ADHD flash:

There are approximately [1] billion neurons; [2] billion are glutaminergic, [3] billion are GABAnergic
100 billion total, [2] 20 billion glutaminergic, [3] 8 billion GABAnergic

Monoamine cells in CNS (total # of 100 billion total): [1] NE cells in CNS; [2] D2 cells, [3] 5HT cells
[1] 50k, [2] 250k, [3] 250k

Monozygotic twins demonstrate a [1]-fold greater risk of ADHD compared with that for dizygotic twins.
[1] 2x

The [1] receptor variant is more commonly found in individuals with high scores on tests of impulsiveness, excitability and novelty-seeking behavior, and is also found most often in patients with ADHD (versus [2] in schizophrenia).

[1] D4,7 = dopamine-4,7 , [2] D2

Approximately [1] to [2] of ADHD cases will persist into adolescence and [3-4] will continue into adulthood.
[1-2]: 50% to 80%, [3-4]: 30-50%

ADHD: In younger children, [1] is much more common; in adolescents, [2] becomes more predominant; in adulthood, [3] becomes more prominent.
[1] hyperactivity, [2] oppositional and restless behavior, [3] attention >> hyperactivity

ADHD: many countries and cultures have been found to have equal or greater rates of ADHD, with estimates ranging from [1-2]
[1-2] 3% to 5%.

The most common comorbid ADHD psychiatric condition = [1] with prevalence of [2, 3] (f, m) followed by [3] then [4].
[1] anxiety disorder (50/50% f,m), [2] depression (35/25%), [3] substance abuse (15%, 25%), [4] bipolar disorder (8/14%)

Although habituation to the [1] elements of stimulants may be seen, this [2] does / does not occur when these medications are used to treat ADHD.
[1] anorectic, [2] does not

ADHD is a significant risk factor for substance use disorder in adolescence; pharmacotherapy is associated with a [1] in risk for substance use disorder in youths. The rate in medicated ADHD patients was [2]

[1] 85% reduction in risk, [2] equal to the rate in normal controls.

[1], an antidepressant, has been shown to be effective in ADHD; this medication blocks the reuptake of [2] as well as [3]; At high doses, may also block [4] reuptake as well.

[1] Venlafaxine, [2] norepinephrine, [3] serotonin, [4] dopamine

[1], an antidepressant, has been shown to be effective in ADHD in several studies
[1] Wellbutrin

[1], a norepinephrine reuptake inhibitor has been shown to be effective in adult ADHD; [2] is a side effect in approximately 15% to 20%.
[1] Atomoxetine; [2] weight loss

During the clinical course of OCD, the likelihood of periods of complete remission [1]%
[1] Unlikely (< 12%)

Which psychiatric disorder is most commonly found to be present in individuals with OCD? [1]
[1] depression; The most common comorbid condition in patients with OCD is major depression (two thirds); high lifetime prevalence of specific phobia (22%), social phobia (18%), and panic disorder (12%). Patients with comorbid posttraumatic stress disorder may be particularly difficult to treat.

The 2 disorders that are most commonly associated with OCD and may have similar neurobiological basis are: [1-2]

[1-2] Tourette's syndrome and trichotillomania; hypothesis: the striatum, a structure including the caudate nucleus, putamen and nucleus accumbens, is the neuroanatomical structure linking these syndromes

One of the neuroanatomical pathways implicated in OCD involves a circuit from the [1] to the [2].
frontal cortex to caudate nucleus

Adderall = combo of [1] and [2]
the combination product of d- and l-amphetamine (Adderall)

Concerta uses the [1] drug delivery system = [2] formulation and is designed to have a [3]-hour duration of action versus [4] hours for Metadate ER.
[1] OROS, [2] oral osmotic delivery system; [3] 12-hour, [4] 8 hours ; and is available in 18-mg, 36-mg, and 54-mg caplets

Concerta evidence versus methylphenidate: [1].
[1] over 400 patients have been treated in blinded, placebo-controlled trials and Concerta has been found to be equally efficacious with immediate-release methylphenidate

Stimulants have also been associated with [1] clotting times in patients who are treated with warfarin.
[1] increasing

Research for all stimulants to date shows a response rate of [1-2]%
[1-2] nearly 60% to 70%.

A commonly overlooked comorbid psychiatric disorder among schizophrenics = [1]
[1] depression with a 25% prevalence among schizophrenics

Adderall
Methylphenidate

n
42
117

Best dose
10.6 mg qd
19.5 mg / d

Superior to placebo?
Yes
Yes

side effects
 > insomnia, mood changes
> anxiety

Findings:
The findings of this study provide evidence that once daily dosed Adderall is at least as efficacious as twice-daily methylphenidate.

Adderall
Methylphenidate

n
25
25

Superior to placebo?
Yes
Yes

side effects:
> mood changes (sadness)

Findings:
Adderall was found to significantly improve social behavior over Ritalin

ADHD comorbidity:

Females
Males

bipolar disorder
8%
14%

Depression
35%
25%

Anxiety disorder
50%
50%

substance abuse
> 15%
> 25%

 - All these rates were substantially greater than the rates in normal controls.

· source: Biederman J, Faraone SV, Spencer T, et al. Patterns of psychiatric comorbidity, cognition, and psychosocial functioning in adults with attention deficit hyperactivity disorder. Am J Psychiatry.1993;150:1792-1798.

