

5. Előadás

AZ ÉRZELMEK PATOLÓGIÁJA

A hangulatzavarok osztályozása

BNO-10

DSM-IV

Depressziós epizód

Enyhe
Mérsékelt
Súlyos
Súlyos, pszichotikus
Visszatérő depressziós zavar

Major depressziós epizód

Enyhe
Mérsékelt
Súlyos
Súlyos, pszichotikus
Major depressziós zavar, visszatérő

Perzisztáló affektív zavar

Ciklotímia
disztímia

Disztímás zavar

Egyéb affektív zavar

Visszatérő rövid depresszió

Máshol meghatározott depressziós zavar

Visszatérő rövid depresszió

Mániás epizód

Hipománia
Mánia
Pszichotikus mánia

Hipomániás epizód

Mániás epizód
Enyhe, mérsékelt, súlyos, súlyos pszichotikus

Bipoláris affektív zavar

Jelenleg hipománia vagy mánia vagy depresszió vagy kevert állapot vagy jelenleg remisszióban

Bipoláris I vagy II zavar

Jelenleg hipománia vagy mánia vagy depresszió vagy kevert állapot vagy jelenleg remisszióban

A hangulatzavarok diagnózisa (DSM IV)

- Depresszív epizód (legalább 5 tünet)

1. A nap nagy részében levert hangulat
2. Érdeklődés és öröm jelentős csökkenése szinte minden tevékenységben
3. Jelentős súlyváltozás (legalább 5%)
4. Inszomnia vagy hiperszomnia
5. Motoros agitáció vagy gátoltság
6. Fáradtság, anergia
7. Értéktelenség érzete
8. Csökkent összpontosítás
9. Szuicid gondolatok

A hangulatzavarok diagnózisa (DSM IV)

- Mániás epizód (legalább 3-4 tünet)

1. Felfokozott önértékelés, grandiozitás
2. Csökkent alvásigény
3. Szokatlan beszédkészség ill. folyamatos beszédkényszer
4. Gondolatrohanás
5. Disztraktibilitás
6. Célirányos aktivitás markáns fokozódása, pszichomotoros agitáció
- Mértéktelen örömszerző tevékenység

A hangulatzavarok diagnóza (DSM IV)

- **Kevert epizód**

- A tünetek kielégítik mind a mániás mind a major depresszió kritériumait
- a hangulatzavar elég súlyos ahhoz, hogy észrevehető károsodást okozzon a munkavégzésben, szociális kapcsolatokban

DEPRESSZIÓ

- 1. Visszatérő
- 2. Szezonális
- 3. Kataton
- 4. Melankólikus (ahedóniás)
- 5. Disztímia (nyomott hangulat, a tünetek 2 évig elmaradnak)
- 6. Kettős depresszió (disztímiás zavarból major depresszió lesz)

A mánia és a depresszió sajátosságai (Beck, 1967) Érzelmi élet

Mánia	Depresszió
Emelkedett hangulat	Nyomott hangulat
Önszeretet	Öngyűlölet
Kitörő jókedv	A jókedv teljes hiánya

A mánia és a depresszió sajátosságai (Beck, 1967) Érzelmi élet

Mánia	Depresszió
Pozitív énkép	Negatív énkép
Pozitív elvárások	Negatív elvárások
Mások hibáztatása	Önmagunk hibáztatása
Problémák tagadása	Problémák felnagyítása
Téves döntéshozatal	Határozatlanság

A mánia és a depresszió sajátosságai (Beck, 1967)
motivációs állapot

Mánia	Depresszió
Impulzivitás	Akaratbénulás
Tettvágy	Menekülésvágy
Függetlenségigény	Fokozott függőségigény
Önérvényesítési vágy	Halálvágy

A mánia és a depresszió sajátosságai (Beck, 1967)
viselkedéses jellemzők

Mánia	Depresszió
Produktivitás	Tehetlenség/nyugtalanág
Hiperaktivitás	Improduktivitás
Harsányság	Csöndesség

A mánia és a depresszió sajátosságai (Beck, 1967)
fizikai állapot

Mánia	Depresszió
Fáradhatatlanság	Fáradékonyság
Megnövekedett libidó	Csökkent libidó
álmatlanság	Álmatlanság

BECK DEPRESSZIÓ KÉRDŐÍV	
I.	0. Nem vagyok szomorú.
	1. Szomorú vagy nyomott vagyok.
	2. Mindig szomorú vagyok, és nem tudok kikeveredni belőle.
	3. Annyira szomorú, és boldogtalan vagyok, hogy nem bírom tovább.
II.	0. Nem félek különösebben a jövőt illetően.
	1. Félek a jövőtől.
	2. Úgy érzem semmit sem várhatok a jövőtől.
	3. Úgy látom, hogy a jövőm reménytelen, és a helyzetem nem fog javulni.
III.	0. Nem érzem, hogy kudarcot vallottam.
	1. Úgy érzem, több kudarc ér, mint másokat.
	2. Visszatekintve életemre kudarcok sorát látom.
	3. Úgy érzem, mint ember teljesen kudarcot vallottam.

BECK DEPRESSZIÓ KÉRDŐÍV

IV.	0.	A dolgok ugyanolyan meglelégedéssel töltenek el, mint máskor.
	1.	A dolgokkal nem vagyok úgy meglelégedve, mint máskor.
	2.	Valójában többé semmi sem okoz elégedettséget nekem.
	3.	Mindennel elégedetlen, vagy közömbös vagyok.
V.	0.	Nem hibáztatom különösebben magam.
	1.	Gyakran hibáztatom magam.
	2.	Majdnem mindig hibáztatom magam valami miatt.
	3.	Állandóan hibáztatom magam.
VI.	0.	Nem érzem magam különösebben hibásnak.
	1.	Úgy érzem, lehet, hogy rászolgáltam valami büntetésre.
	2.	Úgy érzem, hogy rászolgáltam a büntetésre.
	3.	Azt akarom, hogy megbüntessenek.

BECK DEPRESSZIÓ KÉRDŐÍV

VII.	0.	Eszembe sem jut, hogy magamnak ártsak, vagy magam ellen tegyek valamit.
	1.	Van öngyilkossággal kapcsolatos gondolatom, de nem tudnám megtenni.
	2.	Szeretném megölni magamat.
	3.	Megölném magam, ha tudnám.
VIII.	0.	Az emberek iránti érdeklődésem nem csökkent.
	1.	Kevésbé érdekelnek az emberek most, mint azelőtt.
	2.	Jelentősen csökkent mások iránti érdeklődésem.
	3.	Minden érdeklődésemet elvesztettem mások iránt.
IX.	0.	Éppen olyan jól döntök, mint korábban.
	1.	Mostanában elhalasztom a döntéseimet.
	2.	A korábbiakhoz képest igen nehezen döntök.
	3.	Semmiben sem tudok dönteni többé.

X.	0.	Nem érzem, hogy rosszabbul nézek ki, mint azelőtt.
	1.	Félek, hogy öregnek és csúnyának látszom.
	2.	Úgy érzem, hogy hátrányomra változtam és kevésbé vagyok vonzó.
	3.	Azt hiszem, csúnya vagyok.
XI.	0.	Éppen olyan jól tudok dolgozni, mint máskor.
	1.	Külön erőfeszítésbe kerül, hogy valami munkába belefogjak.
	2.	Nagy erőfeszítésre van szükségem ahhoz, hogy megcsináljak valamit is.
	3.	Semmi munkát nem vagyok képes ellátni.
XII.	0.	Nem fáradok el jobban, mint azelőtt.
	1.	Hamarabb elfáradok, mint azelőtt.
	2.	Majdnem minden elfáraszt, amit csinálok.
	3.	Túláságosan fáradt vagyok, hogy bármit csináljak.
XIII.	0.	Az étvágyam nem rosszabb, mint azelőtt.
	1.	Az étvágyam nem olyan jó, mint azelőtt.
	2.	Mostanában az étvágyam sokkal rosszabb.
	3.	Egyáltalán nincs étvágyam.

Beck: kognitív triád

- A negatív, becsmérő gondolatok három formája:
 1. Élményeiről
 2. Önmagukról
 3. Jövőjükéről
- Logikai hibák: önkényes következtetés. Könnyen kialakuló negatív konklúzió, a pozitív élmények alulbecslése, a negatív élmények felnagyítása. Szelektív absztrakció, túláltalánosítás, perszonalizáció.
- Automatikus gondolatok, a negatív gondolatok kényszeres betolakodása. Kérődző, rágódó coping stratégiák.
- Tanult tehetetlenség, attribúciós hiba.

Nemi különbségek a depresszió prevalenciájában

- A lakosság 5-10%-a depressziós.
- Nőknél kétszer gyakoribb.

• Magyarázatok

- Műtermék (detektálhatósági probléma)
 - Hormonszint változás
- Életminőségbeli különbségek
 - Kontroll-hiány
 - Hajlam az önvádra

DEPRESSZIÓ: Biokémiai háttér

- Az unipoláris depresszióért felelős két neurotranszmitter: *norepinefrin (katekolamin elmélet)* és *szerootonin (indolamin elmélet)*
- rezeprin (vényomáscsökkentő): depressziót okoz: csökkenti a norepinefrin szekréciót.
- MAO-bénítók: a monoamin-oxidáz lebontja a norepinefrint (Nardil, Parnate)
- Triciklikus szerek: imipramin származékok: reuptake gátlók, norepinefrin, szerootonin felvétel lelassítása
- Második generációs antidepresszánsok: szelektív szerootoninvisszavétel-bénítő szerek (Prozac, Zolof))

MÁNIA

- A norepinefrin túltermelése okozhatja, viszont a szerootonin szint itt is alacsony
- Megengedő elmélet: az alacsony szerootonin szint előkészítit a magas vagy alacsony norepinefrin szint hatását (magas: mánia, alacsony: depresszió)
- Nátriumion aktivitás: nem megfelelő ionáram: túl gyakori tüzelési mintázat: Lítium terápia (profilaktikus szer: nem engedi a tünetek kifejlődését)

SZORONGÁS

- Pánikroham
- Agorafóbia
- Specifikus fóbiák
- Kényszeres zavar
- Poszttraumás stressz zavar
 - Akut stressz zavar
- Generalizált szorongásos zavar

Gray szorongás modellje

- A locus coeruleus: viselkedésgátló rendszer (veszélyszignálok esetén megnöveli a fight/flight rendszerben involvált neurotranszmitterek mennyiségét)
- Pánikra hajlamos embereknél: fokozott figyelem a testi jelzésekre, hajlamosak ezeket veszélyjelzésként interpretálni.

PÁNIK

- 1. Fulladás, légszomj
- 2. Szédülés, ájulásérzés
- 3. Palpitáció (szívdobogás)
- 4. Remegés, reszketés
 - 5. Izzadás
- 6. Fuldoklás, torokszorulás
 - 7. Hányinger
 - 8. Zsibbadás
 - 9. Kipirulás
- 10. Deperszonalizáció
- 11. Mellkasi szorítás
 - 12. Halálfélelem
- Megőrüléstől, önkontroll vesztéstől való félelem

PÁNIK

- Szorongásos reakciók összetorlódása rohamszerű megjelenésben: 10 perc alatt tetőzik a roham, amely látszólagos kiváltó ok nélkül jelenik meg.
- Pánikbetegség: legalább 1 hónapig diszfunkcionális viselkedés.
- Első megjelenés 16-35 év között.
- Gyakran kíséri agorafóbia, de itt ez másodlagos szindróma.
- Nem a szorongásra adott benzodiazepinek, hanem az antidepresszánsok gyógyítják: norepinefrin zavar.

PÁNIK

- Klein és Fink (1962) a pánik tüneteket csökkentik az antidepresszánsok, ezek helyreállítják a Locus coeruleus norepinefrin működését
- Benzodiazepin származékok: alprazolam (Xanax): megelőzi a roham kialakulását és csökkenti azok intenzitását

SPECIFIKUS FÓBIÁK

- Tartós, túlzott félelem egy specifikus tárgytól.
- A kiváltó inger minden esetben azonnali szorongásos választ provokál
- A szorongás tárgyának aktív elkerülése
- Anticipátoros szorongás

SPECIFIKUS FÓBIÁK MAGYARÁZATOK

- Pszichodinamikus: elhárítómechanizmusok (áttolás).
- Behaviorista: kondicionálós előtörténet: ingergeneralizáció, kioltás, deszenzitizációs terápia: relaxációs tanulás (Wolpe), ingerelárasztás.

GENERALIZÁT SZORONGÁS

- 1. Nyugtalanág vagy idegesség, „felhúzottág” érzése.
- 2. Fáradékonyág
- 3. Koncentrálási zavarok
- 4. Ingerlékenység
- 5. Izomfeszültség
- 6. Alvászavar
- Legalább három tünet 6 hónapnál hosszabb ideig áll fenn.

GENERALIZÁT SZORONGÁS

- Benzodiazepinek: diazepam (Várium), alprazolam (Xanax) és klór-diazepoxid (Librium) csökkentik a szorongást.
- Veszélyhelyzetben a neuronok fokozott tüzelési mintázatot adnak: félelmi reakció, a feed-back rendszer GABA szekréciót indít el (gátló neurotranszmitter) ez csökkenti a reakció eskalálódását: alábbhagy a félelmi reakció.
- Szorongásnál a GABA rendszer maladaptívan működik: a benzodiazepinek a GABA receptorokhoz kötődnek: csak átmeneti tünetmentesítést érnek el.
- Béta-blokklok: béta-adrenerg receptorok: csökkentik a szorongás specifikus fizikai tüneteit.