

used to analyze the data and involved the coding of transcripts and the development of emerging themes.

Results: Three major themes emerged from the analyses: 1) Families' inability to cope; 2) Inadequate communication and involvement of family in therapy; 3) Lack of information about the disorders themselves.

Conclusion: Data suggest that greater emphasis in service provision must be placed on family members and wider social networks to: 1) help assist clients to engage and stay in treatment; 2) improve both disorder outcomes and family functioning, and 3) reduce impacts and harm for family members and others affected. Suggestions for helping clinicians and new avenues for service provision and research are presented.

P0339

Suicide attempts in bulimia nervosa: Personality, Psychopathological and Genetic correlates

L. Forcano^{1,2}, F. Fernandez-Aranda^{1,2}, E.M. Alvarez-Moya^{1,2}, C.M. Bulik³, A. Carracedo^{4,5}, R. Granero⁶, M. Gratacos^{7,8}, S. Jimenez-Murcia^{1,2}, I. Krug^{1,2}, J.M. Mercader^{7,8}, E. Saus^{7,8}, J. Santamaria¹, X. Estivill^{7,8,9}. ¹Department of Psychiatry, University Hospital of Bellvitge, Barcelona, Spain ²Ciber Fisiopatologia Obesidad Y Nutricion (CIBEROBN), Instituto Salud Carlos III, Madrid, Spain ³Departments of Psychiatry and Nutrition, University of North Carolina, Chapel Hill, NC, USA ⁴Fundacion Publica Galega de Medicina Xenomica, SERGAS / Hospital Clinico Universitario de Santiago, Santiago de Compostela, Spain ⁵Centro Nacional de Genotipado and Grupo de Medicina Xenomica, Santiago de Compostela University, Santiago de Compostela, Spain ⁶Autonoma University of Barcelona, Barcelona, Spain ⁷Genetic Causes of Disease Group, Genes and Disease Program Center for Genomic Regulation (CRG-UPF), Barcelona, Spain ⁸CIBER En Epidemiologia Y Salud Publica (CIBERESP), Madrid, Spain ⁹Department of Health and Experimental Life Sciences / Pompeu Fabra University (UPF), Barcelona, Spain

Objectives: Explore the prevalence of lifetime suicide attempts in women with bulimia nervosa (BN), and compare eating disorder symptoms, general psychopathology, impulsivity, personality, and genetic variants in four candidate genes of the serotonin pathway: the serotonin transporter (SLC6A4), serotonin receptors 1A (HTR1A) and 2A (HTR2A) and tryptophan hydroxylase 1 (TPH1) between individuals who had and had not attempted suicide. Determine the best predictors of suicide attempts.

Method: 566 consecutively admitted BN outpatients (417 BN purging, 47 BN non-purging and 102 subthreshold BN). Patients completed a comprehensive assessment battery.

Results: Lifetime prevalence of suicide attempts was 26.9% CI 95%: 23.2 to 30.5). BN subtype was not associated with lifetime suicide attempts ($p=0.36$). Compared to non-attempters, attempters exhibited higher unemployment, eating disorder symptomatology, general psychopathology, previous eating disorder treatment, impulsive behaviors, and lower educational level ($p<0.004$). In relation to personality traits, suicide attempters exhibited significantly ($p<0.002$) higher Harm Avoidance and lower Self-directedness, Reward Dependence and Cooperativeness. No significant differences in any of the genetic variants between attempters and non-attempters. The best predictors of suicide attempts were ($p<0.006$): lower education, minimum BMI, previous eating disorder treatment, family history of alcoholism and self-directedness.

Conclusion: Suicidality in BN patients appears to be within the range previously found. Our results support that internalizing personality traits combined with impulsivity may increase the probability of engaging in suicidal behaviors in these patients. Our data do not support the hypothesis that variants of SLC6A4, HTR1A, HTR2A or TPH1 are associated with suicide attempts in BN individuals.

P0340

Decision-making and personality in eating disorder patients

I. Garrido¹, M. Luque¹, J.B. Navarro², S. Subira³. ¹Eating Disorders Unit, Hospital Mutua de Terrassa, Barcelona, Spain ²Department of Psychobiology and Methodology of Behavioral Science, Universitat Autònoma de Barcelona, Barcelona, Spain ³Department of Clinical and Health Psychology, Universitat Autònoma de Barcelona, Barcelona, Spain

The pathological behavior of patients with an eating disorder reflects a deficit in real-life decision-making. This function was assessed in 34 eating disorder patients and compared with that of 39 healthy volunteers using the Iowa Gambling Task. This task simulates real-life decision-making by assessing the ability to sacrifice immediate rewards in favor of long term gains. As some studies have demonstrated some relation between personality traits and decision-making functioning, the Temperament and Character Inventory-Revised, the Sensitivity to Punishment and Sensitivity to Reward Questionnaire, and the Barratt Impulsiveness Scale were also used. Eating disorder patients performed poorly in the Iowa Gambling Task compared to controls, confirming a deficit in decision-making in these patients. Regarding personality traits, impulsivity was negatively correlated with decision-making functioning in eating disorder patients. In conclusion, our results suggest a specific deficit in eating disorder patients which may be related to their pathological eating behavior. Future studies are suggested to better understand the decision-making functioning in these patients.

P0341

The investigation on eating disorders and related factors in female youths in Chengdu City of China

X.M. Liang, L.T. Guo, K.Z. Liu. Department of Psychiatry, West China Hospital, Sichuan University, Chengdu, China

Objective: There have been a few studies on epidemiology and related factors for eating disorders (ED), although they are frequently encountered in clinical practice in P. R. China. We conducted an investigation to draw the prevalence of eating disorders and its correlated factors in the Chinese female youths.

Method: 1378 female subjects were random sampling from 8 high schools and 6 universities in the 5 urban areas in Chengdu City of China. Eating Disorder Inventory-1 (EDI-1), BMI-based Silhouette Matching Test (BMI-SMT), Self-rating Depression Scale (SDS), Beck Anxiety Inventory (BAI) and a social-demographic questionnaire were applied to assess the subjects.

Results: Of 1378 subjects, 61 subjects (eating disorders group, EDG) were scaled 14 or more than 14 for the Drive for Thinness subscale of EDI, in whom three-quarter subjects were estimated to be suffered from ED according to EDI manual. Therefore, the estimated prevalence rate of ED was 3.32% in the female youths. The EDG showed higher score in the body dissatisfaction of the BMI-SMT than the none-eating disorders group (N-EDG). The EDG scored higher on the SDS and the BAI than N-EDG ($33.92\pm 7.92/1$