DEPRESSION AND YOUR HEART

Depression is a risk factor for the development of heart disease.

Depression predicts worse outcomes in cardiac patients.

How?

Inflammation

Overactive stress hormones (adrenalin & cortisol)

Platelet activation

Changes in heart rate variability

How to recognize it?

Life time risk up to 25% for women, 12% for men.  In medically ill populations, it occurs at rates up to 40%.  It accounts for 1% of the GDP in lost productivity.  Only heart disease contributes a higher disease burden than depression.

· Sadness

· Decreased interest

· Feeling guilty, hopeless or worthless

· Fatigue or loss of energy

· Difficulty concentrating, remembering or making decisions

· Appetite changes

· Restlessness or irritability

· Slow, sluggish

· Sleep problems

· Thoughts of death or suicide

· Physical symptoms that do not respond to treatment

Treatment

Resolves independent of treatment, but affects health behavior change efforts

Lifestyle

Exercise

Omega 3 fatty acids

Social support

Light

Talk therapy

Cognitive Behavioral Therapy
Medication


SSRIs 
UMass Department of Psychiatry

Health Psychology Program
