

RISK FACTORS FOR SUICIDAL BEHAVIOR IN ALCOHOL-DEPENDENT PATIENTS IN POLAND

Wojnar Marcin ^{1,2}, Klimkiewicz Anna ¹, Jakubczyk Andrzej ¹, Wnorowska Anna ¹, Nowosad Izabela ¹, Fudalej Sylwia ¹, Brower Kirk J. ²

- 1. Department of Psychiatry, Medical University of Warsaw, Warsaw, Poland
- 2. University of Michigan Addiction Research Center, Department of Psychiatry, Ann Arbor, MI

Methods: A total of 154 patients with alcohol dependence, consecutively-admitted to four addiction treatment facilities (2 outpatient and 2 residential) in Warsaw, Poland, participated in the study. Suicidal behavior was evaluated using structured questions from the MINI. Additionally, severity of alcohol dependence, psychopathology, impulsivity, depression, hopelessness, personality, family and child abuse history were assessed.

Results: Suicidal behavior was common in adults treated for alcohol dependence in Poland: 66 patients (43%) in the present sample reported an attempt at some point during their lifetime, 38 patients (25%) had suicidal ideation at time of assessment. More than 62% (n=41) of those with a lifetime suicide attempt reported making an impulsive attempt, and 44% (n=29) reported a violent suicide attempt. Men were more likely to make violent suicide attempts than women (p=0.043). Suicidal attempters in comparison to non-attempters were younger (p=0.009), more impulsive on several measures including NEO (p=0.0006), had higher levels of neuroticism (p=0.0002), earlier onset of alcohol problems (p=0.017), and more frequently experienced sexual (p=0.015) or physical abuse (p=0.004) in childhood. Patients with suicide attempts had more legal problems (p=0.0007) and more frequently reported a family history of suicide (p=0.0006) compared to subjects without attempts. Family history of suicidal behavior strongly predicted a suicide attempt history (OR=3.95, 95%C.I.=1.03-15.22, p=0.043) after adjusting for other measures of baseline psychopathology, depression, impulsivity, hopelessness, alcohol use severity, and history of childhood abuse.

Table 1. Selected characteristics in alcohol-dependent patients with and without past history of suicide attempts.

Suicide Attempts n = 66	No Suicide Attempts n = 88	t or χ ²	p
41.40 ± 9.63	45.55 ± 9.47	2.62	0.009
20.34 ±6.76	23.45 ± 8.58	2.41	0.017
57.76 ± 20.37	65.44 ± 17.79	2.22	0.027
52.9 ± 12.0	48.35 ± 11.58	-2.31	0.022
10 (15.2)	4 (4.5)	5.81	0.015
31 (47.0)	24 (27.3)	8.21	0.004
28 (42.4)	16 (18.2)	11.43	0.0007
17 (25.8)	8 (9.1)	11.64	0.0006
73.75 ± 11.41	70.24 ± 9.41	-2.04	0.042
19.54 ± 3.72	18.27 ± 3.25	-2.20	0.029
10.21 ± 5.60	8.30 ± 4.93	-2.19	0.029
23.81 ± 12.47	17.15 ± 9.96	-3.61	0.0004
	Attempts n = 66 41.40 ± 9.63 20.34 ± 6.76 57.76 ± 20.37 52.9 ± 12.0 10 (15.2) 31 (47.0) 28 (42.4) 17 (25.8) 73.75 ± 11.41 19.54 ± 3.72 10.21 ± 5.60	Attempts n = 66 Attempts n = 88 41.40 ± 9.63 45.55 ± 9.47 20.34 ± 6.76 23.45 ± 8.58 57.76 ± 20.37 65.44 ± 17.79 52.9 ± 12.0 48.35 ± 11.58 10 (15.2) 4 (4.5) 31 (47.0) 24 (27.3) 28 (42.4) 16 (18.2) 17 (25.8) 8 (9.1) 73.75 ± 11.41 70.24 ± 9.41 19.54 ± 3.72 18.27 ± 3.25 10.21 ± 5.60 8.30 ± 4.93	Attempts n = 86 Attempts n = 88 Attempts stats 41.40 ± 9.63 45.55 ± 9.47 2.62 20.34 ± 6.76 23.45 ± 8.58 2.41 57.76 ± 20.37 65.44 ± 17.79 2.22 52.9 ± 12.0 48.35 ± 11.58 -2.31 $10 (15.2)$ $4 (4.5)$ 5.81 $31 (47.0)$ $24 (27.3)$ 8.21 $28 (42.4)$ $16 (18.2)$ 11.43 $17 (25.8)$ $8 (9.1)$ 11.64 73.75 ± 11.41 70.24 ± 9.41 -2.04 19.54 ± 3.72 18.27 ± 3.25 -2.20 10.21 ± 5.60 8.30 ± 4.93 -2.19

Table 2. Logistic regression analysis of predictors of suicide attempts in alcohol dependent patients

1 1			
Risk factors of suicide attempts	OR	95% CI	p
Family History of Suicide Attempt	3.953	1.03 – 15.22	0.043
Impulsiveness (NEO-PI-R)	1.052	0.99 - 1.11	0.061
Neuroticism (NEO-FFI)	1.066	0.99 - 1.15	0.070
Childhood Physical Abuse	2.404	0.83 - 6.97	0.101
Childhood Sexual Abuse	4.291	0.62 - 29.9	0.136
Age	0.951	0.89 - 1.02	0.154
Depression (BDI-II)	1.055	0.96 - 1.15	0.229
Legal problems	2.058	0.62 - 6.80	0.237
Psychopathology (GSI)	0.978	0.92 - 1.04	0.438
Social Support (MOSSSS)	1.011	0.98 - 1.04	0.519
Impulsiveness (BIS-11)	0.942	0.77 - 1.14	0.546
Age at Onset of Drinking	0.991	0.93 - 1.06	0.778
Sleep problems (AIS)	0.996	0.88 - 1.13	0.946

Multiple Logistic Regression Model: $R^2=0.364$; $\chi^2=36.365$; df=13; p=0.006

<u>Conclusions:</u> Family history of suicide, which might reflect genetic susceptibility, should be considered as an important risk factor for suicidality among alcohol-dependent subjects.