

3rd European Conference on Schizophrenia Research – Facts and Visions

Joint thematic congress of the Competence Network on Schizophrenia, the German Association for Psychiatry and Psychotherapy, and the European Psychiatric Association

**29 September – 1 October 2011
Berlin, Germany**

in cooperation with

WPA World Psychiatric Association
and its Section on Schizophrenia

ASIAN NETWORK FOR
SCHIZOPHRENIA
RESEARCH

Final Programme

accredited by the European Council for Continuing Education
(EACCME) with 15 CME credits

TABLE OF CONTENT

	Page
Welcome Address.....	3
Conference Organisation.....	4
Conference Information.....	5
Format Descriptions /CME Credits.....	8
Opening Ceremony and Welcome Reception.....	10
Overview Scientific Programme.....	11
Scientific Programme	
Thursday, 29 September.....	14
Friday, 30 September.....	24
Saturday, 1 October.....	38
Acknowledgements.....	50
Floorplan.....	50
Index Chairpersons, Authors and Presenters.....	52

Dear Colleagues,

Schizophrenia is a very complex disorder and even now, 100 years after it was first described, we know very little about its causes and origins. The available treatments often do not adequately meet the heterogeneous needs of schizophrenia patients. In recent years, controversies about the aetiology of schizophrenia, the significance of the symptomatology, reliable diagnosis and appropriate classification systems and, of course, optimal and personalized treatment have initiated much research in this field and created a vast amount of data. The development of new technologies has provided new insights into some of the pathogenetic pathways of the disorder.

For the above reasons, it is vital to critically discuss recent advances and to regularly update the scientific knowledge about schizophrenia and translate it into clinical practice. The identification of emerging issues for schizophrenia research and, as a consequence, the outlining of a research agenda and initiation of respective collaborations and networking activities are forward-looking tasks for the scientific community. In addition, it is necessary to promote the implementation of evidence-based strategies to meet challenges such as treatment non-adherence, stigma and social exclusion as well as to ensure the quality of care.

The Competence Network on Schizophrenia initiated and has meanwhile established the European Conference on Schizophrenia Research (ECSR) as a forum to promote these comprehensive and significant issues. Accordingly, the scientific programme of this year's 3rd ECSR includes high quality contributions from acknowledged experts, young scientists, and clinicians, all of whom have the common goal of improving the situation of patients. A broad range of topics will be presented in plenary lectures, prearranged and submitted symposia, workshops, and oral presentation and poster sessions. As in previous years, the co-organising psychiatric associations and their respective schizophrenia sections play a valuable role in this joint thematic conference. We are delighted that the Asian Network for Schizophrenia Research has now also become one of our partners.

On behalf of the scientific committee and the organisers, I cordially welcome you to this biennial European Schizophrenia Research Conference.

Sincerely yours,

Wolfgang Gaebel
*Congress President and
Speaker of the Competence Network on Schizophrenia*

CONFERENCE ORGANISATION

ORGANISERS

Competence Network
on Schizophrenia (CNS)

European Psychiatric Association (EPA)

German Association for Psychiatry
and Psychotherapy (DGPPN)

in cooperation with

WPA World Psychiatric Association
and its Section on Schizophrenia

ASIAN NETWORK FOR SCHIZOPHRENIA RESEARCH

LOCAL ORGANISER

PsychoseNetz e.V.
Wolfgang Gaebel, Wolfgang Wölwer,
Viktoria Toeller
c/o Department of Psychiatry
and Psychotherapy
Heinrich-Heine-University Düsseldorf
LVR Clinic Center
Bergische Landstraße 2
40629 Düsseldorf, Germany

PROFESSIONAL CONFERENCE ORGANISER

Hanser & Co GmbH
Postfach 12 21
22882 Barsbüttel, Germany
Phone: +49 – 40 – 670 88 20
Fax: +49 – 40 – 670 32 83
Email: schizophrenia@cpo-hanser.de

SCIENTIFIC PROGRAMME COMMITTEE

Wolfgang Gaebel, Germany

Congress President

George Awad, Canada

Finn Bengtsson, Sweden

Dinesh Bhugra, UK

Gerd Buchkremer, Germany

George Christodoulou, Greece

Peter Falkai, Germany

Silvana Galderisi, Italy

Wagner F. Gattaz, Brazil

Birte Glenthøj, Denmark

Philippe Gorwood, France

Heinz Häfner, Germany

Cyril Höschl, Czech Republic

Joachim Klosterkötter, Germany

Valery Krasnov, Russia

Shön Lewis, UK

Jan Libiger, Czech Republic

Wolfgang Maier, Germany

Mario Maj, Italy

Stephen Marder, USA

Patrick McGorry, Australia

Hans-Jürgen Möller, Germany

Merete Nordentoft, Denmark

Michael Owen, UK

Victor Peralta, Spain

Wulf Rössler, Switzerland

Pedro Ruiz, USA

Bernard Sabbe, Belgium

Norman Sartorius, Switzerland

Frank Schneider, Germany

Wolfgang Wölwer, Germany

Til Wykes, UK

CONFERENCE VENUE

The Dahlem Cube
Seminaris Science & Conference Center
Takustraße 39
14195 Berlin, Germany

CONFERENCE REGISTRATION COUNTER

All conference material and documentation are available at the conference registration counter located in the foyer on the ground floor of the Dahlem Cube.

OPENING HOURS

Thursday, 29 Sept. 2011	08.00 – 18.00 h
Friday, 30 Sept. 2011	08.00 – 18.30 h
Saturday, 1 Oct. 2011	08.00 – 16.00 h

During these opening hours the conference counter can be reached at:
Phone: +49 – 30 – 55 77 97 480

REGISTRATION FEE

On-site Registration

Competence Network members and members of CNS, EPA, DGPPN, WPA	EUR 440,00
Non-members	EUR 490,00
Trainees *	EUR 390,00

* Non-tenured junior scientists or clinical residents in training under 35 years (Trainee status must be confirmed by a certificate in writing by head of department and copy of passport).

ON-SITE REGISTRATION

On-site registration will be processed on a first-come, first-served basis. Priority will be given to pre-registered delegates. Depending on the number of on-site registered delegates, availability of conference documentation may be limited.

NAME BADGES

Participants are kindly requested to wear their name badge at all times during the conference including the Opening Ceremony and Welcome Reception.

CONFERENCE LANGUAGE

The conference language is English. Simultaneous translation will not be provided.

PROGRAMME CHANGES

The organisers cannot assume liability for any changes in the conference programme due to external or unforeseen circumstances.

CERTIFICATE OF ATTENDANCE

A certificate of attendance will be handed out upon demand at the registration counter.

ABSTRACT BOOK

All accepted abstracts are published in an abstract book as a supplement of the European Archives of Psychiatry and Clinical Neurosciences (EAPCN). The abstract book will be handed out together with the conference documentation at the registration counter.

MEDIA CHECK

The Media Check is located in room Yale 1 on the first floor of the Seminaris Science & Conference Center. Speakers are asked to hand in their CD ROM or USB stick, containing the PowerPoint presentation (IBM format or compatible, no multisession) preferably one day before their session but at the latest 90 minutes prior to the presentation. The presentation will be transferred to a special conference notebook in the hall of the presentation. Due to time and technical reasons we kindly ask the speakers not to use their own notebook.

OPENING HOURS

Thursday, 29 Sept. 2011	08.00 – 18.00 h
Friday, 30 Sept. 2011	08.00 – 18.30 h
Saturday, 1 Oct. 2011	08.00 – 15.00 h

CONFERENCE INFORMATION

POSTER EXHIBITION

The poster exhibition is located in the foyer on the ground floor of the Dahlem Cube. Posters will be changed daily and are on display for the entire day of the according poster tour. They will be sorted by topics and will be numbered within those topics. The poster exhibition is open to all registered delegates:

Poster Exhibition Times for P-01 to P-03

Thursday, 29 Sept. 2011: 10.00 – 18.00 h
Guided Poster Tour: 13.30 – 14.30 h

Poster Exhibition Times for P-04 to P-07

Friday, 30 Sept. 2011: 09.00 – 18.00 h
Guided Poster Tour: 13.30 – 14.30 h

Poster Exhibition Times for P-08 to P-11

Saturday, 1 Oct. 2011: 09.00 – 16.00 h
Guided Poster Tour: 13.30 – 14.30 h

Interested participants can meet the authors for discussions of their poster presentation during the time of the poster tour.

Set-up and dismantling times for posters

Posters need to be set up and dismantled on the day of the respective poster tour within the following times:

Set-up:

Thursday, 29 Sept. 2011: 08.00 – 10.00 h
Friday, 30 Sept. 2011: 08.00 – 09.00 h
Saturday, 1 Oct. 2011: 08.00 – 09.00 h

Dismantling

Thursday, 29 Sept. 2011 and
Friday, 30 Sept. 2011: 18.00 – 19.00 h
Saturday, 1 Oct. 2011: 16.00 – 17.00 h
on the day of the presentation

Posters which have not been removed within the indicated dismantling time will be disposed.

COFFEE BREAKS

Coffee, tea and mineral water will be served free of charge to all registered delegates during the morning and afternoon coffee breaks from Thursday, 29 September to Saturday, 1 October 2011. Coffee bar stations are located on the first floor and in the foyer of the ground floor next to the poster exhibition.

LUNCH AND RESTAURANTS

A lunch snack will be served to all registered delegates during the lunch breaks from Thursday, 29 September to Saturday, 1 October 2011 in the foyer of the ground floor next to the poster exhibition. The conference venue further provides a restaurant where lunch is available on cash basis.

MOBILE PHONES

Participants are kindly requested to keep their mobile phones turned off while attending the scientific sessions in the meeting rooms.

INSURANCE

The conference fee does not include insurance. All participants are advised to arrange for their own insurance. Health and accident insurance is recommended and has to be purchased in your country of residence.

How to get to the Seminaris Campus Hotel:

By car:

From the North: A 115 southward, AS 2 Hütteweg direction city, turn left Clayallee, right into Königin-Louise-Straße, right into Takustraße/Lansstraße

From the West: A2/A 10/A 115 direction Potsdam/Berlin/AS 4 Zehlendorf/B1 Potsdamer Chaussee/turn left Clayallee/right Königin-Louise-Straße/right into Takustraße/Lansstraße

From the South: via A 103/AS 5 Schlossstraße to the B1, Unter den Eichen, turn right into Fabeckstraße then Lansstraße

From the East: via A 12/A 10/A 113 direction airport BBI (Schönefeld/A 100/A 103/exit 5 Wolfensteindamm, turn right into Schlossstraße direction Dahlem/left into Grunewaldstraße/Königin-Luise-Straße/Lansstraße

Distance to the airport:

Berlin Tegel: Transfer time by taxi approximately 30 minutes depending on traffic

Berlin Schönefeld: Transfer time by taxi approximately 45 minutes depending on traffic

By train:

Berlin main station (ICE, IC-, RE- und RB-Station), then take the underground U3 to station "Dahlem-Dorf". Exit the station towards Königin-Louise-Straße. Follow the road for 300 m until you reach the crossroad Takustraße.

City hotels Kurfürstendamm:

Point of departure: Heidelberger Platz

Take the underground U3 to Krumme Lanke and get off at Dahlem-Dorf towards direction Königin-Louise-Straße. From here 300 m walk to the Seminaris Campushotel.

PARKING

There is an underground car park with direct access to the Seminaris Campus Hotel. The parking fee is 2 Euros per hour and 12 Euros per night.

FORMAT DESCRIPTIONS / CME

The scientific programme will comprise the following formats:

PLENARY LECTURES

Invited lectures of 45 min each, covering current hot spots in schizophrenia research and given by leading European experts.

SYMPOSIA

Pre-arranged or submitted symposia of 90 min each, including four presentations and time for discussion covering major topics of the conference. Both symposia with a clear scientific focus and those with a clear clinical focus will be included.

WORKSHOPS

Pre-arranged workshops allowing for detailed discussion on scientific topics in particular serving transnational collaboration within Europe. Participation included in the registration fee.

ORAL PRESENTATION SESSIONS

Submitted presentations grouped by topics into thematic oral sessions of 90 min, including six papers each.

POSTER SESSIONS

Submitted presentations grouped by topics into thematic guided poster sessions.

CME ACCREDITATION

The Competence Network on Schizophrenia c/o LVR Clinic Center, Department of Psychiatry and Psychotherapy, Düsseldorf University is accredited by the European Accreditation Council for Continuing Medical Education (EACCME) to provide the following CME activity for medical specialists.

The 3rd European Conference on Schizophrenia Research – Facts and Visions is designated for a maximum of (or 'for up to') **15 hours = 15 CME credit points** of European external CME credits. Each medical specialist should claim only those hours of credit that he/she actually spent in the educational activity.

The EACCME is an institution of the European Union of Medical Specialists (UEMS), www.uems.net.

EACCME credits are recognized by the German Chamber of Physicians as well as the American Medical Association towards the Physician's Recognition Award (PRA). To convert EACCME credit contact your regional chamber of physicians or with respect to AMA PRA category 1 credit, contact the AMA.

Neuerscheinungen

NEU

Sachs, Volz (Hrsg.)
Neurokognition und Affektregulierung bei schizophrenen Psychosen

Neuropsychologie, Bildgebung, Testdiagnostik und Behandlung

- **Praxisorientiert:** Darstellung kognitiver Defizite und diagnostischer Instrumente
- **Einblicke:** Funktionsweise betroffener Hirnareale anhand neurobiologischer Grundlagen und bildgebender Verfahren verständlich gemacht
- **Umfassend:** Integrative Therapiekonzepte mit kognitiver Remediation, psychologischer Behandlung und atypischen Antipsychotika sowie mit neu entwickelten Medikamenten

2012. Ca. 170 Seiten, ca. 50 Abb., kart.
Ca. € 49,- (D) / € 50,40 (A)
ISBN 978-3-7945-2783-0

NEU

Häfner, Bechdolf, Klosterkötter, Maurer
Psychosen – Früherkennung und Frühintervention

Der Praxisleitfaden

Schriftenreihe Kompetenznetz Schizophrenie (Hrsg. v. W. Gaebel, H.-J. Möller, G. Buchkremer, H. Häfner, J. Klosterkötter, W. Maier, W. Wölwer)

- **Einmalig:** Erstveröffentlichung deutschsprachiger Materialien zur Abschätzung des individuellen Psychose-Risikos (ERIraos: Mannheimer Früherkennungsinventar)
- **An der Praxis ausgerichtet:** Checklisten zur Früherkennung, detailliertes Interviewheft zur Gesprächsführung, Fallberichte
- **Inklusiv Online-Zugang:** Umfangreiches Zusatzmaterial exklusiv im Netz abrufbar

2011. Ca. 112 Seiten, 11 Abb., 23 Tab., kart.
Ca. € 24,95 (D) / € 25,70 (A)
ISBN 978-3-7945-2704-5

NEU

Freimüller, Wölwer
Antistigma-Kompetenz in der psychiatrisch-psychotherapeutischen und psychosozialen Praxis

Das Trainingsmanual

Schriftenreihe Kompetenznetz Schizophrenie (Hrsg. v. W. Gaebel, H.-J. Möller, G. Buchkremer, H. Häfner, J. Klosterkötter, W. Maier, W. Wölwer)

- **Mit Manual für die Gruppenleitung:** Inklusive umfangreicher praxisorientierter Zusatzmaterialien
- **Mit Online-Zugang:** Zahlreiche Arbeitsmaterialien exklusiv im Netz abrufbar
- **Gemeinsam gegen Diskriminierung:** Entstanden in Zusammenarbeit mit Betroffenen

2011. Ca. 136 Seiten, ca. 39 Abb., ca. 24 Tab., kart.
Ca. € 24,95 (D) / € 25,70 (A)
ISBN 978-3-7945-2861-5

OPENING CEREMONY AND WELCOME RECEPTION

Thursday, 29 September 2011

Opening Ceremony

09.30 – 10.15 h

Plenary Room

► Presidential Address

Professor Wolfgang Gaebel, Düsseldorf, Germany

*Congress President, Speaker of the
Competence Network on Schizophrenia (CNS)*

► Welcome Addresses

Professor Patrice Boyer, Paris, France

President of the European Psychiatric Association (EPA)

Professor Peter Falkai, Göttingen, Germany

*President of the German Association for
Psychiatry and Psychotherapy (DGPPN)*

► Award Ceremony of the Aretaeus-Award Winner 2011

Welcome Reception

18.00 – 19.00 h

Foyer

At the end of the scientific sessions participants are invited to join the Welcome Reception in the Foyer of the Dahlem Cube. Finger food and drinks will be provided.

Room Time	Plenary	Harvard	Stanford	Princeton	Yale 2	Foyer
09.30 – 10.15	Opening Ceremony					
10.15 – 11.00	PL-01 A hundred years of schizophrenia: from Bleuler to DSM-V / ICD-11					
	Coffee Break					
11.30 – 13.00	S-01 Developments in DSM-V and ICD-11 with respect to schizophrenia	S-02 Suicide and suicidal behavior in recent onset psychotic disorders	S-03 Brain imaging in the early stages of schizophrenia	S-04 Advances in animal models of schizophrenia: genes, environment, and prevention to biological foundations		
13.00 – 14.30	Lunch Break 13.30 – 14.30 h ► Guided Poster Sessions P-01 to P-03 P-01: Drug treatment I: Clinical P-02: Co-morbidity P-03: Neuroimaging					
14.30 – 16.00	S-05 The future of psychiatric genetics beyond GWAS	S-06 Efficacy and mechanisms of cognitive behavior therapy for psychosis results of the POSITIVE network	S-07 Insight in psychosis: cognitive and neural basis, and implications for treatment	S-08 Neuroprotective strategies in schizophrenia	W-01 MedicaWiki: a webbased independant evidence based psychopharmacological prescription decision system	
	Coffee Break					
16.30 – 18.00	S-09 Novel therapeutic targets for treating schizophrenia	S-10 Cognitive behaviour therapy for psychosis: what do we know about its effectiveness and neural correlates?	O-01 Co-morbidity	S-11 Motor symptoms as an intrinsic component of schizophrenia pathobiology		
18.00 – 19.00	Welcome Reception in the Foyer					

Registration Counter
Opening Hours: 08.00 – 18.00

Abbreviations

PL – Plenary Lecture

S – Symposium

W – Workshop

O – Oral Presentation

OVERVIEW – Friday, 30 September 2011

Room Time	Plenary	Harvard	Stanford	Princeton	Yale 2	Foyer
08.30 – 10.00	S-12 Negative symptoms of schizophrenia: assessment, domains and relationships with outcome	S-13 Antipsychotics in the elderly	S-14 Glutamate dysfunction in schizophrenia and bipolar disorder: evidence from genetics and brain imaging	O-02 Epidemiology and clinical phenotypes		
Coffee Break						
10.30 – 12.00	S-15 Cognition in schizophrenia: from neural mechanisms to psychological interventions	S-16 EPA position statements concerning schizophrenia and beyond	S-17 Social cognition and violent behavior in schizophrenia	O-03 Early stages of schizophrenia		
Lunch Break						
13.00 – 14.30	13.30 – 14.30 h ► Guided Poster Sessions P-04 to P-07 P-04: Epidemiology, diagnosis P-05: Genetics, neurotransmission P-06: Neurobiology P-07: Drug treatment II: Basic					
14.30 – 16.00	W-02 Past, current and future European schizophrenia research projects	O-04 Drug and other somatic treatments	S-18 Schizophrenia – a mild encephalitis?	S-19 Psychomotor symptoms in schizophrenia	W-03 Writing manuscripts for publication in English language scientific journals	
Coffee Break						
16.30 – 18.00	S-20 Toxicity of relapse	S-21 Co-morbidity of schizophrenia and physical illness	S-22 Advances in understanding the causes of schizophrenia	S-23 PREVENT: a multidimensional study of people at risk to develop first episode psychosis...	until 17.30 h	
18.15 – 19.45	S-24 Strength based treatment in an early psychosis ACT team: engaging the troublesome avoiders	S-25 Psychotic symptoms in schizophrenia – biological correlates, clinical outcome and therapeutic consequences	O-05 Psychosocial treatment			

Registration Counter
 Opening Hours: 08.00 – 18.30

Room Time	Plenary	Harvard	Stanford	Princeton	Foyer
08.30 – 10.00	S-26 Psychosis: psychological therapies and their mechanisms of action	S-27 First-episode programmes: concepts and proven evidence	S-28 Dopaminergic and glutamatergic dysfunction in schizophrenia	O-06 Genetics and neurobiology	
Coffee Break					
10.30 – 12.00	W-04 European practice guidelines: a need for harmonisation?	S-29 Understanding minds: a conceptual framework in the research and clinical features of schizophrenia	S-30 Early recognition and early intervention: facts and visions	S-31 Animal models of schizophrenia between genotype, endophenotype, nongenetic second hit and the disease	
12.15 – 13.00	PL-03 Social cognition and schizophrenia				
Lunch Break					
13.00 – 14.30	13.30 – 14.30 h ► Guided Poster Sessions P-08 to P-11 P-08: Outcome P-09: Neuropsychology I: Basic P-10: Neuropsychology II: Clinical P-11: Psychosocial treatment				
14.30 – 16.00	S-32 Classification of different long-term outcomes of psychosis in schizophrenia spectrum – a need for re-conceptualization	S-33 Molecular linkage between energy metabolism and oligodendrocyte pathology in schizophrenia	S-34 Heterogeneity and functional significance of white matter changes in schizophrenia	O-07 Neuropsychology and neuroimaging	

Registration Counter
Opening Hours: 08.00 – 16.00

SCIENTIFIC PROGRAMME – Thursday, 29 September 2011

PL-01	PLENARY LECTURES	S-02	SYMPOSIA
10.15 – 11.00 h	Plenary Room	11.30 – 13.00 h	Harvard
A hundred years of schizophrenia: from Bleuler to DSM-V / ICD-11		Suicide and suicidal behavior in recent onset psychotic disorders	
<i>Chair: P. Falkai, Göttingen, Germany</i>		<i>Chairs: I. Melle, Oslo, Norway</i>	
PL-01-001	A hundred years of schizophrenia: from Bleuler to DSM-V / ICD-11	S-02-001	Risk and suicidal behavior in recent onset psychotic disorders
	<i>A. Jablensky, Perth, Australia</i>		<i>M. Nordentoft, Copenhagen, Denmark</i>
S-01	SYMPOSIA	S-02-002	Development of suicidal behavior in first episode psychosis
11.30 – 13.00 h	Plenary Room		<i>I. Melle, Oslo, Norway</i>
Developments in DSM-V and ICD-11 with respect to schizophrenia			<i>J. O. Johannessen, J. I. Røssberg, I. Joa, U. Haahr, S. Friis, T. K. Larsen, S. Opjordsmoen, E. Simonsen, P. Vaglum, B. Rund, T. McGlashan</i>
Jointly organised by the Competence Network on Schizophrenia (CNS) and the Section on Schizophrenia of the World Psychiatric Association (WPA)		S-02-003	Self-disorders and suicidality in recent onset psychotic disorders
<i>Chairs: W. Gaebel, Düsseldorf, Germany R. Tandon, Gainesville, USA</i>			<i>E. Haug, Ottestad, Norway</i>
S-01-001	Trends, perspectives and problems of classification systems	S-02-004	Insight, subjective experiences and suicidal behavior in first episode psychosis
	<i>N. Sartorius, Geneva, Switzerland</i>		<i>E. Barrett, Oslo, Norway</i>
S-01-002	Defining schizophrenia: from Kraepelin to DSM-V		
	<i>R. Tandon, Gainesville, USA</i>		
S-01-003	Recent developments on the way to ICD-11		
	<i>W. Gaebel, Düsseldorf, Germany</i>		

S-03	SYMPOSIA	S-04	SYMPOSIA
11.30 – 13.00 h	Stanford	11.30 – 13.00 h	Princeton
Brain imaging in the early stages of schizophrenia		Advances in animal models of schizophrenia: genes, environment, and prevention to biological foundations	
Jointly organised by the Competence Network on Schizophrenia (CNS) and the Asian Network for Schizophrenia Research (ANSR)		<i>Chairs: J. Feldon, Zurich, Switzerland M. Pletnikov, Baltimore, USA</i>	
<i>Chairs: J. S. Kwon, Seoul, Republic of Korea O. Howes, London, United Kingdom</i>			
S-03-001		S-04-001	
Structural and functional brain alterations in individuals at ultra-high risk for psychosis: an overview and future directions		A mouse model for the study of synergistic interactions between prenatal immune activation and peri-pubertal stress in the development of schizophrenia-relevant disease	
<i>J. S. Kwon, Seoul, Republic of Korea</i>		<i>U. Meyer, Schwerzenbach, Switzerland S. Giovanoli, J. Feldon</i>	
S-03-002		S-04-002	
Brain alterations and cognitive correlates in individuals at ultra-high risk psychosis		Prevention of schizophrenia-relevant brain and behavioral pathology by adolescent antipsychotic drug administration in an infection-based rat model of schizophrenia	
<i>E. Meisenzahl, Munich, Germany N. Koutsouleris</i>		<i>I. Weiner, Tel-Aviv, Israel</i>	
S-03-003		S-04-003	
Brain alterations in individuals at ultra-high risk for psychosis: emotional correlates		DISC1 modulates immune response in the brain	
<i>A. Aleman, Groningen, The Netherlands E. Opmeer, E. Liemburg, R. Nieboer, L. Wunderink</i>		<i>M. Pletnikov, Baltimore, USA</i>	
S-03-004		S-04-004	
Fronto-striatal interactions in individuals at ultra-high risk for psychosis		Combining pharmacological and genetic approaches to animal models of schizophrenia: experimental approaches in dopamine receptor deficient mice	
<i>O. Howes, London, United Kingdom</i>		<i>P. Moran, Nottingham, United Kingdom M. O'Callaghan, C. Bay-Richter, C. O'Tuathaigh, J. Waddington</i>	

P-01	POSTER SESSIONS
13.30 – 14.30 h	Foyer
Drug treatment I: Clinical	
<i>Chair: H.-J. Möller, Munich, Germany</i>	

P-01-001

Comparative effect of typical and atypical antipsychotic medication on cognitive functions in schizophrenia – cross-sectional study on patients admitted in a psychiatric unit in Bucharest in a 3 months period

*A. I. Mihailescu, Bucharest, Romania
T. Donisan, B. Caval, M. Ilie, O. Dumitru*

P-01-002

Impact on creativity of typical vs. atypical antipsychotic medication in schizophrenia – cross-sectional study on patients admitted in a psychiatric unit in Bucharest in a 3 months period

*A. I. Mihailescu, Bucharest, Romania
B. Caval, T. Donisan, V. Volovici, R. Radu, O. Popa Velea*

P-01-003

Comparative assessment of haloperidol and risperidone effect on neuromarkers and endothelium dysfunction indices in patients with the first psychotic episode

*A. Vasilyeva, Chita, Russia
N. Govorin*

P-01-004

Predicting dopamine D2 receptor occupancy following antipsychotic dose reduction: a pilot PET study

*H. Uchida, Tokyo, Japan
R. Bies, T. Suzuki, A. Graff-Guerrero, B. Pollock, B. Mulsant, D. Mamo*

P-01-005

Pharmacological daily dose and cognitive impairment in patients with schizophrenia spectrum disorders

*D. Roesch-Ely, Heidelberg, Germany
M. Rehse, M. Bartolovic, D. Weigand, K. Rodewald, M. Weisbrod*

P-01-007

Treatment with haloperidol and changes in glucose values in patient with schizophrenia
*O. Kozumplik, Zagreb, Croatia
S. Uzun, N. Mimica, M. Jakovljevic*

P-01-008

Lamotrigine withdrawal associated worsening of positive symptoms in patients with schizophrenia

T. Szafrański, Warszawa, Poland

P-01-009

Post-hoc analysis from two randomised studies: efficacy, tolerability and dose-response of quetiapine XR 400/600/800MG/day in acute schizophrenia

*A. H. Kalali, San Diego, USA
R. Kahn, U. Gustafsson, S. Nyberg*

P-01-010

Norquetiapine and depressive symptoms in schizophrenia

*H. Rasmussen, Glostrup, Denmark
B. Ebdrup, B. Aggernæs, H. Lublin, B. Oranje, L. Pinborg, G. Moos Knudsen, B. Glenthøj*

P-01-011

Treatment with ziprasidone and changes in egg in patient with schizophrenia

*S. Uzun, Zagreb, Croatia
O. Kozumplik, N. Mimica, M. Jakovljevic*

P-01-012

Evolution of function and sleep in a sample of schizophrenics patients during one year of treatment with extended-release paliperidone

*A. Benito Ruiz, Toledo, Spain
L. Donaire, R. Ochoa, G. Lahera, A. Benito Ruiz*

P-02	POSTER SESSIONS
13.30 – 14.30 h	Foyer
Co-morbidity	
Chair: B. Sabbe, Wilrijk, Belgium	

P-02-001

Alcohol abuse and schizophrenia: possible predictors and consequences

S. Djordjevic, Kovin, Serbia

L. Leposavic, D. Kernican

P-02-002

The relationship between baseline prepulse inhibition levels and ethanol withdrawal severity in rats

H. Kayir, Ankara, Turkey

O. Yavuz, G. Goktalay, M. Yildirim, T. Uzbay

P-02-003

Relationship between smoking cessation and gender in first psychotic patients after long-term follow-up

M. Martinez-Cengotitabengoa, Vitoria, Spain

S. Alberich, B. Garcia, S. Barbeito, M. Karim,

C. Valcarcel, A. Gonzalez-Pinto

P-02-004

The increasing comorbidities in schizophrenic patients

A. Dangellia, Tirana, Albania

P-02-006

Alexithymia and psychopathology in schizophrenia

S. van Geert, Gent, Belgium

S. Vanheule, R. Kessels, P. Naert

P-02-007

Suicidality level correlated with borderline personality traits in patients with depressive disorder and schizophrenia

A. Petek Eric, Osijek, Croatia

K. Dodig Urkovi, V. Kova, J. Ivanuši, P. Filakovi, M. Petek

P-02-008

Suicidal ideation among schizophrenic patients

T. Rahim, Erbil, Iraq

B. Saeed

P-02-009

Metabolic syndrome in patients treated with antipsychotics: a follow-up study

P. Steylen, Venray, The Netherlands

F. van der Heijden, W. Verhoeven

P-02-011

Cardiovascular risk factors in patients with schizophrenia; do we detect and treat it?

A. Pose Cabarcos, Madrid, Spain

J. J. de Frutos Guijarro, F. García Sánchez

P-02-012

Dental hygiene in schizophrenia: a large-scale cross-sectional survey

H. Tani, Asahi-Machi Nirasaki-Shi, Japan

T. Suzuki, Y. Shibuya, H. Shimanuki, K. Watanabe, R. Den, M. Nishimoto, J. Hirano, H. Uchida

P-02-013

Thyroid abnormalities in schizophrenia

S. C. Nova Bethania, Bangalore, India

P-03

POSTER SESSIONS

13.30 – 14.30 h

Foyer

Neuroimaging

Chair: W. Strik, Bern, Switzerland

P-03-001

Alterations of the brain reward system in antipsychotic naïve schizophrenic patients

M. Ø. Nielsen, Glostrup, Denmark

E. Rostrup, S. Wulff, S. Kapur, B. Glenthøj

P-03-002

Dopamine disturbances in relation to reward processing in schizophrenia

S. Wulff, Glostrup, Denmark

M. Ø. Nielsen, H. Rasmussen, E. Rostrup, L. T. Jensen, G. M. Knudsen, B. Glenthøj

P-03-003

Association of serum BDNF levels with hippocampal volumes in first psychotic episode drug-naïve schizophrenic patients

E. Rizos, Athens, Greece

M. Papathanasiou, P. Michalopoulou, A. Mazioti, A. Kastania, P. Nikolaidou, E. Laskos, V. Miridakis, V. Kontaxakis, L. Lykouras

P-03-004

Against an unitary view of schizophrenia: commonalities and differences of two phenotypes using connectivity fMRI

J. Foucher, Strasbourg, France

F. Berna, G. Stöber

P-03-005

Dysfunctional neural networks of time perception in schizophrenia

F. Ortuño, Pamplona, Spain

J. Gómez, M. Valejjo

P-03-006

Task positive and task negative network in schizophrenia: decreased deactivation is related to structural deficits

N. Pujol, Barcelona, Spain

R. Penadés, R. Catalán, M. Bernardo, C. Junqué

P-03-007

Contribution of the mirror neuron system to joint action perception

B. Backasch, Marburg, Germany

B. Straube, F. Klöhn-Saghatalislam, T. Kircher, D. Leube

P-03-008

Auditory oddball P300 and 1H-magnetic resonance spectroscopy of the dorsolateral prefrontal cortex in young male patients with schizophrenia

I. Lebedeva, Moscow, Russia

N. Semenova, S. Sidorin, V. Kaleda, A. Barkhatova, E. Rumyantseva, T. Akhakov

P-03-009

Auditory hallucinations in first episode psychotic subjects: a diffusion tensor imaging study of the arcuate fasciculus

F. Marques-Teixeira, Porto, Portugal

T. Reis Marques

P-03-010

Hippocampal gray matter density correlates with disorganized symptoms in schizophrenia

J. Siemerkus, Zurich, Switzerland

I. Eva, R. Mirjana, L. Claudia, W. Godehard

P-03-011

Increased midline noise power in the gamma band in schizophrenia related to negative symptoms, working memory deficit and insular activity

V. Suazo, Salamanca, Spain

V. Molina, A. Diez, C. Martín, A. Ballesteros, P. Cásado, M. Martín loeches, P. Tamayo, C. Montes

P-03-012

Combination of morphological features for recognition analysis of first-episode schizophrenia patients

T. Kasperek, Brno, Czech Republic

D. Schwarz, E. Janoušová, R. Prikryl, E. Cešková

P-03-013

Neural correlates of cognitive behavioral therapy effects in schizophrenia

M. Cabanis, Marburg, Germany

A. Krug, M. Pyka, H. Walter, W. Wölwer, B. Müller, G. Wiedemann, K. Vogeley, A. Wittorf, S. Klingberg, T. Kircher

P-03-014

Structural brain correlates of sensorimotor gating in first-episode antipsychotic-naïve schizophrenia patients

T. B. Hammer, Copenhagen, Denmark

B. Oranje, A. Skimminge, B. Ebdrup, H. Bro, H. R. Siebner, B. Fagerlund, B. Glenthøj, W. Baare

Submit Online Today!

Acta Psychiatrica Scandinavica

Contains high-quality scientific articles in English, representing clinical and experimental work in psychiatry. The journal acts as an international forum for the dissemination of information advancing the science and practice of psychiatry.

Original articles are welcomed, especially those that bring new knowledge or extend the present understanding of treatment. Equal priority is given to review articles and clinical overview articles.

Recent prominent authors include such world renowned researchers as: Leslie Citrome, Christoph U. Correll, Marc De Hert, Kenneth Kendler, Mario Maj, Gordon Parker, Stephen M. Stahl, David Taylor, Eduard Vieta and Jim van Os.

Topics covered in recent papers include:

- ADHD
- Autism
- Alzheimer disease
- Bipolar disorder
- Cannabis psychosis
- Depression
- Eating disorder
- Schizophrenia

Author Benefits:

- **Quick and easy online submission -** via ScolarOne Manuscripts
- **Advanced article tracking** - from submission through to acceptance and publication with Author Services
- **Fast publication times** - articles are available online weeks ahead of print publication
- **Online Open** - authors of articles in this journal can now choose to make their articles open access and available free for all readers through the payment of an author fee.

To submit your next paper to *Acta Psychiatrica Scandinavica*, visit:
<http://mc.manuscriptcentral.com/actapsych>

For author guidelines and further information visit:
www.actapsychiatrica.com

 WILEY-
BLACKWELL

SCIENTIFIC PROGRAMME – Thursday, 29 September 2011

S-05	SYMPOSIA	S-06	SYMPOSIA
14.30 – 16.00 h	Plenary Room	14.30 – 16.00 h	Harvard
The future of psychiatric genetics beyond GWAS		Efficacy and mechanisms of cognitive behavior therapy for psychosis: results of the POSITIVE network	
Organised by the German Association for Psychiatry and Psychotherapy (DGPPN)		<i>Chairs: S. Klingberg, Tübingen, Germany M. Wagner, Bonn, Germany</i>	
<i>Chairs: P. Falkai, Göttingen, Germany N.N.</i>			
S-05-001		S-06-001	
The future of the GWAS		Cognitive behavioral therapy versus supportive therapy for persistent positive symptoms in psychotic disorders: major results of the POSITIVE study	
<i>T. Schulze, Göttingen, Germany</i>		<i>S. Klingberg, Tübingen, Germany</i>	
S-05-002		A. Wittorf, C. Meisner, W. Wölwer, G. Wiedemann, J. Herrlich, A. Bechdolf, B. Müller, G. Sartory, M. Wagner, G. Buchkremer	
Proteomics and biomarkers			
<i>D. Martins-de-Souza, Cambridge, United Kingdom</i>			
S-05-003		S-06-002	
Back to the phenotype or endophenotype?		The therapeutic alliance in CBT for psychoses: course and predictive value for outcome	
<i>O. Gruber, Göttingen, Germany</i>		<i>A. Wittorf, Tübingen, Germany S. Klingberg</i>	
		S-06-003	
		Cognitive biases and cognitive deficits in patients with positive symptoms: relationship with symptoms and with symptom change during psychotherapy	
		<i>M. Wagner, Bonn, Germany</i>	
		S-06-004	
		Cognitive behavior therapy in adolescents with persistent psychotic symptoms: results of randomised controlled trial	
		<i>A. Bechdolf, Cologne, Germany T. Tecic, G. Lehmkuhl, P. Walger, K. Mueller, G. Wiedemann, D. Stoesser, S. Klingberg</i>	

S-07	SYPOSIA	S-08	SYPOSIA
14.30 – 16.00 h	Stanford	14.30 – 16.00 h	Princeton
Insight in psychosis: cognitive and neural basis, and implications for treatment		Neuroprotective strategies in schizophrenia	
<i>Chairs: A. Aleman, Groningen, The Netherlands A. David, London, United Kingdom</i>		<i>Chairs: J. Priller, Berlin, Germany T. Wüstenberg, Berlin, Germany</i>	
S-07-001		S-08-001	
Is there a neurological basis for poor insight in schizophrenia?		Neuroprotection in schizophrenia: novel candidates and perspectives	
<i>A. David, London, United Kingdom N. Bedford, B. Wiffen, J. Gillesen</i>		<i>J. Priller, Berlin, Germany</i>	
S-07-002		S-08-002	
The association between self-reflective processing and insight in psychosis in schizophrenia patients: an fMRI study		Brain-derived neurotrophic factor: also playing a neuroprotective role in schizophrenia?	
<i>L. van der Meer, Groningen, The Netherlands M. Pijnenborg, A. Aleman</i>		<i>R. Hellweg, Berlin, Germany</i>	
S-07-003		S-08-003	
Neuropsychological dysfunction and poor insight in psychosis		EPO treatment preserves gray matter in discrete brain regions of chronic schizophrenic patients	
<i>A. Aleman, Groningen, The Netherlands P. Quee, R. Bruggeman, M. Pijnenborg</i>		<i>T. Wüstenberg, Berlin, Germany M. Begemann, C. Bartels, O. Gefeller, S. Stawicki, D. Hinze-Selch, A. Mohr, P. Falkai, J. B. Altenhoff, M. Knauth, K.-A. Nave, H. Ehrenreich</i>	
S-07-004		S-08-004	
Treatment of insight in schizophrenia: meta-analysis		EPO: a new treatment for cognitive dysfunction and depressive symptoms in patients with affective disorder?	
<i>M. Pijnenborg, Assen, The Netherlands R. Donkersgoed, A. Aleman</i>		<i>K. Miskowiak, Copenhagen, Denmark</i>	
W-01	WORKSHOPS		
14.30 – 16.00 h		Yale 2	
MedicaWiki: a webbased independant evidence based psychopharmacological prescription decision system – "decide & prescribe"			
<i>Chair: W. Broekema, Amersfoort, The Netherlands</i>			

SCIENTIFIC PROGRAMME – Thursday, 29 September 2011

S-09	SYMPOSIA	S-10	SYMPOSIA
16.30 – 18.00 h	Plenary Room	16.30 – 18.00 h	Harvard
Novel therapeutic targets for treating schizophrenia		Cognitive behaviour therapy for psychosis: what do we know about its effectiveness and neural correlates?	
<i>Chairs: W. Maier, Bonn, Germany H.-J. Möller, Munich, Germany</i>		<i>Chairs: T. Kircher, Marburg, Germany T. Lincoln, Marburg, Germany</i>	
S-09-001	Novel approaches for treating schizophrenia	S-10-001	The effects of CBT in persons with ultra high risk: the Dutch EDIE trial
<i>G. Gründer, Aachen, Germany</i>		<i>M. van der Gaag, Amsterdam, The Netherlands</i>	
S-09-002	Methodological challenges of demonstrating cognitive improvements with broad spectrum agents: a novel approach	S-10-002	Targeting social and symptomatic outcomes using CBT for psychosis: effectiveness, strategies and mediators
<i>A. H. Kalali, San Diego, USA</i>		<i>D. Fowler, Norwich, United Kingdom</i>	
<i>Y. Geffen, M. Davidson, M. R. Hufford, R. M. Gendreau, S. G. Rao, R. Zablocki, J. D. Kranzler</i>		S-10-003	Effectiveness of CBT in a German outpatient setting. Short and long term results of a controlled randomised trial
S-09-003	Selective phosphodiesterase inhibitors as a target for cognition enhancement in schizophrenia	<i>T. Lincoln, Marburg, Germany</i>	
<i>J. Prickaerts, Maastricht, The Netherlands</i>		<i>M. Ziegler, S. Mehl, E. Luellmann, M.-L. Kesting, S. Westermann, W. Rief</i>	
S-09-004	LY2140023 Monohydrate: preclinical and clinical update on the development of a mGluR2/3 agonist treatment for schizophrenia	S-10-004	How does CBT effect the brain of patients of schizophrenia: a multicenter fMRI study
<i>J.-C. Gomez, Indianapolis, USA</i>		<i>T. Kircher, Marburg, Germany</i>	

0-01	ORAL PRESENTATIONS	S-11	SYPOSIA
16.30 – 18.00 h	Stanford	16.30 – 18.00 h	Princeton
Co-morbidity		Motor symptoms as an intrinsic component of schizophrenia pathobiology	
<i>Chairs: N. Sartorius, Geneva, Switzerland A. G. Awad, Toronto, Canada</i>		<i>Chairs: S. Walther, Bern, Switzerland J. Waddington, Dublin, Ireland</i>	
0-01-001	Is it time to consider comorbid substance abuse in schizophrenia as a dimension and indication for new antipsychotic drug development	S-11-001	Spontaneous involuntary movements as an integral component of network dysfunction in schizophrenia
	<i>A. G. Awad, Toronto, Canada</i>		<i>J. Waddington, Dublin, Ireland K. Tomiyama, N. Koshikawa</i>
0-01-002	Cardiovascular risk factors in patients treated with antipsychotics: a follow-up study	S-11-002	Dyskinesia and parkinsonism in antipsychotic naïve schizophrenia, first-degree relatives and controls; prevalence and methods of measurement
	<i>P. Steylen, Venray, The Netherlands F. van der Heijden, W. Verhoeven</i>		<i>J. Koning, Amersfoort, The Netherlands</i>
0-01-003	Relationship between functionality and metabolic syndrome in schizophrenia	S-11-003	Neuromotor abnormalities in first-episode psychosis patients: status at antipsychotic naïve state and response to anti-psychotic drugs
	<i>J. M. Pelayo Teran, Madrid, Spain Y. Zapico-Merayo, P. Trabajo-Vega, M. M. Martínez-Pérez, J. Martínez-Diez, C. Fernández-Borregan, M. J. Castelao-Lorenzo, P. Álvarez-Tejeiro</i>		<i>M. J. Cuesta, Pamplona, Spain</i>
0-01-004	Long term maintenance of weight loss in patients with severe mental illness through a behavioural programme in the UK. Results at 10 years of follow up	S-11-004	Neurobiology and clinical correlates of quantitative motor activity in schizophrenia
	<i>J. Pendlebury, Manchester, United Kingdom R. Holt, H. Wildgust, C. Bushe</i>		<i>S. Walther, Bern, Switzerland</i>
0-01-005	Cancer co-mortality profile in schizophrenia and psychotic disorders		
	<i>V. Ajdacic-Gross, Zurich, Switzerland A. Tschopp, M. Bopp, F. Gutzwiller, W. Rössler</i>		
0-01-006	Panic attacks, alexithymia and hallucinations in schizophrenia		
	<i>S. van Geert, Gent, Belgium S. Vanheule, R. Kessels, P. Naert</i>		

SCIENTIFIC PROGRAMME – Friday, 30 September 2011

S-12	SYMPOSIA	S-13	SYMPOSIA
08.30 – 10.00 h	Plenary Room	08.30 – 10.00 h	Harvard
Negative symptoms of schizophrenia: assessment, domains and relationships with outcome		Antipsychotics in the elderly	
<i>Chairs: S. Galderisi, Naples, Italy W. Gaebel, Düsseldorf, Germany</i>		<i>Chairs: W. Maier, Bonn, Germany C. Turrina, Brescia, Italy</i>	
S-12-001	Assessment of negative symptoms in schizophrenia	S-13-001	Antipsychotics in treatment of behavioral and psychological symptoms in dementias
<i>B. Kirkpatrick, Temple, USA</i>		<i>P. H. Robert, Nice, France E. Mulin, R. David</i>	
S-12-002	Are abnormalities of reward processing a key component of negative symptoms in schizophrenia?	S-13-002	Pharmacotherapy of neuropsychiatric symptoms in dementia in nursing homes
<i>F. Schlagenhauf, Berlin, Germany G. Juckel, A. Heinz</i>		<i>M. Rapp, Berlin, Germany T. Majic, J.-P. Pluta, T. Mell, J. Kalbitzer, Y. Treusch, A. Heinz, H. Gutzmann</i>	
S-12-003	The relationship between negative symptoms and neuropsychological impairment across psychotic disorders	S-13-003	Vascular side effects of neuroleptics and their prevention
<i>A. Reichenberg, London, United Kingdom M. Russo</i>		<i>C. Turrina, Brescia, Italy E. Sacchetti</i>	
S-12-004	Persistent negative symptoms in first episode psychosis patients	S-13-004	Use of antipsychotics in the elderly: regulatory aspects
<i>S. Galderisi, Naples, Italy A. Mucci</i>		<i>K. Broich, Bonn, Germany</i>	

S-14	SYMPOSIA	O-02	ORAL PRESENTATIONS
08.30 – 10.00 h	Stanford	08.30 – 10.00 h	Princeton
Glutamate dysfunction in schizophrenia and bipolar disorder: evidence from genetics and brain imaging		Epidemiology and clinical phenotypes	
<i>Chairs: J. Gallinat, Berlin, Germany D. Rujescu, Munich, Germany</i>		<i>Chairs: A. David, London, United Kingdom P. Bebbington, London, United Kingdom</i>	
S-14-001		0-02-001	
GWAS, sequencing, systems biology, gene-environment studies: how to navigate through the jungle of contemporary psychiatric genetics		COMT genotype and poor cognition is associated with a negative/disorganised schizophrenia subtype	
<i>T. Schulze, Göttingen, Germany</i>		<i>M. Green, Darlinghurst, Australia</i>	
S-14-002		<i>M. Dragovic, A. Jablensky, M. Cairns, P. Tooney, R. Scott, C. Loughland, V. J. Carr</i>	
Gamma oscillations, cognition and interaction of glutamatergic and GABAergic neurons		0-02-002	
<i>C. Mulert, Hamburg, Germany</i>		Psychosis dimensions and corollary scales in young and middle-aged adults in Zurich	
S-14-003		<i>V. Ajdacic-Gross, Zurich, Switzerland</i>	
Glutamatergic genes of schizophrenia and neuropsychological intermediate phenotypes		<i>M. P. Hengartner, K. Landolt, S. A. Rodgers, M. Müller, I. Warnke, W. Kawohl, W. Rössler</i>	
<i>D. Rujescu, Munich, Germany</i>		0-02-003	
S-14-004		Neurocognitive features in subgroups of bipolar disorder	
Dysfunction of dopamine-glutamate interaction: evidence from multimodal imaging		<i>S. R. Aminoff, Oslo, Norway</i>	
<i>J. Gallinat, Berlin, Germany</i>		<i>T. Hellvin, T. V. Lagerberg, A. O. Berg, O. A. Andreassen, I. Melle</i>	
<i>M. Schäfer, F. Schubert</i>		0-02-004	
		Schizophrenia and autism – overlap and difference	
		<i>M. Fitzgerald, Dublin, Ireland</i>	
		0-02-005	
		Midlife progression and its clinical correlates in schizophrenia: a 43-year follow-up in the Northern Finland 1966 birth cohort	
		<i>M. Isohanni, Oulu, Finland</i>	
		<i>E. Jääskeläinen, A. Alaräisänen, I. Isohanni, J. Miettunen</i>	
		0-02-006	
		What is the standard of living among clients in community early intervention programs? Data from the Matryoshka Project	
		<i>C. Cheng, Thunder Bay, Canada</i>	
		<i>C. S. Dewa, L. Trojanowski, D. Loong</i>	

SCIENTIFIC PROGRAMME – Friday, 30 September 2011

S-15	SYMPOSIA	S-16	SYMPOSIA
10.30 – 12.00 h	Plenary Room	10.30 – 12.00 h	Harvard
Cognition in schizophrenia: from neural mechanisms to psychological interventions		EPA position statements concerning schizophrenia and beyond	
<i>Chairs: W. Strik, Bern, Switzerland V. Roder, Bern, Switzerland</i>		<i>Organised by the European Psychiatric Association (EPA)</i>	
S-15-001	Brain circuits involved in thought and movement disorders	S-16-001	Quality of mental health
	<i>W. Strik, Bern, Switzerland S. Walther</i>		<i>W. Gaebel, Düsseldorf, Germany</i>
S-15-002	Brain-behaviour relation of emotion in schizophrenia	S-16-002	Prevention of mental illness and promotion of mental health
	<i>F. Schneider, Aachen, Germany</i>		<i>D. Bhugra, London, United Kingdom</i>
S-15-003	New approaches to cognitive remediation	S-16-003	Cardiovascular disease in people with severe mental illness
	<i>A. Medalia, New York, USA</i>		<i>M. de Hert, Kortenberg, Belgium</i>
S-15-004	Integrated cognitive therapies: update and perspective	S-16-004	Value of antidepressants in the treatment of unipolar depression
	<i>V. Roder, Bern, Switzerland S. J. Schmidt, D. R. Müller</i>		<i>H.-J. Möller, Munich, Germany</i>

S-17	SYMPOSIA	O-03	ORAL PRESENTATIONS
10.30 – 12.00 h	Stanford	10.30 – 12.00 h	Princeton
Social cognition and violent behavior in schizophrenia		Early stages of schizophrenia	
<i>Chairs: W. Wölwer, Düsseldorf, Germany S. Hodgins, London, United Kingdom</i>		<i>Chairs: S. Ruhrmann, Cologne, Germany R. K. R. Salokangas, Turku, Finland</i>	
S-17-001		0-03-001	
Violent behavior among people with schizophrenia: a framework for investigations of causes, prevention and treatment		The period of prodromal symptoms to acute phase of illness: untreated schizophrenia	
<i>S. Hodgins, London, United Kingdom</i>		<i>G. Bogojevic, Belgrade, Serbia L. Žiravac</i>	
S-17-002		0-03-002	
Social cognition and violence in schizophrenia: is there a link?		Duration of untreated psychosis and its relation to outcome in schizophrenia within the Northern Finland 1966 birth cohort	
<i>M. Brüne, Bochum, Germany E. Brown</i>		<i>M. Penttilä, Oulu, Finland J. Miettunen, H. Koponen, J. Veijola, M. Isohanni, E. Jääskeläinen</i>	
S-17-003		0-03-003	
Childhood disruptive behavior disorders: phenotypes, neuropsychiatric predictors, and genetic background effects		How does childhood adversity impact on schizophrenia? Findings from the Australian Schizophrenia Research Bank (ASRB)	
<i>N. Kerekes, Gothenburg, Sweden S. Lundström, P. Jern, A. Tajnia, S. Brändström, M. Råstam, P. Lichtenstein, H. Anckarsäter</i>		<i>K. McCabe, Darlinghurst, Australia E. Maloney, H. Stain, C. Loughland, V. Carr</i>	
S-17-004		0-03-004	
Disturbed social cognition as a treatment target in schizophrenia patients with a history of violence		Severe social anxiety in early psychosis is associated with poor premorbid functioning, depression and reduced quality of life	
<i>N. Frommann, Düsseldorf, Germany F. Lüneborg, S. Stroth, J. Brinkmeyer, C. Luckhaus, W. Wölwer</i>		<i>K. L. Romm, Oslo, Norway I. Melle, C. Thoresen, O. A. Andreassen, J. I. Røssberg</i>	
		0-03-005	
		Fullness of life reduces risk of psychosis in high-risk patients	
		<i>R. K. R. Salokangas, Turku, Finland M. Heinimaa, S. Luutonen, J. Klosterkötter, S. Ruhrmann, H. Graf von Reventlow, D. Linszen, M. Birchwood</i>	
		0-03-006	
		Indicated prevention with Omega-3 fatty acids in young people with 'at-risk-mental-state' for psychosis: design of a 5-year follow-up	
		<i>K. Papageorgiou, Vienna, Austria M. R. Schäfer, M. Schlögelhofer, N. Mossaheb, G. P. Amminger</i>	

PL-02	PLENARY LECTURES
12.15 – 13.00 h	Plenary Room
Schizophrenia treatment and prevention – facts and visions	
Chair: A. G. Awad, Toronto, Canada	

PL-02-001

Schizophrenia treatment and prevention – facts and visions. Providing the best treatment today and developing better treatments for tomorrow

R. Tandon, Gainesville, USA

P-04	POSTER SESSIONS
13.30 – 14.30 h	Foyer
Epidemiology, diagnosis	
Chair: D. Bhugra, London, United Kingdom	

P-04-001

The epidemiology of schizophrenia and other psychotic disorders among Finnish prisoners

M. Joukamaa, Tampere, Finland

J. Aarnio, S. Hakamäki, T. Lintonen, A. Mattila, H. Vartiainen, P. Vitanen, T. Wuolijoki

P-04-002

Temperament in individuals with psychotic disorders before and after the onset of illness

J. Miettunen, Oulu, Finland

P. Juola, E. Roivainen, J. Veijola, A. Alaräisänen, M. Isohanni, E. Jääskeläinen

P-04-003

A new epidemiological survey on stress, mental health and psychotic symptoms in young and middle-aged adults in Zurich

S. A. Rodgers, Zurich, Switzerland

M. P. Hengartner, V. Ajdacic-Gross, K. Landolt, M. Müller, I. Warnke, W. Kawohl, W. Rössler

P-04-004

Concordance rates and early risk factors in schizophrenia; a set-up for a twin study, including preliminary data on concordance rates from linking the Danish Twin Register and the Danish Psychiatric Central Register

R. Hilker, Glostrup, Denmark

B. Fagerlund, K. Christensen, M. Nordentoft, B. Glenthøj

P-04-005

Does reduced facial affect bias clinicians to overrate depression in patients with schizophrenia? Prevalence and explanatory factors of discordance between self-and observer rated depression in schizophrenia

M. Hartmann, Hamburg, Germany

T. Lincoln

P-04-006

Cycloid psychoses: where are they in ICD-10 and DSM-IV?

N. van de Kerkhof, Venray, The Netherlands

M. Schneider, F. van der Heijden, W. Verhoeven, G. Stöber

P-04-007

Klinefelter syndrome in a male identical twin and chronic schizophrenia-like psychosis

W. Verhoeven, Venray, The Netherlands

J. Egger, E. Wingbermühle, N. van de Kerkhof

P-04-008

Psychiatric disorders in children with cerebral palsy

C. Bertonielli, Nice, France

D. Bertonielli

P-04-009

Influence of child and adolescent psychiatric disorders on neurological development pathologies

C. Bertonielli, Nice, France

M. Bertonielli

P-04-010

Psychosis in herpes encephalitis

J. de Santiago, Barcelona, Spain

A. Sánchez Peña

P-05	POSTER SESSIONS
13.30 – 14.30 h	Foyer
Genetics, neurotransmission Chair: A. Papassotiropoulos, Basel, Switzerland	

P-05-001**The Australian Schizophrenia Research Bank (ASRB): the first 650 sample profile***C. Loughland, Darlinghurst, Australia**K. McCabe, S. Catts, A. Jablensky, F. Hensken, P. Michie, B. Mowry, C. Pantelis, U. Schall, R. Scott, V. Carr, P. Tooney***P-05-002****Association of Dystrobrevin-binding protein 1 gene with cognitive functioning in schizophrenic patients***G. Bakanidze, Berlin, Germany**C. Hutzler, F. Auraß, S. Onken, M. Rapp, I. Puls***P-05-004****Genome-wide significant association with negative mood delusions in 3q26.1***S. Meier, Mannheim, Germany**J. Strohmaier, J. Frank, J. Treutlein, R. Breuer, M. Mattheisen, T. Mühlleisen, S. Cichon, M. Nöthen, M. Rietschel***P-05-005****Early visual processing measured with backward masking: The new endophenotype of schizophrenia?***G. Bakanidze, Berlin, Germany**M. Roinishvili, E. Chkonia, M. Herzog, A. Brand, I. Puls***P-05-006****Association of polymorphisms rs2055314, rs2272522 and rs331894 in close homologue of L1 gene with schizophrenia in state of Qatar***N. Rizk, Doha, Qatar**K. Abdulla Al-ali, A. Alkaseri, S. Zainul Abdeen, E. Jose, T. Shaltout***P-05-007****Association of the CTLA-4 gene with schizophrenia in Coimbatore, South Indian population***P. Manikantan, Coimbatore, India**V. Balachnadhar, K. Sasikala, S. Mohanadevi***P-05-008****DTNBP1, HSPs and TAAR6 variations influence schizophrenic phenotype and treatment response***T. Jun, Seoul, Republic of Korea**C. U. Pae, H. R. Wang, H. R. Song, Y. S. Woo, W.-M. Bahk***P-05-009****Protein of metabotropic glutamate receptor has been detected in plasma of blood in schizophrenia***L. Smirnova, Tomsk, Russia**L. Loginova***P-05-010****CB2 cannabinoid receptor is involved in schizophrenia-like behaviours***F. Navarrete Rueda, San Juan De Alicante, Spain**A. Ortega-Alvaro, A. Aracil-Fernandez, M. García Gutierrez, J. Manzanares Robles***P-05-011****Ketamine affects gene expression of key brain molecules at crossroads of glucose metabolism and neurotoxicity: possible implications in psychosis***C. Tomasetti, Naples, Italy**A. de Bartolomeis, F. Iasevoli, G. Latte, R. Rossi*

P-06	POSTER SESSIONS
13.30 – 14.30 h	Foyer
Neurobiology	
Chair: C. Höschl, Prague, Czech Republic	

P-06-001

White blood cell count in first episode non smoking patients

C. Garcia Rizo, Barcelona, Spain

E. Fernandez-Egea, C. Olivera, M. Bernardo, B. Kirkpatrick

P-06-002

Influence of acute psychosis on breathing regulation and its impact on heart rate variability

T. Rachow, Jena, Germany

S. Berger, A. K. Israel, K. Bär

P-06-003

Peripheral endothelial dysfunction in patients suffering from acute schizophrenia: a potential marker for cardiovascular morbidity?

A. K. Israel, Jena, Germany

S. Berger, T. Rachow, A. Voss, K. Bär

P-06-004

Catalytic activity of abzymes in patients with schizophrenia with movement disorders was increased

L. Smirnova, Tomsk, Russia

N. Fattahov

P-06-005

Oxidative and inflammatory status in first-episode psychoses and its relationship with cognitive impairment

M. Martinez-Cengotitabengoa, Vitoria, Spain

A. Ugarte, M. Fernandez, P. Vega, M. Saenz, I. Zorrilla, A. Gonzalez-Pinto

P-06-006

Methods and composition for modulation of activity of voltage gated ion channels

A. Elayyan, Amman, Jordan

P-06-007

The synesthetic phenomenology in the schizophrenic organization

E. Venga, Naples, Italy

D. Venga

P-06-008

Alterations in hippocampal function in a maternal immune activation animal model of schizophrenia

A. Wolff, Dunedin, New Zealand

D. Dickerson, D. Bilkey

P-06-009

Clozapine administration ameliorates disrupted prefrontal-hippocampal synchrony in an animal model of schizophrenia

D. Dickerson, Dunedin, New Zealand

A. Restieaux, D. Bilkey

P-06-010

Impaired cortical excitability in schizophrenia is related to the disease course – a cross-sectional study

A. Hasan, Göttingen, Germany

B. Rein, M. Herrmann, Y. Heine, S. Heyer, T. Schneider-Axmann, B. Guse, P. Falkai, T. Wobrock

P-07	POSTER SESSIONS
13.30 – 14.30 h	Foyer
Drug treatment II: Basic	
<i>Chair: W. Maier, Bonn, Germany</i>	

P-07-001

In-vivo pharmacological evaluation of novel olanzapine analogues in rat: potential novel antipsychotic drugs with lower obesogenic effect

S. Jafari, Wollongong, Australia

F. Fernandez, X.-F. Huang

P-07-002

Neurobehavioral adaptations to steady state dose of haloperidol associated to treatment efficacy and failure

D. Amato, Erlangen, Germany

S. Natesan, L. Yavich, S. Kapur, C. Mueller

P-07-003

Comparative study on animal model of neuroprotection and cardioprotection for long-acting antipsychotics

D. Marinescu, Craiova, Romania

L. Mogoanta, I. Udrisoiu, I. Marinescu, M. C. Pirlög, D. Pirici

P-07-004

The effect of cannabidiol in a MK-801-induced rat model of aspects of schizophrenia

A. Gururajan, Melbourne, Australia

D. Taylor, D. Malone

P-07-005

Attention deficit induced by deletion of CB1 cannabinoid receptor is not reversed by haloperidol and risperidone treatment in the prepulse inhibition test

A. Ortega-Alvaro, Albacete, Spain

A. Ternianov, J. Manzanares

P-07-006

T-817MA, a novel neurotrophic agent, prevents loss of GABAergic parvalbumin-positive neurons and sensorimotor gating deficits in rats transiently exposed to MK-801 in the neonatal period

T. Uehara, Toyama, Japan

T. Sumiyoshi, H. Hattori, H. Itoh, T. Matsuoka, N. Iwakami, M. Suzuki, M. Kurachi

P-07-007

Effects of risperidone on development and expression of nicotine-induced locomotor sensitization in rats

T. Uzbay, Ankara, Turkey

E. Akdag, H. Kayir

P-07-008

Effects of cannabidiol on schizophrenia-like behavioral deficits presented by spontaneously hypertensive rats (shR)

R. Levin, Sao Paulo, Brazil

V. Almeida, M. Calzavara, F. Peres, S. Niigaki, J. Hallak, A. Zuardi, J. A. Crippa, V. Abilio

P-07-009

New hydroxysulfonamide with analgesic, anticonvulsant and tranquilizer activity

H. Zlenko, Dnipropetrovsk, Ukraine

L. Kasyan, V. Palchikov, I. Prishlyak

W-02 WORKSHOPS

14.30 – 16.00 h Plenary Room

Past, current and future European schizophrenia research projects

Chairs: *W. Gaebel, Düsseldorf, Germany
S. Galderisi, Naples, Italy*

W-02-001

Transition and beyond – findings of the European prediction of psychosis study (EPOS)

S. Ruhrmann, Cologne, Germany

F. Schultz-Lutter, R. K. Salokangas, D. Linszen, M. Birchwood, G. Juckel, A. Heinz, S. Lewis, A. Morrison, J. Klosterkötter

W-02-002

Novel methods leading to new medications in depression and schizophrenia (NEWMEDS)

A. Reichenberg, London, United Kingdom

W-02-003

European twin study network on schizophrenia (EUTwinsS)

I. Nenadic, Jena, Germany

H. Sauer

W-02-004

Genomic variations underlying common behavior diseases and cognition trait in human populations (ADAMS)

A. Papassotiropoulos, Basel, Switzerland

O-04 ORAL PRESENTATIONS

14.30 – 16.00 h Harvard

Drug and other somatic treatments

Chairs: *J. Libiger, Hradec Kralove, Czech Republic
W. Cahn, Utrecht, The Netherlands*

O-04-001

Comparative assessment of haloperidol and risperidone effect on neuromarkers and endothelium dysfunction indices in patients with the first psychotic episode

*N. Govorin, Chita, Russia
A. Vasilyeva*

O-04-002

Dopamine D2 receptor occupancy with risperidone or olanzapine needed for the maintenance treatment of schizophrenia: a cross-sectional study

Y. Mizuno, Kawasaki, Japan

R. R. Bies, G. Remington, D. C. Mamo, T. Suzuki, B. G. Pollock, T. Tsuboi, H. Takeuchi, M. Mimura, H. Uchida

O-04-003

Mentalizing skills deficits in schizophrenia as a cue for drug choice? Clozapine vs other antipsychotic profiles on keeping outpatients stable

R. Duñó, Barcelona, Spain

K. Langohr, D. Palao, A. Tobeña

O-04-004

Neuroleptic-induced movement disorders: a cross-cultural perspective

E. Pi, Los Angeles, USA

O-04-005

A clinical trial to evaluate the pharmacokinetics, safety and tolerability of single doses of risperidone with the novel long-acting injectable technology ISM® in healthy subjects

I. Gutierrez, Granada, Spain

M. Farré, J. Martínez-González, P. Cordero, F. Martínez-Rodríguez, I. Ayani, F. Fonseca, L. Ochoa, J. L. Pedraz

O-04-006

Effect of cardiovascular exercise on global brain volumes in patients with schizophrenia and matched healthy controls

T. Scheewe, Utrecht, The Netherlands

N. van Haren, G. Sarkisyan, T. Takken, H. Hulshoff Pol, F. Backx, R. Kahn, W. Cahn

S-18	SYMPOSIA	S-19	SYMPOSIA
14.30 – 16.00 h	Stanford	14.30 – 16.00 h	Princeton
Schizophrenia – a mild encephalitis?		Psychomotor symptoms in schizophrenia	
<i>Chairs: K. Bechter, Günzburg, Germany N. Müller, Munich, Germany</i>		<i>Chairs: M. Morrens, Wilrijk, Belgium B. Sabbe, Wilrijk, Belgium</i>	
S-18-001		S-19-001	
The mild encephalitis hypothesis, specified for schizophrenia based on CSF investigation		Neural correlates of psychomotor functioning in schizophrenia	
K. Bechter, Günzburg, Germany		<i>L. Docx, Wilrijk, Belgium</i>	
S-18-002		S-19-002	
Inflammation in schizophrenia: results from neuropathological studies		The impact of negative and depressive symptoms on psychomotor functioning in schizophrenia	
B. Bogerts, Magdeburg, Germany		<i>M. Morrens, Wilrijk, Belgium</i>	
S-18-003		S-19-003	
Neuroinflammation in schizophrenia: a PET study		State and trait aspects of section monitoring in schizophrenia	
H. C. Klein, Groningen, The Netherlands		<i>E. de Brujin, Nijmegen, The Netherlands</i>	
J. Doorduin, R. Dierckx, I. Jonker, E. de Vries		S-19-004	
S-18-004		The effect of nicotine on cognitive and psychomotor functioning in smoking and non smoking schizophrenic patients	
Therapeutic consequences of inflammation in schizophrenia		<i>C. Quisenjaerts, Wilrijk, Belgium</i>	
N. Müller, Munich, Germany			

W-03	WORKSHOPS
14.30 – 17.30 h	Yale 2
Writing manuscripts for publication in English language scientific journals: a workshop	
<i>Chair: S. Hodgins, London, United Kingdom</i>	

SCIENTIFIC PROGRAMME – Friday, 30 September 2011

S-20	SYMPOSIA	S-21	SYMPOSIA
16.30 – 18.00 h	Plenary Room	16.30 – 18.00 h	Harvard
Toxicity of relapse		Co-morbidity of schizophrenia and physical illness	
<i>Chairs: C. Höschl, Prague, Czech Republic M. Birchwood, Birmingham, United Kingdom</i>		<i>Chairs: N. Sartorius, Geneva, Switzerland W. Gaebel, Düsseldorf, Germany</i>	
S-20-001	Anatomy of relapse	S-21-001	Review of evidence concerning co-morbidity of schizophrenia and physical illness
	<i>M. Birchwood, Birmingham, United Kingdom</i>		<i>M. de Hert, Kortenberg, Belgium</i>
S-20-002	Disorganisation and its association with progressive brain volume changes in schizophrenia	S-21-002	Excess mortality, causes of death and life expectancy in main groups of patients with recent onset of mental disorders in 2000–2006 in Denmark, Finland and Sweden
	<i>W. Cahn, Utrecht, The Netherlands G. Collin, E. Derkx, N. van Haren, H. Schnack, H. Hulshoff Pol, R. Kahn</i>		<i>M. Nordentoft, Copenhagen, Denmark K. Wahlbeck, M. Gissler, J. Westman, H. Ali-naghizadeh, T. M. Laursen</i>
S-20-003	Relapses of schizophrenia and structural changes in the brain	S-21-003	Co-morbidity of schizophrenia and physical illness
	<i>N. van Haren, Utrecht, The Netherlands</i>		<i>H. Parmentier, Purley, United Kingdom</i>
S-20-004	ITAREPS: information technology aided re-lapse prevention programme in schizophrenia		
	<i>F. Spaniel, Prague, Czech Republic</i>		

S-22	SYMPOSIA	S-23	SYMPOSIA
16.30 – 18.00 h	Stanford	16.30 – 18.00 h	Princeton
Advances in understanding the causes of schizophrenia		PREVENT: a multidimensional study of people at risk to develop first episode psychosis – from the metabolic syndrome to the efficacy of CBT	
<i>Chairs: R. Mössner, Bonn, Germany D. Rujescu, Munich, Germany</i>		<i>Chairs: A. Bechdolf, Cologne, Germany J. Klosterkötter, Cologne, Germany</i>	
S-22-001		S-23-001	
New genetic findings in schizophrenia		Cortial excitability in people at risk of psychosis	
<i>D. Rujescu, Munich, Germany</i>		<i>T. Wobrock, Göttingen, Germany</i>	
S-22-002		<i>A. Hasan, B. Guse, M. Labusga, K. Levold, A. Bechdolf, J. Klosterkötter, C. Grefkes, J. Cordes, L. Kostorz, B. Janssen, W. Gaebel, P. Falkai</i>	
The genetics of sensorimotor gating: a core endophenotype of schizophrenia			
<i>B. Quednow, Zurich, Switzerland</i>			
S-22-003		S-23-002	
Unraveling the pharmacogenomics of schizophrenia		Stress experience and stress sensitivity in subjects at risk for psychosis	
<i>R. Mössner, Bonn, Germany</i>		<i>M. Wagner, Bonn, Germany</i>	
S-22-004		<i>J. Drees, T. Lataster, A. Bechdolf, I. Myin-Germeys</i>	
Imaging genetics in schizophrenia			
<i>H. Walter, Berlin, Germany</i>			
S-23-003			
		Prevalence of the metabolic syndrome in men and women at risk of psychosis	
		<i>J. Cordes, Düsseldorf, Germany</i>	
		<i>K. Kahl, M. Jänner, H. Müller, M. Wagner, W. Maiер, M. Lautenschlager, A. Heinz, W. de Millas, B. Janssen, W. Gaebel, M. Michel, F. Schneider, M. Lambert, D. Naber, M. Brüne, S. Krüger-Özgürdal, T. Wobrock, M. Riedel, J. Klosterkötter, A. Bechdolf</i>	
S-23-004			
		Dysfunctional cognitive and emotional empathy in the prodromal phase of schizophrenia	
		<i>J. Gallinat, Berlin, Germany</i>	
		<i>C. Montag, Y. Gudłowski</i>	

SCIENTIFIC PROGRAMME – Friday, 30 September 2011

S-24	SYMPOSIA	S-25	SYMPOSIA
18.15 – 19.45 h	Harvard	18.15 – 19.45 h	Stanford
Strength based treatment in an early psychosis ACT team: engaging the troublesome avoiders		Psychotic symptoms in schizophrenia – biological correlates, clinical outcome and therapeutic consequences	
<i>Chairs: B. Jacobsen, Nijmegen, The Netherlands M. Elfrink, Nijmegen, The Netherlands</i>		<i>Chairs: R. Schennach-Wolff, Munich, Germany C. Mulert, Hamburg, Germany</i>	
S-24-001		S-25-001	
ACT and recovery – a new perspective on treatment for early psychosis. The first three years: qualitative and quantitative data		Biological causes of psychotic symptoms such as auditory verbal hallucinations (AVH) – DTI and EEG phase coherence results	
<i>M. Elfrink, Nijmegen, The Netherlands</i>		<i>C. Mulert, Hamburg, Germany</i>	
S-24-002		S-25-002	
The daily teamwork: what, how, with whom and why		Different patterns of response to psychotic symptoms in schizophrenia patients – implications for clinical practice	
<i>B. Jacobsen, Nijmegen, The Netherlands</i>		<i>M. Jäger, Günzburg, Germany</i>	
S-24-003		S-25-003	
ACT approach, substance abuse, psychosis and recovery		Occurrence and treatment of residual symptoms in schizophrenia	
<i>M. van Niekerk, Nijmegen, The Netherlands</i>		<i>R. Schennach-Wolff, Munich, Germany M. Riedel, M. Obermeier, F. Seemueller, M. Jäger, M. Schmauss, G. Laux, H. Pfeiffer, D. Naber, L. G. Schmidt, W. Gaebel, J. Klosterkötter, I. Heuser, W. Maier, M. R. Lemke, E. Rüther, S. Klingberg, M. Gastpar, H.-J. Möller</i>	
S-24-004		S-25-004	
Medication: on the road to shared decision making		Metacognitive training – latest results on its efficacy in treating psychotic symptoms in schizophrenia patients	
<i>B. Jacobsen, Nijmegen, The Netherlands</i>		<i>S. Moritz, Hamburg, Germany</i>	

0-05 ORAL PRESENTATIONS

18.15 – 19.45 h Princeton

Psychosocial treatment

Chairs: A. Medalia, New York, USA

D. R. Müller, Bern, Switzerland

0-05-001

Is social cognitive remediation therapy effective in the treatment of schizophrenia patients?

D. R. Müller, Bern, Switzerland

S. J. Schmidt, V. Roder

0-05-002

Mechanisms of functional recovery in Cognitive Remediation Therapy for schizophrenia patients

S. J. Schmidt, Bern, Switzerland

D. R. Müller, V. Roder

0-05-003

Remediation of social cognition deficits in schizophrenia: a proof of concept pilot study using biofeedback

K. McCabe, Darlinghurst, Australia

C. Loughland, T. Lewin, M. Hunter, V. Carr

0-05-004

Cognitive psychotherapy in early psychosis: metacognition and disorders remission

R. Popolo, Rome, Italy

M. Procacci, G. Salvatore, G. Dimaggio

0-05-005

The Opus-trial: Intensive, early, psychosocial intervention versus treatment as usual for first-episode psychosis patients. Results from the 10-year follow-up

R. G. Secher, Copenhagen, Denmark

S. F. Austin, N. P. O. Mors, M. Nordentoft

0-05-006

Day clinic treatment and recovery in patients with schizophrenia

I. Sibitz, Vienna, Austria

M. Lipp

SCIENTIFIC PROGRAMME – Saturday, 1 October 2011

S-26	SYMPOSIA	S-27	SYMPOSIA
08.30 – 10.00 h	Plenary Room	08.30 – 10.00 h	Harvard
Psychosis: psychological therapies and their mechanisms of action		First-episode programmes: concepts and proven evidence	
<i>Chairs: W. Tschacher, Bern, Switzerland S. Klingberg, Tübingen, Germany</i>		<i>Chairs: M. Birchwood, Birmingham, United Kingdom S. Friis, Oslo, Norway</i>	
S-26-001	S-27-001	S-27-002	S-27-003
Time-series based analysis of integrative psychotherapy of psychosis <i>W. Tschacher, Bern, Switzerland F. Ramseyer</i>	The EIS-concept in UK and recent findings from the youth-SPACE project <i>M. Birchwood, Birmingham, United Kingdom</i>	Programma2000 – concept and practical experience <i>A. Meneghelli, Milan, Italy A. Cocchi</i>	The TIPS-concept and recent findings <i>S. Friis, Oslo, Norway</i>
S-26-002			
The role of Cognitive Behavioral Therapy and Cognitive Remediation for the treatment of negative symptoms <i>S. Klingberg, Tübingen, Germany W. Wölwer, C. Engel, A. Wittorf, J. Herrlich, C. Meisner, G. Buchkremer, G. Wiedemann</i>			
S-26-003		S-27-004	
What are the therapeutic ingredients of cognitive behaviour therapy for psychosis? A systematic review <i>U. M. Junghan, Bern, Switzerland M. Pfammatter</i>		OPUS: concept and recent findings <i>M. Nordentoft, Copenhagen, Denmark G. Secher, M. Bertelsen, A. Thorup, S. Austin, N. Albert, P. Jeppesen, G. Krarup, P. Jorgensen, L. Petersen</i>	
S-26-004		S-27-005	
CBT in persistent psychotic symptoms affects functioning and suffering <i>M. van der Gaag, Amsterdam, The Netherlands</i>		Specialised first episode psychosis services: are they worth it? <i>P. Power, Dublin, Ireland (Discussant)</i>	

S-28	SYMPOSIA	O-06	ORAL PRESENTATIONS
08.30 – 10.00 h	Stanford	08.30 – 10.00 h	Princeton
Dopaminergic and glutamatergic dysfunction in schizophrenia		Genetics and neurobiology	
<i>Chairs: A. Heinz, Berlin, Germany N.N.</i>		<i>Chairs: D. Rujescu, Munich, Germany U. Schall, Waratah, Australia</i>	
S-28-001		O-06-001	
The influence of risk genes on the glutamate system in schizophrenia: evidence from post-mortem studies		Rare variants in the schizophrenia-associated microdeletion region on 1q21.1	
<i>A. Schmitt, Göttingen, Germany P. Falkai</i>		<i>F. B. Basmanav, Bonn, Germany A. J. Forstner, R. Breuer, T. Muehleisen, M. Alexander, S. Moebus, R. Mössner, D. Rujescu, M. Rietschel, M. M. Noethen, S. Cichon, , M. V. Hollegaard, E. Strengman, F. Degenhardt, A. Borglum, X. Miro, F. Brockschmidt, S. Herms, L. Priebe, E. Janson, V. Nieratschker, M. Ludwig, J. Freudenberg, R. Ophoff, D. M. Hougaard</i>	
S-28-002		O-06-002	
Functional dysregulations in the language and limbic system as a basis for specific symptoms of schizophrenia		Gene expression and schizophrenia phenotype in the course of antipsychotic pharmacotherapy	
<i>W. Strik, Bern, Switzerland</i>		<i>U. Schall, Waratah, Australia N. Kumarasinghe, P. Rasser, P. Tooney</i>	
S-28-003		O-06-003	
Dopamine dysfunction and alterations of reward-related learning in schizophrenia		Gene expression of HERG1, HERG2 and HERG3 isoforms in peripheral blood mononuclear cells of schizophrenia patients	
<i>A. Heinz, Berlin, Germany A. Pankow, A. Beck, F. Schlagenhauf</i>		<i>F. Atalar, Istanbul, Turkey T. T. Acuner, A. Colak, G. Akan, T. A. Tekiner, F. Oncu, D. Yesilbursa, S. Turkcan</i>	
S-28-004		O-06-004	
Dopamine: the final common pathway to psychosis? – New data from the prodrome and chronic schizophrenia		BDNF and S100B as biomarkers in schizophrenia spectrum disorders?	
<i>O. Howes, London, United Kingdom</i>		<i>N. van de Kerkhof, Venray, The Netherlands F. van der Heijden, D. Fekkes, W. Verhoeven</i>	
O-06-005		O-06-005	
		Impaired long-term potentiation and long-term depression in schizophrenia: new insights towards reduced neuroplasticity	
		<i>A. Hasan, Göttingen, Germany M. Nitsche, B. Rein, M. Herrmann, R. Aborowa, T. Schneider-Axmann, B. Guse, O. Gruber, P. Falkai, T. Wobrock</i>	
O-06-006		O-06-006	
		Association of candidate genes with neuro-imaging phenotypes: results from the Homburg Multidiagnosis Study (HMS)	
		<i>O. Gruber, Göttingen, Germany P. Falkai</i>	

SCIENTIFIC PROGRAMME – Saturday, 1 October 2011

W-04	WORKSHOPS	S-29	SYMPOSIA
10.30 – 12.00 h	Plenary Room	10.30 – 12.00 h	Harvard
European practice guidelines: a need for harmonisation?		Understanding minds: a conceptual framework in the research and clinical features of schizophrenia	
<i>Chairs: W. Gaebel, Düsseldorf, Germany K. Wahlbeck, Helsinki, Finland</i>		<i>Chairs: M. Procacci, Rome, Italy R. Popolo, Rome, Italy</i>	
W-04-001	S-29-001		
ADAPTE: a systematic approach to cross-cultural and cross-organizational guideline adaptation		Theory of mind in at-risk stages of schizophrenia	
<i>J. A. Swinkels, Amsterdam, The Netherlands</i>		<i>M. Brüne, Bochum, Germany</i>	
W-04-002	S-29-002		
Recommendations on pharmacological treatment – recent updates		Vulnerable self, poor understanding of others' mind, threat anticipation and cognitive biases as triggers for delusional experience in schizophrenia: a theoretical model	
<i>W. Gaebel, Düsseldorf, Germany</i>		<i>G. Salvatore, Rome, Italy P. H. Lysaker, R. Popolo, M. Procacci, A. Carcione, G. Dimaggio</i>	
W-04-003	S-29-003		
NICE recommendations on psychological treatments – recent updates		Associations of mastery with daily function in schizophrenia	
<i>E. Kuipers, London, United Kingdom</i>		<i>P. Lysaker, Indianapolis, USA M. Procacci, A. Carcione, G. Salvatore, R. Popolo, G. Dimaggio</i>	
W-04-004	S-29-004		
How much pan-European consensus is necessary?		Functional neuroimaging of Theory of Mind (ToM) abilities in patients with schizophrenia	
<i>K. Wahlbeck, Helsinki, Finland</i>		<i>K. Koelkebeck, Münster, Germany A. Pedersen, J. Bauer, M. Brandt, P. Ohrmann</i>	
Discussants:			
<i>A. Fink-Jensen, Copenhagen, Denmark A. Gumley, Glasgow, Scotland J. Libiger, Hradec Králové, Czech Republic A. Meneghelli, Milan, Italy R. K. R. Salokangas, Turku, Finland</i>			

S-30	SYMPOSIA	S-31	SYMPOSIA
10.30 – 12.00 h	Stanford	10.30 – 12.00 h	Princeton
Early recognition and early intervention: facts and visions		Animal models of schizophrenia between genotype, endophenotype, nongenetic second hit and the disease	
<i>Chairs: J. Klosterkötter, Cologne, Germany E. Meisenzahl, Munich, Germany</i>		<i>Chairs: R. Wolf, Bochum, Germany M. von Wilmsdorff, Düsseldorf, Germany</i>	
S-30-001		S-31-001	
Prediction of psychosis – current state and future directions		Schizophrenia-related behavioral and hippocampal morphological alterations after prenatal kainic acid lesions	
<i>S. Ruhrmann, Cologne, Germany J. Klosterkötter</i>		<i>M. von Wilmsdorff, Düsseldorf, Germany M.-L. Bouvier, A. Schmitt, W. Gaebel</i>	
S-30-002		S-31-002	
Prediction of psychosis with neurobiological markers		The reeler mouse model of schizophrenia: from behavior to proteomics	
<i>E. Meisenzahl, Munich, Germany</i>		<i>A. Schmitt, Göttingen, Germany P. Pilz, D. Martins-de-Souza, M. von Wilmsdorff, P. Falkai</i>	
S-30-003		S-31-003	
Neurophysiological paradigms in patients at ultra high risk for developing psychosis		Region-specific alteration of GABAergic markers in the brain of heterozygous reeler mice	
<i>D. Nieman, Amsterdam, The Netherlands S. Dragt, M. van Tricht, J. Koelman, L. Bour, E. Velthorst, D. Linszen, L. de Haan</i>		<i>S. Nullmeier, Magdeburg, Germany P. Panther, H. Dobrowolny, H. Schwegler, R. Wolf</i>	
S-30-004		S-31-004	
Indicated prevention in people at-risk of psychosis: recent findings		Neurodevelopmental disorder in Srgap3-/- mice leads to lethal hydrocephalus or 'schizophrenia-related' behaviors	
<i>A. Bechdolf, Cologne, Germany</i>		<i>R. Waltereit, Mannheim, Germany U. Leimer, O. von Bohlen und Halbach, J. Panke, S. Höltner, L. Garrett, K. Wittig, M. Schneider, C. Schmitt, J. Calzada-Wack, F. Neff, L. Becker, C. Prehn, V. Endris, G. Rappold, H. Fuchs, V. Gaius-Durner, J. Adamski, T. Klopstock, I. Esposito, T. Wieland, W. Wurst, M. Habre de Angelis, D. Bartsch</i>	

SCIENTIFIC PROGRAMME – Saturday, 1 October 2011

PL-03	PLENARY LECTURES
12.15 – 13.00 h	Plenary Room
Social cognition in schizophrenia Chair: S. Galderisi, Naples, Italy	

PL-03-001
Social cognition and schizophrenia M. F. Green, Los Angeles, USA

P-08	POSTER SESSIONS
13.30 – 14.30 h	Foyer
Outcome Chair: M. Birchwood, Birmingham, United Kingdom	

P-08-001
Clinical and social correlates of "Duration of Untreated Psychosis" (DUP): results from the Catalan Early Psychosis Specific Intervention Programme (EPSIP)
A. Barajas, Barcelona, Spain
M. San Emeterio, M. Teixido, N. Mantecon, A. Escudero, E. Conesa, M. Carbonero, M. A. Argany, E. Sanchez, I. Alvarez, L. Lalucat

P-08-002
Severity of outcome in early psychosis: risk and protective factors in a 7-year retrospective study
S. Ingretelli, Rome, Italy D. Pucci, S. Ferracuti, G. Ducci

P-08-003
Predictors of short- and long-term clinical outcome in schizophrenic psychosis – the Northern Finland 1966 birth cohort study
P. Juola, Oulu, Finland J. Miettunen, J. Veijola, M. Isohanni, E. Jääskeläinen

P-08-004

Clinical vs cognitive symptoms as predictors of outcome in psychosis: a longitudinal study
J. Peña, Bilbao, Spain
A. García Guerrero, N. Ojeda del Pozo, M. Alonso Pinedo, R. Segarra Echevarría, M. Fernández Hernández, J. I. Egiluz Uruchurtu, J. Cartón Costa, I. Querejeta Ayerdi, M. Gutierrez Fraile

P-08-005

Early psychosis intervention: a recovery-oriented project in South Tyrol
K. Furlato, Bolzano, Italy
M. Perini, S. Doimo, A. Conca, S. Torresani

P-08-006

Key issues in recovering from first episode psychosis: a factor analysis of the Psychosis Recovery Inventory (PRI)
E. Y. Chen, Hong Kong
W. W. Tam, C. L. Hui, M. M. Lam, S. K. Chan, W. Chang, G. H. Wong

P-08-007

Factors contributing to stigma resistance in patients with schizophrenia
W. Kollmann, Vienna, Austria
M. Amering, B. Schrank, I. Sibitz

P-08-008

The influence of self-stigma on success in work or study among people with schizophrenia
E. Horsseleberg, Assen, The Netherlands
M. Pijnenborg, C. Slooff, J. Arends, A. Aleman

P-08-009

Clinical and social dimensions of disability at schizophrenic spectrum disorders patients with anhedonia: impact on quality of life
N. Orlova, Kiev, Ukraine
M. Shkliar

P-08-010

The ITHACA-Toolkit (German version): validation of an interview manual and toolkit to assess human rights and physical health of residents in psychiatric and social care institutions
H. Zäske, Düsseldorf, Germany
W. Gaebel

P-09	POSTER SESSIONS
13.30 – 14.30 h	Foyer
Neuropsychology I: Basic Chair: M. Rapp, Berlin, Germany	

P-09-001

Age at onset and executive function in schizophrenia

*A. Holmén, Lørenskog, Norway
M. Juuhl-Langseth, R. Thormodsen, K. Sundet, B. R. Rund, I. Melle*

P-09-002

Cognition and functioning of patients with first psychotic episode and relation with the Brain Derived Neurotrophic Factor

*M. Martinez-Cengotitabengoa, Vitoria, Spain
B. Garcia-Lecumberri, S. Alberich, I. Gonzalez-Ortega, S. Ruiz de Azúa, P. Lopez, A. Gonzalez-Pinto*

P-09-003

Sustained attention and working memory, but not executive function, deficits follow a familial pattern in schizophrenia

*S. Giakoumaki, Rethymno, Greece
P. Roussos, E. G. Pallis, P. Bitsios*

P-09-004

Impaired top-down processing in schizophrenia in the perception of a hollow mask revealed with fMRI and event-related-potentials

*W. Dillo, Hannover, Germany
D. Dima, H. Emrich*

P-09-005

Neural correlates of impaired volition in schizophrenia

*J. Bender, Berlin, Germany
B. Reuter, C. Kaufmann, N. Kathmann*

P-09-006

Mechanisms of prediction in patients with psychosis

*R. Lencer, Münster, Germany
A. Sprenger, P. Trillenberg*

P-09-007

Impaired pantomime in schizophrenia – association with frontal lobe function

*S. Walther, Bern, Switzerland
T. Vanbellingen, S. Bohlhalter*

P-09-008

Negative capability: a poetic-based cognitive resource in early psychosis

M. Lanzaro, Scunthorpe, United Kingdom

P-09-009

Data gathering reasoning bias in patients with at-risk mental states: cognitive and poietic techniques

M. Lanzaro, Scunthorpe, United Kingdom

P-09-010

Electrophysiological markers in bipolarity

*A. Boxus, Thuir, France
P. Rayaud, C. Palix*

P-09-011

Measuring mismatch negativity (MMN) in the rat – methodological considerations for translational studies of schizophrenia

*P. Michie, Callaghan, Australia
T. Nakamura, W. Fulham, U. Schall, J. Todd, T. Budd, D. Hodgson*

SCIENTIFIC PROGRAMME – Saturday, 1 October 2011

P-10	POSTER SESSIONS
13.30 – 14.30 h	Foyer
Neuropsychology II: Clinical Chair: M. Green, Darlinghurst, Australia	

P-10-001

Differences in the internalizing attributional style of patients with a first episode psychosis depending on their cognitive and insight impairment

J. Peña, Bilbao, Spain

A. García Guerrero, J. García Ormaza, Y. Ballorca Arnaiz, A. Ugarte Ugarte, K. Haidar, L. Martín Otaño, E. Bengoetxea Noreña, M. Gutiérrez Fraile

P-10-002

Neurocognition and social cognition in early prodromal state of psychosis: preliminary results

M. Skuhareuskaya, Minsk, Belarus

N. Khamenka, O. Skugarevsky

P-10-003

Facial emotion recognition in subjects at ultra high risk for psychosis: a review

P. A. Martins, São Paulo, Brazil

P. Gonçalves, L. Monteiro, M. Louza

P-10-004

Mental states at risk of psychosis in youth adult: relationship between cognitive symptoms and basic symptoms

S. Ingretelli, Rome, Italy

C. Cannizzaro, D. Mallardi, F. Mola, G. Ducci, G. Scifoni

P-10-006

The efficacy of Integrated Psychological Therapy (IPT) for middle-aged schizophrenia patients

D. R. Müller, Bern, Switzerland

S. J. Schmidt, V. Roder

P-10-007

Clinical and cognitive outcomes in schizophrenia/psychosis after cognitive remediation with REHACOP

N. Ojeda, Bilbao, Spain

J. Peña, E. Bengoetxea, R. Segarra, P. M. Sánchez, E. Elizagárate, J. García, J. I. Eguiluz, A. García

P-10-008

Effect of cardiovascular exercise on mental and physical health in patients with schizophrenia

T. Scheewe, Utrecht, The Netherlands

A. Kroes, T. Takken, F. Backx, R. Kahn, W. Cahn

P-10-009

Enhancing synaptic plasticity and cognition by aerobic exercise and cognitive training in chronic schizophrenia: design for a randomised controlled trial

B. Malchow, Göttingen, Germany

T. Wobrock, P. Falkai

P-10-010

No effect of aerobic exercise on the amygdala and vermis cerebelli in patients with chronic schizophrenia

B. Malchow, Göttingen, Germany

M. Schnur, F.-G. B. Pajonk, P. Falkai

P-10-011

In schizophrenia requirements of stereopsis misguide foveal fixation of the target of attention

H. Korn, Eichstätt, Germany

P-11	POSTER SESSIONS
13.30 – 14.30 h	Foyer
Psychosocial treatment <i>Chair: E. Kuipers, London, United Kingdom</i>	

P-11-001

Processes of therapy in cognitive behavioural therapy for psychosis – a study in progress
M. Wiesjahn, Marburg, Germany

E. Jung, W. Rief, T. M. Lincoln

P-11-002

Predictors for the early therapeutic alliance in cognitive behavioural therapy for psychosis
E. Jung, Marburg, Germany

M. Wiesjahn, T. M. Lincoln

P-11-003

Eagerness to understand illness in adult first-episode psychosis patients

W. Tam, Hong Kong

E. Y. Chen, C. L. Hui, M. M. Lam, S. K. Chan, W. Chang, G. H. Wong

P-11-004

Psychoeducation in schizophrenia – results of a survey of all psychiatric providers in the Czech Republic in 2009

L. Bankovska Motlova, Prague, Czech Republic

E. Dragomirecka, A. Blabolova, F. Spaniel

P-11-005

The influence of psychoeducative family intervention in schizophrenic patients on perceived quality of life

W. Gassmann, Riedstadt, Germany

O. Christ, H. Berger

P-11-006

The effect of family psychoeducational intervention on family burden and patients' quality of life in Iranian outpatients with schizophrenia

M. Shaygan, Shiraz, Iran

F. Sharif

P-11-009

Identification of psychosocial necessities associated with aging in schizophrenia

M. L. Vargas, Segovia, Spain

P. Quintanilla, B. Bega, A. Lozano, J. M. Martinez Sanchez, D. Lopez Gomez, R. Martinez de Benito, C. Fernandez Atienza, M. Lorente Williams, A. de la Calle Sanz

P-11-010

A group treatment protocol for comorbid personality disorder

H. Wolters, Assen, The Netherlands

E. Horsellenberg

P-11-011

Psychological group therapy for panic disorder with or without agoraphobia

J. de Santiago, Barcelona, Spain

M. A. Sánchez

SCIENTIFIC PROGRAMME – Saturday, 1 October 2011

S-32	SYMPOSIA	S-33	SYMPOSIA
14.30 – 16.00 h	Plenary Room	14.30 – 16.00 h	Harvard
Classification of different long term outcomes of psychosis in schizophrenia spectrum – a need for re-conceptualization		Molecular linkage between energy metabolism and oligodendrocyte pathology in schizophrenia	
<i>Chairs: M. Nordentoft, Copenhagen, Denmark J. L. Vazquez Barquero, Madrid, Spain</i>		<i>Chairs: J. Steiner, Magdeburg, Germany A. Schmitt, Göttingen, Germany</i>	
S-32-001 Biological and social predictors of clinical outcome after the first psychotic episode: findings from the AESOP 10-year follow-up study <i>P. Dazzan, London, United Kingdom</i>		S-33-001 Neurobiology of feeding and energy expenditure <i>T. L. Horvath, Magdeburg, Germany</i>	
S-32-002 Quality of life and recovery in psychotic disorders: ten-years follow-up of the TIPS study <i>I. Melle, Oslo, Norway J. Evensen, W. Hegelstad, U. Haahr, J. I. Røssberg, J. O. Johannessen, I. Joa, T. K. Larsen, S. Opjordsmoen, E. Simonsen, K. Sundet, P. Vaglum, S. Friis</i>		S-33-002 Postmortem and PET studies are indicating impaired cerebral glucose metabolism in schizophrenia <i>J. Steiner, Magdeburg, Germany H.-G. Bernstein, B. Bogerts</i>	
S-32-003 The clinical relevance of the different criteria of "outcome" in psychosis: a critical analysis from the Cantabria First Episode Study <i>J. L. Vazquez Barquero, Madrid, Spain B. Crespo-Facorro, R. Pérez-Iglesias, J. Vázquez-Bourgon</i>		S-33-003 Histological studies of oligodendrocytes in psychiatric diseases <i>A. Schmitt, Göttingen, Germany C. Steyskal, S. Strocka, F. Frank, K. Wetzestein, H.-G. Bernstein, J. Steiner, B. Bogerts, P. Falkai</i>	
S-32-004 Differences in course of illness and predictors of bad outcome and recovery in the OPUS I cohort after five and ten years <i>R. G. Secher, Copenhagen, Denmark S. Austin, N. Albert, M. Nordentoft</i>		S-33-004 Impaired biochemical pathways in schizophrenia: a proteomic overview <i>D. Martins-de-Souza, Cambridge, United Kingdom</i>	

S-34	SYMPOSIA	O-07	ORAL PRESENTATIONS
14.30 – 16.00 h	Stanford	14.30 – 16.00 h	Princeton
Heterogeneity and functional significance of white matter changes in schizophrenia Chairs: T. Kasperek, Brno, Czech Republic R. Mandl, Utrecht, The Netherlands		Neuropsychology and neuroimaging Chairs: W. Wölwer, Düsseldorf, Germany S. Kaiser, Zurich, Switzerland	
S-34-001 Heterogeneity of diffusion tensor imaging findings in schizophrenia M. Kyriakopoulos, London, United Kingdom		O-07-001 Verbal memory in first episode schizophrenia – a five year follow-up (TIPS study) H. E. Bader, Oslo, Norway	
S-34-002 Methods of white matter tracts integrity investigation R. Mandl, Utrecht, The Netherlands		K. Sundet, J. O. Johannessen, T. K. Larsen, I. Melle, J. I. Røssberg, B. R. Rund, E. Simonsen, S. Friis, T. McGlashan	
S-34-003 Microstructural alterations of the arcuate fasciculus are associated with auditory verbal hallucinations in psychotic and in non-psychotic individuals A. de Weijer, Utrecht, The Netherlands		O-07-002 Specificity and relevance of planning deficits in schizophrenia S. Kaiser, Zurich, Switzerland	
S-34-004 Multimodal analysis (DTI, fMRI) neurobiological substrates of neurological soft signs in schizophrenia T. Kasperek, Brno, Czech Republic J. Rehulová, M. Kerkovský, P. Bednarík		D. Holt, J. Wolf, K. Rodewald, M. Rentrop, J. Funke, M. Weisbrod	
		O-07-003 Cognitive identity: a dimensional cognition model for schizophrenia S. Landgraf, Berlin, Germany	
		J. Amado, M.-O. Krebs, J.-P. Olié, E. van der Meer	
		O-07-004 Slowed response initiation in schizophrenia: evidence from lateralized movement-related and attention-related brain potentials D. Möllers, Berlin, Germany	
		B. Reuter, N. Kathmann	
		O-07-005 Egocentric spatial navigation in schizophrenia. Differentiated impairment and challenge-dependent activation of mesiotemporal, retrosplenial and parietal regions J. Siemerkus, Zurich, Switzerland	
		E. Irle, C. Schmidt-Samoa, M. Mehltz, J. Baudewig, P. Dechent, G. Weniger	
		O-07-006 Trust versus paranoia: investigating the neural mechanisms of social reward learning in health and psychosis P. Gromann, Amsterdam, The Netherlands	
		S. Shergill, D. Heslenfeld, D. Joyce, A.-K. Fett, L. Krabbendam	

German Association
for Psychiatry and
Psychotherapy

PSYCHIATRY CONGRESS BERLIN

► Annual Congress of the German Association for Psychiatry and Psychotherapy
23 – 26 November 2011 // ICC Berlin, Germany

Personalised Psychiatry and Psychotherapy

- Special Sessions with
 - J. Raymond DePaulo Jr. (Baltimore/ USA)
 - Arno Villringer (Leipzig, Germany)
 - Wulf Rössler (Zurich/ Switzerland)
 - Niels Birbaumer (Tübingen, Germany)
 - Günter Wallraff (Cologne, Germany)
 - Manfred Lütz (Cologne, Germany)
 - Angaangaq Angakkorsuaq, Shaman of the Eskimo-Kallalit (Greenland)
- Video-Live-Interviews with
 - Eric Kandel (New York, USA)
 - Stephen Bergman (Boston, USA)
- More than 30 CME credits possible
- International Track (english)
- Educational Symposia
- Attendance is free to new members 2011
- Congress Kindergarten

Further information and the complete
congress programme is now available at
www.psychiatry-congress-berlin.org

World Psychiatric
Association WPA

European Psychiatric
Association EPA

EUROPEAN PSYCHIATRIC ASSOCIATION

Beyond Diversity Towards Harmony

20th EUROPEAN CONGRESS OF PSYCHIATRY - **EPA 2012**

Prague, Czech Republic
3-6 March 2012

SUBMIT YOUR ABSTRACT
Deadline: 5 October 2011

Congress Secretariat:

EPA 2012
c/o Kenes International
1-3, Rue de Chantepoulet
PO Box 1726
CH-1211 Geneva 1, Switzerland
Tel: +41 22 908 0488
Fax: +41 22 908 9140
E-mail: epa@kenes.com

www.epa-congress.org

ACKNOWLEDGEMENTS

ACKNOWLEDGEMENTS

The organisers of the 3rd European Conference on Schizophrenia Research gratefully acknowledge the financial support of the following companies:

Lilly Deutschland GmbH

BioLineRx Ltd.

BIOLINERX

Schattauer GmbH

Lehmans Media

lehmanns media

FLOORPLAN

First Floor

Second Floor

INDEX OF CHAIRPERSONS, AUTHORS AND PRESENTERS

A

- Ajdacic-Gross, V. 23, 25
Alberich, S. 17
Aleman, A. 15, 21
Amato, D. 31
Aminoff, S. R. 25
Atalar, F. 39
Awad, A. G. 23, 28

B

- Backasch, B. 18
Bakanidze, G. 29
Bankovska Motlova, L. 45
Barajas, A. 42
Barder, H. E. 47
Barrett, E. 14
Basmanav, F. B. 39
Bebbington, P. 25
Bechdolf, A. 20, 35, 41
Bechter, K. 33
Bender, J. 43
Benito Ruiz, A. 16
Bertонcelli, C. 28
Bhugra, D. 26, 28
Birchwood, M. 34, 38, 42
Bogerts, B. 33
Bogojevic, G. 27
Bouvier, M.-L. 41
Boxus, A. 43
Broekema, W. 21
Broich, K. 24
Brüne, M. 27, 40

C

- Cabanis, M. 18
Cahn, W. 32, 34
Chen, E. Y. 42
Cheng, C. 25
Cordes, J. 35
Cuesta Zorita, M. J. 23

D

- Dangellia, A. 17
David, A. 21, 25
Dazzan, P. 46
de Bruijn, E. 33
de Hert, M. 26, 34
de Santiago, J. 28, 45
de Weijer, A. 47
Dickerson, D. 30
Dillo, W. 43
Djordjevic, S. 17
Docx, L. 33
Duñó, R. 32

E

- Elayyan, A. 30
Elfrink, M. 36

F

- Falkai, P. 14, 20
Farré, M. 32
Feldon, J. 15
Fitzgerald, M. 25
Foucher, J. 18
Fowler, D. 22
Friis, S. 38
Frommann, N. 27
Furlato, K. 42

G

- Gaebel, W. 14, 24, 26, 32,
..... 34, 40, 41
Galderisi, S. 24, 32, 42
Gallinat, J. 25, 35
Garcia-Lecumberri, B. 43
Garcia Rizo, C. 30
Gassmann, W. 45
Geffen, Y. 22
Giakoumaki, S. 43
Gomez, J.-C. 22
Govorin, N. 32
Green, M. 25, 44
Green, M. F. 42
Gromann, P. 47
Gruber, O. 20, 39
Gründer, G. 22
Gururajan, A. 31
Gutierrez, I. 32

H

- Hammer, T. B. 18
Hartmann, M. 28
Hasan, A. 30, 39
Haug, E. 14
Heinz, A. 39
Hellweg, R. 21
Hilker, R. 28
Hodgins, S. 27, 33
Holmén, A. 43
Horselenberg, E. 42
Horvath, T. L. 46
Höschl, C. 30, 34
Howes, O. 15, 39

I

- Ingratolli, S. 42, 44
Isohanni, M. 25
Israel, A. K. 30

J

- Jablensky, A. 14
Jacobsen, B. 36
Jafari, S. 31
Jäger, M. 36
Joukamaa, M. 28
Jung, E. 45
Junghans, U. M. 38
Jun, T. 29
Juola, P. 42

K

- Kaiser, S. 47
Kalali, A. H. 16, 22
Kasperek, T. 18, 47
Kayır, H. 17
Kerekes, N. 27
Kircher, T. 22
Kirkpatrick, B. 24
Klein, H. C. 33
Klingberg, S. 20, 38
Klosterkötter, J. 35, 41
Koelkebeck, K. 40
Kollmann, W. 42
Koning, J. 23
Korn, H. 44
Kozumplik, O. 16
Kuipers, E. 40, 45
Kwon, J. S. 15
Kyriakopoulos, M. 47

L

- Landgraf, S. 47
Lanzaro, M. 43
Lebedeva, I. 18
Lencer, R. 43
Levin, R. 31
Libiger, J. 32
Lincoln, T. 22
Loughland, C. 29
Lysaker, P. 40

M

- Maier, W. 22, 24, 31
Malchow, B. 44
Mandl, R. 47
Manikantan, P. 29
Marinescu, D. 31
Marques-Teixeira, F. 18
Martinez-Cengo-
titabengoa, M. 17, 30, 43
Martins-de-Souza, D. 20, 46
Martins, P. A. 44
McCabe, K. 27, 37

INDEX OF CHAIRPERSONS, AUTHORS AND PRESENTERS

Medalia, A.	26, 37
Meier, S.	29
Meisenzahl, E.	15, 41
Melle, I.	14, 46
Meneghelli, A.	38
Meyer, U.	15
Michie, P.	43
Miettunen, J.	28
Mihalescu, A. I.	16
Miskowiak, K.	21
Mizuno, Y.	32
Möller, H.-J.	16, 22, 26
Möllers, D.	47
Moran, P.	15
Moritz, S.	36
Morrens, M.	33
Mössner, R.	35
Mueller, D. R.	37, 44
Mulert, C.	25, 36
Müller, N.	33
N	
Navarrete Rueda, F.	29
Nenadic, I.	32
Nielsen, M.	17
Nieman, D.	41
Nordentoft, M.	14, 34, 38, 46
Nova Bethania, S. C.	17
Nullmeier, S.	41
O	
Ojeda, N.	44
Orlova, N.	42
Ortega-Alvaro, A.	31
Ortuño, F.	18
P	
Papageorgiou, K.	27
Papassotiropoulos, A.	29, 32
Parmentier, H.	34
Pelayo Teran, J. M.	23
Peña, J.	42, 44
Pendlebury, J.	23
Penttilä, M.	27
Pete Eric, A.	17
Pi, E.	32
Pijnenborg, M.	21
Pletnikov, M.	15
Popolo, R.	37, 40
Pose Cabarcos, A.	17
Power, P.	38
Prickaerts, J.	22
Priller, J.	21
Procacci, M.	40
Pujol, N.	18
Q	
Quednow, B.	35
Quisenberts, C.	33
R	
Rachow, T.	30
Rahim, T.	17
Rapp, M.	24, 43
Rasmussen, H.	16
Reichenberg, A.	24, 32
Rizk, N.	29
Rizos, E.	18
Robert, P. H.	24
Roder, V.	26
Rodgers, S. A.	28
Roesch-Ely, D.	16
Romm, K. L.	27
Ruhrmann, S.	27, 32, 41
Rujescu, D.	25, 35, 39
S	
Sabbe, B.	17, 33
Salokangas, R. K. R.	27
Salvatore, G.	40
Sartorius, N.	14, 23, 34
Schall, U.	39
Scheewe, T.	32, 44
Schnennach-Wolff, R.	36
Schlagenhauf, F.	24
Schmidt, S. J.	37
Schmitt, A.	39, 41, 46
Schneider, F.	26
Schulze, T.	20, 25
Secher, R. G.	37, 46
Shaygan, M.	45
Sibitz, I.	37
Siemerkus, J.	18, 47
Skuhareuskaya, M.	44
Smirnova, L.	29, 30
Spaniel, F.	34
Steiner, J.	46
Steylen, P.	17, 23
Strik, W.	17, 26, 39
Suazo, V.	18
Swinkels, J. A.	40
Szafranski, T.	16
T	
Tam, W.	45
Tandon, R.	14, 28
Tani, H.	17
Tomasetti, C.	29
Tschacher, W.	38
Turrina, C.	24
U	
Uchida, H.	16
Uehara, T.	31
Uzbay, T.	31
Uzun, S.	16
V	
van de Kerkhof, N.	28, 39
van der Gaag, M.	22, 38
van der Meer, L.	21
van Geert, S.	17, 23
van Haren, N.	34
van Niekerk, M.	36
Vargas, M. L.	45
Vasilyeva, A.	16
Vazquez Barquero, J. L.	46
Venga, E.	30
Verhoeven, W.	28
von Wilmsdorff, M.	41
W	
Waddington, J.	23
Wagner, M.	20, 35
Wahlbeck, K.	40
Waltereit, R.	41
Walter, H.	35
Walther, S.	23, 43
Weiner, I.	15
Wiesjahn, M.	45
Wittorf, A.	20
Wobrock, T.	35
Wolff, A.	30
Wolf, R.	41
Wolters, H.	45
Wölwer, W.	27, 47
Wulff, S.	17
Wüstenberg, T.	21
Z	
Zäske, H.	42
Zlenko, H.	31

CPO HANSER SERVICE is specialist in the field of Conference, Event, Destination and Association Management organizing events of any size throughout Germany and also abroad for more than 25 years.

CPO **HANSER**[®] SERVICE

CONFERENCE – EVENT – DESTINATION – ASSOCIATION MANAGEMENT

We offer you:

- the best congress organization
- state-of-the-art online solutions
- electronic abstract handling
- CME accreditation handling
- effective congress technology
- sponsoring and exhibition acquisition and management
- finance management
- professional tax solutions
- creative event programs
- inhouse graphic design
- association management

BERLIN
Paulsborner Straße 44
14193 Berlin
fon +49-30-300 669 0
fax +49-30-305 73 91
Email: berlin@cpo-hanser.de

HAMBURG
Zum Ehrenhain 34
22885 Barsbüttel
fon +49-40-670 882 0
fax +49-40-670 32 83
Email: hamburg@cpo-hanser.de

FRANKFURT
Julius-Reiber-Strasse 15a
64293 Darmstadt
fon: +49-6151-428 368 0
fax: +49-6151-428 368 9
Email: frankfurt@cpo-hanser.de

www.cpo-hanser.de

ZypAdhera® – mit der Depotformulierung von Zyprexa® können Sie Ihren Patienten eine dauerhaft gute Perspektive ermöglichen.

- Zuverlässige Rezidivprophylaxe von Zyprexa® als Depotformulierung¹
- Rascher Wirkeintritt nach der 1. Injektion – ohne orale Zusatzgabe²
- Hohe Flexibilität (individuelle Dosierung und 2- oder 4-wöchiges Injektionsintervall)²

ZypAdhera® – für eine dauerhaft gute Perspektive

1. Kane JM et al. Am J Psychiatry 2010; 167:181–189.

2. ZypAdhera® Fachinformation. Stand August 2010.

ZypAdhera® 210 mg / 300 mg / 405 mg Pulver und Lösungsmittel zur Herstellung einer Depot-Injektionssuspension.

Wirkstoff: Olanzapinpamoat 1 H.O. **Zusammensetzung:** Jede Durchstechflasche enthält Olanzapinpamoat 1 H.O. entsprechend 210 mg / 300 mg / 405 mg Olanzapin. **Sonstige Bestandteile des Pulvers:** keine. Lösungsmittel: Croscarmellose-Natrium, Mannitol, Polysorbit 80, Wasser f. Inj.-zwecke, Salzsäure, Natriumhydroxid. **Anwendungsgebiete:** Erhaltungstherapie bei erwachsenen Patienten mit Schizophrenie, die während einer akuten Behandlung hinreichend mit oralem Olanzapin stabilisiert wurden. **Gegenanzeigen:** Überempfindlichkeit gegen Olanzapin od. sonstigen Bestandteil; bekanntes Risiko Engwinkelglaukom. **Nebenwirkungen:** bei <0,1% der Injektionen und ca. 2 % der Studienpatienten Postinjektionssyndrom mit Symptomen wie bei Olanzapin-Überdosierung, meist innerhalb 1 Std. nach Injektion, selten zw. 1–3 Std., sehr selten nach 3 Std.; klin. Symptome u. a.: Sédierung (leicht bis Koma) u./od. Delirium (einschl. Verirrtheit, Desorientierung, Agitation, Angst, andere kognitive Beeinträchtigungen), extrapyramidalische Symptome, Sprachstörungen, Ataxie, Aggression, Schwindel, Schwäche, Hypertonie, Krampfanfälle. In klin. Studien mit Olanzapinpamoat: Nebenwirk. an Injektionsstelle ca. 8 %, Schmerzen, zudem knötchenartige, erythematöse, ödemartige, nicht spezifische Reaktionen, Irritationen, Bluterguss, Hämorrhagie u. Taubheitsgefühl. Sedierung, Schläfrigkeit, Gewichtszunahme, erhöhte Plasmaproalkoholspiegel (gelegentlich damit zusammenhängende Amenorrhoe, Gynäkomastie, Galaktorrhoe, Brustvergrößerungen, häufig erektile Dysfunktion, erniedrigtes Libido). In Studien mit Olanzapin oral: bei Pat. mit Demenzbedingter Psychose höhere Inzidenz an Todeställen u. zerebrovaskulären Ereignissen, sehr häufig abnormer Gang, Stürze. Verschlechterung der Parkinson-Symptome u. Halluzinationen bei Parkinsonscher Erkrankung. Sprachstörungen (bei gleichzeitiger Gabe mit Lithium od. Valproat), Eosinophilie. In klin. Prüfung b. gleichzeitige Behandlung mit Valproat Neutropenie. Zunahme des Appetits, erhöhte Glukose-, Triglycerid- u. Cholesterinspiegel, Glukosurie, Schwindel, Akathisie, Parkinsonismus, Dystonie. Orthostatische Hypotonie, anticholinerge Effekte (einschl. Bl. Verstopfung u. Mundtrockenheit). Bes. zu Behandlungsbeginn vorübergehende asymptotische Erhöhungen der Lebertransaminasen, Ausschlag, Asthenie, Odeme, Müdigkeit. Bei älteren Pat. mit Demenz: Pneumonie, erhöhte Körpertemp., Lethargie, Erythem, visuelle Halluzinationen, Haminkontinenz. Lichtüberempfindlichkeit, allergische Reaktion, Alopezie. Leukopenie, Thrombozytopenie, Neutropenie, Kreatinphosphokinase, Gesamtbilirubin, alkalische Phosphatase erhöht. Bradykardie, QTc-Verlängerung, ventrikuläre Tachykardie/Fibrillation, plötzlicher Tod. Hepatitis (einschl. hepatozellulärer od. cholestatischer Leberschädigung od. Mischform). Krampfanfälle, meist m. Krampfanfällen in Anamnese od. Risikofaktoren, Entwicklung od. Verschlechterung eines Diabetes, gelegentlich begleitet von Ketoacidose oder Koma, einschl. letaler Fälle. Hypothermie, Malignes neuroleptisches Syndrom (MNS), Dystonie (einschl. Blickkrämpfe), tardive Dyskinesie. Thromboembolien einschl. Lungenembolien u. tiefer Venenthrombose, Pankreatitis, Rhabdomyolyse, Priapismus, Haminkontinenz, Schwierigkeiten beim Wasserlassen. Absetsymptome mit Schwitzen, Schläfrigkeit, Zittern, Angst, Übelkeit, Erbrechen. Langzeitgabe (> 48 Wochen): Anteil Pat. mit signif. Veränderungen folgender Parameter nahm zu: Gewichtszunahme, Glukose, Gesamt/LDL/HDL-Cholesterin, Triglyceride. **Warnhinweise und Vorsichtsmaßnahmen:** Nur zur tiefen intramuskulären, glutealen Anwendung. Nicht intravenös od. subkutan anwenden. Vor Injektion in med. Einrichtung Feststellung, dass Pat. sich nicht alleine zu Zieltod begibt. Nach jeder Injektion Pat. für mind. 3 Std. auf Symptome einer Olanzapin-Überdosierung beobachten. Pat. bei jeder Gabe über Möglichkeit eines Postinj.-Syndroms informieren. Hyperglykämie/Lipide: angemessene ärztliche Überwachung in Übereinstimmung mit den gebräuchlichen Therapierichtlinien für Antipsychotika ist ratsam; Pat. mit Diabetes od. Risikofaktoren für Diabetesentwicklung: regelmäßige Überwach. d. Glukoseinstellung. Plötzl. Herztod wurde berichtet. Nicht zugelassen für Behandlung von Psychosen u./od. Verhaltensstörungen bei Pat. mit Demenz; Mortalität u. Risiko zerebrovaskulärer Zwischenfälle in klin. Studien in dieser Pat.-gruppe erhöht. Siehe auch Warnhinweise u. Vorsichtsmaßnahmen f. die Anwendung in der Fachinformation. **Dosierung, Art und Dauer der Anwendung:** Einzelheiten siehe Fachinformation. **Verschreibungspflichtig.** **Handelsformen:** N1 u. Krankenhauspackungen. **Pharmazeutischer Unternehmer:** Eli Lilly Nederland B.V., Grootslag 1–5, NL-3391 RA Houten, Niederlande. **Ansprechpartner in Deutschland:** Lilly Deutschland GmbH, Niederlassung Bad Homburg, Werner-Reimers-Straße 2–4, 61352 Bad Homburg, Internet: www.lilly-pharma.de. **Stand:** August 2010. DEZYA00267

ZYPAdhera®

Pulver und Lösungsmittel zur Herstellung einer Depot-Injektionssuspension

Für eine dauerhaft gute Perspektive

Lilly

