

Egyptian Society of Anesthesiologists
Egyptian Journal of Anaesthesia

www.elsevier.com/locate/egja
www.sciencedirect.com

Research Article

Effect of premedication with mirtazapine versus ondansetron on postoperative nausea and vomiting in breast surgery

Hani Abdelfattah Said Ahmed Omran ¹, Dalia Abdelhamid Mohamed Nasr ^{*},
Hala ezzat ali eid

Anaesthesia and Intensive Care Medicine, Ain Shams University, Egypt

Received 24 May 2011; revised 20 June 2011; accepted 21 June 2011

Available online 4 August 2011

KEYWORDS

Vomiting;
Antiemetic;
Incidence;
Nausea

Abstract *Background:* Mirtazapine is a specific serotonergic antidepressant drug. The aim of this study was to compare the efficacy of mirtazapine as PONV prophylaxis with a classic 5HT₃ receptor antagonist; ondansetron.

Methods: Eighty female patients with high PONV risk undergoing prophylactic mastectomy with a standardized anesthetic were randomized to receive either an oral disintegrating tablet (ODT) of mirtazapine 30 mg (group M) or ondansetron 16 mg (group O) 1 h before surgery. Preoperative anxiety level was assessed by state and trait anxiety inventory before taking the study drug and 1 h after. Vital sign variables, the incidence of PONV, the use of rescue antiemetic, complete response, postoperative VAS pain scores, the inverted observer's assessment of alertness/sedation scale and side effects were compared.

Results: Mirtazapine premedication reduced preoperative state anxiety inventory scores ($P < 0.01$) and the incidence of early nausea and late vomiting ($P < 0.05$). The percentage of patient having

* Corresponding author. Tel.: +20 224709095/123515195.

E-mail addresses: haniomran2000@yahoo.com (H.A.S. Ahmed Omran), dhalia.a.nasr@hotmail.com (D. Abdelhamid Mohamed Nasr).

¹ Tel.: +20 224529800/102895572.

complete responses during the first 24 h after anesthesia was 75% after mirtazapine and 65% after ondansetron prophylaxis. Anesthetic requirements, postoperative pain, sedation scores, and side effects were similar between the two groups.

Conclusion: Mirtazapine prophylaxis reduces preoperative anxiety and the incidence of postoperative early nausea and late vomiting compared with ondansetron, without untoward sedative or cardiovascular effects.

© 2011 Egyptian Society of Anesthesiologists. Production and hosting by Elsevier B.V.
Open access under [CC BY-NC-ND license](#).

1. Introduction

Women undergoing breast surgery are at particular high risk for the development of postoperative nausea and vomiting (PONV) and an incidence of 60–80% in the placebo group has been reported in many studies [1–3]. Women who elected to undergo prophylactic mastectomy (surgery to remove one breast in hopes of preventing or reducing risk of breast cancer in women who had cancer in the other breast) reported experiencing higher rate of anxiety and depression associated with developing breast cancer [4].

Mirtazapine is a noradrenergic and specific serotonergic antidepressant. It is anxiolytic by virtue of its antagonist of the 5HT₂ receptor, and is strongly sleep inducing. Its antagonist at 5HT₃ receptor may help to prevent nausea and vomiting [5]. The use of mirtazapine in the management of nausea and vomiting has been reported in the literature, both for treatment [6], and premedication [7]. However, the comparison between mirtazapine as PONV prophylaxis and other 5HT₃ receptor blockades have not been studied.

The aim of this study was to compare the efficacy of mirtazapine as PONV prophylaxis with ondansetron in women undergoing prophylactic mastectomy.

2. Methods

After approval of the hospital ethics committee and informed patient written consent to this double-blind study, 80 ASA physical status 1 or 2 women undergoing prophylactic mastectomy were enrolled in this study. Patients who were smokers, or with gastrointestinal disorders, clinically significant major organ disease, or who had received other antidepressant drugs or an anti-emetic within 48 h before surgery were excluded.

Patients were randomly divided into two equal groups using computer-generated random numbers with the closed-sealed envelope, to receive either an oral disintegrating tablet (ODT) of mirtazapine 30 mg (group M) or ondansetron 16 mg (group O) 1 h before surgery. To insure the study was blinded, the nurse who prepared or administered the study drugs was not involved in patient care.

Preoperative anxiety levels using the Spielberger state and trait anxiety inventory (STAI) were assessed before taking the study drug, 1 h (immediately before induction of anesthesia), and 24 h after. STAI is a well-established instrument for the self-reporting of anxiety in the preoperative context [8]. A score for each, ranging between 20 and 80; may then be calculated by an investigator using a scoring key [9] with higher scores indicate more anxiety.

Patients fasted overnight before their scheduled operation. No additional premedication was given. On arrival in the operating room, electrocardiogram, pulse oximetry, noninvasive arterial blood pressure, and peripheral temperature monitoring

were applied. Baseline vital signs were obtained and subsequent values were recorded every 5 min throughout surgical procedure. Anesthesia was induced with fentanyl 1.5 µg/kg and propofol 1.5–2.5 mg/kg until loss of eyelash reflex. Tracheal intubation was facilitated with rocuronium 0.5 mg/kg. Anesthesia was maintained with isoflurane (1–2.5%), nitrous oxide in 40% oxygen and intermittent doses of muscle relaxant if needed to maintain adequate muscle relaxation throughout the procedure. The respiratory tidal volume was adjusted to keep end-tidal CO₂ at 4.8–5.2%. The isoflurane concentration was adjusted to keep heart rate and blood pressure within 20% of preinduction values throughout the anesthesia period. All surgical procedures were completed by the same surgeon. At the end of surgery, atropine 0.02 mg/kg and neostigmine 0.05 mg/kg were given IV for antagonism of neuromuscular blockade. Time to awaken (from the end of anesthesia until the patients opened their eyes on command) and time to the first dose of postoperative analgesia were recorded. Postoperatively, nalbuphine 20 mg IM was prescribed every 4 h or as requested by the patients. The ward nurses were instructed to omit the four hourly doses if they considered that the patient was over sedated or pain free (pain levels below four on visual analog scale; VAS). Postoperative pain intensity was rated by the patients using a 10-cm VAS, with 0 = no pain and 10 = the worst pain imaginable. The patient's level of sedation was assessed using the inverted observer's assessment of alertness/sedation (OAA/S) scale [10] with a score of 1 = awake alert to 5 = asleep, unarousable. The postoperative data (e.g. vital signs, pain, and sedation scale) were collected every 4 h. The occurrences of early (0–2 h), delayed (2–24 h) and total (0–24 h) PONV were recorded [11]. Nausea was defined as a subjectively unpleasant sensation associated with awareness of the urge to vomit. Vomiting was the forceful expulsion of gastric contents from the mouth. The severity of nausea was assessed using a verbal numerical rating scale from 0 = no nausea and 10 = nausea as bad as it could be. For the purpose of data collection, retching (the same as vomiting but without expulsion of gastric contents) was considered vomiting. If patients experienced nausea for 30 min, or more than one emetic episode in 15 min, rescue antiemetic treatment consisted of metoclopramide 10 mg IV every 4 h. Complete response was defined as no PONV or no administration of rescue antiemetic during 24 h after surgery. Duration of hospital stay and incidence of side effects (headache, dizziness, elevated liver enzymes, somnolence, or dry mouth) were recorded. Blood samples were taken from all patients preoperatively and after 1 week postoperatively to compare liver enzymes level (SGPT).

2.1. Statistical analysis

Power analysis revealed a sample size of 40 patients per group, was sufficient to achieve a power of 80% with α error at 0.05 and β at 0.2 to detect a clinically relevant 30% reduction in

the total frequency of PONV [12]. Parametric data were analyzed by Student's *t* test; frequencies of nausea, and vomiting were analyzed by using χ^2 test or Fisher's exact test with small values. The VAS data were analyzed by using the Mann–Whitney's *U* test. A value of $P < 0.05$ was considered statistically significant. Commercial SPSS 11.0 software for window and Graph pad In Stat version 3.0 were used for data processing.

3. Results

There were no differences in patient demographics, the simplified risk score by Apfel et al. [13], and operative characteristics; (duration of anesthesia, propofol induction dose, the concentration of isoflurane for maintenance, and recovery time) between the two groups (Table 1). There was no difference in mean baseline vital signs values (heart rate, blood pressure, and SpO₂) or in subsequent values during surgery and analgesia between the two groups. We found significantly lower preoperative state-anxiety level in M group at 1 h after mirtazapam administration compared with group O (Fig 1).

Table 2 demonstrates the incidence of nausea and vomiting during different observatory periods. The total mean verbal nausea assessment score was significantly lower in the M group compared with O group during 0–24 h postoperatively (mean \pm SD; 1.9 ± 2.3 versus 3.2 ± 2.1 ; $P < 0.05$). The incidence of nausea between groups was statistically significant during early (0–2 h) observation period ($P < 0.05$). However, the incidence of vomiting was statistically less during late (2–24 h) observation period in the M group ($P < 0.05$). Numbers of patients with two or more emetic episodes and the requirement for rescue antiemetic were significantly reduced in M group versus O group ($P < 0.05$). The 95% confidence interval (CI) for total PONV/24 h ranges from 0.3607 to 1.414 (relative risk = 0.7143).

Postoperative wound pain scores (VAS) at rest are reported in Table 3. Pain scores were less than 4 in all patients. There were no statistically significant differences in the postoperative pain scores or in the rescue pain medication between groups. Also there were no significant differences in the mean sedation

Figure 1 Mean \pm 95% CI, state anxiety before, and after 1, 24 h of premedication by mirtazapine (M) and ondansetron (O). ** $P < 0.01$.

score between groups. There were no significant differences in incidence of none-emetic postoperative side effects or duration of hospital stay among the two groups.

4. Discussion

This study showed that administration of ODT of 30 mg mirtazapine compared with 16 mg ondansetron, 1 h before operation in women at high risk undergoing prophylactic mastectomy, reduced preoperative anxiety and incidence of postoperative early nausea and late vomiting, without untoward sedative or cardiovascular effects.

In this study, the percentage of patients with no PONV over first 24 h after anesthesia were 75% after mirtazapine

Table 1 Patient demographics and operative characteristics in mirtazapine M and ondansetron O groups. Data expressed in mean (SD), numbers (*n*).

Variable	Group M, <i>n</i> = 40	Group O, <i>n</i> = 40
Age (y)	45.5 (11.1)	47.9 (9.1)
Weight (kg)	65.7 (7.7)	67.9 (6.9)
Height (cm)	164 (3)	161 (3)
ASA status (I:II)	28:12	30:10
Days since last menstrual cycle (<i>n</i>)	14 (4)	15 (3)
Women with no menses (<i>n</i>)	6	6
Simplified risk score ^a	2.6 (0.5)	2.7 (0.5)
State anxiety score	46 (10)	42 (8)
Trait anxiety score	48 (11)	44 (7)
Duration of operation (min)	110 (18)	112 (20)
Propofol dose (mg)	105 (16)	113 (26)
Isoflurane% maintenance	1.4 (0.3)	1.6 (0.5)
Intravenous fluids (ml)	1178 (481)	967 (390)
Time to awaken (min)	13.5 (2.2)	11.1 (1.6)

^a The simplified risk score by Apfel and colleagues [13] could be assessed by four risk factors: female gender, non-smoking status, history of PONV or motion sickness, and postoperative opioids. If none, one, two, three, and four risk factors are present, the risk for PONV is approximately 10%, 20%, 40%, 60%, and 80%.

Table 2 Number of patients (%) with nausea and vomiting in mirtazapine (group M) and ondansetron (group O), at intervals 0–2, 2–24, 0–24 h after the end of surgery.

	Group M, <i>n</i> = 40	Group O, <i>n</i> = 40
0–2 h		
Nausea	4 (10)	12 (30)*
Vomiting	3 (7.5)	4 (10)
Nausea and vomiting	6 (15)	12 (30)
Rescue antiemetic	2 (5)	7 (17.5)
2–24 h		
Nausea	7 (17.5)	12 (30)
Vomiting	1 (2.5)	8 (20)*
Nausea and vomiting	8 (20)	12 (30)
Rescue antiemetic	2 (5)	5 (12.5)
0–24 h		
Nausea	8 (20)	12 (30)
Vomiting	4 (10)	8 (20)
Nausea and vomiting	10 (25)	14 (35)
Rescue antiemetic	4 (10)	12 (30)*
Complete response	30 (75)	26 (65)

* $P < 0.05$.

Table 3 Pain and sedation score, first opioids request, nalbuphine consumption, incidence of side effects, and time to discharge.

	Group M, <i>n</i> = 40	Group M, <i>n</i> = 40
VAS		
6 h	2.9 ± 1.1	3 ± 0.8
12 h	3.3 ± 0.9	3.5 ± 0.5
18 h	2.5 ± 1.2	3.6 ± 1.2
24 h	2.8 ± 0.2	3.1 ± 1.5
Sedation score		
6 h	1.9 ± 0.3	1.5 ± 0.3
12 h	1.7 ± 0.2	1.4 ± 0.2
18 h	1.7 ± 0.4	1.4 ± 0.1
24 h	1.4 ± 0.3	1.3 ± 0.3
First opioids demand (min)	87.8 (17.7)	60.2 (20.5)
Nalbuphine consumption (mg)		
At 12 h	34.6 (6.7)	39.3 (4.9)
24 h after surgery	22.1 (4.1)	30.1 (2.3)
Side effects		
Headache	3	2
Dizziness	–	–
Elevated liver enzymes	1	1
Somnolence	6	3
Dry mouth	2	2
Hospital discharge (h)	23.6 (4.3)	28.3 (2.6)

VAS = mean visual analog scale for pain. Sedation score = assessment by five points inverted observer's assessment of alertness/sedation scale [10], with a score of 1 = awake alert to 5 = asleep, unarousable. Values are mean ± SD, or number of patients.

prophylaxis and 65% after ondansetron prophylaxis. The dosage of ondansetron and mirtazapine used is similar to that recommended for optimal oral dose to prevent PONV. The

optimal dose of ondansetron to prevent PONV is likely to be 8 mg IV or 16 mg orally as suggested from several multicentre trials [14]. Dosed orally or intravenously, the mean elimination half-life of ondansetron is approximately 3 h. There are potential advantages of using ODT form of ondansetron which disperses rapidly when placed under tongue without taking a drug with water and absorbed into the circulation more slowly than IV form, thus providing a longer period of effective blood level [15]. Blockage of receptors in the chemoreceptor trigger zone before the arrival of emetic stimuli associated with anesthesia and surgery provides greater and long acting antiemetic efficacy [16]. The literature contains a few reports on the use of the ODT form of ondansetron for PONV in adult [17,18]. The incidence of complete response is reported as frequent as in our work after 16 mg ondansetron tablets [19].

Mirtazapine ODT is rapidly absorbed after oral administration and peak plasma level with the onset of action is reached within about 1.6 h. The elimination half-life ranges from 20 to 40 h. The anxiolytic and sleep-improved effects of mirtazapine are more rapid in onset within 1 h of oral administration; a result from the blockade of 5HT₂ receptors in fasting patients [20]. Anxiety or mirtazapine independently affects neither the propofol dose required for unconsciousness nor the anesthetic requirements and cardiovascular events that follow propofol induction. The evidence for a link between preoperative anxiety and PONV from previous results remains weak [21,22]. Our results demonstrate that mirtazapine was associated with less incidence of early nausea with lower grade during 24 h postoperative period compared with ondansetron prophylaxis. Quinn et al. [23] survey has demonstrated an association between pre-operative anxiety and postoperative nausea but not vomiting. It has also been suggested that nausea and vomiting are separate entities and that nausea is not the normal and inevitable precursor to vomiting [24]. Anxiolytic and sleep-improved agent as mirtazapine may be beneficial as a part of prophylactic anti-nausea measures.

The low incidence of early postoperative vomiting in both groups may have been related to the use of propofol for induction. Propofol has been alleged to possess direct antiemetic action even when administered in sub hypnotic doses [25]. A previous study has found postoperative opioids to be one of the main predictors of PONV in the late postoperative period [26]. In both groups, patients had similar pain scores and used nearly similar amounts of nalbuphine in the first 24 h postoperatively. The high incidence of late vomiting after ondansetron compared with mirtazapine premedication in our study setting might have related to short half life of ondansetron and to the fact that nalbuphine-induced vomiting can last for a much longer periods. A wide individual variation in sensitivity to narcotics could be another explanation for this.

However, there are certain limitations in this study. First, group sizes with more patients may be required to demonstrate statistically significant reduction in the incidence of nausea and vomiting in both early and late observation periods in the treatment groups. Second, placebo control group was not used as there is a reported evidence of high risk of PONV among female patients undergoing breast surgery for long duration. It is unethical to use placebo tablet in this trial. Third, 5HT₃ antagonists with short duration of action were used in comparison with long acting mirtazapine. Dosed orally or intravenously, the mean elimination half-life of tropisetron is 8 h [27]. Ondansetron, a 5HT₃ antagonist, is the "gold standard"

antiemetic because of its safety and efficacy compared with alternatives. Fourth, no control was used for the issue of postoperative opioids administration. Anderson et al. [28] showed an almost linear relation between the dose of postoperative opioids and the incidence of vomiting. It appears to be in the best interest of patients in this study to use less emetogenic alternatives rather than opioids for postoperative analgesia, e.g. local anesthesia, as regional blockade or as wound infiltration, paracetamol, and non-steroidal anti-inflammatory agents [29].

In conclusion, this study showed that premedication with ODT of mirtazapine 30 mg, versus ondansetron 16 mg may reduce the level of preoperative anxiety and the incidence of early nausea and late vomiting in high-risk female patients undergoing prophylactic mastectomy under general anesthesia.

References

- [1] Hammas B, Thorn SE, Wattwil M. Superior prolonged antiemetic prophylaxis with a four-drug multimodal regimen – Comparison with propofol or placebo. *Acta Anaesthesiol Scand* 2002;46:232–7.
- [2] Fujii Y, Tanaka H, Toyooka H. Prophylactic antiemetic therapy with granisetron–dexamethasone combination in women undergoing breast surgery. *Acta Anaesthesiol Scand* 1998;42:1038–42.
- [3] Sadhasivam S, Saxena A, Kathirvel S, Kannan TR, Trikha A, Mohan V. The safety and efficacy of prophylactic ondansetron in patients undergoing modified radical mastectomy. *Anesth Analg* 1999;89:1340–5.
- [4] Tan MBM, Bleiker EMA, Menke-Pluymers MB, Van Gool AR, van Dooren S, Van Geel BN, Tilanus-linthorst MM, Ba Klijin JG, Brekeimans CT, Seynaeve C. Standard psychological consultations and follow up for women at increased risk of hereditary breast cancer considering prophylactic mastectomy. *Hered Cancer Clin Pract* 2009;7:6–9.
- [5] Stimmel GL, Dopheide JA, Stahl SM. Mirtazapine: an antidepressant with noradrenergic and specific serotonergic effects. *Pharmacotherapy* 1997;17:10–2.
- [6] Rohde A, Dembinski J, Dorn C. Mirtazapine (Remergil) for treatment resistant hyperemesis gravidarum: rescue of a twin pregnancy. *Arch Gynecol Obstet* 2003;268:219–21.
- [7] Chen C-C, Lin C-S, Ko Y-P, Hung Y-C, Lao H-C, Hsu Y-W. Premedication with mirtazapine reduces preoperative anxiety and postoperative nausea and vomiting. *Anesth Analg* 2008;106:109–13.
- [8] Maranets I, Kain ZN. Preoperative anxiety and intraoperative anesthetic requirement. *Anesth Analg* 1999;89:1346–51.
- [9] Morley AP, Papageorgiou CH, Marinaki AM, Cooper DJ, Lewis CM. The effect of preoperative anxiety on induction of anesthesia with propofol. *Anaesthesia* 2008;63:467–73.
- [10] Chernik DA, Gillings D, Laine H, Hendler J, Silver JM, Davidson AB, Schwam EM, Siegel JL. Validity and reliability of the observer's assessment of alertness/sedation scale: study with intravenous midazolam. *J Clin Psychopharmacol* 1990;10:244–51.
- [11] Apfel CC, Roewer N, Korttila K. How to study postoperative nausea and vomiting. *Acta Anaesthesiol Scand* 2002;46:921–8.
- [12] Lerman J. Study design in clinical research: sample size estimation and power analysis. *Can J Anesth* 1996;43:184–91.
- [13] Apfel CC, Laara E, Koivuranta M, Greim CA, Roewer N. A simplified risk score for predicting postoperative nausea and vomiting: conclusion from cross-validation between two centers. *Anesthesiology* 1999;91:693–700.
- [14] Tramer MR, Reynolds JM, Moore RA, McQuay HJ. Efficacy, dose–response, and safety of ondansetron in prevention of postoperative nausea and vomiting. A quantitative systemic review of randomized placebo-controlled trials. *Anesthesiology* 1997;87:1277–89.
- [15] Pirat A, Tuncay SF, Torgay A, Candan S, Arslan G. Ondansetron, orally disintegrating tablets versus intravenous injection for prevention of intrathecal morphine-induced nausea, vomiting, and pruritus in young males. *Anesth Analg* 2005;101:1330–6.
- [16] Tang J, Wang B, White PF, Watcha MF, Qi J, Wender RH. The effect of timing of ondansetron administration on its efficacy, cost-effectiveness, and cost-benefits as a prophylactic antiemetic in the ambulatory setting. *Anesth Analg* 1998;86:274–82.
- [17] Gan TJ, Franiak R, Reeves J. Ondansetron orally disintegrating tablet versus placebo for the prevention of postdischarge nausea and vomiting after ambulatory surgery. *Anesth Analg* 2002;94:1199–200.
- [18] Thagaard Ks, Steine S, Reader J. Ondansetron disintegrating tablets of 8 mg twice a day for 3 days did not reduce the incidence of nausea or vomiting after laparoscopic surgery. *Eur J Anaesthesiol* 2003;20:153–7.
- [19] Jokela R, Koivuranta M, Kangas-Saarela T, Purhonen S, Alahuhta S. Oral ondansetron, tropisetron or metoclopramide to prevent postoperative nausea and vomiting: a comparison in high-risk patients undergoing thyroid or parathyroid surgery. *Acta Anaesthesiol Scand* 2002;46:519–24.
- [20] Timmer Cj, Sitsen JM, Delbressine LP. Clinical pharmacokinetics of mirtazapam. *Clin Pharmacokinet* 2000;38:461–74.
- [21] Watcha MF, White PF. Postoperative nausea and vomiting: its etiology, treatment and prevention. *Anesthesiology* 1992;77:162–84.
- [22] Van den Bosch JE, Moons KG, Bonsel GJ, Kalkman CJ. Does measurement of preoperative anxiety have added value for predicting postoperative nausea and vomiting. *Anesth Analg* 2005;100:1525–32.
- [23] Quinn AC, Brown JH, Wallace PG, Asbury AJ. Studies in postoperative sequelae. Nausea and vomiting–still a problem. *Anaesthesia* 1994;49:62–5.
- [24] Morrow GR. The assessment of nausea and vomiting. Past problems, current issues and suggestion for future research. *Cancer* 1984;53:2267–78.
- [25] Borgeat A, Wilder-Smith OHG, Saiah M, Rifat K. Subhypnotic doses of propofol possess direct antiemetic properties. *Anesth Analg* 1992;74:539–41.
- [26] Apfel CC, Kranke P, Katz MH, et al. Volatile anaesthetics may be the main cause of early but not delayed postoperative vomiting: a randomized controlled trial of factorial design. *Br J Anaesth* 2002;88:659–68.
- [27] Lee RC, Plosker GL, McTavish D. Tropisetron. A review of its pharmacodynamic and pharmacokinetic properties, and therapeutic potential as an antiemetic. *Drugs* 1993;46:925–43.
- [28] Anderson BJ, Ralph CJ, Stewart AW, Barber C, Holford C. The dose-effect relationship for morphine and vomiting after day-case tonsillectomy in children. *Anaesth Intensive Care* 2000;28:155–60.
- [29] Dahl V, Raeder JC. Non-opioid postoperative analgesia. *Acta Anaesthesiol Scand* 2000;44:1191–203.