Bipolar Disorder

Bipolar disorder is a mental disorder characterized by extreme shifts in mood, as well as fluctuations in energy and activity levels. During these abnormal shifts, the patient commonly finds it difficult to complete everyday tasks. 
Bipolar disorder is also known as manic-depressive illness. It is a serious mental illness that can destroy relationships, undermine career prospects, and seriously affect academic performance. The American Psychological Association says that these emotional shifts can become so overwhelming that individuals may choose suicide.

What is bipolar disorder?

A patient with bipolar disorder has severe fluctuations in mood (poles) - from depression to mania. Usually, moods are normal in between the peaks and troughs. Bipolar disorder has nothing to do with the ups and downs we all experience sometimes; it is much more severe, debilitating and incapacitating. Fortunately, it is treatable, and with proper care and the right medication patients can perform well at work and academically and lead full, productive lives.

The National Alliance on Mental Illness (MANI) says that over 10 million people have bipolar disorder in the United States. It adds that more than half of all cases start when patients are between 15 and 25 years old. Males and females are affected equally.

Recent developments on bipolar disorder:
Incidence of bipolar disorder in the U.S. - researchers from the National Institute of Mental Health, Genetic Epidemiology Research Branch, reported in Archives of General Psychiatry that bipolar disorder rates in the USA are higher than anywhere else in the world. About 4.4% of US citizens have had a bipolar disorder diagnosis at some time in their lives, while the world average is 2.4%.

[image: image1.jpg]


Bipolar disorder genetically linked to four other mental disorders or illnesses - researchers from the Cross Disorders Group of the Psychiatric Genomic Consortium found that bipolar disorder, schizophrenia, autism spectrum disorders, ADHD (attention-deficit hyperactivity disorder), and major depressive disorder have the same common inherited genetic variations.

Shifting from Mania to Depression


People with bipolar disorder have alternating episodes of extreme euphoria (mania) and major depression 
· Mania - this is the period of euphoria, restlessness, energy, recklessness, and much talking. The patient may go on emotional and mental sprees. It is during this period that the patient is most likely to engage in risky behaviors, including promiscuous sexual behavior or massive shopping sprees.
· Depression - this is the opposite mood extreme of mania. The patient feels sad, may cry a lot, has a sense of being worthless, energy levels are extremely low, there is loss of pleasure, and sleep problems.

What are the causes of bipolar disorder?

The National Institutes of Mental Health3says most experts agree that bipolar disorder has no single cause. It is more likely the result of many factors acting together.

Genetics - some small twin studies have indicated that there is a "substantial genetic contribution" to bipolar disorder risk. People with a blood relative who has bipolar disorder have a higher risk of developing it themselves. Currently, scientists are trying to identify which genes are involved. 
Biological traits - experts say that patients with bipolar disorder often have physical changes that occurred in their brains. Nobody is sure why the changes can lead to the disorder.

Brain-chemical imbalance - neurotransmitter imbalances play a key role in many mood disorders, including bipolar disorder, as well as depression and other mental illnesses. Neurotransmitters are chemicals that facilitate the communication between neurons (brain cells). Examples of neurotransmitters are serotonin, norepinephrine, and dopamine.

Hormonal problems - hormonal imbalances are thought to possibly trigger or cause bipolar disorder.

Environmental factors - abuse, mental stress, a "significant loss", or some other traumatic event may contribute towards bipolar disorder risk. Traumatic events may include the death of a loved one, losing your job, the birth of a child, or moving house. Experts say many things, if the variables are right, can trigger bipolar disorder in some people. They add that we all react differently to environmental factors. However, once bipolar disorder is triggered and starts to progress, it appears to take on a life and force of its own.

What are the signs and symptoms of bipolar disorder?

As explained in the diagnosis section further on in this article, signs and symptoms vary according to the type of bipolar disorder the person has. The Bipolar Disorders Clinic, at the Stanford School of Medicine, says that bipolar disorder is "distinguished from Schizoaffective Disorder by the absence of psychotic symptoms (such as delusions, hallucinations) during periods of stable mood." It also differs from Major Depressive Disorder by having episodes of mania or hypomania.

Signs and symptoms during manic/hypo-manic episodes:

· A feeling of being on top of the world, exhilaration or euphoria

· Over-self-confidence, an inflated sense of self-esteem

· The patient's judgment may be impaired

· The patient talks a lot, and very rapidly

· Thoughts come and go rapidly (racing thoughts). Sometimes bizarre solutions come to the patient's mind, and they are acted upon. This may involve, for example, attempting to redo the plumbing in the house, or re-arranging everything that is in the fridge in order to solve a totally unrelated problem.

· In this phase the individual may be extremely forthcoming, sometimes aggressively so

· The sufferer is more likely to engage in risky behavior, including promiscuity (higher libido), abuse illegal drugs and/or alcohol, and take part in dangerous activities

· The patient may squander money on things that are of no benefit to them or their families

· Concentration difficulties; during the manic episode the individual may be easily distracted

· Missing work or school a lot

· Psychosis - including delusions and thinking and believing things that are not real

· Underperforming at work or school

Signs and symptoms during depressive episodes
· A feeling of gloom, blackness, despair, and hopelessness

· Extreme sadness

· In severe cases the patient will think about ending his/her own life, and will sometimes try to act on those thoughts.

· Insomnia and sleeping problems - difficulty falling asleep, or falling asleep and waking up during the night and then not being able to get back to sleep, or sleeping much more than usual. It is not uncommon for a patient during this phase to spend most of his or her time in bed.

· Anxiety - becoming anxious about trivial things.

· Guilt - a feeling that everything that goes wrong or appears to be wrong is their fault

· Eating patterns change, some people eat more, while others eat much less

· Weight loss or weight gain

· Extreme tiredness, fatigue, listlessness

· Inability to feel pleasure with activities or interests that were usually enjoyed

· Low attention span. Some patients find it impossible to focus on anything

· Easily irritated, this could be triggered by noises, smells, tight clothing, and other things that would usually be tolerated or ignored

· Some patients are unable to face going to work or school; those that do typically underperform

Psychosis - in both the manic and depressive episodes there may be psychosis, during which patients cannot differentiate fantasy from reality. Symptoms of psychosis may include delusions (false but strongly felt beliefs) and hallucinations (hearing or seeing things that are not there).

SAD (Seasonal Affective Disorder) - also known as "winter blues". Some bipolar disorder patients have moods which fluctuate with the seasons - during late spring and summer, they experience mania or hypomania, while in late autumn and winter they are depressive.

Symptoms in pediatric cases of bipolar disorder - children and teenagers are more likely to have temper tantrums, rapid mood changes, outbursts of aggression and explosive anger, and reckless behavior.

It is important to remember that bipolar disorder is a treatable mental illness - it is possible to control the symptoms with proper care and to lead a normal and productive life. If you, or a friend, have signs and symptoms similar to those described above, see your doctor.

Diagnosing bipolar disorder

The health care professional, either a psychiatrist or psychologist, bases the diagnosis on self-reported experiences of the patients, behavior abnormalities reported by household members, close friends, working colleagues, and teachers, as well as any secondary signs detected by other health care professionals. He or she goes through a list of criteria during the diagnosis process.

According to the National Health Service, UK, the depression phase of bipolar disorder is usually diagnosed first. A series of physical diagnostic tests may be ordered after carrying out a physical exam, including blood and urine tests. The psychological evaluation is a major piece in the diagnosis process for bipolar disorder.

There are three broad types of bipolar disorder:
· Bipolar I Disorder - there has been at least one manic episode or mixed episodes (with/without previous depressive episodes). Most patients have had at least one depressive episode. When making a diagnosis, the health care professional needs to exclude some factors which may induce similar episodes, such as the mood-altering effects of a medication, drug abuse, exposure to a toxin, or a clinical mood disorder which is not associated with bipolar disorder, such as schizophrenic disorder, delusional disorder, or some other psychotic disorder.

· Bipolar II Disorder - the patient has experienced one or more episodes of depression and at least one hypo-manic episode. A hypo-manic state is less severe than a manic one. During a hypo-manic episode the patient sleeps much less, is very competitive and outgoing, and is full of energy - but he/she is fully functioning; this may not be the case with manic episodes. Unlike manic episodes, during a hypo-manic state, there are no symptoms of psychosis or grandiosity. 

· Cyclothymia - also known as cyclothymic disorder, is seen as a sub-threshold (milder) form of bipolar disorder. There are numerous mood disturbances, with bouts of hypo-manic symptoms which alternate with periods of moderate or mild depression. At baseline level, a patient with cyclothymia may feel stable, but will go through noticeable fluctuations involving emotional highs during hypo-manic episode, with mania-like symptoms (but less severe), and emotional troughs with depressive symptoms, but not severe enough to meet the criteria for major depressive episodes. The pattern of alternating highs and lows must persist for at least two years with a maximum of two consecutive symptom-free months for a diagnosis of cyclothymia to be made. For pediatric patients, including teenagers, the period is at least 12 months.

Signs and symptoms of bipolar disorder may appear at any time during a person's life, but will usually do so during their teen years or young adulthood. Although diagnosing bipolar disorder has improved considerably over the last three decades, many sufferers still live with the illness without a proper diagnosis, and consequently no proper treatment.

What treatment options are there for bipolar disorder?

The aim of treatment for bipolar disorder is to minimize the frequency of manic/depressive episodes and to reduce the severity of symptoms, so that the patient can lead a relatively normal and productive life. If the symptoms are left untreated, a bout of depression/mania can persist for up to one year. With treatment, however, improvements are seen within the first three to four months. According to the American Psychiatric Association, mood changes may still occur in patients receiving continuous treatment. However, if the patient works closely with his or her medical team and communicates openly, treatment is usually much more effective.

Treatment for bipolar disorder includes a combination of different therapies, which may include:

· Prescription medications - aimed at reducing the frequency of depression/mania/hypo-mania episodes.

· Prescription medications - aimed at tackling mania/depression symptoms when they appear. 

· Depression/mania triggers - helping the patient identify and take steps to deal with or avoid depression/mania triggers. 

· Lifestyle - encouraging the patient to adopt lifestyle habits which help them get good quality sleep, eat healthily, and become more physically active - together, they can have an overall impact on several factors which influence bipolar symptoms and severity. 

Hospitalization - this is much less common today. Bipolar disorder patients rarely need to be hospitalized. Patients with very severe symptoms, especially during the mania phase, may have to be admitted to hospital. If the medical team believes there is a risk that the patient may harm himself/herself or others, they may be hospitalized until they feel better.

Lithium carbonate - often called simply lithium, is the most commonly prescribed long-term drug to treat long-term episodes of depression, mania/hypomania. Patients usually take lithium for at least six months. Experts say that treatment compliance (adherence) is vital for it to work; the patient must follow the doctor's instructions on when and how to take their medication. Getting the right lithium dosage is crucial for treatment to work; this may take a bit of tweaking sometimes. Unsuitable dosages raise the risk of undesirable side effects, which may include vomiting and diarrhea. Patients will have to undergo regular blood tests to measure lithium levels (make sure they are right). Kidney and thyroid checks will also have to be performed. People on lithium should not take NSAID’S (non-steroidal anti-inflammatory drugs), such as Motrin, Aleve, and Aspirin. Researchers at Manchester University, England, found that lithium helps strengthen our circadian rhythm (body clock), which could be partly why this medication is so effective in treating bipolar disorder symptoms.
Anticonvulsants - these long-term stabilizing drugs are sometimes prescribed to treat mania episodes. Although primarily used for the treatment of epilepsy, anticonvulsants are often effective when treating bipolar disorder. Examples include valproate, carbamazepine, and lamotrigine. Doctors sometimes add an anticonvulsant to therapy when lithium on its own is not effective enough.

Antipsychotics - examples include aripiprazole, olanzapine, quetiapine, and risperidone. Antipsychotic medications may be prescribed if behavior is very disturbed and symptoms are severe. Initially, patients will start off on a low dose to minimize the risk of undesirable side effects, including weight gain, constipation, dry mouth, and blurred vision.

Rapid cycling - this refers to rapid high-to-low fluctuations with no "normal" in-between periods. Patients with rapid cycling may be advised to cake a valproate-lithium combination. If the combo is not effective enough, the doctor may recommend a triple combo, including lithium, valproate, and lamotrigine.

Psychotherapy - the aim here is to alleviate core symptoms, to help the patient identify and recognize the key triggers, minimize negativity in relationships, recognize the first symptoms that indicate onset of a full-blown episode (prodromal symptoms), and work on the factors that help maintain the "normal" periods for as long as possible.

CBT (cognitive behavioral therapy), psycho-education and family-focused therapy have been found to be the most effective in preventing relapses. Interpersonal and social rhythm therapy, as well as CBT can also help with depressive symptoms.

Recent developments on treating bipolar disorder:
Ketamine - scientists from the National Institutes of Mental Health, USA, found that a single dose of ketamine considerably improved depressed symptoms in bipolar disorder patients within 40 minutes; the improvements just from that single dose persisted for three days.

Adasuve (loxapine), in the form of inhalation powder, was approved by the US FDA, in December 2012, for the (acute) treatment of agitation for patients with bipolar I disorder or schizophrenia. The Food and Drug Administration estimates that the medication will be available in the USA during the third quarter of 2013.

Cannabis - scientists from The Zucker Hillside Hospital, Long Island, New York, and Mount Sinai School of Medicine are studying the effects of cannabis in the treatment of bipolar disorder. One study showed that patients with bipolar disorder who used cannabis showed superior neuro-cognitive performance to those who did not. 
Bipolar Disorder has affected many famous people
Below is a list of some famous people who suffer or suffered from bipolar disorder:

· Adam Ant, British musician

· Amy Winehouse, British musician

· Axl Rose, lead singer for Guns N' Roses

· Catherine Zeta-Jones, British (Welsh) actress

· Edgar Allan Poe, British poet and writer (most likely had bipolar disorder) 

· Edward Elgar, British composer

· Florence Nightingale, British nurse and health campaigner

· Frank Bruno, boxer

· Frank Sinatra, American singer and actor

· Graham Greene, British novelist

· Jack Irons, drummer, formerly of Red Hot Chili Peppers

· Jack London, American author

· Jean-Claude Van Damme, Belgian actor

· Ludwig van Beethoven, German composer and pianist (possibly have had bipolar disorder)

· Maria Bamford, American comedian

· Mel Gibson, Australian actor and director

· Rep. Patrick J. Kennedy, American politician

· Richard Dreyfuss, actor

· Robert Downey, Jr., actor

· Sting, British musician

· Sidney Sheldon, American producer, writer

· Sinéad O'Connor, Irish musician

· Spike Milligan, Irish comedian

· Stephen Fry, British actor, comedian and writer

· Vincent Crane, keyboard player of Atomic Rooster

· Vincent Van Gogh, Dutch artist (possibly had bipolar disorder; there are various hypotheses) 

· Virginia Woolf, British writer

· Vivien Leigh, American actress

Assignment: Write a 1-2 page summary of this article. 
