

Overview of the Institutional Treatment Team and Their Role in Treating Patients With Schizophrenia and Bipolar Disorder

Andrew A. Nierenberg, MD

Thomas P. Hackett, MD, Endowed Chair in Psychiatry at MGH
Director, Dauten Family Center for Bipolar Treatment Innovation
Co-Director, Center for Clinical Research Education, Division of Clinical Research
Massachusetts General Hospital
Professor of Psychiatry, Harvard Medical School

Andrew A. Nierenberg, MD

Disclosure Statement

Employee Of	Massachusetts General Hospital
Consultant For	Abbott Laboratories, Astra Zeneca, Basilea, BrainCells Inc., Bristol-Myers Squibb, Cephalon, Clintara, Corcept, Eli Lilly & Co., Forest, Genaissance, Genentech, GlaxoSmithKline, Innapharma, Janssen Pharmaceutica, Jazz Pharmaceuticals, Lundbeck, Medavante, Merck, Novartis, PamLabs, PGx Health, Pfizer, Roche, Sepracor, Schering-Plough, Shire, Somerset, Sunovion, Takeda, Targacept, Teva
Stockholder In	Appliance Computing, Inc. (MindSite); Brain Cells, Inc., Medavante
Grant Support From	AFSP, AHRQ, BBRF, Bristol-Myers Squibb, Cederroth, Cyberonics, Forest Pharmaceuticals, GlaxoSmithKline, Janssen Pharmaceutica, Lichtwer Pharma, Eli Lilly, NARSAD, NIMH, PCORI, Pfizer, Shire, Stanley Foundation, Wyeth-Ayerst
Honoraria From	MGH Psychiatry Academy in the past 3 years (Prior to 3 years ago, honoraria from Bristol-Myers Squibb, Cyberonics, Forest Pharmaceuticals, GlaxoSmithKline, Eli Lilly,, Shire, Wyeth-Ayerst), No speaker bureaus since 2003

Andrew A. Nierenberg, MD

Disclosure Statement

Other Income	MBL Publishing for past services as Editor-in-chief of CNS Spectrums; Slack Inc. for services as Associate Editor of Psychiatric Annals; Editorial Board, Mind Mood Memory, Belvior Publications
Patents and Copyrights	Copyright joint ownership with MGH for Structured Clinical Interview for MADRS and Clinical Positive Affect Scale
Additional Honoraria	ADURS, Brain and Behavior Research Foundation Colvin Prize, University of :Pisa, University of Wisconsin at Madison, University Texas Southwest at Dallas, Health New England and Harold Grinspoon Charitable Foundation and Eli Lilly and AstraZeneca, American Society for Clinical Psychopharmacology and Zucker Hillside Hospital and Forest and Janssen, Brandeis University, International Society for Bipolar Disorder

Outline

- Institutional Treatment Team
- Treatment settings
- Phases of Illness
 - Schizophrenia
 - Bipolar Disorder
- Staging of Illness
 - Schizophrenia
 - Bipolar Disorder
- Transitions

Institutional Treatment Team

- Psychiatrist and patient
 - Trusting relationship
 - Manage meds
 - Provide psychiatric care
 - Coordinate care
- Psychologist
 - Expert psychosocial treatments
- Primary Care Physician
- Case Manager
- Inpatient team

“ . . . For the secret of the care of the patient is in caring for the patient.”

Lecture by Francis W. Peabody to Harvard students on October 21, 1925

Patient Autonomy vs. Physician Authority

Majority of treatment is outside
of the treatment settings.

Negotiate, collaborate, reach concordance,
and share decisions

Self-management of chronic illness

Listen to Your Mother

Your mother was right.

Get a good night's sleep.

Eisenstein. *Nature* 497, S10–S12 (23 May 2013)

Sleep Hygiene

- Use the bed and bedroom only for sleeping
- Go to bed only when feeling tired
- Get out of bed and leave bedroom when unable to fall asleep within 30 minutes
- Return to bed when tired
- Wake up and get out of bed at the same time every day

Ramelteon for Insomnia in Euthymic Bipolar Disorder

- 8 mg
- 24 weeks

"Eat food. Not too much.
Mostly plants."

Michael Pollen. Food Rules: An Eater's Manual 2009

People with bipolar disorder eat a less healthy diet.

- Higher glycemic index
- Higher “Western Diet”
- Higher “Modern Diet”
- Lower “Traditional Diet”
- Associative or causal?
- Source of increased inflammatory load?
- Will a better diet lead to better outcomes?

Don't smoke.

Smoking increases inflammation

- increased levels of acute phase proteins
 - CRP
 - pro-inflammatory cytokines
 - IL-1 β , IL-6 and TNF- α ,
- direct effects in activation of microglia and astrocytes

Smoking Associated with Increased Suicide in Bipolar Disorder in the Community

Smoking with Higher Lifetime History of Suicide Attempts in STEP-BD

Ostacher. 2006;67:1907-11

Varenicline helps stop smoking.

A 7-Day point prevalence abstinence

B Continuous abstinence

Get organized.

Cognitive Rehabilitation

- Tasks done at work to improve performance
 - Organization
 - Time management
 - Priorities
- Improved
 - Presenteeism
 - Total lost work days
 - Executive functioning

Drink moderately.

Don't abuse drugs.

Listen to your doctor and take your
medicine.

Time on Lithium Following Initial Prescription

Johnson JG et al, *Am J Psychiatry* 1995

Count to 10 before you get angry.

breathe.
step back,
think,
then react.

Key Nodes Emotional Processing

A. Healthy

B. Bipolar Disorder

Key Nodes in Reward Processing

A. Healthy

B. Bipolar Disorder

Mindfulness CBT for Bipolar Disorder: Depressive Relapse

Mindfulness CBT for Bipolar Disorder: Manic or Hypomanic Relapse

Don't be so nervous.

Intensive psychotherapy better than psychoeducation *only* if bipolar patients have comorbid anxiety.

Send thank you notes.

Be kind.

Exercise

Bipolar Disorder and Exercise

Inactivity increases inflammation

Handschin and Spiegelman.
NATURE | Vol 454 | 24 July 2008

Exercise decreases inflammation.

A Memory of the Future

Phases of Illness

Phases of Illness

- Acute
 - Schizophrenia
 - Psychosis
 - Unable to care for self
 - Bipolar
 - Manic
 - Depressed
 - Mixed
 - With or without psychosis
 - Suicidal

Chronic and Subchronic

- Residual symptoms
- Functioning
 - Interpersonal
 - Work
 - Activities of daily living
 - Variable insight
- Salience of internal vs external stimuli
- Shared goals

Stages of Illness

- Prodromal
 - Nonspecific dysregulation
 - Time limited
 - Social difficulties
- Active
 - In full episode
 - Repeated episodes more chronic
- Residual
 - Subthreshold symptoms more dysfunction

Transitions

- Living situation
- Emergency rooms
- Inpatient
- Outpatient
- Thresholds for transitions tailored

Outline

- Institutional Treatment Team
- Treatment settings
- Phases of Illness
 - Schizophrenia
 - Bipolar Disorder
- Staging of Illness
 - Schizophrenia
 - Bipolar Disorder
- Transitions