

Schizophrenia

Mohamed Sallout, Pharm D.
Pharmacist Resident
St. Luke's Magic Valley Regional Medical Center

Objectives

- Identify positive and negative symptoms used for diagnosis of schizophrenia
- List medications used in treatment of schizophrenia
- Describe some of the side effects associated with schizophrenia medications

Epidemiology

- U.S. lifetime prevalence = 0.6-1.9%
- Onset typically in late adolescence or early adulthood
- Onset tend to be earlier in males; equal prevalence between sexes

Diagnosis

- DSM-IV Criteria:
 - Positive Symptoms
 - Delusions
 - Hallucinations
 - Thought disorders

Diagnosis(continued)

- Negative Symptoms
 - Loss of interest
 - Lack of emotions
 - Poor hygiene
 - Social Withdrawal
 - Loss of motivation
 - Poverty of speech
- [Schizophrenia Symptoms Video](#)

Causes of Schizophrenia

- Genetic
- Environmental
- The role of dopamine neurotransmitter is central
- Four dopamine pathways
 - Mesolimbic
 - Nigrostriatal
 - Mesocortical
 - Tuberoinfundibular

Pharmacotherapy

First Generation Antipsychotics(AP)

- Bind to D₂ receptors (receptor blockers)
- Low potency versus high potency
 - Describes the affinity of drug for D₂ receptors
 - Thorazine 300 mg/day is equivalent to Haldol 5 mg/day
- Haloperidol (Haldol)
- Thioridazine (Mellaril), Chlorpromazine (Thorazine)

Second Generation Antipsychotics

- Bind to D₂ receptors and other receptors (blockers)
- Often have greater affinity for serotonin receptors than dopamine receptors
- Control variety of symptoms
- Clozapine (Clozaril), Olanzapine (Zyprexa)
- Risperidone (Risperdal), Ziprasidone (Geodon)
- Aripiprazole (Abilify), Quetiapine (Seroquel)

Side Effects Consequences due to Receptor Affinity

- Muscarinic acetyl choline blockers
 - Tachycardia, poor memory, blurry vision, dry mouth, constipation, urinary retention
- Alpha -1 receptor blockers
 - Postural hypotension, reflex tachycardia, dizziness, syncope, sedation
- Histamine receptor blockers (H-1 blockers)
 - Sedation, appetite stimulation, weight gain
- Serotonin blockers
 - Hypotension, weight gain, ejaculation difficulties

Antipsychotic's Receptor Affinity

Medication	mACh	D ₂	Serotonin	Alpha-1	H-1
Haloperidol	+	++++	+	++	No
Chlorpromazine	++	++	++	++	++
Thioridazine	+++	++	++	+++	++
Clozapine	+++	+	+++	++++	+++
Olanzapine	+++	++	+++	+	+++
Risperidone	No	++	++++	+++	++
Ziprasidone	No	+++	++++	++	+
Aripiprazole	No	++++	+++	+	+
Quetiapine	+	+	+	++	++

Movements Disorders

- Side effect of antipsychotics as a result of blocking dopamine receptors
- Extrapyramidal symptoms
 - Akathisia ([Akathisia video](#))
 - Parkinsonism
 - Dystonia ([Acute Dystonic Reaction Video](#))
- Tardive dyskinesia
 - Abnormal movements of face, peri-oral areas, tongue, extremities ([TD video](#))

Extrapyramidal Side Effects

Dose	Halop	Risper	Olanz	Quet	Cloza
Low	++	+	-	-	-
High	+++	++	-/+	-	-
Very High	+++	+++	+	-	-

more ← ————— Likelihood of EPS ————— → Less

Adverse Effects of First Generation Antipsychotic

- Cardiovascular
 - Orthostatic hypotension, QT prolongation
- Dermatologic
 - Photosensitivity
- Endocrine
 - Galactorrhea
- Neurologic
 - Lowered Seizures threshold
- Ophthalmic
 - Pigmentary retinopathy

Adverse Effects of Second Generation Antipsychotic

- Metabolic side effects
- QT prolongation
- Extrapyramidal side effects (EPS)
- Other side effects

Metabolic Side Effects

- Weight gain
 - Food craving
 - Alteration in resting metabolic rate
- Predictors of weight gain
 - Dose related to weight gain with risperidone, quetiapine
 - Low initial BMI
 - Sedentary life style
- Concern with weight gain
 - Increase morbidity and mortality
 - Associated with a number of serious medical conditions

Metabolic Side Effects

- Antipsychotic induced diabetes
 - All labels for second generation antipsychotics must include a warning about hyperglycemia and diabetes
 - Case reports of new onset diabetes leading to DKA
 - Mechanism
 - Insulin resistance related to increased body weight
 - Direct Effect on glucose transporters
 - Decrease pancreatic beta cell responsiveness

Metabolic Side Effects

- Lipid abnormalities: published trials have examined effect of atypical antipsychotics on fasting blood lipids
 - Clozapine is associated with increased triglycerides
 - Olanzapine is associated with increased
 - Triglycerides and total cholesterol
 - Risperidone and ziprasidone appear to have little to no effect on lipids

Monitoring Patients for Drug-Induced Metabolic Changes

	Base-line	4 wks	8 wks	12 wks	3 month	12 month	5 years
Personal/ Family History	X					X	
weight	X	X	X	X	X		
Waist Circum	X			X		X	
BP	X			X		X	
FPG	X			X		X	
Lipids	X			X			X

Other Side Effects

- Q-T prolongation
 - SSRI, Haloperidol, Ziprasidone, Tricyclic antidepressants
- Hyperprolactinemia
 - Common with higher dose risperidone, has been shown to be a transient effect with other atypicals
- Agranulocytosis
 - Frequent lab monitoring required for clozapine
- Lower seizure threshold
 - Should start clozapine at a low dose (12.5 mg qhs) and titrate slowly

