Schizophrenia

10

Name of Disease: Schizophrenia

Definition

A Group of Disorders

Uncertain Cause

A Disorder of Thinking and Behaving

· Hallucinations

· Delusions

· Severe Social Withdrawal

Onset

Prevalence

A Tragic Disease

Economic Burden ($65 Billion)

Comorbidity

Substance Abuse

· Nicotine dependency

Depression

Anxiety

Suicide Risk

Historical Overview

All Cultures

Described Throughout Time

Eugen Bleuler and the “Four A’s”(1920’s)

· Autism

· Ambivalence

· Affect

· Associative Looseness (Incoherence)

Term Schizophrenia

· “fragmenting’ of mental capacity

Overdiagnosis in 50’s and 60’s

Revised Criteria for Diagnosis: 1980

Pathophysiology and Etiology

Freudian Psychodynamic Theory

· “The Schizophrenogenic Mother”

Genetics

· Family Studies

· Twin Studies

· Adoption Studies

· Molecular Techniques

Neuroanatomy

· Cerebral Ventricular Enlargement

· Frontal Lobe Size Decreased

· Thalamus Decreased

Neurodevelopment

· Brain maturation disturbance

· Neuronal injury (perinatal)

· Viral Infections

· Nutrition

Neurochemistry

· Dopamine Hypothesis

· Other Neurotransmitter Systems

· Norepinephrine

· Serotonin

· GABA

· Neuropeptides

Social and Family Factors

· Inner City vs Suburbs

· Social Class Consequences

Signs and Symptoms

Positive Symptoms

Definition of Positive Symptoms

· Something added

Types of Positive Symptoms

1. Hallucinations

· Definition of Hallucinations

· Types of Hallucinations:

· Auditory

· Tactile

· Visual

· Gustatory

· Olfactory

· Other Abnormalities of Perception

· Depersonalization

· Derealization

2. Illusions

3. Delusions

· Definition of Delusion

· Types of Delusions

· Thought broadcasting

· Thought insertion

· Thought withdrawal

· Delusions of Persecution

· Delusions of Reference

· Delusions of Control

· Grandiose delusions

4. Disorganized Speech

· Associative Looseness

· Illogical thinking

· Tangentiality

· Concrete thinking

· Distractibility

· Clanging

· Neologisms

· Echolalia

· Thought blocking

5. Disorganized Behavior

· Catatonic stupor

· Catatonic excitement

· Waxy flexibility

· Stereotypical behaviors

· Echopraxia

· Automatic Obedience

· Negativism

· Compulsive behaviors

· Social withdrawal

· Personal neglect

· Poor social judgment

6. Inappropriate Affect

· Incongruent (“split”) affect

Negative Symptoms

Definition of Negative Symptoms

· Something missing

Types of Negative Symptoms

1. Avolition/Apathy

2. Alogia/Poverty of Speech

3. Affective Flattening

4. Anhedonia

5. Attentional Impairment

Diagnosis of Disease

· Diagnosis requires continuous signs of illness for at least six months

· An Active Phase with psychotic symptoms is required for Dx

Differential Diagnosis

· Dementias

· Organic Delusional Syndromes

· Other Psychotic Disorders

· Obssessive Compulsive Disorder

· Factitious Disorder

· Personality Disorders (Cluster C)

· Cultural and Religious Beliefs

· Mental Retardation

Course of Disease

1. Prodromal Phase

· Deterioration from previous level of functioning

· Social withdrawal

· Impairment in role functioning

· Odd or peculiar behavior

· Poor grooming/hygiene

· Blunted affect

· Inappropriate affect

· Speech disturbances

· Lack of initiative, interests or energy

· “No longer the same person as they were before”

2. Active Phase

· Delusions

· Hallucinations

· Associative looseness

· Incoherence

· Catatonic behavior

3. Residual Phase

· Similar to Prodromal Phase

· Flat/Blunt Affect very common

· Impairment in role functioning very common

Types of Schizophrenia

1. Paranoid Schizophrenia

2. Disorganized Schizophrenia

3. Catatonic Schizophrenia

4. Undifferentiated/Residual Types

Medical Treatment

Antipsychotic Medication

· Conventional Agents

· Thorazine

· Atypical Agents

· Olanzapine

Side-Effect Management

· Extrapyramidal Symptoms (EPS)

· Artane

· Benadryl

· Tardive Dyskinesia

· no treatment

· AIMS assessment

· Neuroleptic Malignant Syndrome (NMS)

Other Categories of Medications

Psychosocial Management

· Community Settings

· Social Service Agencies

· Social Skills Training

· Vocational Training

· Coping Strategies

Alcohol/Drug Abuse

· Abstinence

· Detox and Rehab

Hospitalization

· Danger to Self or Others

· Gravely Disabled

Family Intervention

· Education Programs (NAMI)

Prognosis

· Return to full premorbid functioning is unlikely

· Acute exacerbations with residual impairment between episodes is the most common course

