The hidden third: improving outcome in TRD

The hidden third: improving outcome in treatment-resistant depression
Thomas E. Schlaepfer,1 Hans Ågren,2 Palmiero Monteleone,3 Cristobal Gasto,4 William Pitchot,5 Frederick Rouillon,6 David Nutt,7 Siegfried Kasper8
1Klinik fur Psychiatrie und Psychotherapie des Universitatsklinikums Bonn, Sigmund Freud Str 25, 53105 Bonn, Germany, 2Sahlgrenska Academy, University of Gothenburg, Institute for Neuroscience and Physiology, Department of Psychiatry and Neurochemistry, 416 85 Gothenburg, Sweden, 3Department of Psychiatry, University of Naples SUN, Largo Madonna delle Grazie, 80138 Naples, Italy, 4Hospital Clínic. Universidad de Barcelona, IDIBAPS, CIBERSAM. Villarroel 170-08036, Barcelona, Spain, 5Psychiatric Unit, CHU sart Tilman, B-4000 Liege, Belgium, 6CMME (clinique des Maladies Mentales et de l’Encéphale), Hôpital Sainte Anne, 100 rue de la santé, 75674 Paris cedex 14, France, 7Neuropsychopharmacology Unit, Centre for Pharmacology and Therapeutics, Division of Experimental Medicine, Department of Medicine, Imperial College London, Burlington-Danes Building, Hammersmith Hospital, Du Cane Road, London, W12 0NN, UK, 8Department of Psychiatry and Psychotherapy, Medical University Vienna, MUV, AKH, Wahringer Gurtel 18-20, A-1090 Wien, Austria
Corresponding author

Siegfried Kasper, MD

Professor and Chair
Department of Psychiatry and Psychotherapy,
Medical University Vienna, MUV

AKH, Wahringer Gurtel 18-20,

A-1090 Wien,
Austria

e-mail: biol-psychiatry@meduniwien.ac.at
Telephone: +43 1 40400 3568

Fax: +43 1 40400 3099

Journal information

Journal of Psychopharmacology
Category: Review article

Word count (excluding abstract): 7,088
Word count (abstract): 196/200
Figures: 9

Tables: 3

Running title: The hidden third: improving outcome in TRD
Peer reviewers:
Dr Carmine Pariante, Institute of Psychiatry, London. c.pariante@iop.kcl.ac.uk
Professor Phil Cowen, Department of Psychiatry, University of Oxford, Oxford. phil.cowen@psych.ox.ac.uk

Abstract

Treatment-resistant depression (TRD) presents many challenges for both patients and physicians. This review aims to evaluate the current status of the field of TRD and reflects the main findings of a consensus meeting held in September 2009. Literature searches were also conducted using PubMed and EMBASE. Abstracts of the retrieved articles were reviewed independently by the authors for inclusion. Evaluation of the clinical evidence in TRD is complicated by the absence of a validated definition, and there is a need to move away from traditional definitions of remission based on severity of symptoms to one that includes normalisation of functioning. One potential way of improving treatment of TRD is through the use of predictive biomarkers and clinical variables. The advent of new treatments may also help by focusing on neurotransmitters other than serotonin. Strategies such as the switching of antidepressants, use of combination therapy with lithium, atypical antipsychotics and other pharmacological agents can improve outcomes, and techniques such as deep brain stimulation and vagus nerve stimulation have shown promising early results. Despite consistent advances in the pharmacotherapy of mood disorders in the last decade, high rates of TRD are still a challenging aspect of overall management.
Key words: major depressive disorder, outcomes, remission, treatment resistance

Introduction

Depression is one of the leading causes of disease burden worldwide, with a greater impact on health status than chronic systemic diseases such as angina or diabetes
 ADDIN EN.CITE
(Moussavi et al., 2007)
. Importantly, data on the incidence of major depressive disorder (MDD) in Europe, particularly treatment-resistant depression (TRD), are limited, although MDD is one of the most prevalent mental disorders (Figure 1)
 ADDIN EN.CITE
(Wittchen and Jacobi, 2005)
. Furthermore, MDD in Europe is often under-diagnosed and under-treated, for reasons including, among others, a lack of awareness, stigma, diagnostic problems and inadequate treatment
 ADDIN EN.CITE
(Arbabzadeh-Bouchez et al., 2002; Lecrubier, 2007)
. Even in patients who receive adequate treatment with an antidepressant, a large percentage of depressive episodes are associated with some degree of treatment resistance
 ADDIN EN.CITE
(Souery et al., 1999; Rush et al., 2006; Trivedi et al., 2006; Trivedi et al., 2009)

. In the Sequenced Treatment Alternatives to Relieve Depression (STAR*D) study, for example, approximately two-thirds of patients failed to achieve remission after the initial antidepressant therapy
(Rush et al., 2006)
. The clinical importance of these figures is underscored by the fact that incomplete recovery or partial remission from a depressive episode is associated with serious personal, economic and psychosocial morbidity
 ADDIN EN.CITE
(Wells et al., 1989; Donohue and Pincus, 2007; Moussavi et al., 2007)
. Despite consistent advances in the pharmacotherapy of mood disorders in the last decade, high rates of TRD are still a challenging aspect of overall management.
This review sought to examine the current status of the field of TRD in terms of disease awareness, treatment goals, treatment strategies, and future plans for the treatment of TRD.
Methodology

This review presents the main findings of a consensus meeting held in September 2009. The meeting was convened in order to discuss the unmet needs in the field of TRD and the current use of pharmacotherapy in the treatment of TRD. A supplemental search of the literature pertaining to TRD was also conducted using PUBMED and EMBASE. All searches were limited to English language and no date limits were applied to the searches. Searches were limited to the title/abstract fields. Published congress abstracts or posters were not included. Abstracts of the retrieved studies and relevant review articles were reviewed independently by both authors for inclusion in the article and any discrepancies resolved by discussion. Of the retrieved studies, only those pertaining to TRD and, where relevant, MDD were selected. Reference lists of review papers were searched for further publications.
Neurobiology and genetics of depression

Our understanding of the complex neurobiology of depression is still evolving. Three neurotransmitters have been identified as playing a key role in depression: dopamine, noradrenaline and serotonin (Figure 2). Although all three have been implicated in mood, emotion and cognitive function, they are also involved in other signs and symptoms of MDD. In particular, dopamine and noradrenaline are involved in motivational aspects of the disorder, whereas noradrenaline and serotonin are involved in symptoms of anxiety and irritability. Brain imaging studies show clear regional effects in MDD, with a small hippocampus and amygdala reported in some, although not all, imaging studies Campbell and MacQueen, 2006()
.
A genetic component to MDD is also evident, as indicated by twin, adoption and family studies Lohoff, 2010()
. Indeed, MDD heritability of 37% has been demonstrated in a meta-analysis of five twin studies Sullivan et al., 2000()
, whereas a meta-analysis of five family studies has shown a two- to three-fold increase in lifetime risk of developing MDD among first-degree relatives Sullivan et al., 2000()
. Despite ongoing research using linkage and association studies and recent findings from genome-wide association studies, no single genetic variant has been identified to increase risk of depression Lohoff, 2010()
. It is postulated that multiple genetic variants in conjunction with environmental factors are responsible for the development of MDD
 ADDIN EN.CITE
(Sullivan et al., 2000; Lohoff, 2010)
, and large-scale studies are required to further investigate the complex phenotype of MDD and identify pathways in its development. If genetic variants could be identified, these would prove to be invaluable in understanding the nature of depression, as well as targeting treatment, maximising response and minimising resistance.
Recognising TRD

Current treatments of depression have largely been based on serendipitous observations of antidepressant effects of substances such as iproniazid (originally developed as a treatment for tuberculosis) or imipramine (originally developed as a treatment for schizophrenia) Slattery et al., 2004()
.
Insights into the role of monoamine neurotransmitters in the actions of the first antidepressants led to a more targeted drug discovery process, resulting in drugs with improved side-effect profiles, such as selective serotonin reuptake inhibitors (SSRIs)
 ADDIN EN.CITE
(Richelson, 2003)
. These drug treatments, in conjunction with certain methods of psychotherapy, are effective at improving depressive symptomatology in many patients. However, they do not work for all patients; a sizeable minority do not respond, whereas others may experience only a partial response (Figure 3). Indeed, 17–21% of patients suffering from major depression have a poor outcome after 2 years, and 8–13% have a poor outcome even after 5 years of treatment Winokur et al., 1993()
. More recently, the STAR*D study (n=3671) showed that remission rates (QIDS-SR16 score ≤5) are approximately 37% after first-line treatment with citalopram, decreasing to 31% for second-line, 14% for third-line and 13% for fourth-line treatment options Warden et al., 2007()
. This leaves a group of non-responders often generally referred to as ‘treatment resistant’. This underserved population has had little hope of recovering from their debilitating disease.

Due to the heterogeneity of TRD and lack of consensus on diagnostic criteria, an operational, validated and systematic definition for the condition is still lacking Souery et al., 2006()
. Some patients considered to be treatment resistant may have been misdiagnosed or may have received inadequate treatment. This raises the question as to what constitutes ‘adequate’ treatment, in terms of drug dose, duration of therapy and compliance. Furthermore, consensus is required on the number of failures to adequate treatment that a patient must experience before they are considered to be treatment resistant. In Europe, the Committee for Medicinal Products for Human Use (CHMP) has stated that a patient is considered to be therapy resistant when consecutive treatment with two antidepressants of different classes (different mechanism of action), used for a sufficient length of time and at an adequate dose, fail to induce an acceptable effect (EMA, 2009). However, ‘sufficient’ and ‘adequate’ are not defined and consensus from the wider psychiatric community is still required. In addition, true pharmacological resistance needs to be distinguished from resistance due to ongoing somatic or psychosocial problems.

Some staging models have been used for the definition of TRD, but further clinical validation is needed. The Massachusetts General Hospital staging method uses a quantitative approach based on the number of non-responses to adequate antidepressant treatment, outcome of optimisation strategies and need for electroconvulsive therapy (ECT) Fava, 2003()
. The model, proposed by Thase and Rush, uses stages 1–5 to qualify the different levels of treatment resistance, based on the use of agents from different drug classes Thase and Rush, 1997()
. The Maudsley Staging Method is a recent, multidimensional staging method that considers the number of failed treatments, as well as the severity and duration of the current depressive episode
 ADDIN EN.CITE
(Fekadu et al., 2009a)
.
Many European countries have run national and regional awareness programmes for depression. The authors are aware that several of these initiatives have included a specific focus on MDD but, to date, they are not aware of national programmes primarily aimed at TRD. This may not be surprising, given the lack of an accepted, unified definition of TRD.

Clinical consequences of TRD

In a systematic review of nine outcomes studies (n=1279), including cases with highly probable TRD, the condition was shown to be highly recurrent, with up to 80% of patients who required multiple treatments experiencing relapse within 1 year of remission Fekadu et al., 2009b()
. Similarly, a retrospective study of the records of 115 patients found that 50.4% of patients did not achieve remission at any time during their treatment
 ADDIN EN.CITE
(Petersen et al., 2005)
. Data from the STAR*D study have shown that there is a general increase in relapse rates and a decline in remission rates with each successive treatment step (Figure 4)
 ADDIN EN.CITE
(Warden et al., 2007; Rush et al., 2009)
. In patients with long-term MDD, the probability of recovery within 10 years was approximately 40% Fekadu et al., 2009b()
 The clinical outcome of non-remitting patients has been shown to be worse than that of first-episode patients
 ADDIN EN.CITE
(Demyttenaere et al., 2008)
, and even those who achieve partial remission are at greatly increased risk of relapse, particularly in the first year Paykel, 2008()
.

In the absence of remission, MDD is associated with impairment in work, social and family life, as well as increased mortality
 ADDIN EN.CITE
(Mintz et al., 1992; Ansseau et al., 2009; Fekadu et al., 2009b)
. The risk of suicide may also be higher in patients who do not achieve remission. For example, of 145 patients followed up for an average of 15 years, only 20% had achieved maintained remission, whereas 7% had committed suicide Kiloh et al., 1988()
.

MDD is associated with disturbed sleep (Mendlewicz, 2009a). Circadian gene mutations are associated with circadian rhythm disorders (Mendlewicz, 2009b) and such disorders have been observed in patients with depression Monteleone and Maj, 2008()
, which suggests a shared aetiology between circadian disruption and depression (Mendlewicz, 2009b). Indeed, polymorphisms in certain genes associated with circadian rhythm (e.g. CLOCK and TIMELESS) have been associated with susceptibility to mood disorder, and polymorphisms in several circadian rhythm genes have been observed in those with circadian rhythm abnormalities, such as insomnia in mania and middle or late insomnia in depression (Mendlewicz, 2009b). The exact mechanisms underlying this relationship are unclear but evidence is emerging that interventions able to resynchronise the circadian rhythm – including sleep deprivation, light therapy and pharmacotherapy, which specifically act on the endogenous clock system – have proven antidepressant effects
 ADDIN EN.CITE
(Monteleone and Maj, 2008; Mendlewicz, 2009b)
. Indeed, sleep deprivation can be effective in some patients with MDD, with an immediate onset of action, and can be used in conjunction with antidepressant therapy to produce short-term gains, although relapse is still common
 ADDIN EN.CITE
(Bauer et al., 2007)
. Further research into the role of sleep in the underlying pathophysiology and treatment of depression is warranted.

Defining patients as treatment resistant

Before initiating or altering existing treatment, it is critical to confirm the diagnosis of depression (i.e. an episode of primary MDD), re-evaluate the patient for medical or psychiatric comorbidity, identify concomitant medications that might have induced depression (e.g. beta-blockers) and ensure that patients have adhered to any existing treatment regimen. Another important question is the definition of an adequate antidepressant trial, defined as an appropriate drug given in a dosage and duration sufficient to produce a response Thase, 2003()
. Nowadays, 4–6 weeks is considered to be an adequate trial period to see clinical response, although recent research suggests that longer periods (up to 8 or 12 weeks) may be needed to achieve remission Fleck and Horwath, 2005()
. The concept of adequate dosage, however, is more difficult to determine. Clinically, it is defined either as the minimum dosage that will produce the expected effect or the maximum dosage that the patient can tolerate until the expected effect is achieved, although, within the therapeutic range, high doses of antidepressants generally increased the likelihood of response Thase, 2003()
.
Treatment goals

In a now-classic analysis of depression, Kupfer and colleagues defined three phases that could be identified in the treatment strategy for major depression, namely acute, continuation and maintenance Kupfer, 1991()
. Additionally, these phases can be considered as response, remission and recovery (Figure 5). When evaluating patients with MDD, it is important that validated scales are used to measure all these phases. For example, the Hamilton Depression Rating Scale (HAM-D) and the Montgomery–Åsberg Depression Rating Scale (MADRS) are often used to assess the degree of response after antidepressant treatment
 ADDIN EN.CITE
(Hamilton, 1960; Montgomery and Asberg, 1979)
. There is, however, a need for a move away from traditional definitions of remission, such as those based solely on HAM-D or MADRS scores. In particular, normalisation of functioning is an important part of remission that is rarely evaluated in clinical trials of antidepressant efficacy. As part of the Methods to Improve Diagnostic Assessment and Services (MIDAS) project, the association between level of severity of depressive symptoms and functional impairment was evaluated for its ability to predict patients' subjective evaluation of their remission status
 ADDIN EN.CITE
(Zimmerman et al., 2008)
. Psychiatric outpatients with depression (n=514) completed a questionnaire assessing their symptoms of depression, the level of impairment as a result of their depression, and their quality of life. The results showed large, statistically significant correlations between symptom severity, functional impairment and quality of life, and each variable was also significantly associated with remission status. Logistical regression analysis confirmed that each of the three variables was a significant, independent predictor of remission.
There is now a general consensus that remission is the gold standard and primary objective of depression treatment
 ADDIN EN.CITE
(Mendlewicz, 2008; Trivedi et al., 2009)
. Treatment during the acute phase of TRD should therefore focus on remission as the goal, whereas continuation therapy should focus on maintenance of remission and prevention of relapse Nelson et al., 2008()
. It is important to manage patients’ expectations in this regard, increasing their awareness of appropriate treatment goals and highlighting the importance of social support and family influence in achieving those goals. Physicians should also be aware of potential barriers to treatment success, many of which reduce patients’ adherence to treatment. For example, perceived stigma and the patient’s view of depression can affect adherence Sirey et al., 2001()
, whereas the nature of depression itself works against treatment success. Tolerability issues with antidepressants can also challenge treatment adherence and quality of life, jeopardising the chance of achieving remission Kelly et al., 2008()
. It is important to distinguish treatment-emergent adverse events from residual depressive symptoms, signs of relapse or comorbidities. Side-effects should be managed appropriately, and communication between patient and physician is essential. Surprisingly, adherence has been shown to be higher in non-remitters compared with first-episode patients with MDD
 ADDIN EN.CITE
(Demyttenaere et al., 2008)
. In some regions of the world, another barrier to the effective treatment of TRD may be the under-utilization of community psychiatric care teams to treat these chronically unresponsive patients.
Predictive markers of TRD

In an attempt to improve the diagnosis and treatment of TRD, many groups have searched for predictive factors. Data are sparse, however, and most predictive factors are currently theoretical. True biological markers for depression and treatment resistance would be invaluable and should continue to be the focus of research. In an analysis of 702 patients with MDD, of whom 356 were considered to be resistant to treatment, 11 variables were found to be associated with TRD (Table 1) Souery et al., 1999()
. The most discriminative of these variables were found to be comorbid anxiety disorder, current suicidal risk, melancholic features and non-response to first antidepressant (lifetime) (Figure 6). A significant relationship between anxiety and TRD was also identified in the STAR*D study, in which 53% of patients were diagnosed with ‘anxious depression’
 ADDIN EN.CITE
(Trivedi et al., 2006)
. These patients had a significantly reduced chance of remission (OR=0.8; p<0.002), defined as a score of ≤5 on the Quick Inventory of Depressive Symptomatology Self Report (QIDS-SR). Similarly, patients with generalised anxiety disorder also had a significantly lower chance of remission (OR=0.80; p=0.03). Depression with melancholic features is also associated with poor outcomes, as well as more acute treatment steps and greater levels of treatment resistance Rush et al., 2009()
, whereas patients with MDD with psychotic features are more likely to exhibit relapse than non-psychotic patients Rothschild, 2003()
. Depression may also feature as a comorbid condition in patients with substance use disorders Ostacher, 2007()
 or with chronic diseases such as diabetes or arthritis Nelson et al., 2008()
. In cases such as these, MDD may act synergistically with the comorbid condition, each complicating and worsening the impact of the other.
Treating the patient with TRD

Research into the biological effects of antidepressant drugs has focused primarily on serotonin, with an acknowledgement that noradrenaline and dopamine play an important role in the pathophysiology of MDD and its symptoms
 ADDIN EN.CITE
(Nutt et al., 2007)
. Clinical trial data suggest, however, that drugs that enhance noradrenaline, dopamine or serotonin have similar efficacy for the treatment of depression. Indeed, dopaminergic and noradrenergic agents have demonstrated antidepressant activity in the absence of direct effects on serotonergic function, showing similar efficacy to both tricyclic antidepressants and serotonin reuptake inhibitors. With regard to specific symptoms, serotonergic antidepressants appear to be more effective in treating ‘negative’ symptoms, such as fear, anxiety and irritability, whereas antidepressants with dopaminergic or noradrenergic activity may be effective in treating the loss of positive affect (e.g. loss of motivation and capacity for enjoyment) (Figure 7). For example, the noradrenaline and dopamine reuptake inhibitor, bupropion, has been shown to significantly improve symptoms of energy, pleasure and interest in patients with depression with predominant baseline symptoms of decreased pleasure, interest and energy. Thus, there is a pattern of symptoms inadequately addressed by serotonergic antidepressants, suggesting treatments that enhance noradrenergic or dopaminergic activity may be more appropriate to certain types of TRD, such as depression with comorbid anxiety disorders or patients with predominant symptoms of fatigue
 ADDIN EN.CITE
(Nutt et al., 2007)
.
It is also becoming apparent that inflammatory processes can contribute to the pathogenesis of MDD. Patients with depression have been found to have increased levels of inflammatory cytokines in their circulation, which can interact with neurotransmitter and neuroendocrine pathways
 ADDIN EN.CITE
(Miller et al., 2009)
. Patients with MDD also show dysregulation of the hypothalamic–pituitary–adrenal axis, with increased cortisol levels, and changes in glutamate function
 ADDIN EN.CITE
(Miller et al., 2009)
. More recently, it has been suggested that TRD may be associated with excessive clearance of antidepressant drugs out of the brain, across the blood–brain barrier Clarke et al., 2009()
.
Current treatment options

Several classes of therapeutic agents have demonstrated efficacy in the treatment of depression, either as monotherapy or in combination (Table 2). A number of national and international bodies have attempted to define frameworks or algorithms for the treatment of MDD, including TRD. The first attempt to prospectively develop and evaluate such algorithms was the Texas Medication Algorithm Project (TMAP), which convened an expert panel to develop treatment pathways for MDD with or without psychotic features Crismon et al., 1999()
 (Table 3). Other published frameworks include those of the World Federation of Societies of Biological Psychiatry (WFSBP)
 ADDIN EN.CITE
(Bauer et al., 2002b; Bauer et al., 2002a)
, the Canadian Network for Mood and Anxiety Treatments (CANMAT) Kennedy et al., 2009a()
 (Table 3), the British Association of Psychopharmacology
 ADDIN EN.CITE
(Anderson et al., 2008)
 and the Maudsley Prescribing Guidelines Taylor et al., 2007()
. On the whole, however, current national guidelines for TRD
 ADDIN EN.CITE
(León, 1999; SOPSI, 1999; DGPPN, 2000; ANAES, 2002; AFSSAPS, 2006; Kasper and Lehofer, 2007; NICE, 2009)
 are often out of date. Furthermore, guidelines play an important role in primary care but are often less impactful in secondary and tertiary treatment of TRD. The situation is complicated by the fact that many patients with MDD are now treated initially in primary care, and thus have already experienced a lack of response to at least one first-line agent by the time they are seen by a psychiatrist O'Reardon, 2009()
. Few, if any, antidepressants have been evaluated in clinical trials enrolling patients with TRD, and there is thus an evidence gap between the needs of patients and the available data.

Pharmacological interventions

There is a long history of use of antidepressant drugs to treat MDD, and many clinical trials have confirmed their effectiveness. For example, a recent Cochrane library systematic review and meta-analysis of antidepressants in primary care concluded that tricyclic antidepressants and selective serotonin reuptake inhibitors are significantly more effective than placebo in treating MDD Arroll et al., 2009()
. Moreover, prodromal symptoms have been identified in patients with unipolar and bipolar depression, and recognition of such symptoms by patients and their physicians may allow effective intervention to prevent relapse Geddes, 2003()
. However, current treatment of MDD with SSRIs and serotonin noradrenaline reuptake inhibitors (SNRIs) is limited by modest response rates, slow onset of action and tolerability concerns
 ADDIN EN.CITE
(Kasper et al., 2006; Montgomery, 2008; Papakostas and Fava, 2009)
. A meta-analysis of 182 placebo-controlled trials of antidepressants (n=36,385) found that clinical response (defined as a 50% or greater reduction in HAM-D or MADRS score from baseline to endpoint, or a Clinical Global Impression of Improvement (CGI-I) score of <3 at the final visit) occurred in approximately 50% of all patients treated with antidepressants (Figure 8) Papakostas and Fava, 2009()
. It should be noted, however, that the mean duration of studies included in the analysis was only 7 weeks.

One obvious course of action to treat TRD is to switch the patient to a different antidepressant, either to another example of the same drug class or to a drug with a different mechanism of action. Although the latter may seem, at first glance, to be the preferred option, there is no conclusive evidence to support switching out of class over switching within the class for SSRI non-responders (Lam et al., 2009). A meta-analysis of four clinical trials (n=1496) found only a modest, although statistically significant, advantage of switching to a non-SSRI (bupropion, mirtazapine, venlafaxine) in patients with SSRI-resistant depression Papakostas et al., 2008()
. Pooled remission rates were 28% (for non-SSRIs) and 23.5% (for SSRIs), with a risk ratio of 1.29 (p=0.007) in favour of switching to a non-SSRI. In general, switching within the SSRI class can be achieved quickly, and is associated with an average response rate of around 50% Thase, 2009()
. When a within-class SSRI switch was compared with a switch to mirtazapine, efficacy was similar after 8 weeks. The within-class switch was associated with slightly better tolerability, which may be explained by SSRI discontinuation symptoms in patients who were switched out of class. In patients with more severe TRD, a switch to an SNRI such as venlafaxine may have advantages Thase, 2009()
.

An alternative to switching to a different antidepressant is to combine antidepressants. Combination strategies best studied in TRD include combination of an SSRI or SNRI with a noradrenaline–dopamine reuptake inhibitor (e.g. bupropion) or a serotonin–noradrenaline antagonist (e.g. mirtazapine or mianserin), or combination of an SSRI with a tricyclic antidepressant (TCA) (e.g. desipramine) Papakostas, 2009()
. In particular, preliminary studies have shown potential benefits of venlafaxine in combination with mirtazapine
 ADDIN EN.CITE
(Hannan et al., 2007; Malhi et al., 2008)
, whereas a more recent randomised controlled trial of mirtazapine in combination with fluoxetine, venlafaxine or bupropion compared with fluoxetine monotherapy found that the three combination therapies were associated with approximately double the remission rate of fluoxetine monotherapy (46–58% vs 25%)
 ADDIN EN.CITE
(Blier et al., 2010)
. However, consideration of combination regimens should also take into account the single-blind, prospective study by Rush et al, 2011 (Rush et al., 2011), which showed no difference in response or remission between treatment with escitalopram plus placebo, sustained-release bupropion plus escitalopram, or extended-release venlafaxine plus mirtazapine.
Combining antidepressants is common practice in many countries, despite a small evidence base. Caution should also be taken when combining antidepressants to avoid pharmacokinetic or pharmacodynamic interactions Schmauss and Messer, 2009()
. For example, combinations including monoamine oxidase inhibitors can cause serotonin syndrome, and some SSRIs, such as fluoxetine and paroxetine (both of which block CYP2D6), are associated with increased TCA levels in plasma, resulting in an increased risk of toxicity.

An alternative to combining two antidepressants is to augment antidepressant therapy with a different drug, and such augmentation strategies are among the best validated pharmacological treatments for TRD Lam et al., 2009()
. Of the many possible strategies available, the combination of TCAs with lithium or triiodothyronin (T3) are the most extensively studied Carvalho et al., 2009()
. Other adjunctive treatments studied include buspirone, pindolol, omega-3 fatty acids, atypical antipsychotics, stimulants (modafinil, atomoxetine), lamotrigine, folic acid, methylfolate and s-adenosylmethionine
 ADDIN EN.CITE
(Philip et al., 2010; Shelton et al., 2010)
.

Evidence for lithium as an adjunctive therapy in patients with depressive disorders is, however, somewhat mixed. In a 6-week, randomised controlled trial in 35 patients whose depression did not respond to nortriptyline, for example, there was no statistically significant difference between lithium and placebo augmentation Nierenberg et al., 2003()
. In a meta-analysis of 10 randomised, placebo-controlled studies (n=269) in which lithium was used to augment antidepressant therapy for patients with unipolar depression or bipolar disorder (depressive phase), lithium augmentation was found to be statistically significantly more effective than placebo (OR=3.11; 95% CI: 1.80–5.37) Crossley and Bauer, 2007()
. Most of the trials were, however, of very short duration (2–3 weeks), and it is unclear how effective lithium augmentation is in the long term. Recently, lithium augmentation has been compared with T3 augmentation in the STAR*D trial in patients who had not achieved remission in two preceding treatment trials in the study
 ADDIN EN.CITE
(Nierenberg et al., 2006)
. Patients continued to receive citalopram, sertraline, bupropion or extended-release venlafaxine. After a mean of 9.6 weeks of treatment, remission rates were modest and not significantly different between those patients who received T3 augmentation (24.7%) and those who received lithium augmentation (15.9%). T3 augmentation was, however, associated with a lower side-effect burden and, together with improved ease of use compared with lithium treatment, may suggest a slight advantage of the T3 augmentation
 ADDIN EN.CITE
(Nierenberg et al., 2006)
. Although the efficacy of T3 augmentation of TCAs is more established
 ADDIN EN.CITE
(Aronson et al., 1996; Altshuler et al., 2001; Carvalho et al., 2009; Connolly and Thase, 2011)
, evidence for the efficacy of T3 augmentation of SSRIs is more disparate based on the available evidence
 ADDIN EN.CITE
(Nierenberg et al., 2006; Cooper-Kazaz and Lerer, 2008; Carvalho et al., 2009; Shelton et al., 2010)
. Further research is needed before the efficacy of T3 augmentation of the newer antidepressants can be definitively established Cooper-Kazaz and Lerer, 2008()
.
In recent years, there has been increasing interest in the use of certain atypical antipsychotic agents as adjunctive therapy in TRD. At a consensus meeting of the European College of Neuropsychopharmacology in 2008, the panel agreed that there was evidence to show that some atypical antipsychotics can induce remission when added to an antidepressant (usually a SSRI or SNRI) in patients with MDD unresponsive to antidepressant monotherapy Goodwin et al., 2009()
. Although the precise mechanism of action of antipsychotic agents in depression is unclear, it appears that activity of atypical antipsychotics at 5HT receptors, including 1A, 2A and 2C subtypes, is associated with antidepressant effects Stahl, 2000()
. At the time of publication, quetiapine extended-release tablets was the only atypical antipsychotic approved for use in MDD in Europe; their use has been approved as add-on to ongoing treatment in patients with a sub-optimal response to antidepressants (EMA, 2011). In the USA, aripiprazole is also indicated for the adjunctive treatment of MDD; olanzapine is indicated in combination with fluoxetine for TRD.
In the treatment of TRD, the available evidence for the use of atypical antipsychotic agents comes from case reports, small clinical trials and, more recently, large-scale projects. Although conflicting results have been produced, overall atypical antipsychotic augmentation shows promise Shelton et al., 2010()
. When data from 16 trials of antipsychotic agents in MDD were pooled in a meta-analysis, antipsychotic treatment was found to be associated with significantly higher rates of response (OR=1.69; p<0.00001) and remission (OR=2.0; p<0.00001) than placebo Nelson and Papakostas, 2009()
, although rates of discontinuation were also higher with adjunctive antipsychotic therapy (OR=3.91; p<0.00001) (Figure 9). This analysis, however, did not include trials of ziprasidone, paliperidone, asenapine and iloperidone, as double-blind studies have not yet been conducted. Data supporting the efficacy of aripiprazole augmentation in patients with TRD comes from three double-blind, placebo-controlled, 14-week trials
 ADDIN EN.CITE
(Berman et al., 2007; Marcus et al., 2008; Berman et al., 2009)
. Aripiprazole was superior to placebo in both response and remission rates, based on the clinician-rated MADRS, in all three trials. Data for quetiapine extended release showed significant improvements in MADRS total score over 6 weeks versus placebo

(El-Khalili et al., 2010) ADDIN EN.CITE , and a significantly reduced risk of recurrence of a depressive event in a 52-week study of patients randomized to continue with quetiapine XR versus patients randomized to switch to placebo

(Liebowitz et al., 2010) ADDIN EN.CITE . The data for ziprasidone in TRD are less robust and conflicting, with one positive
 ADDIN EN.CITE
(Papakostas et al., 2004)
 and one negative open-label trial
 ADDIN EN.CITE
(Dunner et al., 2007)
.
For all the atypical antipsychotics, consideration of potential adverse events is important Philip et al., 2010()
. Side effects can include metabolic perturbations and movement disorders, which can be debilitating, and the risk:benefit profile of antipsychotic augmentation should be carefully considered on an individual basis. Furthermore, research comparing antipsychotic augmentation with other augmentation strategies in TRD is also warranted. If atypical antipsychotics become more widely used for the treatment of MDD, negative associations with the word ‘antipsychotic’ or ‘neuroleptic’ could affect patient uptake, and an alternative drug class name could be useful Klein et al., 2004()
.
Antidepressant augmentation has also been investigated with other pharmacological agents. Lamotrigine is an anticonvulsant drug that is used for the treatment of epilepsy and bipolar disorder and appears to be effective in the treatment of bipolar depression Geddes et al., 2009()
. A certain degree of success has been observed with the augmentation of antidepressant therapy with lamotrigine in patients with TRD in a number of studies, including two open-label trials and one placebo-controlled trial
 ADDIN EN.CITE
(Barbosa et al., 2003; Gabriel, 2006; Schindler and Anghelescu, 2007)
. Furthermore, lamotrigine augmentation has been shown to have a comparable effect on response and remission compared with lithium augmentation in patients with TRD
 ADDIN EN.CITE
(Schindler and Anghelescu, 2007)
. However, the results of a placebo-controlled, randomised, double-blind study were not consistent with previous findings and showed no benefit of lamotrigine augmentation in combination with antidepressants compared with placebo Santos et al., 2008()
. An analysis of the methodology of this latter study showed that doses of lamotrigine were maintained for less than 3 weeks due to the titration schedule. It is thought that lamotrigine has efficacy in depression via its activity as an inhibitor of presynaptic glutamate release Philip et al., 2010()
.
Consideration of other pharmacological interventions in the treatment of TRD is ongoing. The role of glutamate in psychiatric illness is further highlighted by the recent studies of N-methyl-D-aspartate (NMDA) receptor antagonists in the treatment of TRD. An initial study with memantine was not encouraging
 ADDIN EN.CITE
(Zarate et al., 2006b)
; however, recent data from a study of intravenous ketamine have been more promising with further trials ongoing
 ADDIN EN.CITE
(Zarate et al., 2006a; aan het Rot et al., 2010; Philip et al., 2010)
. Other NMDA receptor antagonists, including intravenous CP-1101,606 and riluzole, have also shown some efficacy in the treatment of TRD albeit in very small numbers of patients
 ADDIN EN.CITE
(Sanacora and Saricicek, 2007; Preskorn et al., 2008)
. Other potential future treatments include nicotinic- and muscarinic-acetylcholine receptor-selective compounds such as scopolamine and mecamylamine Philip et al., 2010()
.
Given that inflammatory processes are postulated to be involved in the pathophysiology of depression
 ADDIN EN.CITE
(Miller et al., 2009)
, it is not surprising that studies are now being conducted that examine the effects of anti-inflammatory agents on depressive symptoms. Non-steroidal anti-inflammatory drugs (NSAIDs), such as celecoxib, aspirin and ibuprofen, are thought to possibly have some antidepressant activity
 ADDIN EN.CITE
(Muller et al., 2006; Muller and Schwarz, 2008)
 through their inhibition of the production of prostaglandins via cyclooxygenase pathways Muller and Schwarz, 2008()
. Another agent worthy of mention for its antidepressant potential is the tetracycline antibiotic, minocycline; there is also some evidence that anti-inflammatory cytokines themselves may have antidepressant properties Hayley, 2011()
. Both the NSAIDs and minocycline have demonstrated some efficacy in the augmentation of antidepressant treatment
 ADDIN EN.CITE
(Molina-Hernandez et al., 2008; Akhondzadeh et al., 2009)
. Similarly, given that HPA-axis dysfunction, particularly impaired glucocortocid receptor signalling, is evident in depression, agents that can address this could potentially have antidepressant effects Juruena et al., 2004()
. In vitro studies have shown that SSRIs and TCAs have effects on glucocortocid receptors Juruena et al., 2004()
. Whether anti-inflammatory agents will have a marked impact on TRD and the utility of redressing HPA-axis dysfunction in TRD is yet to be revealed.
Non-pharmacological interventions – stimulation strategies

Brain stimulation, unlike systemic pharmacology delivered orally or parenterally, focuses on direct or indirect alteration of brain function by electrical or magnetic methods Schlaepfer et al., 2010()
. Such applied stimulation may be able to correct or positively influence underlying dysfunction. The archetypal stimulation therapy is ECT, which has consistently been shown to be highly effective for the treatment of depression
 ADDIN EN.CITE
(UK-ECT-Review-Group, 2003; Pagnin et al., 2004)
. Although relatively effective in MDD
 ADDIN EN.CITE
(Wijkstra et al., 2000; Frey et al., 2001)
, ECT is, however, less effective in patients with TRD compared with those who have responded to previous pharmacotherapy Prudic et al., 1990()
. Furthermore, higher relapse rates have been observed in treatment-resistant versus non-resistant patients especially in the first months after treatment
 ADDIN EN.CITE
(Sackeim et al., 1990; Devanand et al., 1991)
. In order to minimise relapse, the use of pharmacotherapy or maintenance ECT may be beneficial
 ADDIN EN.CITE
(Wijkstra et al., 2000; McCall, 2001; Sackeim et al., 2001)
. ECT is often resisted by patients and their families because of fears of adverse effects, which are primarily related to cognitive impairments Shelton et al., 2010()
, and has therefore generally become reserved for those with treatment-resistant disorders Schlaepfer et al., 2010()
. There are now several new brain stimulation methods that provide alternatives to ECT.
Vagus nerve stimulation (VNS) therapy involves intermittent, repeated stimulation of the left vagus nerve in the neck, using a small electrical pulse from an implanted neurostimulator to a bipolar lead wrapped around the nerve
 ADDIN EN.CITE
(Kosel and Schlaepfer, 2002; Kosel and Schlaepfer, 2003)
. Recently, this approach has obtained a licence in the USA as an adjunctive treatment for TRD. Current knowledge suggests a place for VNS in the treatment of TRD; however, the evidence base is limited and the invasive nature of the treatment with its associated risks must be considered carefully Daban et al., 2008()
. In multiple naturalistic studies, including long-term studies, VNS has demonstrated positive effects on symptomatology in patients with TRD Daban et al., 2008()
. However, in the only randomised, controlled trial to date, the efficacy of VNS on TRD was inconclusive
 ADDIN EN.CITE
(Rush et al., 2005a)
. In this placebo-controlled trial of 235 patients, treatment with VNS did not show statistically significant antidepressant effects over a 10-week period compared with placebo treatment
 ADDIN EN.CITE
(Rush et al., 2005a)
. Retrospective analysis of this study has revealed that the patients were potentially under-dosed, receiving smaller amounts of stimuli than those generally administered in epilepsy Daban et al., 2008()
. In the follow-up, 12-month naturalistic assessment of the original study by Rush et al., VNS in combination with ‘treatment-as-usual’ demonstrated statistically significantly higher response and remission rates
 ADDIN EN.CITE
(Rush et al., 2005b)
 compared with patients who received only treatment as usual
 ADDIN EN.CITE
(George et al., 2005)
. The side effects of VNS in this 12-month study were generally mild, occurred at the time of stimulation and included voice alteration, dyspnoea and neck pain
 ADDIN EN.CITE
(Rush et al., 2005b)
.
Transcranial magnetic stimulation (TMS) is a new technique in which recent technology allows single, paired or repetitive magnetic pulses to be generated and delivered through the skull to stimulate cortical regions; normally, in the case of depression, the frontal cortex
 ADDIN EN.CITE
(George et al., 1997; George et al., 2000)
. The equipment for TMS has two parts: a stimulator, which generates brief pulses of strong electrical currents with a frequency and intensity that can be varied; and a stimulation coil connected to the stimulator. The magnetic field generated at the coil passes unimpeded through the scalp and skull, inducing an electric current in the underlying tissue, which in turn depolarises neurons
 ADDIN EN.CITE
(George et al., 2003; Schlaepfer and Kosel, 2004)
. The main advantage of this method of stimulation is its non-invasiveness and the possibility to stimulate relatively small brain volumes. Although some trials of TMS in depression have been positive, the overall tendency is one of limited efficacy and its role in TRD is uncertain Martin et al., 2002()
.
Recent advances in stereotaxic neurosurgical methods have provided a novel and promising technique for alleviating symptoms in psychiatric patients with well-characterised psychiatric disorders that are resistant to available interventions. Deep brain stimulation (DBS) has emerged as a widely recognised technology, having been developed initially to treat patients with Parkinson’s disease. DBS involves the MRI-guided stereotaxic placement of unilateral or bilateral electrodes in target brain regions connected to a permanently implanted neurostimulator, which electrically stimulates that brain region
 ADDIN EN.CITE
(Schlaepfer and Lieb, 2005; Schlapfer and Bewernick, 2009)
. Recently, this method has been demonstrated to have some effects in even the most treatment-resistant cases of depression in three independent, small studies
 ADDIN EN.CITE
(Malone et al., 2009; Bewernick et al., 2010)
. The majority of patients treated with DBS have a safe and effective outcome; however, potential side effects have been reported in patients with Parkinson’s disease Voon et al., 2006()
, and the inherent risks must be considered and alternative therapies explored before DBS treatment is selected Shelton et al., 2010()
.
In the study of DBS in TRD, three brain tissue targets have been more extensively studied – the subcallosal cingulate white matter, the ventral caudate/ventral striatum and the nucleus accumbens Moreines et al., 2011()
. Response rates have been reported to be 40% and 60% after 6 months of treatment in patients treated with DBS of the ventral caudate/ventral striatum and subcallosal cingulate white matter, respectively, and 50% after 12 months of treatment in those who received DBS of the nucleus accumbens
 ADDIN EN.CITE
(Mayberg et al., 2005; Lozano et al., 2008; Malone et al., 2009; Bewernick et al., 2010)
. Encouragingly, cognitive side effects of the DBS of these three brain regions have been reported to be limited and, in some cognitive domains, improvements have been observed Moreines et al., 2011()
.
Non-pharmacological interventions – surgical strategies

Psychosurgery involves the creation of lesions in the frontolimbic circuits of the brain Sachdev and Sachdev, 2005()
 and, as such, remains a last resort for patients with TRD after failure of standard treatments Shelton et al., 2010()
. Psychosurgery is considered to be experimental; no significant new developments have been made in the last 30 years Sachdev and Sachdev, 2005()
 and no gold standard has been established Shelton et al., 2010()
. Several different neurological procedures have been more extensively evaluated in the treatment of depression, including subcaudate tractomy, anterior cingulatomy, limbic leucotomy and anterior capsulotomy Sachdev and Sachdev, 2005()
. Although efficacy has been established in terms of symptom relief, only a small number of patients with TRD have been treated with psychosurgery, follow-up has generally been short-term (1–2 years) and the inherent risks of neurosurgery are very high
 ADDIN EN.CITE
(Shelton et al., 2010; Moreines et al., 2011)
. Longer-term outcomes have recently been reported in 23 patients with TRD after a mean of 14.4 years post-psychosurgery Sachdev and Sachdev, 2005()
. Of these patients, 5 were reported to be in remission and 11 showed significant improvements in depressive symptomatology. Complications of psychosurgery are profound and include epilepsy, irreversible personality changes and cognitive impairment
 ADDIN EN.CITE
(Sachdev and Sachdev, 2005; Moreines et al., 2011)
.
Non-pharmacological interventions – psychotherapy
Several different psychotherapies are used in the treatment of depressive disorders. Cognitive behavioural therapy (CBT) and interpersonal therapy (IPT) have the most evidence for efficacy to date. CBT is well studied, with more than 85 randomised controlled trials since 1977 providing empirical evidence for efficacy in the treatment of mild to moderate MDD. IPT has been recommended as a first-line option for acute MDD but there is insufficient evidence to ascertain its superiority or inferiority compared with CBT or pharmacological interventions Parikh et al., 2009()
. In addition to a role in treatment of depression, psychotherapy may also be of value in the treatment of comorbidities, particularly anxiety disorders
 ADDIN EN.CITE
(Hunot et al., 2007; Schoevers et al., 2008)
.
Future directions for the treatment of TRD

As with current treatment options, it seems clear that remission should remain the goal of treatment, and appropriate diagnosis and referral are an important part of achieving this Thase, 2009()
. Although it may be preferable that the specialist physician/psychiatrist rather than the general practitioner is the primary decision-maker in the treatment of patients with MDD and TRD, this is unlikely to be the case. As new drugs become available, reliable, methodologically sound studies are required to define the specific role of new agents in therapy, and the characteristics of patients who are most likely to respond. Physicians also need clear advice on treatment algorithms, dosing and the management of any side-effects that may occur. Predictive factors that could help to identify which patients are likely to respond to a particular treatment would also be valuable, but to date the data in this regard are sparse. Biological markers should therefore continue to be a focus of research. Current evidence indicates that antipsychotic agents have antidepressant effects in patients. Atypical antipsychotics, with their superior side-effect profiles to conventional antipsychotics, have emerged as beneficial adjunctive agents to antidepressants for use in TRD
 ADDIN EN.CITE
(Papakostas et al., 2007; Papakostas, 2009)
. The use of these agents in the treatment of TRD now needs to be translated into clinical practice so that clinicians are clear on exactly how to use the drug.
Conclusions
The management of TRD in Europe is far from optimal and requires new approaches so that the goals of treatment – primarily remission – can be achieved. Indeed, the definition of TRD itself is not always consistent between studies or treatment guidelines, and a clear definition would go some way to refining treatment options. In addition, the definition of remission should be clearly defined, for physicians but also for patients, allowing expectations of therapeutic outcomes to be managed appropriately. Although many guidelines, frameworks and treatment algorithms have been developed, the appropriate sequence of treatment steps needs to become widely accepted so that it can be refined and adapted to individual patients. It might be that more focused, targeted treatment approaches that modulate specific networks in the brain will prove a more effective approach to help treatment-resistant patients. Overall, a thorough re-evaluation of TRD is needed to optimise long-term outcomes for patients.

Acknowledgements

Editorial support was provided by Ogilvy4D.

Funding Acknowledgment

Editorial support for the preparation of this manuscript was provided by Ogilvy Healthworld Medical Education (London, UK); funding was provided by Bristol-Myers Squibb (Europe).

Conflict of interests
Thomas E. Schlaepfer is an advisor to PNB Neurosciences, Bristol-Myers Squibb and Otsuka Pharmaceutical and Eli Lilly, and he accepts occasional paid speaking engagements from Eli Lilly, Bristol-Myers Squibb and AstraZeneca.

Hans Ågren receives grants from the Swedish Science Council and Västra Götaland County Council, and honoraria from Bristol-Myers Squibb and Otsuka Pharmaceutical, AstraZeneca, Lundbeck, Schering-Plough, Eli Lilly and GlaxoSmithKline. He is also an advisory board member for AstraZeneca, Lundbeck, Eli Lilly, Servier, Boehringer Ingelheim, Bristol-Myers Squibb and Otsuka Pharmaceutical.

Palmiero Monteleone accepts paid speaking engagements in industry supported symposia for Bristol-Myers Squibb and Otsuka Pharmaceutical, Pfizer, Janssen-Cilag, Eli Lilly, Servier and Sanofi-Aventis.

Cristobal Gastó accepts travel or hospitality arrangements not related to speaking engagements for special research events, and is an advisor to Bristol-Myers Squibb and Otsuka Pharmaceutical.
William Pitchot holds a research grant from AstraZeneca and acts as a consultant to Bristol-Myers Squibb and Otsuka Pharmaceutical, Servier, AstraZeneca, GlaxoSmithKline and Eli Lilly. He is a speaker for Bristol-Myers Squibb and Otsuka Pharmaceutical, Servier, AstraZeneca, GlaxoSmithKline, Eli Lilly, Lundbeck, Pfizer and Janssen Pharmaceutical. Furthermore, he accepts payment for speaking engagements at symposia supported by Eli Lilly and Bristol-Myers Squibb and Otsuka Pharmaceutical and also receives payment for travel and hospitality for these events.
Frederick Rouillon acts as a consultant to Sanofi-Aventis, Bristol-Myers Squibb and Otsuka Pharmaceutical, Eli Lilly, Janssen Pharmaceuticals, GlaxoSmithKline, Servier, Lundbeck and Biocodex. He also accepts paid speaking engagements at symposia, including paid travel or hospitality, for Eli Lilly, Janssen Pharmaceutical, Servier and Lundbeck.
David Nutt acts as a consultant to Bristol-Myers Squibb and Otsuka Pharmaceutical, Lundbeck, Servier, Pfizer, Neurosearch and Reckitt Benckiser and as an advisor to the British National Formulary, the Medical Research Council, the General Medical Council and the Department of Health. He also receives grants/clinical trial payments from P1vital, the Medical Research Council and the National Health Service and speaking honoraria from Bristol-Myers Squibb and Otsuka Pharmaceutical, GlaxoSmithKline, Schering-Plough, Lundbeck, Servier, Pfizer, Neurosearch and Reckitt Benckiser. Professor Nutt has been an expert witness in a number of legal cases relating to psychotropic drugs.

Siegfried Kasper receives grants/research support from AstraZeneca, Eli Lilly, Lundbeck, Bristol-Myers Squibb and Otsuka Pharmaceutical, Sepracor, Servier, Novartis and Pfizer. He also acts as a consultant for AstraZeneca, Bristol-Myers Squibb and Otsuka Pharmaceutical, Eli Lilly, Lundbeck, Pfizer, Janssen Pharmaceutical, Sepracor, Servier, Pierre Fabre, Wyeth, MSD and Schwabe and a speaker for AstraZeneca, Bristol-Myers Squibb and Otsuka Pharmaceutical, Eli Lilly, Lundbeck, Pfizer, Janssen Pharmaceuticals, Servier, Pierre Fabre, Organon, CSC and GlaxoSmithKline.

References

aan het Rot M, Collins KA, Murrough JW, Perez AM, Reich DL, Charney DS and Mathew SJ (2010) Safety and efficacy of repeated-dose intravenous ketamine for treatment-resistant depression. Biol Psychiatry 67: 139-145

AFSSAPS (2006) Médicaments antidépresseurs dans le traitement des troubles dépressifs et des troubles anxieux de l'adulte. Agence Française de Sécurité Sanitaire des Produits de Santé, Saint Denis.

Akhondzadeh S, Jafari S, Raisi F, Nasehi AA, Ghoreishi A, Salehi B, Mohebbi-Rasa S, Raznahan M and Kamalipour A (2009) Clinical trial of adjunctive celecoxib treatment in patients with major depression: a double blind and placebo controlled trial. Depress Anxiety 26: 607-611

Altshuler LL, Bauer M, Frye MA, Gitlin MJ, Mintz J, Szuba MP, Leight KL and Whybrow PC (2001) Does thyroid supplementation accelerate tricyclic antidepressant response? A review and meta-analysis of the literature. Am J Psychiatry 158: 1617-1622

ANAES (2002) Prise en charge d'un épisode dépressif isolé de l'adulte en ambulatoire. Agence Nationale d'Accréditation et d'Évaluation en Santé, Saint Denis.

Anderson IM (2000) Selective serotonin reuptake inhibitors versus tricyclic antidepressants: a meta-analysis of efficacy and tolerability. J Affect Disord 58: 19-36

Anderson IM, Ferrier IN, Baldwin RC, Cowen PJ, Howard L, Lewis G, Matthews K, McAllister-Williams RH, Peveler RC, Scott J and Tylee A (2008) Evidence-based guidelines for treating depressive disorders with antidepressants: a revision of the 2000 British Association for Psychopharmacology guidelines. J Psychopharmacol 22: 343-396

Ansseau M, Demyttenaere K, Heyrman J, Migeotte A, Leyman S and Mignon A (2009) Objective: remission of depression in primary care The Oreon Study. Eur Neuropsychopharmacol 19: 169-176

Arbabzadeh-Bouchez S, Tylee A and Lepine JP (2002) A European perspective on depression in the community: the DEPRES study. CNS Spectr 7: 120-126

Aronson R, Offman HJ, Joffe RT and Naylor CD (1996) Triiodothyronine augmentation in the treatment of refractory depression. A meta-analysis. Arch Gen Psychiatry 53: 842-848

Arroll B, Elley CR, Fishman T, Goodyear-Smith FA, Kenealy T, Blashki G, Kerse N and Macgillivray S (2009) Antidepressants versus placebo for depression in primary care. Cochrane Database Syst Rev: CD007954

Baldessarini R (2001) In Goodman & Gilman's The Pharmacological Basis of Therapeutics(Eds, Hardman J, Limbird L and Gilman A) McGraw Hill, New York, pp. 447-483

Baldessarini R and Tarazi F (2001) In Goodman & Gilman's The Pharmacological Basis of Therapeutics(Eds, Hardman J, Limbird L and Gilman A) McGraw Hill, New York, pp. 485-520

Barbosa L, Berk M and Vorster M (2003) A double-blind, randomized, placebo-controlled trial of augmentation with lamotrigine or placebo in patients concomitantly treated with fluoxetine for resistant major depressive episodes. J Clin Psychiatry 64: 403-407

Bauer M, Whybrow PC, Angst J, Versiani M and Moller HJ (2002a) World Federation of Societies of Biological Psychiatry (WFSBP) Guidelines for Biological Treatment of Unipolar Depressive Disorders, Part 2: Maintenance treatment of major depressive disorder and treatment of chronic depressive disorders and subthreshold depressions. World J Biol Psychiatry 3: 69-86

Bauer M, Whybrow PC, Angst J, Versiani M and Moller HJ (2002b) World Federation of Societies of Biological Psychiatry (WFSBP) Guidelines for Biological Treatment of Unipolar Depressive Disorders, Part 1: Acute and continuation treatment of major depressive disorder. World J Biol Psychiatry 3: 5-43

Bauer M, Bschor T, Pfennig A, Whybrow PC, Angst J, Versiani M and Moller HJ (2007) World Federation of Societies of Biological Psychiatry (WFSBP) Guidelines for Biological Treatment of Unipolar Depressive Disorders in Primary Care. World J Biol Psychiatry 8: 67-104

Berman RM, Marcus RN, Swanink R, McQuade RD, Carson WH, Corey-Lisle PK and Khan A (2007) The efficacy and safety of aripiprazole as adjunctive therapy in major depressive disorder: a multicenter, randomized, double-blind, placebo-controlled study. J Clin Psychiatry 68: 843-853

Berman RM, Fava M, Thase ME, Trivedi MH, Swanink R, McQuade RD, Carson WH, Adson D, Taylor L, Hazel J and Marcus RN (2009) Aripiprazole augmentation in major depressive disorder: a double-blind, placebo-controlled study in patients with inadequate response to antidepressants. CNS Spectr 14: 197-206

Bewernick BH, Hurlemann R, Matusch A, Kayser S, Grubert C, Hadrysiewicz B, Axmacher N, Lemke M, Cooper-Mahkorn D, Cohen MX, Brockmann H, Lenartz D, Sturm V and Schlaepfer TE (2010) Nucleus accumbens deep brain stimulation decreases ratings of depression and anxiety in treatment-resistant depression. Biol Psychiatry 67: 110-116

Blier P, Ward HE, Tremblay P, Laberge L, Hebert C and Bergeron R (2010) Combination of antidepressant medications from treatment initiation for major depressive disorder: a double-blind randomized study. Am J Psychiatry 167: 281-288

Campbell S and MacQueen G (2006) An update on regional brain volume differences associated with mood disorders. Curr Opin Psychiatry 19: 25-33

Carvalho AF, Machado JR and Cavalcante JL (2009) Augmentation strategies for treatment-resistant depression. Curr Opin Psychiatry 22: 7-12

Clarke G, O'Mahony SM, Cryan JF and Dinan TG (2009) Verapamil in treatment resistant depression: a role for the P-glycoprotein transporter? Hum Psychopharmacol 24: 217-223

Connolly KR and Thase ME (2011) If at first you don't succeed: a review of the evidence for antidepressant augmentation, combination and switching strategies. Drugs 71: 43-64

Cooper-Kazaz R and Lerer B (2008) Efficacy and safety of triiodothyronine supplementation in patients with major depressive disorder treated with specific serotonin reuptake inhibitors. Int J Neuropsychopharmacol 11: 685-699

Crismon ML, Trivedi M, Pigott TA, Rush AJ, Hirschfeld RM, Kahn DA, DeBattista C, Nelson JC, Nierenberg AA, Sackeim HA and Thase ME (1999) The Texas Medication Algorithm Project: report of the Texas Consensus Conference Panel on Medication Treatment of Major Depressive Disorder. J Clin Psychiatry 60: 142-156

Crossley NA and Bauer M (2007) Acceleration and augmentation of antidepressants with lithium for depressive disorders: two meta-analyses of randomized, placebo-controlled trials. J Clin Psychiatry 68: 935-940

Daban C, Martinez-Aran A, Cruz N and Vieta E (2008) Safety and efficacy of Vagus Nerve Stimulation in treatment-resistant depression. A systematic review. J Affect Disord 110: 1-15

Demyttenaere K, Adelin A, Patrick M, Walthere D, Katrien de B and Michele S (2008) Six-month compliance with antidepressant medication in the treatment of major depressive disorder. Int Clin Psychopharmacol 23: 36-42

Devanand DP, Sackeim HA and Prudic J (1991) Electroconvulsive therapy in the treatment-resistant patient. Psychiatr Clin North Am 14: 905-923

DGPPN (2000) Deutsche Gesellschaft für Psychiatrie, Psychotherapie und Nervenhellkunde, Berlin. Kurzversion der Behandlung Leitlinien Affektive Erkrankungen

Donohue JM and Pincus HA (2007) Reducing the societal burden of depression: a review of economic costs, quality of care and effects of treatment. Pharmacoeconomics 25: 7-24

Dunner DL, Amsterdam JD, Shelton RC, Loebel A and Romano SJ (2007) Efficacy and tolerability of adjunctive ziprasidone in treatment-resistant depression: a randomized, open-label, pilot study. J Clin Psychiatry 68: 1071-1077

El-Khalili N, Joyce M, Atkinson S, Buynak RJ, Datto C, Lindgren P and Eriksson H (2010) Extended-release quetiapine fumarate (quetiapine XR) as adjunctive therapy in major depressive disorder (MDD) in patients with an inadequate response to ongoing antidepressant treatment: a multicentre, randomized, double-blind, placebo-controlled study. Int J Neuropsychopharmacol 13: 917-932

EMA (2009) Available at: http://www.ema.europa.eu/pdfs/human/ewp/48436609en.pdf. Accessed on: 29 January 2009.

EMA (2011) European Medicines Agency. Seroquel XR. http://www.ema.europa.eu/ema/index.jsp?curl=pages/medicines/human/referrals/Seroquel_XR/human_referral_000206.jsp&murl=menus/regulations/regulations.jsp&mid=WC0b01ac0580024e9a (accessed 19 August 2011).

Fava M (2003) Diagnosis and definition of treatment-resistant depression. Biol Psychiatry 53: 649-659

Fekadu A, Wooderson S, Donaldson C, Markopoulou K, Masterson B, Poon L and Cleare AJ (2009a) A multidimensional tool to quantify treatment resistance in depression: the Maudsley staging method. J Clin Psychiatry 70: 177-184

Fekadu A, Wooderson SC, Markopoulo K, Donaldson C, Papadopoulos A and Cleare AJ (2009b) What happens to patients with treatment-resistant depression? A systematic review of medium to long term outcome studies. J Affect Disord 116: 4-11

Fleck MP and Horwath E (2005) Pharmacologic management of difficult-to-treat depression in clinical practice. Psychiatr Serv 56: 1005-1011

Frey R, Schreinzer D, Heiden A and Kasper S (2001) [Use of electroconvulsive therapy in psychiatry]. Nervenarzt 72: 661-676

Gabriel A (2006) Lamotrigine adjunctive treatment in resistant unipolar depression: an open, descriptive study. Depress Anxiety 23: 485-488

Geddes JR (2003) Prodromal symptoms may be identified by people with bipolar or unipolar depression. Evid Based Ment Health 6: 105

Geddes JR, Calabrese JR and Goodwin GM (2009) Lamotrigine for treatment of bipolar depression: independent meta-analysis and meta-regression of individual patient data from five randomised trials. Br J Psychiatry 194: 4-9

George MS, Wassermann EM, Kimbrell TA, Little JT, Williams WE, Danielson AL, Greenberg BD, Hallett M and Post RM (1997) Mood improvement following daily left prefrontal repetitive transcranial magnetic stimulation in patients with depression: a placebo-controlled crossover trial. Am J Psychiatry 154: 1752-1756

George MS, Nahas Z, Molloy M, Speer AM, Oliver NC, Li XB, Arana GW, Risch SC and Ballenger JC (2000) A controlled trial of daily left prefrontal cortex TMS for treating depression. Biol Psychiatry 48: 962-970

George MS, Nahas Z, Lisanby SH, Schlaepfer T, Kozel FA and Greenberg BD (2003) Transcranial magnetic stimulation. Neurosurg Clin N Am 14: 283-301

George MS, Rush AJ, Marangell LB, Sackeim HA, Brannan SK, Davis SM, Howland R, Kling MA, Moreno F, Rittberg B, Dunner D, Schwartz T, Carpenter L, Burke M, Ninan P and Goodnick P (2005) A one-year comparison of vagus nerve stimulation with treatment as usual for treatment-resistant depression. Biol Psychiatry 58: 364-373

Goodwin G, Fleischhacker W, Arango C, Baumann P, Davidson M, de Hert M, Falkai P, Kapur S, Leucht S, Licht R, Naber D, O'Keane V, Papakostas G, Vieta E and Zohar J (2009) Advantages and disadvantages of combination treatment with antipsychotics ECNP Consensus Meeting, March 2008, Nice. Eur Neuropsychopharmacol 19: 520-532

Hamilton M (1960) A rating scale for depression. J Neurol Neurosurg Psychiatry 23: 56-62

Hannan N, Hamzah Z, Akinpeloye HO and Meagher D (2007) Venlafaxine-mirtazapine combination in the treatment of persistent depressive illness. J Psychopharmacol 21: 161-164

Hayley S (2011) Toward an anti-inflammatory strategy for depression. Front Behav Neurosci 5: 19

Hunot V, Churchill R, Silva de Lima M and Teixeira V (2007) Psychological therapies for generalised anxiety disorder. Cochrane Database Syst Rev: CD001848

Juruena MF, Cleare AJ and Pariante CM (2004) [The hypothalamic pituitary adrenal axis, glucocorticoid receptor function and relevance to depression]. Rev Bras Psiquiatr 26: 189-201

Kasper S, Spadone C, Verpillat P and Angst J (2006) Onset of action of escitalopram compared with other antidepressants: results of a pooled analysis. Int Clin Psychopharmacol 21: 105-110

Kasper S and Lehofer M (2007) Depression Medikamentoese Therapie - Konsensus Statement.

Kelly K, Posternak M and Alpert JE (2008) Toward achieving optimal response: understanding and managing antidepressant side effects. Dialogues Clin Neurosci 10: 409-418

Kennedy SH, Lam RW, Parikh SV, Patten SB and Ravindran AV (2009a) Canadian Network for Mood and Anxiety Treatments (CANMAT) clinical guidelines for the management of major depressive disorder in adults. Introduction. J Affect Disord 117 Suppl 1: S1-2

Kennedy SH, Milev R, Giacobbe P, Ramasubbu R, Lam RW, Parikh SV, Patten SB and Ravindran AV (2009b) Canadian Network for Mood and Anxiety Treatments (CANMAT) Clinical guidelines for the management of major depressive disorder in adults. IV. Neurostimulation therapies. J Affect Disord 117 Suppl 1: S44-53

Kiloh LG, Andrews G and Neilson M (1988) The long-term outcome of depressive illness. Br J Psychiatry 153: 752-757

Klein N, Sacher J, Wallner H, Tauscher J and Kasper S (2004) Therapy of treatment resistant depression: focus on the management of TRD with atypical antipsychotics. CNS Spectr 9: 823-832

Kosel M and Schlaepfer TE (2002) Mechanisms and state of the art of vagus nerve stimulation. J ECT 18: 189-192

Kosel M and Schlaepfer TE (2003) Beyond the treatment of epilepsy: new applications of vagus nerve stimulation in psychiatry. CNS Spectr 8: 515-521

Kupfer DJ (1991) Long-term treatment of depression. J Clin Psychiatry 52 Suppl: 28-34

Lam RW, Kennedy SH, Grigoriadis S, McIntyre RS, Milev R, Ramasubbu R, Parikh SV, Patten SB and Ravindran AV (2009) Canadian Network for Mood and Anxiety Treatments (CANMAT) clinical guidelines for the management of major depressive disorder in adults. III. Pharmacotherapy. J Affect Disord 117 Suppl 1: S26-43

Lecrubier Y (2007) Widespread underrecognition and undertreatment of anxiety and mood disorders: results from 3 European studies. J Clin Psychiatry 68 Suppl 2: 36-41

León A (1999) Guía práctica para el tratamiento prolongado de la depresión, Psiquiatrica.com, Palmanova, Mallorca

Liebowitz M, Lam RW, Lepola U, Datto C, Sweitzer D and Eriksson H (2010) Efficacy and tolerability of extended release quetiapine fumarate monotherapy as maintenance treatment of major depressive disorder: a randomized, placebo-controlled trial. Depress Anxiety 27: 964-976

Lohoff FW (2010) Overview of the genetics of major depressive disorder. Curr Psychiatry Rep 12: 539-546

Lotufo-Neto F, Trivedi M and Thase ME (1999) Meta-analysis of the reversible inhibitors of monoamine oxidase type A moclobemide and brofaromine for the treatment of depression. Neuropsychopharmacology 20: 226-247

Lozano AM, Mayberg HS, Giacobbe P, Hamani C, Craddock RC and Kennedy SH (2008) Subcallosal cingulate gyrus deep brain stimulation for treatment-resistant depression. Biol Psychiatry 64: 461-467

Malhi GS, Ng F and Berk M (2008) Dual-dual action? Combining venlafaxine and mirtazapine in the treatment of depression. Aust N Z J Psychiatry 42: 346-349

Malone DA, Jr., Dougherty DD, Rezai AR, Carpenter LL, Friehs GM, Eskandar EN, Rauch SL, Rasmussen SA, Machado AG, Kubu CS, Tyrka AR, Price LH, Stypulkowski PH, Giftakis JE, Rise MT, Malloy PF, Salloway SP and Greenberg BD (2009) Deep brain stimulation of the ventral capsule/ventral striatum for treatment-resistant depression. Biol Psychiatry 65: 267-275

Marcus RN, McQuade RD, Carson WH, Hennicken D, Fava M, Simon JS, Trivedi MH, Thase ME and Berman RM (2008) The efficacy and safety of aripiprazole as adjunctive therapy in major depressive disorder: a second multicenter, randomized, double-blind, placebo-controlled study. J Clin Psychopharmacol 28: 156-165

Martin JL, Barbanoj MJ, Schlaepfer TE, Clos S, Perez V, Kulisevsky J and Gironell A (2002) Transcranial magnetic stimulation for treating depression. Cochrane Database Syst Rev: CD003493

Mayberg HS, Lozano AM, Voon V, McNeely HE, Seminowicz D, Hamani C, Schwalb JM and Kennedy SH (2005) Deep brain stimulation for treatment-resistant depression. Neuron 45: 651-660

McCall WV (2001) Electroconvulsive therapy in the era of modern psychopharmacology. Int J Neuropsychopharmacol 4: 315-324

Mendlewicz J (2008) Towards achieving remission in the treatment of depression. Dialogues Clin Neurosci 10: 371-375

Mendlewicz J (2009a) Sleep disturbances: Core symptoms of major depressive disorder rather than associated or comorbid disorders. World J Biol Psychiatry: 1-7

Mendlewicz J (2009b) Disruption of the circadian timing systems: molecular mechanisms in mood disorders. CNS Drugs 23 Suppl 2: 15-26

Miller AH, Maletic V and Raison CL (2009) Inflammation and its discontents: the role of cytokines in the pathophysiology of major depression. Biol Psychiatry 65: 732-741

Mintz J, Mintz LI, Arruda MJ and Hwang SS (1992) Treatments of depression and the functional capacity to work. Arch Gen Psychiatry 49: 761-768

Molina-Hernandez M, Tellez-Alcantara NP, Perez-Garcia J, Olivera-Lopez JI and Jaramillo-Jaimes MT (2008) Antidepressant-like actions of minocycline combined with several glutamate antagonists. Prog Neuropsychopharmacol Biol Psychiatry 32: 380-386

Monteleone P and Maj M (2008) The circadian basis of mood disorders: recent developments and treatment implications. Eur Neuropsychopharmacol 18: 701-711

Montgomery SA and Asberg M (1979) A new depression scale designed to be sensitive to change. Br J Psychiatry 134: 382-389

Montgomery SA (2008) Tolerability of serotonin norepinephrine reuptake inhibitor antidepressants. CNS Spectr 13: 27-33

Moreines JL, McClintock SM and Holtzheimer PE (2011) Neuropsychologic effects of neuromodulation techniques for treatment-resistant depression: a review. Brain Stimul 4: 17-27

Moussavi S, Chatterji S, Verdes E, Tandon A, Patel V and Ustun B (2007) Depression, chronic diseases, and decrements in health: results from the World Health Surveys. Lancet 370: 851-858

Muller N, Schwarz MJ, Dehning S, Douhe A, Cerovecki A, Goldstein-Muller B, Spellmann I, Hetzel G, Maino K, Kleindienst N, Moller HJ, Arolt V and Riedel M (2006) The cyclooxygenase-2 inhibitor celecoxib has therapeutic effects in major depression: results of a double-blind, randomized, placebo controlled, add-on pilot study to reboxetine. Mol Psychiatry 11: 680-684

Muller N and Schwarz MJ (2008) COX-2 inhibition in schizophrenia and major depression. Curr Pharm Des 14: 1452-1465

Nelson J, Pikalov A and Berman RM (2008) Augmentation treatment in major depressive disorder: focus on aripiprazole. Neuropsychiatr Dis Treat 4: 937–948

Nelson JC and Papakostas GI (2009) Atypical Antipsychotic Augmentation in Major Depressive Disorder: A Meta-Analysis of Placebo-Controlled Randomized Trials. Am J Psychiatry 166: 980-991

NICE (2009) The treatment and management of depression in adults. National Institite for Health and Clinical Excellence. London.

Nierenberg AA, Papakostas GI, Petersen T, Montoya HD, Worthington JJ, Tedlow J, Alpert JE and Fava M (2003) Lithium augmentation of nortriptyline for subjects resistant to multiple antidepressants. J Clin Psychopharmacol 23: 92-95

Nierenberg AA, Fava M, Trivedi MH, Wisniewski SR, Thase ME, McGrath PJ, Alpert JE, Warden D, Luther JF, Niederehe G, Lebowitz B, Shores-Wilson K and Rush AJ (2006) A comparison of lithium and T(3) augmentation following two failed medication treatments for depression: a STAR*D report. Am J Psychiatry 163: 1519-1530; quiz 1665

Nutt D, Demyttenaere K, Janka Z, Aarre T, Bourin M, Canonico PL, Carrasco JL and Stahl S (2007) The other face of depression, reduced positive affect: the role of catecholamines in causation and cure. J Psychopharmacol 21: 461-471

O'Reardon JP (2009) Pharmacologic and therapeutic strategies in treatment-resistant depression. Introduction and clinical presentations. CNS Spectr 14: 4-6

Ostacher MJ (2007) Comorbid alcohol and substance abuse dependence in depression: impact on the outcome of antidepressant treatment. Psychiatr Clin North Am 30: 69-76

Pagnin D, de Queiroz V, Pini S and Cassano GB (2004) Efficacy of ECT in depression: a meta-analytic review. J ECT 20: 13-20

Papakostas GI, Petersen TJ, Nierenberg AA, Murakami JL, Alpert JE, Rosenbaum JF and Fava M (2004) Ziprasidone augmentation of selective serotonin reuptake inhibitors (SSRIs) for SSRI-resistant major depressive disorder. J Clin Psychiatry 65: 217-221

Papakostas GI, Shelton RC, Smith J and Fava M (2007) Augmentation of antidepressants with atypical antipsychotic medications for treatment-resistant major depressive disorder: a meta-analysis. J Clin Psychiatry 68: 826-831

Papakostas GI, Fava M and Thase ME (2008) Treatment of SSRI-resistant depression: a meta-analysis comparing within- versus across-class switches. Biol Psychiatry 63: 699-704

Papakostas GI (2009) Pharmacologic and therapeutic strategies in treatment-resistant depression. Switching antidepressants vs. conventional augmentation strategies. CNS Spectr 14: 11-14

Papakostas GI and Fava M (2009) Does the probability of receiving placebo influence clinical trial outcome? A meta-regression of double-blind, randomised clinical trials in MDD. Eur Neuropsychopharmacol 19: 34-40

Parikh SV, Segal ZV, Grigoriadis S, Ravindran AV, Kennedy SH, Lam RW and Patten SB (2009) Canadian Network for Mood and Anxiety Treatments (CANMAT) clinical guidelines for the management of major depressive disorder in adults. II. Psychotherapy alone or in combination with antidepressant medication. J Affect Disord 117 Suppl 1: S15-25

Paykel ES (2008) Partial remission, residual symptoms, and relapse in depression. Dialogues Clin Neurosci 10: 431-437

Petersen T, Papakostas GI, Posternak MA, Kant A, Guyker WM, Iosifescu DV, Yeung AS, Nierenberg AA and Fava M (2005) Empirical testing of two models for staging antidepressant treatment resistance. J Clin Psychopharmacol 25: 336-341

Philip NS, Carpenter LL, Tyrka AR and Price LH (2010) Pharmacologic approaches to treatment resistant depression: a re-examination for the modern era. Expert Opin Pharmacother 11: 709-722

Preskorn SH, Baker B, Kolluri S, Menniti FS, Krams M and Landen JW (2008) An innovative design to establish proof of concept of the antidepressant effects of the NR2B subunit selective N-methyl-D-aspartate antagonist, CP-101,606, in patients with treatment-refractory major depressive disorder. J Clin Psychopharmacol 28: 631-637

Prudic J, Sackeim HA and Devanand DP (1990) Medication resistance and clinical response to electroconvulsive therapy. Psychiatry Res 31: 287-296

Richelson E (2003) Interactions of antidepressants with neurotransmitter transporters and receptors and their clinical relevance. J Clin Psychiatry 64 Suppl 13: 5-12

Rothschild AJ (2003) Challenges in the treatment of depression with psychotic features. Biol Psychiatry 53: 680-690

Rush AJ, Marangell LB, Sackeim HA, George MS, Brannan SK, Davis SM, Howland R, Kling MA, Rittberg BR, Burke WJ, Rapaport MH, Zajecka J, Nierenberg AA, Husain MM, Ginsberg D and Cooke RG (2005a) Vagus nerve stimulation for treatment-resistant depression: a randomized, controlled acute phase trial. Biol Psychiatry 58: 347-354

Rush AJ, Sackeim HA, Marangell LB, George MS, Brannan SK, Davis SM, Lavori P, Howland R, Kling MA, Rittberg B, Carpenter L, Ninan P, Moreno F, Schwartz T, Conway C, Burke M and Barry JJ (2005b) Effects of 12 months of vagus nerve stimulation in treatment-resistant depression: a naturalistic study. Biol Psychiatry 58: 355-363

Rush AJ, Trivedi MH, Wisniewski SR, Nierenberg AA, Stewart JW, Warden D, Niederehe G, Thase ME, Lavori PW, Lebowitz BD, McGrath PJ, Rosenbaum JF, Sackeim HA, Kupfer DJ, Luther J and Fava M (2006) Acute and longer-term outcomes in depressed outpatients requiring one or several treatment steps: a STAR*D report. Am J Psychiatry 163: 1905-1917

Rush AJ, Warden D, Wisniewski SR, Fava M, Trivedi MH, Gaynes BN and Nierenberg AA (2009) STAR*D: revising conventional wisdom. CNS Drugs 23: 627-647

Rush AJ, Trivedi MH, Stewart JW, Nierenberg AA, Fava M, Kurian BT, Warden D, Morris DW, Luther JF, Husain MM, Cook IA, Shelton RC, Lesser IM, Kornstein SG and Wisniewski SR (2011) Combining medications to enhance depression outcomes (CO-MED): acute and long-term outcomes of a single-blind randomized study. Am J Psychiatry 168: 689-701

Sachdev PS and Sachdev J (2005) Long-term outcome of neurosurgery for the treatment of resistant depression. J Neuropsychiatry Clin Neurosci 17: 478-485

Sackeim HA, Prudic J, Devanand DP, Decina P, Kerr B and Malitz S (1990) The impact of medication resistance and continuation pharmacotherapy on relapse following response to electroconvulsive therapy in major depression. J Clin Psychopharmacol 10: 96-104

Sackeim HA, Haskett RF, Mulsant BH, Thase ME, Mann JJ, Pettinati HM, Greenberg RM, Crowe RR, Cooper TB and Prudic J (2001) Continuation pharmacotherapy in the prevention of relapse following electroconvulsive therapy: a randomized controlled trial. JAMA 285: 1299-1307

Sanacora G and Saricicek A (2007) GABAergic contributions to the pathophysiology of depression and the mechanism of antidepressant action. CNS Neurol Disord Drug Targets 6: 127-140

Santos MA, Rocha FL and Hara C (2008) Efficacy and safety of antidepressant augmentation with lamotrigine in patients with treatment-resistant depression: a randomized, placebo-controlled, double-blind study. Prim Care Companion J Clin Psychiatry 10: 187-190

Schindler F and Anghelescu IG (2007) Lithium versus lamotrigine augmentation in treatment resistant unipolar depression: a randomized, open-label study. Int Clin Psychopharmacol 22: 179-182

Schlaepfer T and Kosel M (2004) Novel physical treatments for major depression: vagus nerve stimulation, transcranial magnetic stimulation and magnetic seizure therapy. Curr Opin Psychiatry 17: 15-20

Schlaepfer TE and Lieb K (2005) Deep brain stimulation for treatment of refractory depression. Lancet 366: 1420-1422

Schlaepfer TE, George MS and Mayberg H (2010) WFSBP Guidelines on Brain Stimulation Treatments in Psychiatry. World J Biol Psychiatry 11: 2-18

Schlapfer TE and Bewernick BH (2009) Deep brain stimulation for psychiatric disorders--state of the art. Adv Tech Stand Neurosurg 34: 37-57

Schmauss M and Messer T (2009) [Combining antidepressants: a useful strategy for therapy resistant depression?]. Fortschr Neurol Psychiatr 77: 316-325

Schoevers RA, Van HL, Koppelmans V, Kool S and Dekker JJ (2008) Managing the patient with co-morbid depression and an anxiety disorder. Drugs 68: 1621-1634

Shelton RC, Osuntokun O, Heinloth AN and Corya SA (2010) Therapeutic options for treatment-resistant depression. CNS Drugs 24: 131-161

Sirey JA, Bruce ML, Alexopoulos GS, Perlick DA, Friedman SJ and Meyers BS (2001) Stigma as a barrier to recovery: Perceived stigma and patient-rated severity of illness as predictors of antidepressant drug adherence. Psychiatr Serv 52: 1615-1620

Slattery DA, Hudson AL and Nutt DJ (2004) Invited review: the evolution of antidepressant mechanisms. Fundam Clin Pharmacol 18: 1-21

SOPSI (1999), Vol. 2010

Souery D, Amsterdam J, de Montigny C, Lecrubier Y, Montgomery S, Lipp O, Racagni G, Zohar J and Mendlewicz J (1999) Treatment resistant depression: methodological overview and operational criteria. Eur Neuropsychopharmacol 9: 83-91

Souery D, Papakostas GI and Trivedi MH (2006) Treatment-resistant depression. J Clin Psychiatry 67 Suppl 6: 16-22

Souery D, Oswald P, Massat I, Bailer U, Bollen J, Demyttenaere K, Kasper S, Lecrubier Y, Montgomery S, Serretti A, Zohar J and Mendlewicz J (2007) Clinical factors associated with treatment resistance in major depressive disorder: results from a European multicenter study. J Clin Psychiatry 68: 1062-1070

Stahl M (2000) Essential Psychopharmacology: Neuroscientific Basis and Practical Applications, Cambridge University Press, Cambridge, UK

Stahl SM, Grady MM, Moret C and Briley M (2005) SNRIs: their pharmacology, clinical efficacy, and tolerability in comparison with other classes of antidepressants. CNS Spectr 10: 732-747

Sullivan PF, Neale MC and Kendler KS (2000) Genetic epidemiology of major depression: review and meta-analysis. Am J Psychiatry 157: 1552-1562

Taylor D, Paton C and Kerwin R (2007) The Maudsley Prescribing Guidelines, Informa Healthcare, London

Thase ME and Rush AJ (1997) When at first you don't succeed: sequential strategies for antidepressant nonresponders. J Clin Psychiatry 58 Suppl 13: 23-29

Thase ME (2003) New approaches to managing difficult-to-treat depressions. J Clin Psychiatry 64 Suppl 1: 3-4

Thase ME (2008) Are SNRIs More Effective than SSRIs? A Review of the Current State of the Controversy. Psychopharmacol Bull 41: 58-85

Thase ME (2009) Pharmacologic and therapeutic strategies in treatment-resistant depression. Augmentation strategies. CNS Spectr 14: 7-10

Trivedi MH, Rush AJ, Wisniewski SR, Nierenberg AA, Warden D, Ritz L, Norquist G, Howland RH, Lebowitz B, McGrath PJ, Shores-Wilson K, Biggs MM, Balasubramani GK and Fava M (2006) Evaluation of outcomes with citalopram for depression using measurement-based care in STAR*D: implications for clinical practice. Am J Psychiatry 163: 28-40

Trivedi MH, Corey-Lisle PK, Guo Z, Lennox RD, Pikalov A and Kim E (2009) Remission, response without remission, and nonresponse in major depressive disorder: impact on functioning. Int Clin Psychopharmacol 24: 133-138

UK-ECT-Review-Group (2003) Efficacy and safety of electroconvulsive therapy in depressive disorders: a systematic review and meta-analysis. Lancet 361: 799-808

Voon V, Kubu C, Krack P, Houeto JL and Troster AI (2006) Deep brain stimulation: neuropsychological and neuropsychiatric issues. Mov Disord 21 Suppl 14: S305-327

Wakeling A (1983) Efficacy and side effects of mianserin, a tetracyclic antidepressant. Postgrad Med J 59: 229-231

Warden D, Rush AJ, Trivedi MH, Fava M and Wisniewski SR (2007) The STAR*D Project results: a comprehensive review of findings. Curr Psychiatry Rep 9: 449-459

Watanabe N, Omori IM, Nakagawa A, Cipriani A, Barbui C, McGuire H, Churchill R and Furukawa TA (2008) Mirtazapine versus other antidepressants in the acute-phase treatment of adults with major depression: systematic review and meta-analysis. J Clin Psychiatry 69: 1404-1415

Wells KB, Stewart A, Hays RD, Burnam MA, Rogers W, Daniels M, Berry S, Greenfield S and Ware J (1989) The functioning and well-being of depressed patients. Results from the Medical Outcomes Study. JAMA 262: 914-919

Wijkstra J, Nolen WA, Algra A, van Vliet IM and Kahn RS (2000) Relapse prevention in major depressive disorder after successful ECT: a literature review and a naturalistic case series. Acta Psychiatr Scand 102: 454-460

Winokur G, Coryell W, Keller M, Endicott J and Akiskal H (1993) A prospective follow-up of patients with bipolar and primary unipolar affective disorder. Arch Gen Psychiatry 50: 457-465

Wittchen HU and Jacobi F (2005) Size and burden of mental disorders in Europe--a critical review and appraisal of 27 studies. Eur Neuropsychopharmacol 15: 357-376

Zarate CA, Jr., Singh JB, Carlson PJ, Brutsche NE, Ameli R, Luckenbaugh DA, Charney DS and Manji HK (2006a) A randomized trial of an N-methyl-D-aspartate antagonist in treatment-resistant major depression. Arch Gen Psychiatry 63: 856-864

Zarate CA, Jr., Singh JB, Quiroz JA, De Jesus G, Denicoff KK, Luckenbaugh DA, Manji HK and Charney DS (2006b) A double-blind, placebo-controlled study of memantine in the treatment of major depression. Am J Psychiatry 163: 153-155

Zimmerman M, McGlinchey JB, Posternak MA, Friedman M, Boerescu D and Attiullah N (2008) Remission in depressed outpatients: more than just symptom resolution? J Psychiatr Res 42: 797-801

Table 1. Variables associated with treatment-resistant depression in a study of 702 patients
 ADDIN EN.CITE
(Souery et al., 2007)

	Variable
	Odds ratio (95% CI)
	p-value

	Panic disorder
	3.2 (2.1–5.0)
	<0.001

	Anxiety
	2.6 (1.8–3.6)
	<0.001

	Suicidal risk
	2.2 (1.6–3.0)
	<0.001

	Social phobia
	2.1 (1.2–3.6)
	0.008

	Early age of onset (<18 years)
	2.0 (1.2–3.3)
	0.009

	Severe depression (vs moderate)
	1.7 (1.2–2.3)
	0.001

	Personality disorder
	1.7 (1.0–2.9)
	0.049

	Multiple hospitalisations (>1)
	1.6 (1.2–2.1)
	0.003

	Non-response to first antidepressant
	1.6 (1.1–2.5)
	0.019

	Recurrent episodes (vs single episode)
	1.5 (1.1–2.0)
	0.009

	Melancholia
	1.5 (1.1–2.3)
	0.018

Table 2. Key drug classes available for the treatment of depression

 ADDIN EN.CITE
(Wakeling, 1983; Lotufo-Neto et al., 1999; Anderson, 2000; Baldessarini, 2001; Baldessarini and Tarazi, 2001; Stahl et al., 2005; Thase, 2008; Watanabe et al., 2008; Arroll et al., 2009; Nelson and Papakostas, 2009; Thase, 2009)

	Drug class
	Mode of action
	Efficacy
	Side effects
	Safety issues

	Monoamine oxidase inhibitors
	· Prevent breakdown of monoamine neurotransmitters
	· First clinically effective antidepressants developed in the 1950s
	· Sedation or behavioural excitation

· Postural hypotension

· Sustained resting elevations of diastolic blood pressure
	· Risk of life-threatening acute poisoning with overdose

	Tricyclic antidepressants
	· Inhibition of noradrenaline reuptake

· Inhibition of serotonin reuptake

· Blockade of various adrenergic and other receptors
	· Well established since the early 1960s
	· Muscarinic effects (dry mouth, gastrointestinal side-effects, dizziness, tachycardia, blurred vision, urinary retention)

· Cardiovascular side-effects (see safety issues)

· Weakness and fatigue

· Confusion and delirium

· Weight gain
	· Cardiovascular toxicity (hypotension, tachycardia, prolonged conduction time, arrhythmias)

· Epileptic seizures

· Risk of life-threatening acute poisoning with overdose

	Selective serotonin reuptake inhibitors
	· Inhibition of serotonin reuptake
	· Generally similar efficacy to TCAs (may be less effective than amitriptyline)
	· Nausea and vomiting

· Diarrhoea

· Headache

· Sexual dysfunction
	

	Serotonin–noradrenaline reuptake inhibitors
	· Inhibition of noradrenaline reuptake

· Inhibition of serotonin reuptake
	· May be more effective than SSRIs, although data are conflicting
	· Nausea

· Dry mouth

· Sweating

· Constipation

· Sexual dysfunction
	· Hypertension and cardiovascular toxicity (venlafaxine)

	Serotonin–noradrenaline antagonists (mirtazapine)

	· Indirect enhancement of serotonin and noradrenaline release

	· Similar efficacy to TCAs and SSRIs

	· Sedation (resulting from histamine H1 receptor blockade)

· Weight gain

· Sexual dysfunction

	

	Noradrenergic and dopaminergic reuptake inhibitors (bupropion)

	· Enhance dopamine and noradrenaline
	· As SSRIs
	· Headache – nausea
	· Seizures

	Atypical antipsychotics
	· Various effects at receptors, including serotonin, dopamine, noradrenaline, histamine and acetylcholine
	· Effective as augmentation to antidepressant therapy
	· Vary by agent, including some or all of:

· Weight gain and metabolic disturbances

· Movement disorders

· Endocrine dysfunction

· Cardiovascular side effects
	· Vary by agent

	Lithium
	· Unknown
	· Effective in combination with TCAs

· May be less effective when combined with SSRIs/SNRIs
	· Vomiting

· Diarrhoea/polyuria

· Abdominal pain

· Sedation

· Tremor

· Weight gain
	· Low therapeutic ratio

· Ataxia

· Convulsions

· Coma and death

Table 3. National and international frameworks for TRD

	Guideline
	Recommendations

	USA

	TMAP – MDD without psychotic features Crismon et al., 1999()

	· A clinical psychopharmacology consultation should be considered in treatment-resistant patients

· After two different first-line monotherapy antidepressants, a third monotherapy from a different class or a combination of an SSRI and a TCA should be considered

· If there is no response to a third agent or combination, ECT should be considered

	TMAP – MDD with psychotic features Crismon et al., 1999()

	· A clinical psychopharmacology consultation should be considered in treatment-resistant patients

· First-line treatment involves amoxapine, or an antidepressant plus an antipsychotic

· If there is no response to a first-line TCA, another TCA should be tried

· If there is no response to TCA-based treatment, ECT should be considered

· If ECT is unsuccessful, a previously untried first-line treatment should be prescribed with lithium or other augmenting agent

	Canada

	CANMAT
 ADDIN EN.CITE
(Kennedy et al., 2009b; Lam et al., 2009)

	· Treatment options for TRD include adding an evidence-based psychotherapy, switching to a neurostimulation treatment such as ECT or TMS, and continuing with pharmacological strategies

· Pharmacological strategies include switching to a different antidepressant monotherapy, or adding another agent to the first antidepressant

· There is emerging evidence that deep brain stimulation is effective for otherwise treatment-resistant depression, but this is currently an investigational approach

	United Kingdom

	BAP – Treatment following inadequate treatment response
 ADDIN EN.CITE
(Anderson et al., 2008)

	· Assess risk/benefit profile of next-step treatment options against the severity and risks of the patient’s depression, the degree of treatment resistance and past treatments

· Pharmacological strategies for TRD include increase in antidepressant dose, switching to a different antidepressant monotherapy, or augmentation/combination therapy
· Psychological treatment options include addition of CBT to antidepressant treatment or use of evidence-based psychological or behavioural treatments

· Physical treatment options for TRD include neurostimulation treatment such as ECT, VNS or TMS, ablative surgery and continuing with pharmacological strategies

	Global

	WFSBP –
acute treatment
 ADDIN EN.CITE
(Bauer et al., 2002a)

	· TRD frequently results from inadequate dosage and inappropriate length of treatment with antidepressants, or from insufficient use of the available therapeutic repertoire in cases of incomplete response

· Numerous pharmacological and non-pharmacological augmentation strategies have been described

· Most treatment-resistant patients can be helped substantially by rigorous treatment approaches

· TMS and VNS have shown some promising results, but data are limited

· ECT should be considered for ‘absolute’ treatment-resistant depression

	WFSBP –
maintenance treatment
 ADDIN EN.CITE
(Bauer et al., 2002a)

	· Maintenance treatment of patients with recurrent depression who experience recurrences during prophylactic treatment with standard agents, e.g. lithium or antidepressants, is one of the most challenging issues in the treatment of these disorders

· Combining an antidepressant with lithium, combining lithium with carbamazepine, or combining two different antidepressants are among the possible options, as is adjunctive treatment with thyroid hormone in supraphysiological doses, but evidence for the efficacy of these combinations is limited

BAP, British Association of Psychopharmacology; CANMAT, Canadian Network for Mood and Anxiety Treatments; CBT, cognitive behavioural therapy; ECT, electroconvulsive therapy; MDD, major depressive disorder; SSRI, selective serotonin reuptake inhibitor; TCA, tricyclic antidepressant; TMAP, Texas Medication Algorithm Project; TMS, Transcranial Magnetic Stimulation; VNS, Vagus Nerve Stimulation; WFSBP, World Federation of Societies of Biological Psychiatry.
Figure 1. Prevalence of mental disorders in Europe
 ADDIN EN.CITE
(Wittchen and Jacobi, 2005)
 – 12-month estimate: missing data for countries were replaced by median

[image: image1.emf]
GAD, generalised anxiety disorder; OCD, obsessive-compulsive disorder
Figure 2. Possible influences of the noradrenaline, serotonin and dopamine pathways on symptoms in major depressive disorder (adapted from Nutt et al. 2007
 ADDIN EN.CITE
(Nutt et al., 2007)
)
[image: image2.emf]

Figure 3. Possible outcomes of treatment of major depressive disorder (Adapted from Stahl 2000 Stahl, 2000()
, Cambridge University Press, with permission)
[image: image3.emf]

Figure 4. Remission rates for various treatment steps in the Sequenced Treatment Alternatives to Relieve Depression (STAR*D) study Warden et al., 2007()

[image: image4.emf]

Figure 5. Antidepressant efficacy at every step of depression treatment (Reprinted from Kupfer 1991 (Kupfer, 1991); Copyright 2010, Physicians Postgraduate Press. Reprinted with permission)
[image: image5.emf]

Figure 6. Factors associated with resistance to antidepressant treatment
 ADDIN EN.CITE
(Souery et al., 2007)

[image: image6.emf]

Figure 7. Hypothetical model showing differential actions of antidepressant agents on symptoms of positive and negative effects. Reprinted from Nutt et al. 2007
 ADDIN EN.CITE
(Nutt et al., 2007)
; Copyright 2010 by British Association for Psychopharmacology, reprinted with permission of SAGE)
[image: image7.emf]
Figure 8. Response rates with antidepressants and placebo in a pooled meta-analysis Papakostas and Fava, 2009()

[image: image8.emf]

Figure 9. Rates of response, remission and discontinuation as a result of adverse events in a meta-analysis of 16 studies of antipsychotic augmentation in major depressive disorder
[image: image9.emf]

