

13th INTERNATIONAL FORUM ON MOOD AND ANXIETY DISORDERS

MONACO, 20-22 NOVEMBER, 2013

www.ifmad.org

M. C. Escher "The Knot"

Final programme

SCIENTIFIC COMMITTEE

Chairman

Siegfried Kasper (*Austria*)

Co-Chairman

Stuart A. Montgomery (*United Kingdom*)

Scientific Advisers (invited)

C. Allgulander (*Sweden*), C.A. Altamura (*Italy*), C. Arango (*Spain*),
D. Baldwin (*United Kingdom*), B. Bandelow (*Germany*), M. Bauer (*Germany*),
P. Boyer (*Canada*), G.B. Cassano (*Italy*), K. Demyttenaere (*Belgium*),
J. Den Boer (*The Netherlands*), T. Dinan (*Ireland*), E. Eriksson (*Sweden*),
N. Fineberg (*United Kingdom*), T. Higuchi (*Japan*), S.H. Kennedy (*Canada*),
D. Lecic Tosevski (*Serbia*), J.P. Lépine (*France*), M. Maj (*Italy*), A.A. Mathé (*Sweden*),
J. Mendlewicz (*Belgium*), H.J. Möller (*Germany*), S. Pallanti (*Italy*),
G. Papadimitriou (*Greece*), G. Papakostas (*USA*), Z. Rihmer (*Hungary*),
T. Roth (*USA*), A. F. Schatzberg (*USA*), I. Schweitzer[†] (*Australia*), A. Serretti (*Italy*),
D.J. Stein (*South Africa*), T. Svensson (*Sweden*), T. Suppes (*USA*), E. Vieta (*Spain*),
D. Winkler (*Austria*), S. Yamawaki (*Japan*), A. Young (*UK*), J. Zohar (*Israel*)

ORGANIZING SECRETARIAT

PUBLI CREATIONS

74, Bd d'Italie - 98000 Monte-Carlo - Monaco

Ph. +377 97973555 - Fax +377 97973550

E-mail: ifmad@publiccreations.com

Website: www.ifmad.org

Forum Venue

FAIRMONT MONTE CARLO

12, Av. des Spéluges

98000 Monaco

Tel. + 377 93506500

Scientific Committee Organizing Secretariat Forum Venue	2
---	----------

Acknowledgements	4
------------------	----------

Welcome Letter	5
----------------	----------

Programme Overview	6
--------------------	----------

Scientific Programme	7
----------------------	----------

Posters	13
---------	-----------

Scientific Information / General Information	26
--	-----------

ACKNOWLEDGEMENTS

*The Organizing Committee expresses their gratitude
for their contribution of unrestricted educational grants*

LUNDBECK

for their unrestricted grant as Sponsor of Symposia

Pierre Fabre

PIERRE FABRE MEDICAMENT

for their contribution as sponsor of the speaker's dinner

DIRECTION DU TOURISME ET DES CONGRES

for their contribution as sponsor of the Welcome Cocktail

To all prospective delegates,

It is a pleasure to welcome you in Monaco to the annual meeting of the International Forum on Mood and Anxiety Disorders (IFMAD).

The most useful feature about IFMAD meetings is that current clinical hot topics and new data are presented in a balanced format, adequately dissected and discussed in a collegiate atmosphere, and digested over dinner.

The meetings are always enjoyable and informative and along with the usual updates on new treatments this year's IFMAD will be an efficient way of catching up with the latest developments.

This year topics that will be addressed include the following: lithium medicine or myth, the hurtful brain, cognition as a treatment target in mood disorders, depression and cognitive and negative symptoms in schizophrenia, treatment resistant depression, treatment of MDD.

We are pleased to welcome you in Monaco and have you to give you the opportunity to keep with us again this year.

Siegfried Kasper, Chairman

Stuart A. Montgomery, Co-Chairman

PROGRAMME OVERVIEW

**Wednesday,
November 20**

**Thursday,
November 21**

**Friday,
November 22**

14.30/16.00
SO 01 Lithium medicine
or myth

16.00/16.30
Coffee break

16.30/18.00
SO 02 The hurtful brain

18.00/19.00
Welcome cocktail

09.00/10.30
SO 03 Recovery -
the new treatment goal
in depression? - A debate

10.30/11.00
Coffee break

11.00/12.30
SO 04 Cognition as a treatment
target in mood disorders

12.30/13.30
Lunch

13.30/15.00
SO 05 Cognitive dysfunction
in major depressive disorder
- patient perceptions and
objective measures

15.00/16.30
SO 06 Depression, cognitive
and negative symptoms
in schizophrenia: Underlying
neurobiology and novel leads
for pharmacological
treatment

16.30/16.45
Coffee break

16.45/18.15
SO 07 Adherence
with treatment

18.15/19.15
Meet the Expert

09.00/10.30
SO 08 The revised diagnostic
criteria of mental disorders
(DSM-5): bipolar disorder
is bipolar again -
revisiting the classics

10.30/11.00
Coffee break

11.00/12.30
SO 09 Treatment
resistant depression

12.30/13.30
Lunch

13.30/15.00
SO 10 Treatment of
Major Depressive Disorder

15.00/16.30
SO 11 Hot topics

16.30/16.45
End of meeting

WEDNESDAY, 20 November 2013

14.30-16.00 SO 01 LITHIUM MEDICINE OR MYTH

Chair: **T. DINAN (Ireland)**
S. MONTGOMERY (UK)

14.30-15.00 SO 0101 Lithium in acute treatment of bipolar disorder
Rasmus LICHT (Denmark)

15.00-15.30 SO 0102 Bipolar maintenance treatment
Heinz GRUNZE (United Kingdom)

15.30-16.00 SO 0103 Lithium: Still the gold standard for augmenting antidepressants?
Timothy DINAN (Ireland)

► Please note that a 5' discussion with the speaker is foreseen at the end of each presentation.

16.00-16.30 **Coffee break**

16.30-18.00 SO 02 THE HURTFUL BRAIN

Chair: **J. DEN BOER (The Netherlands)**
R. LICHT (Denmark)

16.30-17.00 SO 0201 The comorbidity of pain, anxiety and depression
Hans-Ulrich WITTCHEN (Germany)

17.00-17.30 SO 0202 Explaining the co-occurrence of pain, anxiety and depression
Johan DEN BOER (The Netherlands)

17.30-18.00 SO 0203 Psychotropics as treatments for pain
Michael BACH (Germany)

► Please note that a 5' discussion with the speaker is foreseen at the end of each presentation.

18.00-19.00 **Welcome cocktail**

THURSDAY, 21 November 2013

09.00-10.30 **SO 03 RECOVERY – THE NEW TREATMENT GOAL IN DEPRESSION? – A DEBATE**

Moderator: **A. WADE (UK)**

09.00-09.10 **Welcome and introduction**

09.10-09.30 **SO 0301** Is recovery a better treatment goal than remission?

Koen DEMYTTENAERE (Belgium),

Thomas E. SCHLÄPFER (Germany)

09.35-09.55 **SO 0302** What assessment tools should be used for evaluating whether the treatment goal has been achieved?

Koen DEMYTTENAERE (Belgium),

Thomas E. SCHLÄPFER (Germany)

10.00-10.20 **SO 0303** What would be the best approach to changing treatment for patients not achieving the treatment goal upon antidepressant therapy?

Koen DEMYTTENAERE (Belgium),

Thomas E. SCHLÄPFER (Germany)

10.25-10.30 Discussion and closing remarks

All sessions will be followed by a 5' session of Questions and Answers chaired by **Alan WADE (UK)**

10.30-11.00 **Coffee break**

11.00-12.30 **SO 04 COGNITION AS A TREATMENT TARGET IN MOOD DISORDERS**

Chair: **H.J. MÖLLER (Germany)**

D. BALDWIN (UK)

11.00-11.30 **SO 0401** Cognition as a treatment target in obsessive compulsive disorders

Naomi FINEBERG (UK)

11.30-12.00 **SO 0402** The treatment of cognitive deficits in MDD

David BALDWIN (UK)

12.00-12.30 **SO 0403** Cognitive deficits in bipolar disorder

Eduard VIETA (Spain)

► Please note that a 5' discussion with the speaker is foreseen at the end of each presentation.

12.30-13.30

Lunch

13.30-15.00

SO 05 COGNITIVE DYSFUNCTION IN MAJOR DEPRESSIVE DISORDER - PATIENT PERCEPTIONS AND OBJECTIVE MEASURES

Chair: **M. DORAISWAMY (USA)**

13.30-13.35

Welcome and introduction

13.35-14.00

SO 0501 Do patients and physicians have the same perceptions of cognitive symptoms in depression?

Lawrence MARTIN (Canada)

14.00-14.25

SO 0502 Cognitive dysfunction in depressed patients: prevalence, risks and consequences

Barbara SAHAKIAN (UK)

14.25-14.50

SO 0503 Assessment of cognitive dysfunction in depression

Murali DORAISWAMY (USA)

14.50-15.00

Discussion and closing remarks

15.00-16.30

SO 06 DEPRESSION, COGNITIVE AND NEGATIVE SYMPTOMS IN SCHIZOPHRENIA: UNDERLYING NEUROBIOLOGY AND NOVEL LEADS FOR PHARMACOLOGICAL TREATMENT

Chair: **S. KASPER (Austria)**

J. LOFTUS (Monaco)

15.00-15.30

SO 0601 Do depressive cognitive and negative symptoms impact on outcome in schizophrenia?

Hans-Juergen MOELLER (Germany)

15.30-16.00

SO 0602 Low doses of atypical antipsychotic drugs added to selective serotonin inhibitors produce a ketamine-like facilitation of prefrontal glutamatergic neurotransmission

Torgny SVENSSON (Sweden)

16.00-16.30

SO 0603 Antidepressant drugs in schizophrenia and antipsychotic drugs in depression: basic and clinical perspective

Siegfried KASPER (UK)

► Please note that a 5' discussion with the speaker is foreseen at the end of each presentation.

SCIENTIFIC PROGRAMME

16.30-16.45

Coffee break

16.45-18.15 SO 07 ADHERENCE WITH TREATMENT

Chair: **C. ALTAMURA (Italy)**

H.P. VOLZ (Germany)

16.45-17.15 SO 0701 Compliance counselling in bipolar disorder
Carla TORRENT (Spain)

17.15-17.45 SO 0702 The treatment of cognitive deficits in MDD
Hans-Peter VOLZ (Germany)

17.45-18.15 SO 0703 Are any drug formulations inherently better for adherence?
Carlo ALTAMURA (Italy)

► Please note that a 5' discussion with the speaker is foreseen at the end of each presentation.

18.15-19.15 MEET THE EXPERT SESSION

Siegfried KASPER (Austria)

Stuart MONTGOMERY (UK)

FRIDAY, 22 November 2013

09.00-10.30 SO 08 - THE REVISED DIAGNOSTIC CRITERIA OF MENTAL DISORDERS (DSM-5): BIPOLAR DISORDER IS BIPOLAR AGAIN – REVISITING THE CLASSICS

Chair: ***M. DAVIDSON (Israel)***

09.00-09.10 Welcome and introduction

SO 0801 DSM-5 – a critical appraisal
Michael DAVIDSON (Israel)

09.10-09.30 SO 0802 DSM-5 criteria for bipolar disorder: what has changed?
Alan SWANN (USA)

09.30-10.00 SO 0803 Implications for clinical management: State of the art treatment of mixed Mania - New data
Eduard VIETA (Spain)

10.00-10.30 Panel discussion Closing remarks

10.30-11.00 Coffee break

11.00-12.30 SO 09 - TREATMENT RESISTANT DEPRESSION

Chair: ***S. MONTGOMERY (UK)***
S. KASPER (Austria)

11.00-11.30 SO 0901 Is resistant depression a signal for bipolar disorder?
Alessandro SERRETTI (Italy)

11.30-12.00 SO 0902 Favoured treatments for treatment resistant depression
Stuart A. MONTGOMERY (UK)

12.00-12.30 SO 0903 New finding in resistant depression - focus on anxiety comorbidity
Joseph ZOHAR (Israel)

► Please note that a 5' discussion with the speaker is foreseen at the end of each presentation.

SCIENTIFIC PROGRAMME

12.30-13.30

Lunch

13.30-15.00

SO 10 - TREATMENT OF MAJOR DEPRESSIVE DISORDER

Chair: **E. ERIKSSON (Sweden)**

A. SERRETTI (Italy)

13.30-14.00

SO 1001 The effect of comorbid anxiety on outcomes in major depressive disorder (MDD)

Borwin BANDELOW (Germany)

14.00-14.30

SO 1002 Does being elderly alter response in major depressive disorder (MDD)?

Cornelius KATONA (UK)

14.30-15.00

SO 1003 Cognitive behaviour therapy (CBT) in treatment resistant depression

Elias ERIKSSON (Sweden)

15.00-16.30

SO 11 - HOT TOPICS

Chair: **B. BANDELOW (Germany)**

C. KATONA (UK)

15.00-15.30

SO 1101 Behavioural addictions in adult ADHD

Pierre-Michel LLORCA (France)

15.30-16.00

SO 1102 Biomarkers and prediction of response in major depressive disorder (MDD) – an update

Dietmar WINKLER (Austria)

16.00-16.30

SO 1103 Neuropeptide Y and CRH in major depressive disorder (MDD)

Aleksander A. MATHÉ (Sweden)

16.30-16.45

End of meeting

P 01. Presentation of body dysmorphic disorder in dermatology

Amir, A ElKhalifa Mufadel¹; Ossama T. Osman²

¹AlAin Hospital, Behavioural Science Institute, Community Mental Health Services, AlAin, United Arab Emirates; ²Faculty of Medicine and Health Sciences, United Arab Emirates University, PO Box 17666, AlAin, United Arab Emirates, AlAin, United Arab Emirates

P 02. A population pharmacokinetic (PK)-pharmacodynamic (PD)meta analysis of vortioxetine in patients with major depressive disorder (MDD)

Johan Areberg¹; Serena Chan²; Mayid Vakilynejad²; Grace Chen²; Henrik Loft¹; Atul Mahableshwarkar²; Himanshu Naik²

¹H. Lundbeck A/S, Valby, Denmark; ²Takeda Global Research and Development Center, Deerfield, USA

P 03. A course of the illness and clinical characteristics of mixed states in bipolar mania

Won-Myong Bahk¹; Young Sup Woo¹; Hoo Rim Song¹; Hee-Ryung Wang¹; Moon Doo Kim²; In Hee Shim¹

¹Department of Psychiatry, Yeouido St. Mary's Hospital, The Catholic University of Korea, Seoul, South Korea; ²Department of Psychiatry, School of Medicine, Jeju National University, Jeju, South Korea

P 04. Is it useful to use the Korean version of the mood disorder questionnaire for assessing bipolar spectrum disorder among Korean college students?

Won-Myong Bahk¹; Moon Doo Kim²; Jung Goo Lee³; Jeong-Seok Seo⁴; Seung-Hee Won⁵; Young Sup Woo¹; Seung Oh Bae⁶; Young Joon Kwon⁷; Won Kim⁸; Kyung Joon Min⁹; Duk-In Jon¹⁰; Young Chul Shin¹¹; Yoon Bo-Hyun¹²

¹Department of Psychiatry, Yeouido St. Mary's Hospital, The Catholic University of Korea, Seoul, South Korea; ²Department of Psychiatry, School of Medicine, Jeju National University, Jeju, South Korea; ³Department of Psychiatry, College of Medicine, Inje University Haeundae Paik Hospital and Paik Institute for Clinical Research, Busan, South Korea; ⁴Department of Psychiatry, College of Medicine, Konkuk University, Chungju, South Korea; ⁵Department of Psychiatry, College of Medicine, Kyungpook National University, Daegu, South Korea; ⁶Hangang Mental Clinic, Kimpo, South Korea; ⁷Department of Psychiatry, College of Medicine, Soonchunhyang University, Chunan, South Korea; ⁸Department of Psychiatry, College of Medicine, Inje University, Seoul, South Korea; ⁹Department of Psychiatry, College of Medicine, Chung-Ang University, Seoul, South Korea; ¹⁰Department of Psychiatry, College of Medicine, Hallym University, Anyang, South Korea; ¹¹Department of Psychiatry, Kangbuk Samsung Hospital, School of Medicine, Sungkyunkwan University, Seoul, South Korea; ¹²Naju National Hospital, Naju, South Korea

P 05. Korean medication algorithm for depressive disorder: comparisons with other treatment guidelines

Won-Myong Bahk¹; Hee Ryung Wang¹; Young-Min Park²; Hwang Bin Lee³; Hoo Rim Song¹; Jong-Hyun Jeong⁴; Jeong Seok Seo⁵; Eun-Sung Lim⁶; Jeong-Wan Hong⁷; Won Kim⁸; Duk-In Jon⁹; Jin-Pyo Hong¹⁰; Young Sup Woo¹; Kyung Joon Min¹¹

¹Department of Psychiatry, Yeouido St. Mary's Hospital, The Catholic University of Korea, Seoul, South Korea; ²Department of Psychiatry, Ilsan Paik Hospital, College of Medicine, Inje University, Goyang, South Korea; ³Department of Psychiatry, Seoul National Hospital, Seoul, South Korea; ⁴Department of Psychiatry, St. Vincent's Hospital, College of Medicine, The Catholic University of Korea, Suwon, South Korea; ⁵Department of Psychiatry, School of Medicine, Konkuk University, Chungju, South Korea; ⁶Shinsegae Hospital, Kimje, South Korea; ⁷Namwon Sungil Mental Hospital, Namwon, South Korea; ⁸Department of Psychiatry, Seoul Paik Hospital, College of Medicine, Inje University/Stress Research Institute, Inje University, Seoul, South Korea; ⁹Department of Psychiatry, College of Medicine, Hallym University, Anyang, South Korea; ¹⁰Department of Psychiatry, College of Medicine, Ulsan University, Seoul, South Korea; ¹¹Department of Psychiatry, College of Medicine, Chung-Ang University, Seoul, South Korea

P 06. Mixed-state bipolar I and II depression: Time to remission and clinical characteristics

Won-Myong Bahk¹; Young Sup Woo¹; Hoo Rim Song¹; Hee-Ryung Wang¹; Kyung Joon Min²; Tae-Youn Jun¹; In Hee Shim¹

¹Department of Psychiatry, Yeouido St. Mary's Hospital, The Catholic University of Korea, Seoul, South Korea; ²Department of Psychiatry, College of Medicine, Chung-Ang University, Seoul, South Korea

P 07. The differences in the clinical characteristics and treatment pattern between bipolar disorder patients with and without psychiatric comorbidity

Won-Myong Bahk¹; Hoo Rim Song¹; Young Sup Woo¹; Tae-Youn Jun¹; Kwang-Soo Kim¹; Hee-Ryung Wang¹

¹Department of Psychiatry, Yeouido St. Mary's Hospital, The Catholic University of Korea, Seoul, South Korea

P 08. The differences in the clinical characteristics and treatment pattern between major depressive disorder patients with and without psychiatric comorbidity

Won-Myong Bahk¹; Hoo Rim Song¹; Young Sup Woo¹; Tae-Youn Jun¹; Kwang-Soo Kim¹; Hee-Ryung Wang¹

¹Department of Psychiatry, Yeouido St. Mary's Hospital, The Catholic University of Korea, Seoul, South Korea

P 09. The safety and tolerability of vortioxetine (Lu AA21004) in the treatment of adults with major depressive disorder (MDD): A pooled analysis

David S. Baldwin¹; Michael Serenko²; William Palo²; Søren Lophaven³; Jørgen Matz³

¹Clinical and Experimental Sciences, Faculty of Medicine, University of Southampton, United Kingdom; ²Takeda Development Center Americas, Deerfield IL, USA; ³H. Lundbeck A/S, Copenhagen, Denmark

P 10. The prevalence of bipolar spectrum disorder in the Korean college students according to the K-MDQ

Yoon Bo-Hyun¹; Kim Moon Doo²; Lee Jung Goo³; Seo Jeong-Seok⁴; Won Seung-Hee⁵; Woo Young Sup⁶; Lee Kwanghun⁷; Kim Won⁸; Min Kyung Joon⁹; Jon Duk-In¹⁰; Shin Young Chul¹¹; Bahk Won-Myong⁶; Bae Seung Oh¹²

¹Naju National Hospital, Naju, South Korea; ²Department of Psychiatry, School of Medicine, Jeju National University, Jeju, South Korea; ³Department of Psychiatry, College of Medicine, Inje University Haeundae Paik Hospital and Paik Institute for Clinical Research, Busan, South Korea; ⁴Department of Psychiatry, College of Medicine, Konkuk University, Chungju, South Korea; ⁵Department of Psychiatry, College of Medicine, Kyungpook National University, Daegu, South Korea; ⁶Department of Psychiatry, Yeouido St. Mary's Hospital, The Catholic University of Korea, Seoul, South Korea; ⁷Department of Psychiatry, College of Medicine, Dongguk University, Gyeongju, South Korea; ⁸Department of Psychiatry, College of Medicine, Inje University, Seoul, South Korea; ⁹Department of Psychiatry, College of Medicine, Chung-Ang University, Seoul, South Korea; ¹⁰Department of Psychiatry, College of Medicine, Hallym University, Anyang, South Korea; ¹¹Department of Psychiatry, Kangbuk Samsung Hospital, School of Medicine, Sungkyunkwan University, Seoul, South Korea; ¹²Hangang Mental Clinic, Kimpo, South Korea

P 11. Effect of polymorphisms in tryptophan hydroxylase 2 Gene on suicide risk in Korean patients with major depressive disorder

Kim Chan-Hyung¹; Nam Yoon-Young²

¹Dept. of Psychiatry, Yonsei University College of Medicine, Seoul, South Korea; ²Dept. of Planning & Public relations, Seoul National Hospital, Seoul, South Korea

P 12. Generalized poststroke anxiety disorders: clinical and radiological correlation

Lili Chinchaladze; Nino Lobjanidze; Marina Janelidze; Nana Kvirkvelia; Ketevan Esartia; Sopio Kapanidze; Nino Akiashvili; Tea Maisuradze
Khechinashvili Medical University Hospital, Tbilisi, Georgia

P 13. Efficacy and tolerability of escitalopram and pregabalin in patients with generalized anxious disorder (GAD)

M.Cvjetkovi -Bošnjak, B.Soldatović-Staji , M.Latas, A.Nedić, B. Sakić, S.Babovic
Psychiatric Clinic,KCV, Novi Sad,Serbia

P 14. Survey about headache in patients with obstructive sleep night apneas and anxiety disorders

Domenico Di Nicola¹; Antonio Lera²

¹*Università degli Studi de L'Aquila, Scuola di Specializzazione in Psichiatria, L'Aquila, Italy;*

²*U.O. Psichiatria a Direzione Universitaria O.C. Giulianova, ASL Teramo, Teramo, Italy*

P 15. TINDER: a new strategy in disorder of sleep-wakefulness sphere associated with mild depression

Domenico Di Nicola¹; Antonio Lera²

¹*University of L'Aquila, School di Specialization of Psichiatria, L'Aquila, Italy;* ²*DSM TERAMO-Giulianova Civil Hospital Neuropsychiatry Unit of Psychiatry to Academic Direction, Alessandro Rossi, Teramo, Italy*

P 16. Manic vs mixed; the evaluation of anxiety, depression and global assessment of functioning in bipolar patients

Parisa Divsalar^{1,2}

¹*Bam University of Medical Sceince, Bam, Iran;* ²*Priory Cheadle Royal Hospital, Manchester, United Kingdom*

P 17. Predictors and consequences of post-stroke depression in a sample of Egyptian patients

Heba Essawy¹; Safia Effat²; Mona Mansour³; Mona El Sheik⁴; Howeida Abd Alaa⁵

¹*Institute of Psychiatry, Cairo, Egypt;* ²*Institute of Psychiatry, Cairo, Egypt;* ³*Institute of Psychiatry, Cairo, Egypt;* ⁴*Institute of Psychiatry, Cairo, Egypt;* ⁵*Institute of Psychiatry, Cairo, Egypt*

P 18. Dialectical behavior therapy in bipolar disorder: clinical applications in outpatient population at Tripler Army Medical Center- a proposed treatment

Francisco Fletes; John Daula; Elizabeth Guinto Kwak

Tripler Army Medical Center, Honolulu, USA

P 19. Transcranial Light Alters the Expression of Brain Enkephalopsin and Plasma Monoamine Concentration in the Mouse

Antti Flyktman¹; Satu Mänttari¹; Juuso Nissilä¹; Markku Timonen¹; Seppo Saarela¹

¹University of Oulu, Oulu, Finland

P 20. Eye movement desensitization reprocessing, posttraumatic stress disorder, and trauma: a review of randomized controlled trials with children and adolescents

Laura Greyber^{1,2}; Catherine Dulmus^{1,2}; Maria Cristalli^{1,2}

¹Hillside Family of Agencies, Rochester, USA; ²University at Buffalo, Buffalo, USA

P 21. Age-dependent memory impairment is improved by vortioxetine in old female mice

Maria Gulinello¹; Yan Li²; Connie Sánchez²

¹Behavioral Core Facility, Neuroscience Dept, Albert Einstein College of Medicine, Bronx, USA; ²External Sourcing and Scientific Excellence, Lundbeck Research USA, Paramus, USA

P 22. The prevalence of depression among resident doctors working in a teaching hospital in Karachi, Pakistan

Sobia Haqqi

Ziauddin University, Karachi, Pakistan

P 23. The questioning of the efficacy of antidepressants is based on the use of an inappropriate measure of improvement

Fredrik Hieronymus; Johan Fredrik Emilsson; Elias Eriksson

Sahlgrenska Academy, Gothenburg, Sweden

P 24. Childhood trauma and adult interpersonal relationship problems in patients with depression and anxiety disorder

Hyu Jung Huh; Jeong-Ho Chae

Department of Psychiatry, Seoul St. Mary's Hospital, The Catholic University of Korea, College of Medicine, Seoul, South Korea

P 25. An auditory time reproduction task in bipolar disorder

Sohn Inki

Keyo Hospital, Uiwang City, South Korea

P 26. Transcranial light exposure acutely alleviate anxiety symptoms in moderately depressed participants - A randomized, sham-controlled, double-blind trial

Heidi Jurvelin^{1,2,3}, Markku Timonen¹, Johanna Lammi⁴, Jari Jokelainen^{1,5}, Melanie Rueger³, Timo Takala³

¹University of Oulu, Institute of Health Sciences, Box 5000, 90014 Oulu, Finland

²University of Oulu, Institute of Clinical Medicine, Department of Psychiatry, Box 5000, 90014 Oulu, Finland; ³Valkee Ltd, Elekroniikkatie⁴, 90590 Oulu, Finland ⁴University of Oulu, Department of Biology, P.O. Box 3000, FIN-90014 University of Oulu, Finland;

⁵Oulu University Hospital, Unit of General Practice, 90029 Oulu, Finland

P 27. Autonomic panic disorders after stroke

Sopio Kapianidze; M. Janelidze; N. Kvirkvelia; N. Lobjanidze; M. Kapianidze
S.Khechinashvili Medical University Hospital, Tbilisi, Georgia

P 28. Hypertension and multiple brain damage integrity in late-life depression

Sopio Kapianidze; M. Janelidze; N. Kvirkvelia; K. Esartia; N. Lobjanidze;
N. Akiashvili; L. Chinchaladze; T. Maisuradze; S. Khechinashvili Medical University Hospital,
Tbilisi, Georgia

P 29. Use of antipsychotics in management of depression, anxiety disorder with depression and OCD

Kim Wei Lim; Yee Ming Mok
Institute of Mental Health, Singapore, Singapore

P 30. Relative frequency of unipolar mania among hospitalized patients and its associate features: a multicenter study in Iran

Fatemeh Khodaeifar¹; Shahrokh Sardar Gudarzi²; Alireza Ghaffarinejad³; Maryam Javanbakht⁴; Venus Mahmoodi⁵; Alireza Mirghiasi⁶

¹Behavioral Sciences Research Center, Shahid Beheshti University of Medical Sciences, Tehran, Iran, Tehran, Iran; ²Melbourne Health, Melbourne VIC, Melbourne, Australia;

³Department of Psychiatry, Kerman University of Medical Science, Kerman, Iran, Kerman, Iran; ⁴Department of Psychiatry, Mashhad Branch, Islamic Azad University, Mashhad, Iran, Mashhad, Iran; ⁵Behavioral Sciences Research Center, Shahid Beheshti University of Medical Sciences, Tehran, Iran, Tehran, Iran; ⁶Modarres Hospital, Esfahan, Iran, Esfahan, Iran

P 31. Depression and suicidal ideation in community dwelling elderly

Kwanghun Lee
Dongguk University Hospital, Gyeongju, South Korea

P 32. Modulation of prefrontal-cingulate connectivity in affective processing of ostracized children

Kyoung-Uk Lee¹; Chang-Hyun Park²; Hyun-Seung Lee³; Ji-Eun Lee³; Young-Hoon Kim³; Ki-Tae Kim⁴; Young-Joo Kim⁴

¹Department of Psychiatry, Uijeongbu St. Mary's Hospital, College of Medicine, The Catholic University of Korea, Uijeongbu, South Korea; ²Sobell Department of Motor Neuroscience and Movement Disorders, UCL Institute of Neurology, London, United Kingdom; ³Department of Pediatrics, Uijeongbu St. Mary's Hospital, College of Medicine, The Catholic University of Korea, Uijeongbu, South Korea; ⁴Department of Radiology, Uijeongbu St. Mary's Hospital, College of Medicine, The Catholic University of Korea, Uijeongbu, South Korea

P 33. Behavioural effects of acute agomelatine doses in male mice social interaction model

Alena Machalova^{1,2}; Alexandra Sulcova²

¹Department of Pharmacology, Faculty of Medicine, Masaryk university Brno, Brno, Czech Rep; ²CEITEC (Central European Institute of Technology), Masaryk University Brno, Brno, Czech Republic

P 34. Differences in frontal cortex vulnerability due to antipsychotics used in treatment of depressive disorder (animal model)

Ileana Marinescu; Ion Udristoiu; Laurentiu Mogoanta; Tudor Udristoiu
University of Medicine and Pharmacy of Craiova, Craiova, Romania

P 35. Depression in first episode schizophrenia patients – data from Romanian cohort of EUFEST Study

Valentin Petre Matei^{1,2}; Alexandra Ioana Mihailescu^{1,2}; Dorina Valerica Sima¹

¹Hospital of Psychiatry "Prof dr Al. Obregia", Bucharest, Romania; ²University of Medicine and Pharmacy "Carol Davila", Bucharest, Romania

P 36. Social class and depression risk

Valentin Matei; Dan Prelipceanu

Al Obregia Psychiatric Hospital, Bucharest, Romania

P 37. Characteristics of elderly suicide attempters in Korea; distinction between "Young-old" vs "Old-old"

Min-Hyuk Kim; Hyun-Jin Noh

Department of Psychiatry, Yonsei University Wonju College of Medicine, Wonju, South Korea

P 38. An integrated model to improve access to psychiatric treatment in homebound elderly with depression

Mirnova Ceide; Janice Korenblatt

Montefiore Medical Center, Bronx, NY, USA

P 39. A study of phenomenology of anxiety disorders in children and adolescents from India

Satyakam Mohapatra

SCB Medical College, Cuttack, India

P 40. First year depression data from a treatment resistant clinic

Mok Yee Ming

Head, Mood Disorder Unit - Institute of Mental Health - Singapore

P 41. Lithium intoxication within normal therapeutic blood level: a case report

Moon-Doo Kim¹; Sangkeun Chung²; Bo-Hyun Yoon³; Young-Joon Kwon⁴; Sang-Yeol Lee⁵; Kyung-Joon Min⁶; Won-Myong Bahk⁷

¹Jeju National University Hospital, Jeju, South Korea; ²Chonbuk University Hospital, Jeonju, South Korea; ³Naju National Hospital, Naju, South Korea; ⁴Soonchunhyang University Cheonan Hospital, Cheonan, South Korea; ⁵Wonkwang University Hospital, Iksan, South Korea; ⁶Chungang University Hospital, Seoul, South Korea; ⁷Catholic University Yeouido St. Mary's Hospital, Seoul, South Korea

P 42. Treatment of neuroleptic malignant syndrome in child and adolescent: a case report

Moon-Doo Kim¹; Sangkeun Chung²; Bo-Hyun Yoon³; Young-Joon Kwon⁴; Sang-Yeol Lee⁵; Kyung-Joon Min⁶; Won-Myong Bahk⁷

¹Jeju National University Hospital, Jeju, South Korea; ²Chonbuk University Hospital, Jeonju, South Korea; ³Naju National Hospital, Naju, South Korea; ⁴Soonchunhyang University Cheonan Hospital, Cheonan, South Korea; ⁵Wonkwang University Hospital, Iksan, South Korea; ⁶Chungang University Hospital, Seoul, South Korea; ⁷Catholic University Yeouido St. Mary's Hospital, Seoul, South Korea

P 43. Depression in Iraq sociodemographic study

Jameel Muslim

Psychiatry, Baghdad, Iraq

P 44. Frequency and impact of pain symptoms in patients with depression in Taiwan

Diego Novick¹; William Montgomery²; Maria Victoria Moneta³; Xiaomei Peng⁴; Roberto Brugnoli⁵; Joyce Yeh⁶; Josep Maria Haro³

¹Eli Lilly and Company, Windlesham, United Kingdom; ²Eli Lilly Australia Pty Ltd, Sydney, Australia; ³Parc Sanitari Sant Joan de Déu, CIBERSAM, Universitat de Barcelona, Barcelona, Spain; ⁴Eli Lilly and Company, Indianapolis, USA; ⁵University of Rome 'Sapienza', Rome, Italy; ⁶Eli Lilly and Company, Taipei, Taiwan

P 45. Frequency and impact of pain symptoms in patients with depression in Malaysia

Diego Novick¹; William Montgomery²; Maria Victoria Moneta³; Xiaomei Peng⁴; Roberto Brugnoli⁵; Rodney Filemon⁶; Josep Maria Haro³

¹Eli Lilly and Company, Windlesham, United Kingdom; ²Eli Lilly Australia Pty Ltd, Sydney, Australia; ³Parc Sanitari Sant Joan de Déu, CIBERSAM, Universitat de Barcelona, Barcelona, Spain; ⁴Eli Lilly and Company, Indianapolis, USA; ⁵University of Rome 'Sapienza', Rome, Italy; ⁶Eli Lilly and Company, Manila, Philippines

P 46. Treatment effectiveness for patients major depressive disorder treated with either duloxetine or selective serotonin reuptake inhibitors in Middle East

Diego Novick¹; Jihyung Hong¹; William Montgomery²; Hector Duenas³; Magdy Gado⁴; Josep Maria Haro⁵

¹Eli Lilly and Company, Windlesham, United Kingdom; ²Eli Lilly Australia Pty Ltd, Sydney, Australia; ³Eli Lilly and Company, Mexico, Mexico; ⁴Eli Lilly and Company, Riyadh, Saudi Arabia; ⁵Parc Sanitari Sant Joan de Déu, CIBERSAM, Universitat de Barcelona, Barcelona, Spain

P 47. Impact of anxiety symptoms on outcomes of depression. A study in patients from Asia

Diego Novick¹; William Montgomery²; Jaume Aguado³; Xiaomei Peng⁴; Roberto Brugnoli⁵; Josep Maria Haro³

¹Eli Lilly and Company, Windlesham, United Kingdom; ²Eli Lilly Australia Pty Ltd, Sydney, Australia; ³Parc Sanitari Sant Joan de Déu, CIBERSAM, Universitat de Barcelona, Barcelona, Spain; ⁴Eli Lilly and Company, Indianapolis, USA; ⁵University of Rome 'Sapienza', Rome, Italy

P 48. Adverse cutaneous effects of mood stabilizers

Ossama T. Osman¹; Mufaddel Amir²

¹Faculty of Medicine and Health Sciences, United Arab Emirates University, PO Box 17666, AlAin, United Arab Emirates, AlAin, United Arab Emirates; ²AlAin Hospital, Behavioural Science Institute, Community Mental Health Service, AlAin, United Arab Emirates

P 49. Trauma informed care survey of psychiatrists and primary care physicians in the Middle East

Ossama Osman¹; Richard Mollica²; Laeth Nasir³; Jawad Hashim¹; James Lavelle²; Noor Amawi²

¹College of Medicine - United Arab Emirates University, AlAin, United Arab Emirates;

²Harvard Program on Refugee Trauma, Boston, USA; ³Creighton University School of Medicine, Omaha, USA

P 50. Prevalence and sociodemographic correlates of premenstrual dysphoric disorder symptoms in the Gulf city of AlAin

Ossama Osman¹; Sufyan Sabri¹; Amal Shamsan¹; Daa Rizk²; Hanan Alraesi¹

¹College of Medicine and Health Sciences- United Arab Emirates University, AlAin, United Arab Emirates; ²Faculty of Medicine- Ain Shams University, Cairo, Egypt

P 51. Polarity index in bipolar disorder maintenance treatment: a naturalistic study

Dina Popovic; Carla Torrent; Eduard Vieta

Bipolar Disorders Program, Hospital Clinic, University of Barcelona, Barcelona, Spain

P 52. Trait impulsivity and clinical characteristics in bipolar disorder

Philip Rankin¹; Katherine Gordon-Smith¹; Liz Forty²; Ian Jones²; Nick Craddock²;

Lisa Jones¹

¹University of Birmingham, Birmingham, United Kingdom; ²University of Cardiff, Cardiff, United Kingdom

P 53. The effect of self esteem and social support on suicidal ideation among elderly in a city of Korea: focused on the mediating effect of depressive symptoms

Lee Sang Yeol¹; Jeongwan Hong²

¹Department of Psychiatry, Wonkwang University School of Medicine and Hospital, Iksan, South Korea; ²Namwon Sungil Hospital, Namwon, South Korea

P 54. Prevalence of depression and correlated psychosocial factors of married immigrant women in a city of Republic of Korea

Lee Sang Yeol¹; Chung Sang-Keun²

¹Department of Psychiatry, Wonkwang University School of Medicine and Hospital, Iksan, South Korea; ²Department of Psychiatry, Chonbuk National University Medical School, Jeonju, South Korea

P 55. Diagnosis and treatment of an adolescent with Tourett

Se-Hoon Shim¹; Sang-Keun Chung²; Kyung-Joon Min³; Jeong-Wan Hong⁴; Young-Joon Kwon¹

¹Soonchunhyang University Cheonan Hospital, Cheonan, South Korea; ²Chonbuk National University Hospital, Jeonju, South Korea; ³Chungang University Hospital, Seoul, South Korea; ⁴Namwon Sungil Hospital, Namwon, South Korea

P 56. Mental disorders in offspring of parents with bipolar disorders

Se-hoon Shim¹; Sang-Keun Chung²; Kyung-Joon Min³; Jeong-Wan Hong⁴; Young-Joon Kwon¹

¹Soonchunhyang University Cheonan Hospital, Cheonan, South Korea; ²Chonbuk National University Hospital, Jeonju, South Korea; ³Chungang University Hospital, Seoul, South Korea; ⁴Namwon Sungil Hospital, Namwon, South Korea

P 57. Psychotic symptoms in a sample of Albanian immigrants – correlation between sociodemographic factors and psychosys

Elga Spaho¹, Valmira Skendi¹, Anila Hashorva¹, Valbona Alikaj²

¹University Hospital Center „Mother Teresa“, Tirana, Albania; ²Faculty of Medicine, University Hospital Center, Mother Teresa“, Tirana, Abania

P 58. Typical emotional states of adolescents with serious progress of a chronic disease

Tatiana Sviridova¹; Svetlana Lazurenko²; Leila Namazova-Baranova³

¹Medical psychologist of “ Scientific Center of Children’s Health” of the Russian Academy of Medical Sciences (RAMS),, Moscow, Russia; ²Head of the Laboratory of Special Psychology and Correctional Training of “ Scientific Center of Children’s Health” of the RAMS, Moscow, Russia; ³Director of the Research Institute of Preventive Pediatrics and Recreational Corresponding Member of the RAMS, Professor, Doctor of Medical Sciences, Deputy Head of “ Scientific Center of Children’s Health” of the RAMS,, Moscow, Russia

P 59. Psychosocial dimensions of chronic rheumatoid diseases

Andreea Silvana Szalontay^{1,3}; Corina Dima Cozma²; Manuela Paraschiv³; Raluca Iustina Vitalaru³; Elena Rezus⁴

¹Department of Psychiatry University of Medicine and Pharmacy "Grigore T. Popa, Iasi, Iasi, Romania; ²Department of Internal Medicine, University of Medicine and Pharmacy "Grigore T. Popa", Iasi, Iasi, Romania; ³Clinical Hospital of Psychiatry „Socola” Iasi, Iasi, Romania; ⁴Department of Rheumatology, University of Medicine and Pharmacy "Grigore T. Popa", Iasi, Iasi, Romania

P 60. Association between symptoms of posttraumatic stress disorder and blood pressure in the elderly

Tae Yong Kim; Yu Jin Bang; Suk Hoon Kang; Hae Gyung Chung; Jin Hee Choi; Hyung Seok So

VHS Medical Center, Seoul, South Korea

P 61. The efficacy and safety of milnacipran in patients with major depressive disorder following initial treatment failure with a selective serotonin reuptake inhibitor: a pragmatic 24-week, multicentre, open-label study

Hashimoto Tasuku¹; Yasunori Oda¹; Tadashi Hasegawa²; Nobuhisa Kanahara³; Tsuyoshi Sasaki^{2,4}; Hideki Komatsu^{2,4}; Junpei Takahashi⁴; Takahiro Oiwa⁵; Kiyoshi Sakashita⁵; Tamaki Ishima⁷; Naoko Takase⁵; Shuichi Kikuchi⁶; Yoshimoto Sekine⁸; Kenji Hashimoto⁷; Masaomi Lyo¹

¹Department of Psychiatry, Chiba University Graduate School of Medicine, Chiba, Japan;

²Department of Psychiatry, Chiba University Hospital, Chiba, Japan; ³Division of Medical Treatment and Rehabilitation, Chiba University Center for Forensic Mental Health, Chiba, Japan; ⁴Choshi Kokoro Clinic, Choshi, Japan; ⁵Mobara Shinkeika Hospital, Mobara, Japan;

⁶Sodegaura Satsukidai Hospital, Sodegaura, Japan; ⁷Division of Clinical Neuroscience Chiba University Center for Forensic Mental Health, Chiba, Japan; ⁸Ishigooka Hospital, Chiba, Japan

P 62. NIDS (Neuroleptic-Induced Deficit Syndrome) in bipolar disorder with psychosis: three cases of prolonged treatment course

Satoshi Ueda¹; Ataru Omori¹; Hajime Fukuta^{1,2}; Takeshi Kobayashi^{1,2}; Takeshi Sakayori¹; Kousuke Ishizaka^{1,3}; Tomoyuki Saijo^{1,4}; Masahiro Yamamoto¹; Yoshiro Okubo¹

¹Department of Neuropsychiatry, Nippon Medical School, Tokyo, Japan; ²Kurumegaoka Hospital, Tokyo, Japan; ³Asai Hospital, Chiba, Japan; ⁴Saijo Clinic, Tokyo, Japan

P 63. Efficacy of asenapine in manic episodes with depressive symptoms: a review of post-hoc analyses

Allan Young¹; Jonas Eberhard^{1,2}; Emmanuelle Weiller²

¹Institute of Psychiatry, King's College London; ²H.Lundbeck A/S, Copenhagen, Denmark

P 64. Effects of tianeptine on mTOR signaling in rat hippocampal neurons

Young Hoon Kim^{1,2}; Jung Goo Lee^{1,2}; Mi Kyoung Seo²; Sung Woo Park²; Hye Yeon Cho²; Chan Hong Lee²

¹Department of Psychiatry, Inje University Haeundae Paik Hospital, Busan, South Korea;

²Inje University Paik Institute for Clinical Research, Busan, South Korea

P 65. Diagnostic stability in major depressive disorder according to DSM-IV: 4-year retrospective study in a university hospital

Young Sup Woo¹; Hyun-Joon Kim¹; Tae-Yeon Hwang²; Bahk Won-Myong¹

¹Department of Psychiatry, Yeouido St. Mary's Hospital, The Catholic University of Korea, Seoul, South Korea; ²WHO Collaborating Center for Psychosocial Rehabilitation and Community Mental Health, Yongin Mental Hospital, Yongin, South Korea

P 66. Differentiating between bipolar disorder types I and II: focusing on depressive symptoms

Young Sup Woo¹; In-Woo Kim¹; Tae-Youn Jun¹; Kwang-Soo Kim¹; Tae-Yeon Hwang²; Bahk Won-Myong¹

¹Department of Psychiatry, Yeouido St. Mary's Hospital, The Catholic University of Korea, Seoul, South Korea; ²WHO Collaborating Center for Psychosocial Rehabilitation and Community Mental Health, Yongin Mental Hospital, Yongin, South Korea

P 67. Duloxetine-induced burning paresthesia

Young Sup Woo; Bahk Won-Myong

Department of Psychiatry, Yeouido St. Mary's Hospital, The Catholic University of Korea, Seoul, South Korea

P 68. Clinical predictors of family accommodation in obsessive-compulsive disorder: a study from India

Anish Cherian^{1,2}; Dhanasekara Pandian²; Suresh Badamath²; Thennarasu Kandavel²; YCJ Reddy²

¹K. S. Hegde Medical Academy, Mangalore, India; ²National Institute of Mental Health & Bangalore, India

P 69. Perceived experiences are modulated by interplay between stress hormones and monoamines in cortex; lessons from insula-dependent arousal-induced taste neophobia

Moraga-Amaro R¹, Diaz-Galarce R¹, Rojas S¹, Roozendaal B², Stehberg J¹

¹Laboratorio de Neurobiología, Centro de Investigaciones Biomédicas, Universidad Andrés Bello, ²Department of Cognitive Neuroscience, Radboud University Nijmegen Medical Centre and Donders Institute for Brain, Cognition and Behaviour, Radboud University, Nijmegen, The Netherlands.

P 70. Retrospective Effectiveness of Deep Transcranial Magnetic Stimulation (DeepTMS) of the Prefrontal Cortex in a Cohort of 70 Patients with Drug resistant refractory Major Depression: An analysis by symptom

Riquelme-Vejar R¹, Fuentes C¹, Villalon A.¹, Villalon E¹, Zamora S.², Stehberg J^{1,3},

¹NeuroClinic. Centro Médico Apoquindo, Las Condes, Santiago, Chile; ²Centro de Salud Mental Integrada (CSMI), Providencia, Santiago, Chile; ³Laboratorio de Neurobiología, Centro de Investigaciones Biomédicas, Universidad Andrés Bello, Santiago, Chile.

SCIENTIFIC INFORMATION

Audio-Visual Facilities

Speakers must go to the preview room in order to validate and download their presentation files, at least forty minutes before the beginning of the sessions.

Please respect this schedule, otherwise, the performance of the received presentations is not guaranteed.

We cannot accept presentations delivered in room directly (without previewing).

Coffee breaks and midday are the busiest time in the preview room. So we recommend you to come to the preview early in the morning or during other presentations. An hostess will guide and assist the speakers for checking and downloading their presentation files.

European Accreditation

15 UEMS credits have been recognized for this Congress and these credits are recognized by the American Medical Association for conversion to AMA PRA Category 1 Credit.

Certificate of Attendance

A certificate of attendance is provided by e-mail after the congress.

GENERAL INFORMATION

Admission

The participant's name badge is provided at the registration desk. All participants are requested to wear the badge throughout the congress. Only badge holders are admitted to the appropriate sessions, exhibition and social events

Electricity

The standard voltage in Monaco is 220 V.

Language

The official language of the Congress is English. No simultaneous translation will be provided.

Secretariat

The secretariat desk will open on Wednesday, 20 November and stay open all through the Congress.

Welcome cocktail

All delegates are cordially invited to attend the Welcome Cocktail of the Forum on Wednesday, 20 November at 18.00 in the Galerie Crystal of the Fairmont.

14th INTERNATIONAL FORUM ON MOOD AND ANXIETY DISORDERS

VIENNA, 05-07 NOVEMBER, 2014

*Save
the date*

www.ifmad.org

CHAIRMAN : Siegfried KASPER (Austria)

CO-CHAIRMAN : Stuart A. MONTGOMERY (United Kingdom)

Cipralex[®] - the power to tackle depression^{1,2}

References:

1. Cipriani A et al. Lancet 2009;373:746-58
2. Kennedy SH et al. Curr Med Res Opin 2009;25(1):161-175

CIPRALEX (escitalopram) - Abbreviated Prescribing Information

Presentation Film-coated tablets 5 10 15 20 mg, oral drops, solution 10 20 mg/ml and orodispersible tablets 10 20 mg. **Indication** Treatment of major depressive episodes; Treatment of panic disorder with or without agoraphobia; Treatment of social anxiety disorder (social phobia); Treatment of generalised anxiety disorder; Treatment of obsessive compulsive disorder. **Dosage Adults:** The recommended starting dose is 10 mg once daily. Depending on individual patient response the dose may be increased to a maximum of 20 mg once daily. An initial starting dose of 5 mg once daily is recommended in the treatment of elderly (>65 years), in panic disorder and in patients with reduced hepatic function. **Children and adolescents (< 18 years):** Cipralex should not be used. **Discontinuation:** Discontinue gradually over a period of at least one to two weeks to reduce the possibility of discontinuation symptoms. **Contraindications** Hypersensitivity to escitalopram or to any of the excipients. Patients with known QT interval prolongation or congenital long QT syndrome. In combination with MAO-inhibitors or with medicinal products known to prolong the QT interval. Should not be used during pregnancy unless clearly needed and after careful consideration of the risk/benefit. Breast-feeding is not recommended. **Precautions**

Depression is associated with an increased risk of suicidal thoughts, self-harm and suicide. It is a general clinical experience that the risk of suicide may increase in the early stages of recovery. Close supervision of high-risk patients should accompany drug therapy. Patients (and caregivers) should be alerted about the need to monitor for any clinical worsening, suicidal behaviour or thoughts and unusual changes in behaviour and to seek medical advice immediately if these symptoms present. SSRIs should be avoided in patients with unstable epilepsy, and patients with controlled epilepsy should be closely monitored. SSRIs should be used with caution in patients with a history of mania/hypomania. Treatment with SSRIs may alter glycaemic control. Insulin and/or oral hypoglycaemic dosage may need to be adjusted. The use of SSRIs/SNRIs has been associated with the development of akathisia. Hyponatraemia has been reported rarely with the use of SSRIs. There have been reports of cutaneous bleeding abnormalities. There have been reports of QT interval prolongation and ventricular arrhythmia including torsade de pointes, predominantly in patients of female gender, with hypokalaemia, or with pre-existing QT interval prolongation or other cardiac diseases. **Interactions** Caution is advised when taken in combination with MAO-inhibitors or medicinal products known to prolong the QT interval, serotonergic medicinal products, products lowering the seizure threshold, lithium, tryptophan, St. John's Wort, oral anticoagulants or antiplatelet agents (NSAIDs), and products predominantly metabolised by the enzymes CYP2C19 and CYP2D6. **Undesirable effects** Adverse reactions are most frequent during the first or second week of treatment and usually decrease in intensity and

frequency with continued treatment. *Very common:* nausea. *Common:* decreased/increased appetite, weight increased, anxiety, restlessness, abnormal dreams, libido decreased, anorgasmia, insomnia, somnolence, dizziness, paraesthesia, tremor, sinusitis, yawning, diarrhoea, constipation, vomiting, dry mouth, sweating increased, arthralgia, myalgia, ejaculation disorder, impotence, fatigue and pyrexia. *Uncommon:* weight decreased, bruxism, agitation, nervousness, panic attack, confusional state, taste disturbance, sleep disorder, syncope, mydriasis, visual disturbance, tinnitus, tachycardia, epistaxis, gastrointestinal haemorrhages (including rectal haemorrhage), urticaria, alopecia, rash, pruritus, metrorrhagia, menorrhagia, oedema. *Rare:* anaphylactic reaction, aggression, depersonalisation, hallucination, serotonin syndrome, bradycardia. *Not known:* thrombocytopenia, inappropriate ADH secretion, hyponatraemia, anorexia, mania, suicidal ideation, suicidal behaviour, dyskinesia, movement disorder, convulsion, psychomotor restlessness/akathisia, electrocardiogram QT prolonged, ventricular arrhythmia including torsade de pointes, orthostatic hypotension, hepatitis, liver function test abnormal, ecchymosis, angioedemas, urinary retention, galactorrhoea, priapism. *Class effects:* Epidemiological studies, mainly conducted in patients 50 years of age and older, show an increased risk of bone fractures in patients receiving SSRIs. Overdose Cases of overdose with escitalopram doses between 400 mg and 800 mg have been reported without any severe symptoms. **Legal category** POM.

Date of preparation or last review August 2013
Full Prescribing Information is available from H. Lundbeck A/S, Ørttilavej 9, 2500 Valby, Denmark

Lundbeck

Cipralex[®]
escitalopram