EW0636

Is there a relationship between morbid obesity and depression?

E. Ribera*, L. Martínez, L. Pujol, M. Angelats, I. Ezquiaga, M. Grifell, Á. Palma, E. Belmonte, L. Pérez, V. Pérez-Solá, P. Salgado

Institut de neuropsiquiatria i addiccions, Parc de Salut Mar, institut hospital del Mar d'Investigacions Mèdiques, CIBERSAM G21, psychiatry, Barcelona, Spain

* Corresponding author.

Introduction A considerable proportion of patients with morbid obesity require treatment with antidepressants.

Objectives The aim of this study is to determine the incidence of patients who are in antidepressant treatment and identify risk factors for the need of this treatment in patients with morbid obesity. Materials and methods Retrospective cohort study of 292 patients with morbid obesity who underwent bariatric surgery at Hospital del Mar from January 2010 to November 2015. The incidence of antidepressant treatment was analyzed, and also its possible relationship with the following variables: age, sex, BMI, tobacco smoking, alcohol consumption and age of onset of obesity. Chi² test for categorical variables and Student t-test for quantitative variables were applied. Afterwards, a multivariate analysis was performed using logistic regression.

Results The mean age is 43.1 years. Most of the patients (76.4%) are women. Seventy-seven patients (26.4%) are receiving treatment with antidepressants. There is a statistically significant relationship between age and the need of treatment with antidepressants (P<0.001). This relationship is still present when the variables are analyzed using logistic regression (P<0.005, OR 1.049). We have not found any significant relationship with the rest of the variables.

Conclusions Despite the large number of patients in the study, there are limitations, such as being a retrospective study and not being adjusted for confounding factors. From all the variables that have been analyzed we have found that as the age of the patients increase, there is a higher number of patients that receive treatment with antidepressants.

Disclosure of interest The authors have not supplied their declaration of competing interest.

http://dx.doi.org/10.1016/j.eurpsy.2017.02.250

EW0637

Depressive disorder: Particularities of theory of mind

I.A. Rivis^{1,*}, I.E. Cristea¹, C. Giurgi-Oncu², M. Ienciu², C. Bredicean²

- ¹ "Pius Brinzeu" clinical emergency county hospital, "Eduard Pamfil" psychiatry clinic, Timisoara, Romania
- ² "Victor Babes" university of medicine and pharmacy, neuroscience departement, adult psychiatry discipline, Timisoara, Romania
- * Corresponding author.

Introduction "Theory of mind" represents the cognitive ability to attribute mental states as belonging to others and it's essential in any social interaction.

Objectives Our objective was to evaluate the capacity of emotion recognition in patients with recurrent depressive disorder.

Aims This study aimed to determine if theory of mind is influenced by psychotic features and the type of emotions distinguished. Methods We analyzed a sample of 45 patients with a diagnosis of recurrent depressive disorder (WHO ICD10) that was divided to include 23 patients with at least one episode with psychotic symptoms, while the rest had no history of psychotic symptoms. The "Reading the mind in the eyes" test was applied in an outpatient setting, in remission. The data has been processed in SPSS.

Results The study found that 72.72% of patients without psychotic symptoms have a low capacity of emotion attribution, while 27.72% demonstrated a normal capacity (P=0.00252). The majority with a history of psychotic depression (82.60%) showed a low capacity of emotion recognition, while 17.39% had normal abilities (P=0). None of the patients showed a high capacity of emotion recognition. There was a significant difference in the frequency of negative emotions recognition by all patients (77.77%), while only a few managed to detect positive emotions (22.22%), regardless of psychotic symptom history.

Conclusions In itself, a history of recurrent depressive disorder is directly related to a reduced ability to correctly attribute emotions. Moreover, these patients are more likely to detect negative emotions rather than positive ones.

Disclosure of interest The authors have not supplied their declaration of competing interest.

http://dx.doi.org/10.1016/j.eurpsy.2017.02.251

EW0638

Male depression – actual a male specific disorder or potentially a new subtype of depression?

V. Rößner-Ruff*, J. Krieger, I.T. Graef-Calliess Klinikum Wahrendorff GmbH, Forschung und Entwicklung, Sehnde/OT Ilten, Germany * Corresponding author.

Introduction Although depression is one of the most prevalent disorders around the world we know only little about the effect of factors like gender-related norms or personality-related aspects in the expression of depressive symptoms. Current findings of studies are heterogeneous and lead to the conclusion that depression is more prevalent in women as well as that they have a higher risk for depression. Women express more typical depressive symptoms while men offer more atypical symptoms like aggressiveness, irritability, alcohol misuse which is constituted as male depression (MD).

Objective Male and female patients with a diagnosis of depressive episode or recurrent depressive disorder (ICD-10) who are treated in in-patient or day clinic setting of two psychiatric institutions in Lower Saxony and one psychiatric university hospital in Austria. Study period: November 2016 to November 2017. No limitations to further diagnosis, age or other factors.

Methods To analyze the expression of (a) typical depressive symptoms as well as causes of and factors of influence in diverse types of depression different questionnaires and quantitative methods will be used.

Aims Investigate gender-specific differences in the expression of symptoms in male and female patients with a depressive disorder. Focus: whether symptoms of MD are more prevalent for depressive men than women. Furthermore, causes and factors of (a) typical depressive symptoms should be analyzed.

Results First results will be presented.

Conclusion The results of the study should lead to the conclusion whether there exist any gender-specific differences in the expression of depressive symptoms and what they might be caused by. Disclosure of interest The authors have not supplied their declaration of competing interest.

http://dx.doi.org/10.1016/j.eurpsy.2017.02.252

EW0639

Burnout and occupational accident

N. Kotti¹, M. Hajjaji¹, A. Kchaou¹, I. Sellami¹, M.L. Masmoudi¹,*, J. Masmoudi², K. Hammami Jmal¹ *CHU Hedi Chaker, occupational medicine, Sfax, Tunisia*

² CHU Hedi Chaker, psychiatry, Sfax, Tunisia

* Corresponding author.