Negative Symptoms

- **Loss of normal functioning**
 - window on thoughts?

- **Symptom types**
 - Affective flattening
 - Alogia: poverty of speech
 - Anhedonia: absence of pleasure
 - Avolition: inability to initiate or persist in activities

Disorganized Symptoms

Disorganized Speech
- “loose” associations
- Clanging
- Word salad

Disorganized Behaviors
- bizarre, silly behaviors
- anger and physical aggression

Catatonic behaviors
- marked decrease in responsivity to the environment
- Stupor: complete lack of awareness
- Rigidity: actively refuse to be moved
- Excitement: bizarre, repetitive motor activity

Key DSM-IV Criteria

- **Symptoms**
 - two or more of the following
 - delusions
 - hallucinations
 - disorganized speech
 - disorganized/catatonic behavior
 - negative symptoms

- **Social/occupational dysfunction**
- **Continuous signs for at least 6 months**
 - 1 month of active symptoms
- **Not due to the effects of a substance**

Subtypes of Schizophrenia

- **Paranoid**
 - Delusions
 - Absence of disorganized speech/behavior
- **Disorganized**
 - Disorganized speech / behavior
 - Affect disruption
- **Catatonic** - at least two of:
 - Stupor
 - Excessive motor activity
 - Extreme negativism
 - Peculiar voluntary movement
- **Undifferentiated**
 - Do not fall in any other subtype category
- **Residual**

Other Psychotic Disorders

- **Schizophreniform Disorder**
 - milder form
 - less impairment

- **Schizoaffective Disorder**
 - also exhibit features of a mood disorder
 - Affect disruption prominent
 - Similar impairments

- **Delusional Disorder**
 - Specific, chronic delusions
 - Persecution most common
 - No other features of schizophrenia

- **Brief Psychotic Disorder**
 - One or more positive symptoms
 - Lasts less than a month, regain normal functioning
 - Stress

Descriptive Statistics

- **Prevalence**
 - 1%
- **Onset**
 - late teens to 30s
 - Early onset = greater severity
- **Gender differences**
 - 1:1 ratio
 - Less severe in females
- **Cultural factors**
Average risk for developing schizophrenia in relatives of individuals with schizophrenia

<table>
<thead>
<tr>
<th>Relation to proband</th>
<th>% with schizophrenia</th>
</tr>
</thead>
<tbody>
<tr>
<td>Base Rate</td>
<td></td>
</tr>
<tr>
<td>Spouse</td>
<td></td>
</tr>
<tr>
<td>Half-sibling</td>
<td></td>
</tr>
<tr>
<td>Parent</td>
<td></td>
</tr>
<tr>
<td>Sibling</td>
<td></td>
</tr>
<tr>
<td>Child</td>
<td></td>
</tr>
<tr>
<td>DZ twins</td>
<td></td>
</tr>
<tr>
<td>MZ twins</td>
<td></td>
</tr>
</tbody>
</table>

Genes that may play a role
- Dopamine receptor genes
- Serotonin receptor genes
- Nicotinic receptor genes
- Other chromosomal regions have been linked (at least 10)

Environmental influences
- Prenatal influenza
 - 1957: 4-5 week flu epidemic in Finland
 - 4 groups of mothers
 - 1st trimester during epidemic
 - 2nd trimester during epidemic
 - 3rd trimester during epidemic
 - Pregnant at the same time in other years
- Maternal Malnutrition
 - Ireland study during WWII
 - First trimester risk