
 1

HUNAJAVALMISTE ja KOIVUALLERGIA

- Kolmas tutkimusvuosi

Kimmo Saarinen, Juha Jantunen

Siitepölykausi 2010 .. 2
Aikaisemmat tutkimukset .. 3
Tutkimuksessa käytetyt hunajavalmisteet .. 4
Osallistujat ja tutkimusryhmät ... 5
Hunajan ja hunajavalmisteiden käyttö .. 7
Oireet siitepölykaudella 2010 ... 8
Allergialääkkeiden käyttö keväällä 2010 ... 13
Hunajavalmiste vs. hunaja .. 14
Tulosten pohdintaa ja johtopäätökset ... 16
Kirjallisuus .. 18

Etelä-Karjalan Allergia- ja Ympäristöinstituutti Lappeenranta syyskuu 2010
Lääkäritie 15, 55330 Tiuruniemi ISSN 1237 – 1807
all.env@inst.inet.fi ISBN 978 – 952 – 5156 – 62 – 1
www.ekay.net

 2

Lähes joka viides suomalainen on

allerginen kasvien siitepölylle. Eniten

oireita aiheuttavat tuulipölytteiset

lepät (Alnus), koivut (Betula), heinät

(Poaceae) ja marunat (Artemisia).

Allergisten kannalta tärkeimpiä ovat

koivut, joiden siitepölylle on herkisty-

nyt yli puoli miljoonaa suomalaista.

Heistä suurin osa reagoi myös lepän

siitepölyyn.

Siitepölykausi 2010

Etelä-Karjalassa kaukokulkeutunutta

koivun siitepölyä havaitaan yleensä

huhtikuun puolivälistä alkaen. Paikal-

linen kukinta alkaa kevään etenemi-

sestä riippuen huhtikuun lopulla tai

toukokuun alussa. Siitepölykauden

huippu ajoittuu useimmiten toukokuun alkupuoliskolle ja viimeiset suuret pitoisuudet

mitataan yleensä toukokuun lopulla. Koivun siitepölypitoisuuden vuorokausikeskiarvo

(siitepölyhiukkasta kuutiometrissä ilmaa, sp/m3) luokitellaan asteikoilla pieni (<10),

kohtalainen (10–100) tai suuri (>100). Pienessä pitoisuudessa yleensä vain herkim-

mät ja suuressa jo useimmat koivuallergikot saavat oireita. Kaakkois-Suomessa koi-

vun siitepölyä on ilmassa keskimäärin 57 päivänä vuodessa (2002–2009). Lappeen-

rannan/Imatran mittauspisteen ennätys on vuodelta 2006, jolloin 6.5. vuorokausipitoi-

suus oli 15 411 sp/m3.

 Keväällä 2010 lepät kukkivat Kaakkois-Suomessa selvästi edellisvuosia vahvem-

min. 2000-luvun ennätyslukemiin yltänyttä kautta luonnehtivat voimakkaat kaukokul-

keumat huhtikuun alkupäivinä ja heti niiden perään alkanut lyhyt mutta intensiivinen

paikallinen kukinta (kuva 1). Sen sijaan koivun siitepölykausi oli määriltään keskinker-

tainen. Kukintakausi oli kuitenkin intensiivinen, lyhyt ja tavallista myöhäisempi. Suuria

tai erittäin suuria vuorokausipitoisuuksia (13) oli Imatralla vähiten koko 2000-luvun

aikana ja lähes kolmanneksen vähemmän kuin keskimäärin (19). Koivujen pääjoukot

ehtivät kukkaan vasta toukokuun puolivälin alla ja siitepölykauden huippu oli 15.5.,

jolloin ilmassa oli keskimäärin yli 6 300 koivun siitepölyhiukkasta kuutiometrissä.

Kaikkiaan tuhannen hiukkasen raja ylittyi seitsemänä päivänä, mikä on edelliskevään

ja Kaakkois-Suomen keskivertotasoa.

 3

Kuva 1. Lepän ja koivun siitepölyn yhteenlasketut vuorokausipitoisuudet
Etelä-Karjalassa huhti-toukokuussa 2010 ja keskimäärin vuosina 2002–2009.

Aikaisemmat tutkimukset

Allergisen nuhan ja silmän allergisen sidekalvotulehduksen oireita voidaan lievittää

siedätyshoidolla, jossa elimistön sietokykyä allergeenia vastaan kehitetään antamalla

pieniä annoksia allergeenia 6-8 viikon välein yleensä kolmen vuoden ajan. Kontrol-

loidut tutkimukset ovat osoittaneet, että oireet ja lääkehoidon tarve vähenevät. Siite-

pölyallergiaan siedätyshoitoa ihonalaisin pistoksin on annettu jo 1970-luvulta lähtien,

mutta heinäallergiaan on nykyisin tarjolla timotein siitepölyä sisältävä tablettihoitokin.

Tällä hetkellä kokeilukäytössä on myös koivun kielenalussiedätyshoito (SLIT), jonka

toivotaan lisäävän sietokykyä myös oireita aiheuttaviin ruoka-aineisiin. Koivuallergi-

sen IgE-vasta-aineet tunnistavat koivun siitepölyä muistuttavia rakenteita monissa

hedelmissä (mm. kiivi, luumu, omena), juureksissa ja vihanneksissa (mm. palster-

nakka, porkkana, tomaatti) sekä mausteissa (mm. inkivääri, kaneli, kurkuma).

 Etelä-Karjalan Allergia- ja Ympäristöinstituutti teki talvella 2007–2008 pilottitutki-

muksen, jossa yhdeksän koivuallergikkoa käytti säännöllisesti marraskuusta maalis-

kuuhun koivun siitepölyä sisältävää uudenlaista hunajavalmistetta (Saarinen ym.

2008). Pienestä otoskoosta huolimatta tulokset olivat lupaavia, sillä kaksi kolmesta

arvioi hunajavalmisteen vähentäneen oireilua koivun siitepölykaudella ja muutamilla

oireita ei ollut lainkaan. Huhti-toukokuussa koehenkilöt kirjasivat lieviä tai vakavampia

allergiaoireita keskimäärin 22 päivänä, kun vain oirepäiväkirjaa pitäneet koivuallergi-

kot (n=6) kokivat oireita 46 päivänä. Antihistamiineja käytettiin hunajaryhmässä kes-

 4

kimäärin 21 päivänä ja vertailuryhmässä 38 päivänä. Osallistujien myönteiset koke-

mukset antoivat lisäpontta perusteellisemmalle seurantatutkimukselle.

 Seuraavana talvena (2008–2009) toteutettuun tutkimukseen osallistui 93 koivual-

lergikkoa, jotka satunnaistettiin viiteen ryhmään. Lumeryhmä (n=19) sai käyttöönsä

käsittelemätöntä luomuhunajaa ja kolme muuta ryhmää samasta hunajasta tehtyä

valmistetta, johon oli lisätty mehiläisten keräämää koivun siitepölyä. Näistä kaksi

ryhmää (n=25 ja n=10, jälkimmäiset pilottitutkimuksen osallistujia) käytti uutta valmis-

te-erää ja yksi ryhmä (n=22) pilottitutkimuksessa käytettyä aikaisempaa valmiste-

erää. Verrokkiryhmän (n=17) koivuallergikot eivät käyttäneet talvikaudella säännölli-

sesti mitään hunajatuotteita.

 Siitepölykauden jälkeen oireseurantatiedot palautti 76 henkilöä. Jo pilottitutkimuk-

sessa mukana olleet kirjasivat vähiten ja vertailuryhmään kuuluneet eniten oirepäiviä

siitepölykaudella (Saarinen & Jantunen 2009). Uuden hunajavalmisteen käyttäjillä

oirepäiviä oli keskimäärin vain noin puolet siitä mitä vertailuryhmään kuuluneilla. Oi-

reiden voimakkuudessa erot olivat vielä selvempiä. Siitepölykaudella osallistujat kir-

jasivat keskimäärin 27 antihistamiinien käyttöpäivää. Uuden hunajavalmisteen käyttä-

jillä määrä oli selvästi pienempi kuin luomuhunajan käyttäjillä tai vertailuryhmään

kuuluneilla. Tilastollisesti merkitsevät erot suhteellisen pienten käyttäjäryhmien välillä

osoittivat, että säännöllisesti käytettynä hunajavalmisteella saattaisi olla kliinisestikin

merkittävää hyötyä siitepölyallergisten oireiluun koivun kukintakaudella. Lisäksi saa-

tiin viitteitä mahdollisesta lisähyödystä useamman vuoden käytön myötä, mutta pie-

nen otoskoon takia tulosta haluttiin varmentaa tällä jatkotutkimuksella.

Tutkimuksessa käytetyt hunajavalmisteet

Tutkimuksissa on käytetty pääosin Kerimäellä Kyösti Pitkäsen mehiläistilalla tuotettua

luomuhunajaa, jossa Suomen Mehiläishoitajain liiton tekemien analyysien perusteella

on runsaasti mm. vadelman (Rubus), pajujen (Salix), apiloiden (Trifolium) ja sarja-

kukkaisten siitepölyjä. Lepän, koivun, heinien ja pujon siitepölyjä hunajassa on nor-

maalisti erittäin vähän, mutta ristiinreagoinnin takia erityisesti pujoallergikot voivat

saada oireita hunajassa melko yleisesti esiintyvien mykerökukkaisten (leskenlehti,

voikukat, ym.) siitepölystä.

 Apipollen-hunajavalmiste sisältää mehiläisten keräämää ja pesästä talteen otettua

siitepölyä, joka on kuivapakastettu. Tässä tutkimuksessa käytetyssä valmiste-erässä

(Apipollen 3) koivun siitepölyä oli noin neljänneksen aikaisempaa vähemmän, mutta

toisaalta huomattavasti enemmän lepän siitepölyä kuin tutkimuksen aikaisemmissa

vaiheissa käytetyissä valmisteissa (taulukko 1). Talvikaudella vuorokauden maksi-

miannokseksi määritelty yksi teelusikallinen (n. 6 g) hunajavalmistetta sisälsi nyt lä-

hes kaksi miljoonaa siitepölyhiukkasta. Erityisesti pajun ja mykerökukkaisten siitepö-

lyjä on hunajavalmisteessa erittäin runsaasti.

 5

 Aikaisempien hunajavalmisteiden (Apipollen 1 ja 2) ja luomuhunajan allergeeni-

suutta on tutkittu HYKS:n Iho- ja allergiasairaalan Allergeenilaboratoriossa immuno-

spot-menetelmällä. Koivuseerumista ei voitu osoittaa IgE-vasta-aineiden sitoutumista

käsittelemättömään luomuhunajaan, sen sijaan molempiin Apipollen-valmisteisiin

todettiin erittäin heikko IgE-sitoutuminen. Tulosten perusteella hunajavalmisteissa oli

niiden suuresta siitepölymäärästä huolimatta erittäin vähän koivuallergeeneja. Apipol-

len 3 -valmisteesta ja tutkimuksen kolmannessa vaiheessa vertailuna käytetystä

kaupallisesta hunajasta ei ole tehty vastaavaa immunospot-analyysiä. Tavallisesta

hunajasta ei myöskään ole tehty tarkempaa siitepölyanalyysiä, mutta määrät ovat

todennäköisesti samaa suuruusluokkaa tai hieman pienempiä kuin luomuhunajassa.

Taulukko 1. Tutkimuksen kolmannessa vaiheessa käytetyn hunajavalmisteen (Apipollen 3)
siitepölymääriä (siitepölyhiukkasta/ hunajagramma). Mykerökukkaiset ovat pääosin voikukan
siitepölyä. Vertailun vuoksi on esitetty myös aikaisemmissa hunajavalmistetutkimuksissa
käytettyjen valmiste-erien ja luomuhunajan siitepölymäärät.

Apipollen 1 Apipollen 2 Apipollen 3 Hunaja
koivu 10 700 8 400 6 900 0
leppä 70 50 22 500 0

mykerökukkaiset 2 600 11 500 16 500 40
pajut 104 000 230 000 266 500 350

yhteensä 117 370 249 950 312 400 390

Osallistujat ja tutkimusryhmät

Tutkimuksen kolmas vaihe tehtiin Etelä-Karjalassa, jonka siitepölytilannetta seura-

taan säännöllisesti Imatralla Imatrankosken mittauspisteessä. Suurin osa tutkimuk-

seen osallistuneista asui alle 50 km päässä mittauspisteestä.

 Koivuallergikot valittiin hunajaryhmiin (A-D) pääosin tutkimukseen aikaisemmin

osallistuneiden joukosta. Oiretaustaryhmään (E) haettiin sen sijaan uusia koehenki-

löitä lehti-ilmoituksin, instituutin internetsivujen kautta sekä luentotilaisuuksien yhtey-

dessä. Kaikkiaan tutkimukseen lähti syksyllä mukaan 83 koivuallergikkoa, jotka jaet-

tiin viiteen ryhmään:

A. Toista vuotta hunajavalmistetta käyttäneet (n=16)

B. Ensimmäistä vuotta hunajavalmistetta käyttäneet (n=19)

C. Kaupallista hunajaa käyttäneet (n=19)

D. Kaksi vuotta hunajavalmisteita aikaisemmin käytt äneet, mutta kuluneella talvikau-

della ei hunajankäyttöä (n=8)

E. Oireseurantaryhmä, joilla ei käytössä mitään hun ajatuotteita (n=21).

 6

Ryhmiin A-C kuuluneet saivat jokainen 900 g hunajaa, jonka pakkauksesta tai itse

valmisteesta ei voinut päätellä hunajan tai hunajavalmisteen laatua. Kaikki valmisteet

toimitettiin kerralla, yleensä henkilökohtaisesti lokakuun puolivälin paikkeilla. Joillekin

myöhemmin ilmoittautuneille toimitus tapahtui vasta marraskuun aikana ja muutamal-

le kauempana asuvalle postitse. Toimituksen yhteydessä käyttöä ohjeistettiin seu-

raavasti: nauti hunajaa kerran päivässä, imeskele ja imeytä se rauhallisesti suussa,

älä sekoita hunajaa esimerkiksi teehen, aloita varovasti ja lisää annostusta vähitellen.

Maksimiannokseksi asetettiin yksi teelusikallinen päivässä. Mahdolliset allergiaoireet

pyydettiin kirjaamaan mukaan annettuun käyttöpäiväkirjaan ja oireiden ilmaantuessa

annostusta ohjeistettiin alentamaan ja yrittämään pienen tauon jälkeen uudestaan.

Osallistujia ohjeistettiin vain ja ainoastaan hunajan käytön suhteen; esimerkiksi aller-

gialääkkeiden käyttöä ei rajoitettu millään tavalla. Tutkimuksen vertailuryhmään (E)

kuuluneille ei jaettu syksyllä mitään valmisteita.

 Hunajaa ohjattiin käyttämään mahdollisimman säännöllisesti maaliskuun loppuun

tai niin kauan kuin valmistetta riitti. Kaikille osallistujille lähetettiin maaliskuun viimei-

sellä viikolla kaksi kyselylomaketta sekä kaksi oireseurantalomaketta täytettäväksi

lepän ja koivun kukintakaudella (huhti-toukokuu). Mukana seurasi vastauskuori, jon-

ka postimaksu oli maksettu. Kyselyillä kartoitettiin allergioita, koivuallergian kestoa ja

haittaa, allergiaoireita siitepölykaudella keskimäärin ja nyt sekä kokemuksia hunajan

käytöstä. Oireseurantalomakkeilla puolestaan arvioitiin silmä-, nenä- ja muiden aller-

giaoireiden voimakkuutta ja allergialääkityksen käyttöä kuluneen siitepölykauden ai-

kana. Oireiden voimakkuus luokiteltiin päivittäin asteikolla: ei oireita (0), lieviä oireita

(1), kohtalaisia oireita (2), voimakkaita oireita (3). Voimakas oireilu edellytti yleensä

allergialääkityksen käyttöä.

 Seurantatiedot saatiin kaikkiaan 75 henkilöltä (taulukko 2), joista kaksi kolmas-

osaa oli naisia (65 %). Keskimäärin osallistuja oli 36-vuotias Lappeenrannassa asuva

koivuallergikko, joista oman ilmoituksensa mukaan suurin osa oli allergisia myös le-

pälle (77 %) ja vähintään joka toinen jollekin ruoka-aineelle (52 %), eläimelle (59 %)

tai ruohokasvin siitepölylle (59 %). Lähes joka kolmannella (31 %) oli kotona kissa tai

koira, ja astmaa sairasti melkein joka viides (17 %). Valtaosa käytti antihistamiineja

säännöllisesti tai tarpeen mukaan vain siitepölykaudella. Koivuallergia oli todettu

keskimäärin 21 vuotta sitten ja osallistujat arvioivat sen aiheuttamaksi haitaksi keski-

määrin 6,6 asteikolla 0–10. Koivuallergiaan liittyi yleisimmin nenä- ja silmäoireita.

 7

Taulukko 2. Osallistujien taustatiedot. Allergiat perustuvat sekä itse todettuihin että lääkärin
diagnosoimiin oireisiin. Koivuallergian oiresumma on yhdistetty nenä-, silmä-, iho- ja muista
allergiaoireista (3= päivittäin, 2= harvemmin, 1= vain muutamana päivänä, 0= ei lainkaan).
ka= keskiarvo.

TUTKIMUSRYHMÄ * A B C D E
Tutkimuksen keskeyttäneet 2 1 1 0 4
Loppuun asti jatkaneet 14 18 18 8 17
 - naisten osuus (%) 43 67 56 88 82
 - keski-ikä (v, ka) 39 36 37 42 29
Astma (%) 7 17 6 38 29
Ruoka-ainereaktiot (%) 57 67 39 50 47
Leppäallergia (%) 57 83 83 88 76
Heinä- ja/tai pujoallergia (%) 57 72 50 50 59
Eläinallergia (%) 50 67 56 38 71
Koivuallergian
 - kesto (v, ka) 25,3 19,1 18,7 23,6 18,6
 - haitta-aste (0-10, ka) 6,8 6,7 6,6 6,5 6,5
 - oiresumma (0-12, ka) 6,8 7,0 6,8 6,4 7,3
Antihistamiinien käyttö (%)
 - säännöllisesti ympäri vuoden 7 17 11 13 6
 - säännöllisesti siitepölykaudella 79 67 67 25 82
 - tarpeen mukaan siitepölykaudella 14 17 17 63 0
 - satunnaisesti / ei lainkaan 0 0 6 0 6

 * Käytössä: Apipollen 3 -hunajavalmiste (A, B), kaupallinen hunaja (C), ei mitään hunajaa (D, E)

Hunajan ja hunajavalmisteiden käyttö

Uutta hunajavalmistetta (ryhmät A, B) ja tavallista hunajaa (C) käytti kaikkiaan 54

koivuallergikkoa, enimmillään noin viisi kuukautta lokakuun puolivälistä 2009 maalis-

kuun loppuun 2010. Päiväkirjamerkintöjen perusteella käyttöpäiviä kertyi keskimäärin

119 (vaihtelu 11–165, n=48) tasaisesti eri käyttäjäryhmissä (taulukko 3). Marras-

kuussa päivittäinen hunaja-annos oli 1–2 pisaraa, joulukuussa keskimäärin puoli tee-

lusikallista ja tammi-maaliskuussa pääosin teelusikallinen. Jokaisen ryhmän koehen-

kilöt käyttivät talven aikana keskimäärin 500–750 g hunajaa.

 Kaikkiaan kahdeksan henkilöä (10 %) jätti vastaamatta tai lopetti tutkimuksen

kesken, tasaisesti eri käyttäjäryhmistä ja hieman useammin uudesta oiretaustaryh-

mästä. Keskeyttämisen syitä olivat edellisvuoden tavoin kiireet, hunajan maku, sai-

rastelu ja hunajaan liitetyt oireet. Lähes joka kolmas (30 %) koko talven hunajaa käyt-

täneistä kirjasi negatiivisia tuntemuksia. Lieviä ja yleensä ohimeneviä oireita kuten

suun, nenän ja ihon kutinaa sekä ärsytystä nielussa esiintyi harvakseltaan varsinkin

alkuvaiheessa tai hunaja-annoksen noston yhteydessä. Näitä yleisemmin kielteiset

kokemukset liittyivät kuitenkin hunajan liialliseen makeuteen pitkäaikaisessa käytös-

sä (”imelyys ärsyttää”). Muutamat koehenkilöt nostivat esiin ruoka-ainereaktioiden

pahenemisen mahdollisina sivuvaikutuksina. Vakavia oireita tai haittoja ei ilmoitettu.

Makeuteen ja kutinaan liittyviä negatiivisia tuntemuksia oli hieman enemmän kaupal-

lisen hunajan käyttäjillä (ryhmä C).

 8

 Säännölliseen hunajan käyttöön liitettiin selvästi enemmän myönteisiä kokemuk-

sia (54 %). Hunajan epäiltiin vähentäneen aivastelua ja allergialääkkeiden käyttötar-

vetta. Monet käyttäjät totesivat hunajan hyvänmakuiseksi. Yleisimmin mainittiin kui-

tenkin terveellisempi olo ja vähäisempi sairastelu talven aikana. Hunajan tai hunaja-

valmisteiden käyttäjistä lähes kolmannes (30 %) arvioi talvikauden olleen sairastelun

suhteen tavallista helpompi ja 8 % keskimääräistä vaikeampi. Luvut eivät juuri poi-

kenneet vertailuna toimineessa oiretaustaryhmässä (35 % ja 12 %).

Taulukko 3. Hunajan käyttö talvikaudella 2009-2010. Hunajan kokonaiskulutus: 0= ei lain-
kaan, 1= alle 250 g, 2= 250-500 g, 3= 500-750 g, 4= yli 750 g. ka= keskiarvo.

TUTKIMUSRYHMÄ * A B C D E
Hunajan käyttäjiä 14 18 18 - -
Hunajan kokonaiskulutus (ka) 3,1 2,9 3,2 - -
Hunajan käyttöpäiviä (ka) 126 112 120 - -
Negatiiviset kokemukset (%) 21 28 39 - -
Positiiviset kokemukset (%) 57 56 50 - -
Tavallista vähemmän sairastelua talvella (%) 21 33 33 25 35
Tavallista enemmän sairastelua talvella (%) 14 6 6 0 12

 * Käytössä: Apipollen 3 -hunajavalmiste (A, B), kaupallinen hunaja (C), ei mitään hunajaa (D, E)

Oireet siitepölykaudella 2010

Tutkimukseen osallistuneet kirjasivat huhti-toukokuussa lepän ja koivun kukintakau-

den aikana päivittäin silmä-, nenä- ja muut allergiaoireet, jokaisen asteikolla 0–3 (0=

ei oireita, 1= lievä, 2= kohtalainen, 3= voimakas), joista laskettiin yhteen päivittäisten

allergiaoireiden voimakkuus (0–9). Kaikkiin viiteen tutkimusryhmään kuuluneiden yh-

teenlaskettu oiresumma on esitetty kuvassa 2, jonka mukaan oireilu seurasi erittäin

hyvin sekä lepän että koivun paikallisesta kukinnasta aiheutunutta siitepölyaltistusta.

Sen sijaan kaukokulkeutunut siitepöly (leppä 1.-6.4., koivu 27.-28.4.) ei juuri näkynyt

oireilussa, mikä vihjaa siitepölyn olleen vähemmän allergeenista.

 Osallistujia pyydettiin siitepölykauden jälkeen arvioimaan myös em. allergiaoireita

ja iho-oireita keskimäärin kauden aikana (oiresumma 0–12) sekä koivun siitepöly-

kauden voimakkuutta suhteessa tavanomaiseen (helpompi – keskitasoa – pahempi).

 9

Kuva 2. Tutkimukseen osallistuneiden silmä-, nenä- ja muiden allergiaoireiden

voimakkuus päivittäin suhteessa lepän (Alnus) ja koivun (Betula)
siitepölypitoisuuksien yhteenlaskettuihin vuorokausikeskiarvoihin.

Oirepäiväkirjamerkintöjen perusteella kaksi vuotta hunajavalmisteita käyttäneet (ryh-

mät A, D) kirjasivat muita enemmän oireettomia päiviä ja vastaavasti keskimäärin

kolmanneksen vähemmän oirepäiviä kuin vertailuryhmään kuuluneet (kuva 3). Edel-

liskeväästä poiketen ensimmäistä vuotta hunajaa käyttäneiden (ryhmät B, C) tiedot

eivät nyt eronneet vertailuryhmän (E) tiedoista (taulukko 4). Ryhmien välillä oli kui-

tenkin eroja oireiden voimakkuudessa. Oireilu oli kaikissa ryhmissä pääsääntöisesti

lievää tai kohtalaista, mutta voimakkaan oireilun päiviä (oiresumma vähintään 3) oli

hunajavalmisteen uusilla käyttäjillä noin 27 % ja tavallisen hunajan käyttäjillä 48 %

vähemmän kuin vertailuryhmässä. Kokeneemmilla hunajavalmisteen käyttäjillä (ryh-

mät A, D) voimakkaan oireilun päivät vähenivät keskimäärin 69 %. Silmä- ja nenäoi-

reiden suhde oli joka ryhmässä samankaltainen, tosin voimakkaat silmäoireet koros-

tuivat syystä tai toisesta hunajavalmisteen uusilla käyttäjillä (ryhmä B). Keskimäärin

voimakkaiden nenäoireiden päiviä kirjattiin noin 1,4-kertaisesti voimakkaiden silmäoi-

reiden päiviin verrattuna.

 Osallistujien oman arvion mukaan silmä-, nenä-, iho- ja muita allergiaoireita oli

huhti-toukokuussa 2010 tavanomaista vähemmän kaikissa hunajankäyttöryhmissä

sekä nyt myös vertailuryhmässä (kuva 4). Osallistujien antamaan taustatasoon ver-

rattuna oiresumma laski ryhmittäin 45 % (A), 24 % (B), 31 % (C), 48 % (D) ja oire-

taustaryhmässäkin 15 %.

 10

Kuva 3. Oirepäivät ja oireettomat päivät lepän ja koivun siitepölykaudella
kolmessa hunajankäyttöryhmässä (Apipollen 3: A ja B, tavallinen hunaja: C)
sekä aikaisemmin hunajavalmistetta käyttäneillä (D) ja vertailuryhmässä (E).

Taulukko 4. Oirepäiväkirjamerkintöihin perustuvat tiedot päivittäisistä silmä-, nenä- ja muista
allergiaoireista huhti-toukokuussa 2010.

TUTKIMUSRYHMÄ * A B C D E
Oireettomia päiviä yhteensä 31,1 21,8 23,3 36,8 21,4
Oirepäiviä yhteensä 29,9 39,2 37,7 24,3 39,6
 - lievät tai kohtalaiset oireet 24,4 29,9 31,1 21,6 26,9
 - voimakkaat oireet 5,4 9,3 6,6 2,6 12,8
Silmäoirepäiviä 12,8 21,1 15,6 10,1 25,9
 - lievät tai kohtalaiset oireet 12,8 14,9 15,1 9,4 22,6
 - voimakkaat oireet 0,0 6,1 0,5 0,8 3,4
Nenäoirepäiviä 26,4 29,0 34,2 20,8 35,1
 - lievät tai kohtalaiset oireet 24,6 23,7 32,6 18,5 30,9
 - voimakkaat oireet 1,8 5,3 1,6 2,3 4,2
Muita oirepäiviä 7,9 16,1 9,6 8,4 16,6

 * Käytössä: Apipollen 3 -hunajavalmiste (A, B), kaupallinen hunaja (C), ei mitään hunajaa (D, E)

 11

Kuva 4. Silmä-, nenä-, iho- ja muista oireista laskettu oiresumma (0-12) keväällä 2010
verrattuna keskimääräiseen oiresummaan (arvioitu ennen viimeisintä siitepölykautta).

Kaakkois-Suomessa koivun siitepölykautta keväällä 2010 voidaan luonnehtia enin-

tään keskinkertaiseksi. Suuren pitoisuuden päiviä (13) oli hieman keskivertokevättä

(17) vähemmän, mutta voimakkaimman kukinnan aikana pitoisuudet olivat keskimää-

räistä suurempia ja siten vuorokausipitoisuuksien summa huhti-toukokuussa nousi

muutaman prosentin vuosien 2002-2009 keskiarvon yläpuolelle. Kenties juuri kukin-

ta-ajan lyhyyden vuoksi koivun siitepölykausi arvioitiin jokaisessa hunajankäyttöryh-

mässä pääsääntöisesti tavallista helpommaksi (kuva 5). Vertailuryhmässä arvio kau-

desta jakautui melko tasan normaalin ja tavallista helpomman kevään kesken. Kes-

kimääräistä pahemmaksi kauden arvioi vertailuryhmässä vain 6 %, muissa ryhmissä

ääripäinä olivat tavallisen hunajan käyttäjät (ryhmä C: 6 %) ja aikaisemmin kaksi

vuotta hunajavalmistetta käyttäneet (ryhmä D: 25 %).

 Tutkimukseen osallistuneiden arviot hunajan tai hunajavalmisteen merkityksestä

siitepölykauden aikaisiin oireisiin olivat hyvin myönteisiä kaikissa kolmessa hunajan-

käyttöryhmässä (kuva 6). Tehottomuus liitettiin kuitenkin selvästi useammin tavalli-

seen hunajaan (22 %) kuin hunajavalmisteen käyttöön (ryhmä A: 7 %, ryhmä B: 8

%). Oireilun pahenemista ei liitetty hunajaan yhdessäkään ryhmässä.

 12

Kuva 5. Tutkimukseen osallistuneiden arvio koivun siitepölykaudesta 2010
kolmessa hunajankäyttöryhmässä (Apipollen 3: A ja B, tavallinen hunaja: C)
sekä aikaisemmin hunajavalmistetta käyttäneillä (D) ja vertailuryhmässä (E).

Kaikkiaan 18 vastaajaa (24 %) arvioi kauden normaaliksi, 47 (63 %)
tavallista helpommaksi ja 10 vastaajaa (13 %) tavallista pahemmaksi.

Kuva 6. Tutkimukseen osallistuneiden arvio hunajavalmisteen hyödystä
kolmessa hunajankäyttöryhmässä (Apipollen 3: A ja B, tavallinen hunaja: C).

 13

Allergialääkkeiden käyttö keväällä 2010

Siitepölyallergisia ohjeistetaan aloittamaan antihistamiinien käyttö hieman ennen sii-

tepölykautta ja jatkamaan säännöllistä lääkitystä ainakin pahimman kukintakauden

ajan. Tutkimukseen osallistuneet kahta lukuun ottamatta käyttivät antihistamiineja

allergiaoireiden hoitoon ja ehkäisyyn. Kaksi kolmesta (68 %) käytti antihistamiineja

siitepölykaudella säännöllisesti ja viidennes (18 %) tarpeen mukaan. Joka kymmenes

(9 %) käytti antihistamiineja säännöllisesti myös siitepölykauden ulkopuolella.

 Huhti-toukokuussa 2010 osallistujat kirjasivat keskimäärin 29 antihistamiinien

käyttöpäivää (edellisenä keväänä 27). Ryhmien välillä ei ollut merkittäviä eroja lu-

kuun ottamatta jo pilottitutkimukseen osallistuneita (ryhmä D), joilla käyttöpäiviä oli

selvästi vähemmän kuin muissa ryhmissä (kuva 7). Yleisesti vain oireidenmukaiseen

hoitoon käytettävien nenäsumutteiden ja silmätippojen käyttöpäivissä ei ollut ryhmien

välillä merkittäviä eroja.

 Osallistujien arviot allergialääkkeiden käytöstä keväällä 2010 poikkesivat yllättä-

västi oirepäiväkirjojen tiedoista. Uutta hunajavalmistetta käyttäneet (ryhmät A ja B)

sekä kaksi vuotta aikaisemmin valmistetta käyttäneet (ryhmä D) arvioivat pääsään-

töisesti lääkityksen tarpeen olleen nyt tavallista pienempi, kun tavallisen hunajan

käyttäjillä sekä varsinkin oiretaustaryhmään kuuluneilla useimmat totesivat lääkityk-

sen käytön olleen samaa tasoa kuin keskimäärin (kuva 8).

Kuva 7. Allergialääkkeiden käyttöpäivät huhti-toukokuussa 2010
oirepäiväkirjojen tietojen mukaan kolmessa hunajankäyttöryhmässä

(Apipollen 3: A ja B, tavallinen hunaja: C) sekä aikaisemmin
hunajavalmistetta käyttäneillä (D) ja vertailuryhmässä (E).

 14

Kuva 8. Osallistujien arviot allergialääkityksen tarpeesta siitepölykaudella 2010
kolmessa hunajankäyttöryhmässä (Apipollen 3: A ja B, tavallinen hunaja: C)
sekä aikaisemmin hunajavalmistetta käyttäneillä (D) ja vertailuryhmässä (E).

Hunajavalmiste vs. hunaja

Osallistujien taustatietoja, siitepölykauden aikaista oireilua ia muita tuloksia verrattiin

muuttujien luonteesta riippuen joko keskiarvojen (jatkuville muuttujille riippumattomi-

en ryhmien varianssianalyysi, ANOVA) tai jakaumien perusteella (luokitelluille muut-

tujille khin neliötesti). Mikäli muuttujassa oli tilastollisesti merkitsevä ero (p<0.05), sen

tausta ryhmien välillä selvitettiin joko Duncanin parivertailutestillä (jatkuvat muuttujat)

tai Mann-Whitneyn U-testillä (luokitellut muuttujat). Tilastollisessa tarkastelussa kes-

kityttiin kahteen kysymykseen:

• Saadaanko hunajavalmisteesta lisähyötyä kahden vuod en käytön myötä? Ver-
tailu perustui pääosin ryhmien A ja B tietoihin. Li säksi tarkastelussa otettiin
huomioon aikaisemmin kaksi vuotta valmistetta käytt äneet (ryhmä D).

• Onko hunajavalmisteen ja kaupallisen hunajan tehoss a eroa? Vertailu perustui
ryhmien B ja C tietoihin. Hunajankäyttöryhmien tiet oja verrattiin myös oiretaus-
taryhmän (E) tietoihin.

 15

Taustatiedoiltaan hunajankäyttöryhmät eivät eronneet toisistaan eikä hunajan käyttö-

päivissä ja kokonaiskulutuksessa myöskään ollut tilastollisesti merkitseviä eroja kol-

men ryhmän välillä.

 Siitepölykauden aikaisessa oireilussa ja sen voimakkuudessa ei havaittu tilastolli-

sesti merkitseviä eroja vuoden tai kaksi vuotta hunajavalmistetta käyttäneiden välillä

(taulukko 5). Oireilu jälkimmäisessä ryhmässä oli kuitenkin lähes poikkeuksetta vä-

häisempää tai lievempää; toisen vuoden käyttäjillä mm. oireettomat päivät lisääntyi-

vät keskimäärin 43 %, voimakkaan oireilun päivät vähenivät lähes saman verran (42

%) ja siitepölykauden aikana antihistamiinien käyttöpäivissä havaittiin lähes neljän-

neksen lasku (23 %). Siitepölykauden jälkeen arvioitu oiresumma laski lähes kaksin

verroin ensimmäisen vuoden käyttäjiin ja peräti kolminkertaisesti oiretaustaryhmään

(E) verrattuna. Pilottitutkimukseen osallistuneiden (ryhmä D) oiretiedot vahvistivat

useamman vuoden käytön hyötyjä, sillä oiresumma keväällä 2010 oli niin ikään huo-

mattavasti keskimääräistä pienempi ja antihistamiinien käyttöpäiviä oli merkitsevästi

vähemmän kuin hunajavalmisteen ensimmäisen vuoden käyttäjillä.

 Hunajavalmisteen ja kaupallisen hunajan ensikäyttäjien välillä ei keväällä 2010

havaittu tilastollisesti merkitseviä eroja siitepölyallergiaan liittyvässä oireilussa (tau-

lukko 6). Tutkimusryhmien kokoon nähden oireiden määrä ja voimakkuus olivat sen

sijaan yllättävän samanlaisia kuin oiretaustaryhmässä (E). Osallistujien arviot siitepö-

lykauden voimakkuudesta, oiretasoista ja hunajan hyödyistä olivat myös hyvin sa-

manlaisia kaikissa ryhmissä.

Taulukko 5. Oireilu ja allergialääkkeiden käyttö keväällä 2010 kaksi vuotta (A, D) ja vuoden
(B) hunajavalmistetta käyttäneillä. Keskiarvojen (ka) vertailussa on käytetty riippumattomien
ryhmien varianssianalyysiä. kh= keskihajonta.

ryhmä A

(n=14)
ryhmä B

(n=18)
ryhmä D

(n=8)
 ka kh ka kh ka kh p
Oireettomia päiviä 31,1 14,9 21,8 19,5 36,8 22,5 0.140
Oirepäiviä yhteensä 29,9 14,9 39,2 19,5 24,2 22,5 0.140
 - lieviä oireita 24,4 12,2 29,9 19,1 21,6 19,5 0.461
 - voimakkaita oireita 5,4 11,1 9,3 18,7 2,6 4,8 0.522
Silmäoirepäiviä 12,8 16,0 21,1 21,4 10,1 21,6 0.286
Nenäoirepäiviä 26,4 16,6 29,0 21,8 20,8 14,6 0.635
Muiden oireiden päiviä 7,9 12,3 16,1 21,2 8,4 10,3 0.331
Antihistamiinien käyttö (pv) * 25,6 18,9 33,3 24,5 8,0 10,1 0.022
Nenäsumutteen käyttö (pv) 6,6 11,3 12,7 22,3 10,4 16,9 0.642
Silmätippojen käyttö (pv) 2,2 4,4 6,7 12,6 5,5 12,0 0.480
Oiresumman muutos (2010 vs. ka) -3,1 2,4 -1,7 2,4 -3,1 2,9 0.220

* p<0.05

 16

Taulukko 6. Oireilu ja allergialääkkeiden käyttö keväällä 2010 hunajavalmisteen (B) ja kau-
pallisen hunajan käyttäjillä (C) sekä oireseurantaryhmässä (E). Keskiarvojen (ka) vertailussa
on käytetty riippumattomien ryhmien varianssianalyysiä. kh= keskihajonta.

ryhmä B

(n=18)
ryhmä C

(n=18)
ryhmä E

(n=17)
 ka kh ka kh ka kh p
Oireettomia päiviä 21,8 19,5 23,3 16,5 21,4 16,6 0.943
Oirepäiviä yhteensä 39,2 19,5 37,7 16,5 39,7 16,6 0.943
 - lieviä oireita 29,9 19,1 31,1 14,8 26,9 14,3 0.733
 - voimakkaita oireita 9,3 18,7 6,6 9,6 12,8 12,4 0.439
Silmäoirepäiviä 21,1 21,4 15,6 15,3 25,9 17,2 0.248
Nenäoirepäiviä 29,0 21,8 34,2 16,4 35,1 17,7 0.581
Muiden oireiden päiviä 16,1 21,2 9,6 13,9 16,7 18,2 0.439
Antihistamiinien käyttö (pv) 33,3 24,5 31,8 21,4 34,8 20,6 0.924
Nenäsumutteen käyttö (pv) 12,7 22,3 9,3 14,9 13,4 18,8 0.792
Silmätippojen käyttö (pv) 6,7 12,6 2,7 10,1 8,8 15,1 0.359
Oiresumman muutos (2010 vs. ka) -1,7 2,4 -2,1 2,1 -1,1 2,2 0.423

Tulosten pohdintaa ja johtopäätökset

Uusi Apipollen-hunajavalmiste on aikaisemmissa tutkimuksissa osoittautunut kokei-

lemisen arvoiseksi keinoksi vähentää siitepölykauden aikaista oireilua sekä aller-

gialääkityksen tarvetta (Saarinen ym. 2008, Saarinen & Jantunen 2009). Tässä tut-

kimuksessa selvitettiin, olisiko valmisteen pitkäaikaisemmasta käytöstä lisähyötyä.

Tulosten perusteella saattaa olla, sillä oirepäiväkirjamerkintöjen perusteella kaksi

vuotta hunajavalmisteita käyttäneillä oli kokonaan oireettomia päiviä yli 50 % enem-

män kuin muissa ryhmissä. Vastaavasti oirepäiviä oli noin kolmanneksen vähemmän

kuin vertailuryhmään kuuluneilla ja varsinkin voimakkaan oireilun päivät olivat har-

vassa. Myös osallistujien oman arvion mukaan silmä-, nenä-, iho- ja muita aller-

giaoireita oli huhti-toukokuussa 2010 tavallista vähemmän nimenomaan kaksi vuotta

hunajavalmistetta käyttäneillä.

 Siitepölykausi 2010 arvioitiin pääsääntöisesti tavallista helpommaksi, ainoastaan

oireseurantaryhmässä arviot jakautuivat melko tasan normaalin ja normaalia hel-

pomman kesken. Tulokset olivat hyvin linjassa kevään siitepölytietojen kanssa, sillä

varsinkin koivun kukintakausi oli määrällisesti keskinkertainen. Vähintään suuren pi-

toisuuden päiviä (vuorokauden keskiarvo >100 sp/m3) oli nyt 29 (edellisenä keväänä

30) ja kohtalaisen tai matalan pitoisuuden päiviä yhteensä 29 (edellisenä keväänä

23). Lepän ja koivun kukintakaudet poikkesivat kuitenkin ajoitukseltaan ja rytmiltään

selvästi edelliskeväästä. Siitepölykausi oli nyt intensiivisen kaksihuippuinen ja ”etu-

painotteinen”, lepällä etuajassa ja koivulla myöhässä. Tämä kenties selittää, miksi

hunajavalmisteen ja kaupallisen hunajan ensikäyttäjien välillä ei havaittu merkittäviä

eroja eivätkä näiden käyttäjäryhmien tiedot aiemmista tutkimuksista poiketen juuri-

 17

kaan eronneet oireseurantaryhmän tiedoista. Keväällä 2010 siitepölypitoisuudet nou-

sivat heti alkuvaiheessa erittäin suuriksi, joten voimakas oireilu ja niin myös lääkityk-

sen käyttö alkoivat heti hunajavalmisteen käytöstä, laadusta ja määrästä riippumatta.

Myöhemmin kauden aikana matalan ja kohtalaisen pitoisuuden päivinä, jolloin oirei-

den ilmenemistasoon voidaan todennäköisemmin vaikuttaa siedätysvalmisteella,

ryhmien välille ei enää muodostunut merkittäviä eroja oireilussa.

 Juoksevaan muotoon lämmitetyn kaupallisen hunajan ennakoitiin olevan vaiku-

tuksiltaan heikompi kuin hunajavalmiste sekä tutkimuksissa aikaisemmin vertailuna

käytetty luomuhunaja. Tulokset eivät tukeneet tätä, sillä oiresummat laskivat hunaja-

valmisteen käyttäjillä hieman vähemmän kuin tavallisen hunajan käyttäjillä. On kui-

tenkin huomattava, että muihin tutkimusryhmiin verrattuna hunajavalmisteen uusista

käyttäjistä (ryhmä B) useampi sairasti astmaa, reagoi ristiin ruoka-aineisiin sekä oli

allerginen myös heinille, pujolle ja eläimille. Koivun siitepölykausi mm. jatkui touko-

kuun loppuun, jolloin ilmassa oli jo heinien ja voikukkien siitepölyä.

 Edellisenä keväänä neljässä eri tutkimusryhmässä 30-65 % arvioi hunajan vähen-

täneen oireilua siitepölykaudella. Nyt kolmen hunajankäyttöryhmän osallistujista kes-

kimäärin peräti 80 % arvioi sen auttaneen. Osallistujien tietoisuus valmisteen mah-

dollisista hyödyistä todennäköisesti toi ”lisätehoa”, mutta päivittäisessä oireseuran-

nassa hunajavalmisteen tai kaupallisen hunajan käyttäjillä ei kuitenkaan ollut havait-

tavissa parantavaa lumevaikutusta oireseurantaryhmään verrattuna. Toisin sanoen

siitepölyisinä päivinä käyttöryhmissä oireiltiin yhtä lailla kuin vain oireita seurannees-

sa vertailuryhmässä. Kaupallisen hunajan käyttöön liittyi kuitenkin hieman enemmän

”epäuskoa”, sillä sen käyttäjistä reilu 20 % ei havainnut muutoksia oireilussa. Huna-

javalmisteen tehottomuuteen päätyi alle 10 % käyttäjistä.

 Myös hunajavalmisteen ominaisuudet voivat selittää osin aiemmista vuosista

poikkeavia tuloksia. Apipollen 3 -valmiste sisälsi noin 25 % aiempia valmisteita vä-

hemmän koivun siitepölyä, mutta toisaalta lähisukuista leppää lähes 400-kertaisen

määrän. Yhteenlaskettuna uudessa valmisteessa oli koivuallergisen kannalta yli kak-

sinkertainen määrä allergeenista siitepölyä, mutta valitettavasti valmisteesta ei ole

käytettävissä immunospot-analyysin tuloksia. Valmisteessa oli myös huomattavasti

aikaisempaa enemmän pajujen ja mykerökukkaisten (voikukkien) siitepölyä, mikä

saattoi lisätä varsinkin pujoallergisten oireilua. Kuitenkaan talviaikaisen käytön yhtey-

dessä ei havaittu aikaisempaa enemmän tai pahempia sivuoireita eikä tutkimuksen

keskeyttäneiden määrä ollut merkittävä. Erilaisesta koostumuksestaan huolimatta

uusi Apipollen-valmiste vaikutti käyttökokemusten valossa yhtä turvalliselta ja siede-

tyltä tuotteelta kuin tutkimuksessa aikaisemmin käytetyt valmiste-erätkin.

 Kuten edellisessäkin tutkimuksessa hunajavalmisteen käyttöpäivien määrä talvel-

la korreloi merkitsevästi siitepölykauden oireettomien päivien kanssa (Pearsonin kor-

relaatiokerroin +0,288, p<0.05). Toisaalta antihistamiinien käyttöpäivien ja siitepöly-

kaudelta arvioidun oiresumman välillä oli erittäin merkitsevä positiivinen korrelaatio

 18

(+0,456, p<0.001). Tulokset vahvistavat, että tutkimukseen osallistuneet pystyivät

arvioimaan päivittäisiä oireitaan hyvin.

 Oireiden ja kokemusten vertailu perustui taustaltaan neljään melko samanlaiseen

tutkimusryhmään. Suurin osa osallistuneista asui lähiseudulla, joten altistumistasois-

sa tuskin oli suuria eroja. Sen sijaan muiden allergioiden yleisyys yhdessä tutkimus-

ryhmässä saattoi vaikuttaa tulokseen. Tutkimukseen osallistuneiden oiretiedot olivat

hyvin linjassa alueella mitattujen siitepölytietojen kanssa, mikä näkyi oireilun koko-

naismäärissä suhteessa mitattuihin vuorokausipitoisuuksiin. Voimakkaiden kaukokul-

keumien aikana oireilu ei kuitenkaan merkittävästi lisääntynyt, joten kauempaa kul-

keutuneen lepän ja koivun siitepölyn allergeenipitoisuudet lienevät pienentyneet niin,

että myös siitepölyn kyky aiheuttaa oireita on laskenut.

 Suhteellisen pienten käyttäjäryhmien välillä ei juuri havaittu tilastollisesti merkitse-

viä eroja. Kriittisesti arvioituna niin edelliskeväänä kuin tässäkin tutkimuksessa huna-

javalmisteen ja tavallisen hunajan käyttäjien oirepäivissä tai -summissa ei ollut eroja,

vaikka osallistujien kokemuksissa ja allergialääkkeiden käytössä ryhmät yleisesti ero-

sivat valmisteen hyväksi. Tuloksia kokonaisvaltaisesti tulkiten voidaan sanoa, että

säännöllisesti ja pitkäaikaisesti käytettynä hunajavalmisteesta saattaa olla kliinisesti-

kin merkittävää hyötyä siitepölyallergisen oireiluun lepän ja koivun kukintakaudella.

Menetelmänä hunajasiedätyksestä pidetään, valmisteen käyttöä siedetään hyvin ja

haittoja on kirjattu vähän. Anafylaksiaa tai muita merkittäviä terveyshaittoja ei ole to-

dettu lainkaan.

 Etelä-Karjalan Allergia- ja Ympäristöinstituutin osalta hunajatutkimukset todennä-

köisesti loppuvat tähän. Apipollen-hunajavalmiste olisi kuitenkin ehdottomasti lisätut-

kimusten arvoinen, erityisesti sen vaikutusmekanismien selvittäminen toisi uusia

mahdollisuuksia kehittää tuotteesta vieläkin tehokkaampi siedätysvalmiste.

Kirjallisuus

� Saarinen K, Jantunen J, Pitkänen K. 2008: Siitepölyhunajasta apua koivuallergiaan?

Pilottitutkimus. – Etelä-Karjalan Allergia- ja Ympäristöinstituutti. Joutseno. 9 s.

� Saarinen K, Jantunen J. 2009: Uusi hunajavalmiste koivuallergiassa. – Etelä-Karjalan

Allergia- ja Ympäristöinstituutti. Lappeenranta. 30 s.

