

CNS SPECTRUMS[®]

THE INTERNATIONAL JOURNAL OF NEUROPSYCHIATRIC MEDICINE


CLINICAL INFORMATION SUPPLEMENT

ELEVATING THE STANDARD OF CARE IN THE MANAGEMENT OF CARDIOMETABOLIC RISK FACTORS IN PATIENTS WITH MENTAL ILLNESS

AUTHORS

John W. Newcomer, MD, Henry A. Nasrallah, MD, Roger S. McIntyre, MD,
Charles H. Hennekens, MD, DrPH, Suzanne Vogel-Scibilia, MD

FOCUS POINTS

- Serious mental illness is associated with a significantly reduced life expectancy that is mainly attributable to the increased risk for cardiovascular disease (CVD) in this population.
- Some antipsychotics used in the treatment of schizophrenia and bipolar disorder can increase patients' risks for diabetes and CVD.
- Modest changes in key CVD risk factors can have a significant impact on the long-term health of people with and without mental illness.
- Comprehensive treatment plans for patients with serious mental illness include screening for metabolic abnormalities as well as interventions that will help reduce their risk for CVD.

ABSTRACT

Major mental illness, including schizophrenia and bipolar disorder, is associated with increased mortality, primarily due to increased rates of cardiovascular disease (CVD). The risk for CVD, including coronary heart disease and cerebrovascular disease, in this population can be influenced by health systems (ie, access to health care) as well as psychobehavioral (eg, smoking, poor diet, sedentary lifestyle), psychobiological (eg, cortisol dysregulation), and treatment-associated factors (eg, adverse metabolic effects of some medications used to manage psychiatric symptoms). Despite the existence of guidelines for metabolic monitoring and management of CVD risk factors in patients with serious mental illness, uptake and translation of these guidelines into routine care has been limited. This Clinical Information Supplement reviews metabolic risks in patients with schizophrenia and bipolar disorder and discusses ways to overcome obstacles to screening, monitoring, and reducing cardiovascular risk factors in patients with serious mental illness as recommended in consensus guidelines. The goal of recovery for people with severe mental illness needs to combine the concept of general medical health with that of the healthy mind by including screening, education, and intervention for CVD as part of the treatment model for people with persistent mental illness.

EDITORS

EDITOR

Eric Hollander, MD
Mount Sinai School of Medicine
New York, NY

INTERNATIONAL EDITOR

Joseph Zohar, MD
Chaim Sheba Medical Center
Tel-Hashomer, Israel

ASSOCIATE INTERNATIONAL EDITORS

EUROPE

Donatella Marazziti, MD
University of Pisa
Pisa, Italy

MID-ATLANTIC

Dan J. Stein, MD, PhD
University of Cape Town
Cape Town, South Africa

ASIA

Shigeto Yamawaki, MD, PhD
Hiroshima University School
of Medicine Hiroshima, Japan

CONTRIBUTING WRITERS

Charles H. Hennekens, MD, DrPH
Roger S. McIntyre, MD
Henry A. Nasrallah, MD
John W. Newcomer, MD
Suzanne Vogel-Scibilia, MD

FIELD EDITOR

Michael Trimble, MD, FRCP, FRPsych

COLUMNISTS

Uriel Halbriech, MD
Stefano Pallanti, MD, PhD
Thomas E. Schlaepfer, MD
Stephen M. Stahl, MD, PhD
Dan J. Stein, MD, PhD

EDITORIAL ADVISORY BOARD

NEUROLOGISTS

Mitchell F. Brin, MD
University of California, Irvine
Irvine, CA
Jeffrey L. Cummings, MD
University of California, Los Angeles
Los Angeles, CA
Jerome Engel, Jr., MD, PhD
University of California, Los Angeles
Los Angeles, CA
Mark S. George, MD
Medical University of South Carolina
Charleston, SC
Richard B. Lipton, MD
Albert Einstein College of Medicine
Bronx, NY
C. Warren Olanow, MD, FRCPC
Mount Sinai School of Medicine
New York, NY
Steven George Pavlakis, MD
Maimonides Medical Center
Brooklyn, NY
Stephen D. Silberstein, MD, FACP
Thomas Jefferson University
Philadelphia, PA
Michael Trimble, MD, FRCP, FRPsych
National Hospital for Neurology
and Neurosurgery
London, United Kingdom

PSYCHIATRISTS

Dennis S. Charney, MD
Mount Sinai School of Medicine
New York, NY
Dwight L. Evans, MD
University of Pennsylvania
Philadelphia, PA
Siegfried Kasper, MD
University of Vienna
Vienna, Austria
Martin B. Keller, MD
Brown Medical School
Providence, RI
Lorrin M. Koran, MD
Stanford University School of Medicine
Stanford, CA
Yves Lecrubier, MD
Hôpital de la Salpêtrière
Paris, France

Herbert Y. Meltzer, MD
Vanderbilt University Medical Center
Nashville, TN
Stuart A. Montgomery, MD
St. Mary's Hospital Medical School
London, United Kingdom
Charles B. Nemeroff, MD, PhD
Emory University School of Medicine
Atlanta, GA
Humberto Nicolini, MD, PhD
National Mexican Institute of Psychiatry
Mexico City, Mexico
Stefano Pallanti, MD, PhD
University of Florence
Florence, Italy
Katharine Phillips, MD
Brown Medical School
Providence, RI
Harold A. Pincus, MD
Columbia University
New York, NY
Scott L. Rauch, MD
Massachusetts General Hospital
Charlestown, MA
Alan F. Schatzberg, MD
Stanford University School of Medicine
Stanford, CA
Thomas E. Schlaepfer, MD
University of Bonn
Bonn, Germany
Stephen M. Stahl, MD, PhD
University of California, San Diego
La Jolla, CA
Norman Sussman, MD
New York University Medical School
New York, NY
Michael E. Thase, MD
University of Pennsylvania School of Medicine
Philadelphia, PA
Madhukar H. Trivedi, MD
University of Texas Southwestern Medical Center
Dallas, TX
Karen Dineen Wagner, MD, PhD
The University of Texas Medical Branch
Galveston, TX
Herman G.M. Westenberg, MD
University Hospital Utrecht
Utrecht, The Netherlands
Stuart C. Yudofsky, MD
Baylor College of Medicine
Houston, TX

PUBLICATION STAFF

CEO & PUBLISHER

Darren L. Brodeur

VP, MANAGING EDITOR

Christopher Naccari

VP, SENIOR EDITOR

Deborah Hughes

VP, HUMAN RESOURCES

Kimberly A. Brodeur

SENIOR GLOBAL ACCOUNT DIRECTOR

Richard Ehrlich

ACCOUNT MANAGER

Lisa Picicchio

SENIOR EDITORS

Peter Cook—*Psychiatry Weekly*
José Ralat—*CNS Spectrums*

SENIOR ASSOCIATE EDITOR

Dena Croog—*Primary Psychiatry*

ASSOCIATE EDITORS

Lonnie Stoltzfoos—*Psychiatry Weekly*
Rebecca Zerzan

ASSISTANT EDITOR

Carlos Perkins, Jr.

SENIOR ACQUISITIONS EDITOR

Lisa Arrington

ACQUISITIONS EDITOR

Virginia Jackson

EDITORIAL INTERNS

Jaime Cunningham
Michelisa Lanche

CME DEVELOPMENT MANAGER

Shelley Wong

ASSISTANT—ENDURING MATERIALS

Sonny Santana

ART DIRECTOR

Derek Oscarson

GRAPHIC DESIGNER

Michael J. Vodilko

CHIEF FINANCIAL OFFICER

John Spano

STAFF ACCOUNTANT

Diana Tan

ACCOUNTING INTERN

Stephanie Spano

SALES & EVENT COORDINATOR

Kimberly Schneider

OFFICE MANAGER

Ronald Means

RECEPTIONISTS

Kimberly Forbes
Lauren Webb

INFORMATION TECHNOLOGY

Clint Bagwell Consulting

WEB INTERN

Adam Schwartz

CORPORATION COUNSEL

Lawrence Ross, Esq.
Bressler, Amery, and Ross