休克和抗过敏等作用，因而可用于各种原因的休克，有助于患者渡过危险期；但休克的原发病多种多样、发病机制复杂，需要多环节综合治疗。

感染性休克

感染性休克 (septic shock) 是由严重全身性感染导致的全身炎症反应综合征。当严重全身性感染具有明显急性微循环灌注不足时，即经过最初的液体复苏后仍持续低血压或血乳酸浓度 ≥ 4 mmol/L，应定义为感染性休克。

【治疗原则】

在确定组织灌注不足存在的第一时间，开始早期液体复苏、静脉给予抗生素和器官功能支持等综合性治疗措施。治疗尽可能在严密的监护下，按集束化治疗的目标要求序贯进行。

1. 对最初液体复苏后持续低血压或血乳酸浓度 ≥ 4 mmol/L 患者的早期复苏，按早期目标性指导治疗 (early goal-directed therapy, EGDT) 进行。

2. 在积极补充循环容量的基础上，及时使用去甲肾上腺素或多巴胺，将平均动脉压 (MAP) 保持在 ≥ 65 mmHg，以保证血流灌注。

3. 在容量负荷适当，但心输出量仍不能满足组织灌注需要时，可静脉应用多巴酚丁胺。

4. 尽早经静脉使用有效抗生素（最好在确诊后 1 小时内），在应用抗生素之前留取合适的标本以确定感染源。

5. 积极查找并确定感染病灶，采用针对性治疗措施，控制感染源。

6. 积极的支持治疗，包括必要时机械通气、肾替代治疗、血糖控制。

7. 其他辅助治疗：包括按指征应用糖皮质激素，以及对存在器官功能不全、具有高死亡风险的成年患者如无禁忌证可采用重组人活化蛋白 C（rhAPC）等。

【糖皮质激素的应用】

1. 对于液体复苏和（或）血管活性药物依赖的患者，可应用糖皮质激素治疗。

2. 糖皮质激素首选静脉用氢化可的松。每日糖皮质激素用量不大于氢化可的松 300 mg 或相当于 300 mg 氢化可的松的其他制剂。

3. 如果未能获得氢化可的松，而采用无显著盐皮质激素活性的制剂时，可补充氟可的松 50 μg/d，口服。

4. 糖皮质激素疗程一般为 7 天。

过敏性休克

过敏性休克（anaphylactic shock）是由特异过敏原引起的、以急性循环衰竭为主的全身速发型过敏反应，需争分夺秒采取可靠抢救措施。

【治疗原则】

1. 立即平卧位，脱离可能的过敏原。

2. 立刻肌肉注射 1: 1000 肾上腺素 0.5 ~ 1.0ml，必要时 5 ~ 10 分钟后重复

使用；可合用糖皮质激素治疗。

3. 应迅速输液，补充有效循环血容量以维持组织灌注。
4. 为防止病情发展，可用抗组织胺药物。
5. 支气管痉挛者用氨茶碱 0.25g 加 10%葡萄糖 20ml 缓慢静脉注射。
6. 严重喉头水肿者需作气管切开。

【糖皮质激素的应用】

1. 糖皮质激素具有非特异性抗过敏抗休克作用，但起效缓慢，不可作为首选的抢救措施，但可与肾上腺素合用。
2. 需用糖皮质激素时，宜采用冲击剂量，一般用氢化可的松或地塞米松。

创伤性休克

创伤性休克 (traumatic shock) 是由于重要脏器损伤、大出血等原因引起的有效循环血量锐减所致，并有剧烈疼痛、恐惧等多种复杂因素参与。

【治疗原则】

1. 抓紧创伤后的前 10 分钟，有效控制活动性出血，预防窒息。
2. 威胁生命的严重创伤应立即手术；尚未威胁生命的严重创伤性休克可边抢救边做术前准备；可观察和延迟手术的创伤应经充分术前准备后手术。
3. 液体复苏策略：应根据病人的血流动力学状态进行液体复苏。在活动性出血期应采用“延迟复苏”策略。

【糖皮质激素的应用】

创伤性休克，糖皮质激素受体亲和力降低，早期应用糖皮质激素可因负反馈调节作用导致合成减少、亲和力进一步下降，影响预后，因此不建议应用糖皮

质激素。

(二) 急性肺损伤和 (或) ARDS

急性肺损伤和 (或) ARDS是严重感染、休克、创伤和烧伤等疾病过程中，肺实质细胞受损导致的急性进行性低氧血症和呼吸窘迫症候群，多为MODS的一部分。糖皮质激素因参与炎症反应的调节，而被引入治疗，但争议颇多，故应审慎。

【治疗原则】

1. 控制病因因素，包括引流感染灶和有效的抗生素治疗等。
2. 调控炎症反应，糖皮质激素、前列腺素 E 等是目前可用的药物治疗。
3. 早期积极的呼吸支持。在进行机械通气时应采用肺保护性通气策略。避免循环容量过负荷。
4. 积极的肺外器官功能支持，以及营养代谢支持，防止 MODS 发生和发展。
5. 必要时可给予肺表面活性物质、体外膜肺等治疗。

【糖皮质激素的应用】

1. 不建议常规使用糖皮质激素治疗，在发生危及生命的低氧血症且其他治疗措施无效的情况下，可以考虑低剂量甲泼尼龙 ($1 \text{ mg} \cdot \text{kg}^{-1} \cdot \text{d}^{-1}$) 治疗。
2. 糖皮质激素治疗期间，每日评估动脉血氧分压 / 吸入气体氧含量 ($\text{PaO}_2/\text{FiO}_2$)、肺顺应性、动脉血二氧化碳分压 (PaCO_2)。若治疗 3 天后仍无改善，则考虑糖皮质激素治疗无效；若有改善，可继续使用。虽然目前仍未知最佳持续时间，但 7 天治疗时间足以提高氧合。对需持续糖皮质激素治疗者应进行风险和获益评估。
3. 应用糖皮质激素前需排除全身性感染，或保证感染已得到有效治疗；治疗

中应严密监测潜在感染。

4. 对诊断明确 14 天后，或需要或可能需要神经肌肉阻滞剂的患者，不应考虑糖皮质激素治疗。

(三) 急性脑水肿

脑水肿是脑内水分增加导致脑容积增大的病理现象，常可致颅内高压、脑组织损伤。根据病理形态及发病机制分为 4 类，即血管源性脑水肿、细胞毒性脑水肿、间质性脑水肿和渗透性脑水肿。急性脑水肿多为血管源性脑水肿，细胞毒性脑水肿次之，前者易致脑疝而威胁生命，后者易发生脑功能改变。

【治疗原则】

1. 颅内压急剧增高时，脱水治疗为首选的应急措施，常用方法有，（1）渗透疗法：可静脉快速滴注甘露醇或甘油果糖等；（2）利尿疗法：可静脉注射强利尿剂，增加钠水排出，减少细胞外积液。

2. 减压手术系解除重度颅内高压和防治脑疝的急救措施，并非常规治疗。梗塞性脑积水所致的间质性脑水肿，需及时行脑室分流术，术后脑水肿可很快消退。

3. 糖皮质激素治疗有争议。

【糖皮质激素的应用】

1. 糖皮质激素可用于血管源性脑水肿，但脑缺血和创伤性脑水肿不建议使用；对细胞毒性脑水肿无益。

2. 首选盐皮质激素活性较弱的地塞米松，通常起始剂量 10 mg，静脉注射，后续 4mg，6h1 次，可连用使用数天，逐渐减量至撤停。

3. 糖皮质激素治疗可暂时缓解脑水肿，但治疗过程中应注意观察，切勿延

误术后出血和颅内血肿的诊断和治疗。

4. 预防上消化道出血、感染、电解质平衡失调等。

十二、器官移植排斥反应

免疫抑制剂治疗是预防和治疗器官移植排斥反应的主要措施。糖皮质激素是器官移植免疫抑制治疗方案的重要组成部分；但大剂量糖皮质激素尤其长期应用又具有明显不良反应，甚或影响器官移植受者的长期存活。

(一) 肾脏移植排斥反应

肾移植手术后排斥反应分为 4 种类型：(1)超急性排斥反应；(2)加速性排斥反应；(3)急性排斥反应；(4)慢性排斥反应。糖皮质激素在肾移植受者排斥反应预防和治疗的联合用药方案中起较为重要作用。

【治疗原则】

1. 移植肾排斥反应治疗前需有充分依据并排除药物肾毒性反应、血管因素及尿路梗阻、溶血尿毒综合征(HUS)、病毒感染等，应将移植肾病理活检作为重要治疗依据。

2. 糖皮质激素通常作为急性排斥的首选治疗药物。

3. 慢性排斥反应应结合移植肾穿刺活检及临床病情，行免疫抑制剂方案或剂量调整的综合性治疗。

【糖皮质激素的应用】

1. 肾移植术中围手术期应用：为预防肾脏移植后早期强烈排斥反应，通常在移植手术中即大剂量静脉滴注方案。

通常的给药方案：肾移植术中（手术当日）静脉给予甲泼尼龙 250～1000mg

(5~15mg/kg); 术后次日每日 250~500mg, 共 2 天, 后快速减量改为口服, 术后 1 个月每日泼尼松(龙)口服维持量为 5~10mg 或甲泼尼龙 4~8mg。

移植后糖皮质激素早期快速减量应具备以下条件: (1) 移植受者不属免疫高危患者; (2) 围手术期采用了抗体诱导治疗; (3) 钙调磷酸酶抑制剂早期已达到目标血药浓度。(4) 同时使用的抗增殖类药物(如霉酚酸酯或硫唑嘌呤)剂量充足。

2. 急性排斥反应阶段糖皮质激素冲击治疗:

(1) 急性排斥反应通常采用大剂量糖皮质激素冲击治疗。该方法可逆转约 75% 的首次排斥反应。通常应用甲泼尼龙 250~500mg/d 或 $6\text{ mg}\cdot\text{kg}^{-1}\cdot\text{d}^{-1}$ 静脉滴注, 持续 30~60 分钟, 连续 3~5 天。排斥反应较轻者也可酌情减少剂量, 合并糖尿病者冲击剂量不宜过大, 或直接采用抗体治疗。以后改为口服, 逐渐递减至冲击前用量。

(2) 甲泼尼龙冲击治疗结束后钙调磷酸酶抑制剂宜较原剂量增加 20% 左右, 钙调磷酸酶抑制剂血药浓度应位于“目标治疗窗”范围近上限区域; 若较长时间位于“目标治疗窗范围”以下, 有诱发再次急性排斥反应的可能。

(3) 对抵抗糖皮质激素的难治性急性排斥反应, 宜尽早改为抗胸腺细胞球蛋白(ATG)或单克隆抗体(OKT3)治疗; 如移植肾穿刺活检病理证实为抗体介导的急性体液性排斥反应, 可将 ATG 作为一线抗排斥治疗药物, 并联合其他辅助治疗。

3. 肾移植术后维持期应用: 肾移植初始治疗或抗体诱导治疗期结束后即开始维持期治疗。应注意急性排斥反应可发生在维持期任何时间。(1) 糖皮质激素原则上低剂量维持, 即泼尼松(龙) 5~10mg/d 或甲泼尼龙 4~8mg/d 口服。(2)

如发生急性排斥反应，依然首选甲泼尼龙冲击治疗，应用剂量及方法参照上文“急性排斥反应阶段皮质激素冲击治疗”。（3）如发生慢性排斥反应、蛋白尿或原肾小球疾病复发等表现，可上调糖皮质激素用量，但应注意不良反应的监测，权衡利弊。临床实践证明长期较大剂量糖皮质激素应用并未改善患者预后。（4）糖皮质激素撤除对移植肾存活的远期影响仍然存在争议，故维持期糖皮质激素停用应慎重，如临床病情需要停用，则应重新选择或设定更优化的免疫抑制剂方案。

（二）肝脏移植排斥反应

肝脏移植是目前各种终末期肝病惟一有效的治疗手段。目前肝移植后急性排斥反应，通过药物治疗已能有效控制，预防原发病的复发是肝移植后长期存活的关键因素，而慢性排斥反应仍然是慢性移植物失去功能的重要原因之一。

【治疗原则】

1. 急性排斥反应治疗前必须要有充分的诊断依据，移植肝病理穿刺活检应作为常规检查，并排除药物肝毒性反应、血管因素及胆道并发症、病毒感染等病变。

2. 中重度急性排斥反应，糖皮质激素冲击治疗可作为首选；但对抵抗糖皮质激素的急性排斥反应，建议尽早改用 ATG 或 OKT3 治疗。

3. 急性排斥治疗期间及治疗后应注意调整钙调磷酸酶抑制剂或霉酚酸脂的剂量，特别是调整钙调磷酸酶抑制剂的血药浓度，预防急性排斥的再次发生。

4. 肝脏移植慢性排斥治疗较为困难，糖皮质激素冲击治疗对疗效无明显改善，又可增加其副作用。

5. 肝癌术后长期应用糖皮质激素不利于肿瘤复发的预防，故肝癌患者通常

在移植后应早期即快速减量，建议1个月停用。肝炎肝移植受者一般在移植术后3个月停用。肝癌肝移植患者术后无糖皮质激素方案可以作为推荐方案之一。

【糖皮质激素的应用】

1. 肝移植围手术期应用：肝移植术中甲泼尼龙 500 mg 静脉推注，术后第1天 240 mg，后每日递减 40 mg。术后第7天改为泼尼松（龙）或甲泼尼龙口服给药。必要情况下，术后1个月后泼尼松（龙）5~10mg/d（或甲泼尼龙4~8mg/d）口服维持。

2. 急性排斥反应治疗：目前各移植中心对急性排斥反应治疗无明确的冲击疗法标准。建议第1天甲泼尼龙 500~1000mg 静脉推注冲击，第2天始剂量递减，至5~7天改为口服泼尼松 20mg/d 维持，维持时间视病情而定。

十三、骨科疾病

糖皮质激素在骨科中的应用主要包括局部和全身两大方面。前者主要指各种运动系统慢性损伤时的封闭治疗，后者则主要用于急性脊髓损伤，以减轻水肿和继发性脂质过氧化反应，避免脊髓神经功能进一步损害。

（一）运动系统慢性损伤

人体由于长期、反复、持续的姿势或职业动作，在运动系统局部产生集中应力，当超过代偿能力即形成轻微损伤，累积、迁延从而导致骨关节、肌腱、韧带、筋膜、滑囊慢性损伤，临床上可表现为腱鞘炎、肩周炎、滑囊炎和肌腱附着点炎等病变。部分患者则表现为周围神经卡压综合征

【治疗原则】

1. 限制致伤动作、纠正不良姿势、增强肌力锻炼、维持关节的不负重活动和

定时改变姿势使应力分散是治疗的关键。

2. 理疗、按摩、热敷等物理疗法可改善局部血液循环，减少粘连，有助于改善症状。

3. 局部外用或口服非甾体类消炎药物。

4. 周围神经卡压病例可辅助神经营养药物治疗。

5. 局部压痛点明显者可用糖皮质激素封闭治疗。

6. 保守治疗无效者可行手术治疗。

【糖皮质激素的应用】

1. 仔细寻找最明显固定压痛点即为封闭注射点。

2. 根据封闭部位和病变原因不同选择相应的滑囊、肌腱、腱鞘、关节腔和神经丛等部位的注射深度，行神经干封闭时应将药物注射到神经干周围，避免注射到神经干内。

3. 通常糖皮质激素与酰胺类局麻药物混合后注射，常用的局麻药物包括普鲁卡因、利多卡因和布比卡因等，而糖皮质激素类药物包括醋酸泼尼龙、醋酸氢化可的松、地塞米松和倍他米松等，可根据各地实际情况选用。

4. 短效糖皮质激素，如醋酸氢化考的松，一般局部封闭间隔应大于 1 周，3 次为一疗程。缓释长效类糖皮质激素间隔应为 3~4 周，一年不超过 3 次。

(二) 急性脊髓损伤

急性脊髓损伤常因车祸、坠落伤、极限运动、跳水或医源性损伤等意外所致，均有急性脊髓损伤表现，常合并脊柱骨折脱位。完全性脊髓损伤和不全性脊髓损伤均可按以下原则进行处理。

【治疗原则】

1. 现场急救，初步固定受伤脊柱，避免二次损伤，尽快转运至有条件治疗的医院。

2. 早期主要治疗目的是挽救生命、保持气道通畅和氧合、维持重要脏器灌注，保留神经功能、避免继发或进一步的脊髓损伤。

3. 若可能，通过药物、牵引、手术减压、稳定脊柱和功能锻炼等手段尽可能恢复脊髓和神经功能。

【糖皮质激素的应用】

目前为止尚无一种药物经过严格的临床试验证明对急性脊髓损伤有确切疗效。但根据已有的研究结果，建议审慎使用甲泼尼龙，分为冲击治疗和维持治疗。冲击治疗时以 30mg/kg 的剂量 15 分钟内快速滴注完毕。45 分钟后以 $5.4\text{mg} \cdot \text{kg}^{-1} \cdot \text{h}^{-1}$ 的速度静脉滴注维持，对于伤后 3 小时以内的患者维持 23 小时，伤后 3~8 小时的患者维持 47 小时，受伤 8 小时以上者无给药指征。

用药时需注意可能引起的心律失常、消化道出血和重症感染等并发症。

(连载完毕)

兰大二院药学部

2015 年 9 月