
LETTER TO THE EDITOR

Marius Nickel

Topiramate reduced aggression in female patients with
borderline personality disorder

Published online: 27 September 2007

Until the first controlled studies on borderline patients
were carried out [1–3], there were only individual case
histories and retrospective studies on the use of the
anticonvulsant topiramate in the treatment of aggres-
sive states. In one of these randomized, double-blind,
placebo-controlled trials, 31 female borderline per-
sonality disorder patients were treated with either to-
piramate (n = 21) or placebo (n = 10) for eight weeks
and examined using the State-Trait Anger Expression
Inventory (STAXI) [1]. Statistically significant changes
were observed in the topiramate group compared to the
placebo group on most of the STAXI scales [1]. Topi-
ramate was tolerated relatively well by all the patients
and the significant reduction in body weight that oc-
curred was generally regarded as a positive side-effect
[1]. Blinding was discontinued after this brief study.

The aim of the following 18-month follow-up study
was to determine whether the therapeutic effects of
topiramate noted in the brief study remained constant

over a longer period. The patients from the topira-
mate group continued to be treated with 250 mg to-
piramate. The patients from the former placebo group
were not treated with psychotherapy or medication.
The examinations took place every 6 months. A total
of nine patients dropped out.

A two-factor repeated measure analysis of variance
was carried out. To assess whether there were differ-
ences at the initial and final points, multiple com-
parisons were performed using contrasts for each
treatment condition. The significance levels were
corrected using the Bonferroni correction.

After 18 months, the repeated measure analysis
showed a significant interaction for the group-by-time
effect for most of the STAXI scales (Table 1)
according to the intend-to-treat principle. All the
patients on medication tolerated topiramate relatively
well. The additional significant loss of weight ob-
served (p < 0.01) was, as a rule, well accepted.

Significantly greater improvement on all the STAXI
scales were observed over the total study period in the
group treated with topiramate compared to the pla-
cebo/former placebo group. The results of this trial
are supported by other observations that anticonvul-
sants can be a useful addition to the therapy of
pathological aggression in female patients with bor-
derline personality disorder [1–3].E

A
P

C
N

73
5

Table 1

TG
n = 21

Ex-PG
n = 10

TG
n = 21

Ex-PG
n = 10

TG
n = 21

Ex-PG
n = 10

TG
n = 21

Ex-PG
n = 10

TG
n = 21

Ex-PG
n = 10

State-angera Trait-angera Anger-ina Anger-outa Anger-controla

Initial evaluation 31.4 ± 2.5 31.3 ± 2.2 30.9 ± 2.4 29.0 ± 1.6 23.7 ± 1.3 24.3 ± 1.6 24.2 ± 1.5 23.8 ± 1.8 19.1 ± 1.4 18.7 ± 0.9
Final evaluation 22.6 ± 2.4 30.0 ± 3.4 21.8 ± 2.6 28.7 ± 3.1 20.6 ± 2.8 26.4 ± 5.4 18.2 ± 2.5 27.7 ± 1.4 25.2 ± 3.1 19.1 ± 3.9
p p = 0.04 p = 0.03 p < 0.05 p = 0.01 p < 0.01

a Mean ± standard deviation, TG, topiramate treated group, Ex-PG, former placebo group

M. Nickel, M.D. (&)
Clinic for Psychosomatic Medicine and Psychotherapy
Medical University Graz
Bad Aussee, Austria
Tel.: +43-36-22521003203
E-Mail: m.nickel@klinik-badaussee.at

M. Nickel, M.D.
University Clinic for Psychiatry 1, PMU
Salzburg, Austria

Eur Arch Psychiatry Clin Neurosci (2007) 257:432–433 DOI 10.1007/s00406-007-0735-1

References

1. Nickel M, Nickel C, Mitterlehner F, Tritt K, Lahmann C, Leibe-
rich P, Rother W, Loew T (2004) Topiramate treatment of
aggression in female borderline personality disorder patients: A
double-blind, placebo-controlled study. J Clin Psychiatry
65:1515–1519

2. Nickel M, Nickel C, Kaplan P, Lahmann C, Mühlbacher M, Tritt K,
Krawczyk J, Leiberich PK, Rother W, Loew T (2005) Treatment of
aggression with topiramate in male borderline patients: a double-
blind, placebo-controlled study. Biol Psychiatry 57:495–499

3. Loew T, Nickel M, Kaplan P, Nickel C, Muehlbacher M, Kettler C,
Lahmann C, Buschmann W, Tritt K, Leiberich P, Rother W,
Egger C (2006) Topiramate treatment of women with borderline
personality disorder: a double-blind, placebo-controlled study. J
Clin Psychopharmacol 26:61–66

433

	Tab1
	Bib
	CR1
	CR2
	CR3

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (None)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (ISO Coated)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.3
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Perceptual
 /DetectBlends true
 /ColorConversionStrategy /sRGB
 /DoThumbnails true
 /EmbedAllFonts true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /SyntheticBoldness 1.00
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 524288
 /LockDistillerParams true
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveEPSInfo true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts false
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 150
 /ColorImageDepth -1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages false
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /ColorImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 150
 /GrayImageDepth -1
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 600
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org?)
 /PDFXTrapped /False

 /Description <<
 /ENU <FEFF004a006f0062006f007000740069006f006e007300200066006f00720020004100630072006f006200610074002000440069007300740069006c006c0065007200200036002e000d00500072006f006400750063006500730020005000440046002000660069006c0065007300200077006800690063006800200061007200650020007500730065006400200066006f00720020006400690067006900740061006c0020007000720069006e00740069006e006700200061006e00640020006f006e006c0069006e0065002000750073006100670065002e000d0028006300290020003200300030003400200053007000720069006e00670065007200200061006e006400200049006d007000720065007300730065006400200047006d00620048>
 /DEU <FEFF004a006f0062006f007000740069006f006e007300200066006f00720020004100630072006f006200610074002000440069007300740069006c006c0065007200200036002e000d00500072006f006400750063006500730020005000440046002000660069006c0065007300200077006800690063006800200061007200650020007500730065006400200066006f00720020006400690067006900740061006c0020007000720069006e00740069006e006700200061006e00640020006f006e006c0069006e0065002000750073006100670065002e000d0028006300290020003200300030003400200053007000720069006e006700650072002d005600650072006c0061006700200047006d0062004800200061006e006400200049006d007000720065007300730065006400200047006d00620048000d000d0054006800650020006c00610074006500730074002000760065007200730069006f006e002000630061006e00200062006500200064006f0077006e006c006f006100640065006400200061007400200068007400740070003a002f002f00700072006f00640075006300740069006f006e002e0073007000720069006e006700650072002d00730062006d002e0063006f006d000d0054006800650072006500200079006f0075002000630061006e00200061006c0073006f002000660069006e0064002000610020007300750069007400610062006c006500200045006e0066006f0063007500730020005000440046002000500072006f00660069006c006500200066006f0072002000500069007400530074006f0070002000500072006f00660065007300730069006f006e0061006c0020003600200061006e0064002000500069007400530074006f007000200053006500720076006500720020003300200066006f007200200070007200650066006c00690067006800740069006e006700200079006f007500720020005000440046002000660069006c006500730020006200650066006f007200650020006a006f00620020007300750062006d0069007300730069006f006e002e>
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [2834.646 2834.646]
>> setpagedevice

