Azadeh Karami
Karolinska Institutet
Division of Clinical Geriatrics; NVS
Novum, plan 4
141 86 Stockholm

[image: image1.png]&% e,
Se Q@g Karolinska
3 5 Institutet

ey 18

Populärvetenskaplig sammanfattning:

Alzheimers sjukdom är en folksjukdom som orsakar successiv försämring av kognitiva funktioner. Sjukdomen skadar och dödar hjärnceller, vilket leder till att hjärnan krymper betydligt och signalsubstanserna kommer i obalans. En av de signalsubstanserna är acetylkolin som gör att nervcellerna kan kommunicera med varandra. Brist på acetylkolin ger minnesstörning, dålig uppmärksamhet och andra kognitiva besvär.

 I en frisk hjärna regleras halten av acetylkolin med hjälp av speciella enzymer och på så sätt upprätthålls en lagom mängd acetylkolin vid förmedlingen av nervimpulser.
Vid Alzheimers sjukdom har balansen mellan dessa enzymer rubbats så att acetylkolinmängden är alltför låg, vilket leder till att cellernas funktion försämras och detta resulterar i kognitiva problem och demens.

Även om det sedan länge är känt att dysfunktion i de acetylkolinberoende nervbanorna medför minnesbesvär, finns det lite kunskap om halterna av de acetylkolinreglerande enzymerna i likvor och plasma hos Alzheimerpatienter samt kognitivt friska individer.

Syftet med forskningsstudien är att undersöka aktivitet eller förhållandet mellan de acetylkolin-producerande/nedbrytande enzymerna i likvor och plasma hos patienter och jämföra med nivåer hos friska individer för att få en djupare förståelse för mekanismerna bakom förändringar i Alzheimers sjukdom.

De läkemedel som används vid Alzheimers sjukdom är enbart symptomlindrande och alla är kolinesterashämmare, det vill säga de höjer nivån av acetylkolinet. Med tanke på att det inte finns någon botande behandling för demens och de läkemedel som för närvarande används vid behandling har mycket begränsat terapeutiskt värde, ger fynden i studien oss nya insikter om Alzheimers sjukdom. Detta kan leda till en bättre behandling för dessa patienter på ett så kostnadseffektivt sätt som möjligt, både när det gäller att ställa diagnos eller att utvärdera effekten av läkemedelsbehandling. Dessutom har vi stora förhoppningar att våra resultat även kommer att kunna användas i forskningen vid andra neurodegenerativa sjukdomar samt även nya behandlingsstrategier.
