	 
	USMLE Step 1 Web Prep — Somatoform & Post-Traumatic Disorder
156640 >>> 00:00:00 

SLIDE 1 of 8 
Diagnostic and Statistical Manual IV (DSM IV) 
Somatoform Disorders and Post-Traumatic Disorder 


156645 >>> 00:00:24 

SLIDE 2 of 8 
Somatoform Disorders 
· Somatization disorder: Set of 8 or more symptoms 
· Conversion disorder: Altering of physical functioning suggesting physical disorder; Look for la belle indifference 
· Hypochondriasis: Unrealistic interpretation of physical signs as abnormal for at least 6 months duration 


156650 >>> 00:07:50 

SLIDE 3 of 8 
Somatoform disorders 
· Somatoform pain disorder 
· Severe, prolonged pain 
· Pain disrupts day-to-day life 
· Look for secondary gain 
· Body dysmorphic disorder 
· Preoccupation with unrealistic negative evaluation of personal appearance 
· Preoccupation disrupts day-to-day life 
· May seek multiple plastic surgeries 


156655 >>> 00:13:07 

SLIDE 4 of 8 
Differentiating Somatoform Disorders from Factitious Disorders and Malingering 


156660 >>> 00:17:05 

SLIDE 5 of 8 
Post-traumatic Stress Disorder 
· Re-experience of the event as recurrent dreams or recollections 
· Avoidance of associated stimuli 
· Diminished responsiveness to external world 
· Sleep disruption or excess 
· Irritability, loss of control, impulsivity 
· Headaches, inability to concentrate 
· Repetition compulsion 


156665 >>> 00:18:31 

SLIDE 6 of 8 
Post-traumatic Stress Disorder 
· Must be exhibited for more than 1 month 
· Following psychologically stressful event outside the range of normal human experience 
· Common reaction to rape for women 
· Often long latency period 
· Quicker onset correlates with better prognosis 


156670 >>> 00:19:43 

SLIDE 7 of 8 
Post-traumatic Stress Disorder 
· Increased vulnerability if: 
· Prior emotional variability 
· Prior cocaine/opiate use 
· Prevalence: 0.5% in men, 1.2% in women 
· Treatment: group therapy to facilitate working through normal reactions blocked by disorder 


156675 >>> 00:21:29 

SLIDE 8 of 8 
Adjustment Disorder 
· Residual category, only if no other Axis I applies 
· Presence of identifiable stressor within 3 months 
· Symptoms last less than 6 months after end of stressor 
· Symptoms are clinically significant 
· NOT a grief response 


