obligatory, dominating and through. The typical syndromes were depressive, senestophobical and hysterical ones. The usage of HRT as monotherapy was proved to be effective and pathogenetical method of treating psychic disorders caused by menopause. In case of HRT being not effective, the various psychic disorders expressed mainly in depressive and phobical symptoms and to treat these disorders psychotherapy and additional psychotropic medicines should be applied.

P09.07

Prevalence of obsessive-compulsive disorder in schizophrenia and significance of motor symptoms

P. Bräunig¹*, S. Krüger², J. Höffler³, G. Shugar⁴, I. Börner³, J. Langkrär⁵. ¹Klinik für Psychiatrie, Verhaltensmedizin und Psychosomatik am Klinikum Chemnitz gGmbH; ²Department of Psychiatry, University of Dresden; ³Klinik für Psychiatrie und Psychotherapie, Gütersloh, Germany

⁴Center for Addiction and Mental health, University of Toronto, Canada

⁵Klinik für Psychiatrie und Psychotherapie, Universität Bochum, Germany

Objective: To investigate the differences between schizophrenic subjects with and without OCD.

Methods: Seventy-six schizophrenic subjects were systematically assessed for OCD. Subjects with and without OCD were then compared for motor symptoms including catatonia and several measures of psychopathology. Treatment strategies were evaluated retrospectively.

Results: The 12 subjects with OCD (15.8%) had more motor symptoms including catatonia than non-OCD schizophrenics. Some differences were found with regard to psychopathological symptoms. Treatment strategies also differed in the 2 groups.

Conclusions: The high prevalence of motor symptoms in these subjects supports the hypothesis of a basal ganglia-frontal lobe connection linking OCD with schizophrenia.

P09.08

Fahr syndrome

N. Bjelica*, S. Slovakovic, M. Preradovic, Z. Spiric, R. Samardzic. Military Medical Academy, Department of Psychiatry, Belgrade, Yugoslavia

The idiopathic calcification of basal ganglions is neurodegenerative syndrome, which includes different neurological, behavioral and cognitive manifestations. Fahr first described it in 1930. Etiological reasons and pathoanatomic substrate for this syndrome is not jet clear, but sometimes it goes together with hypoparthyroidism and pseudohypoparathyroidism.

Patient A. C. 46 years old, in resent 4 years is cured under the diagnosis of Fahr syndrome. This patient had three psychotic decompensations, with depression, psychomotor agitation and social dysfunction. Calcification of nucleus lentiformis on CT can be seen, while the level of serum calcium and ultrasound of glandule parathyroid is normal.

P09.09

Characteristics of sustained depression in patients with acute coronary syndrome (ACS)

C. Sørensen^{1*}, A. Brandes², O. Hendricks³, J. Thrane⁴, E. Friis-Hasché⁵, T. Haghfelt⁶, P. Bech⁷. ¹The Medical Research Unit, Ringkøbing County; ²Herning Central Hospital; ³Sønderborg Hospital; ⁴Odder Central Hospital; ⁵Copenhagen University, Department of Medical Psychology; ⁶Odense University Hospital; ⁷Frederiksborg General Hospital, Denmark

Aim: To examine the prevalence of sustained depression in recently discharged ACS-patients in relation to cardiovascular factors.

Method: 899 patients completed the Major Depression Inventory at discharge and at 6 weeks. Previous depression, family history of depression and relevant information were obtained from the hospital records.

Results: At discharge 17% were depressed but only 8,4% were still depressed at 6 weeks. These patients were female, single, previously depressed and having a family history of depression for all p<0,001. Depressed patients had more often had a previous myocardial infarction p<0,008 but no difference in the prevalence of diabetes, smokers, body mass index or serum cholesterol. Depressed patients had smaller infarcts p<0,016, lower ejection fraction p<0,043 and lower workload p<0,003 but no difference in systolic blood pressure.

Conclusion: Depression is common at discharge in ACS-patients but only present in half the patients 6 weeks later. These patients are characterised by psycho-social risk factors for depression. The higher prevalence of previous myocardial infarction may explain the lower ejection fraction and workload in depressed patients although their present infarcts are smaller.

P09.10

Affective disorders in neurological diseases: a register based study

F.M. Nilsson¹*, L.V. Kessing¹, T.G. Bolwig¹, T. Møller Sorensen², P.K. Andersen². ¹University Hospital Rigshospitalet, Department of Psychiatry, Copenhagen; ²Biostatistics Department, University of Copenhagen, Denmark

The aim of this study was to investigate the temporal relationships between a range of neurological diseases and affective disorders. Data derived from the Danish hospital register system by the use of linkage of two registers and using the Danish register of causes of death for censoring purposes.

Seven cohorts with neurological index diagnoses and two control group diagnoses were followed for up to 21 years. The incidences of affective disorders in the different groups were compared with the control groups.

P10. Community services

P10.01

Experience from the first ACT-programme in Denmark. I. Baseline evaluation

J. Aagaard*, Jørgen Achton Nielsen. Department of Psychiatric Hospital, Aarhus Psychiatric Hospital, Aarhus, Denmark

Objective: The successful US-model of Assertive Community Treatment (ACT) has only been evaluated in a few European studies, and with conflicting results. On May 1, 2001 we started up with an ACT-programme in the Tønder-region (45,000 inh.), SJ-county (253,482 inh.). The programme contained the essence of