dents, residents and post-graduate students in sciences and whose results pointed to higher levels of stress among the latter: 50% of the students stated being stressed (n=829).

Although the approaches are differentiated, these studies claimed the existence of psychical suffering among researchers and students, what demands a higher investment on research, in order to better characterize each of these groups, their sufferings and their rank in the scientific field. In our opinion, this is a debate of interest of both clinicians and academics, as, beyond its scientific results, it may shed lights on the working process in science.

Rita de Cássia Ramos Louzada

Federal University of Espirito Santo – UFES and Post-graduation Program in Psychiatry and Mental Health/Institute of Psychiatry – IPUB- Federal University of Rio de Janeiro

João Ferreira da Silva Filho

Professor at the Federal University of Rio de Janeiro - UFRJ

References

- 1. De Meis L, Velloso A, Lannes D, Carmo MS, De Meis C. The growing competition in Brazilian science: rites of passage, stress and burnout. Braz J Med Biol Res 2003 Sep;36(9):1135-41.
- 2. Allen-Collinson J, Hockey J. Capturing contracts: informal activity among contract researchers. British Journal of Sociology of Education 1998 19(4):497-513.
- 3. Stephan P, Mangematin V. Le stress des jeunes chercheurs américains. Biofutur 1997;171:37-9.
- 4. Louzada RCR, Silva Filho JF. Competitiveness is pushing scientists to the edge. SciDev. Science and Development Network. 2 Dec 2003. Available from: URL:

http://www.scidev.net/EditorLetters/index.cfm?fuseaction=readeditorlet -ter&itemid=19&language=1

5. Tyssen R, Vaglum P, Gronvold NT, Ekeberg O. Factors in medical school that predict postgraduate mental health problems in need of treatment. A nationwide and longitudinal study. Medical Education 2001;35:110-20. 6.Toews JA, Lockyer JM, Dobson DJ, Simpson E, Brownell AK, Brenneis F, MacPherson KM, Cohen GS. Analysis of stress levels among medical students, residents, and graduate students at four Canadian schools of medicine. Acad Med 1997 Nov;72(11):997-1002.

Use of fluoxetine in somatic delusional disorder

Mr. Editor,

Delusional disorders are characterized by the presence of an unshakeable, circumscribed idea, with a non-bizarre content and without deterioration of personality. Delusions are monothematic and likely to occur in daily life such as treachery or being infected. The minimum period of the condition should be one month.¹

Obsessive-compulsive disorder (OCD) is characterized by the occurrence of obsessions and/or compulsions. Obsessions are thoughts, impulses or recurrent, intrusive and unpleasant mental images, recognized as products of the subject's own mind and which cause anxiety. Compulsions are repetitive behaviors or mental acts which the individual is led to voluntarily perform in response to an obsession to reduce or prevent a determined event.¹

The correlation between somatic delusional disorder (SDD) and 0CD is scarcely known, but several similarities between them are noteworthy. 2

IMS, 65 years old, maidservant, Black, Catholic, some elementary school. In 2001, she had been complaining for one year about generalized pruritus, which she attributed to the presence of little insects on her skin. She was referred by the dermatological service after the exclusion of physical causes of these complaints. She intensely undertook the cleaning of her home, fearing that her granddaughter and her son would be infested and she also avoided touching them. The patient presented delusional, monothematic thought, related to the infestation by insects. Senso-perception with signs of kinesthetic hallucinations. She had poor insight on her psychical disease. Without other psychopathological alterations or cognitive impairment. Normal neurological exam and brain tomography.

She received diagnosis of SDD and the treatment started. Pimozide 8 mg daily for seven months was used, trifluoperazine 10 mg for six months, and haloperidol 10 mg for five months. The raising of the dose of medications was limited due to the occurrence of extra-pyramidal side-effects. Risperidone 3 mg was also used and was discontinued after 15 days for non-compliance. She had no improvement with those medications. She started having new rituals in order to be sure of the condition of her skin, what decreased her anxiety. It was decided to start treatment with fluoxetine 40 mg daily, due to the successive failures with antipsychotics and based on some experiences reported in the literature.² After two months of treatment, the patient was almost asymptomatic, with insight about being infested and not being worried with the transmission to her family members.

The resemblance between SDD and OCD is due to their clinical similarities such as the occurrence of intrusive and recurrent thoughts, non-deterioration of personality and behaviors of verification and corporal cleanliness. Some authors have proposed that OCD patients with poor insight would belong to a different subtype, within a schizo-obsessive spectrum, whereas others included SDD among the psychiatric conditions related to OCD.³

Up to the '80s, SDD treatment was based on the use of antipsychotics, preferably pimozide, which besides being a dopaminergic antagonist has an opiod antagonistic action.⁴ After this period, there have been reported cases with improvement using tricyclic antidepressants and, especially, clomipramine and selective serotonin reuptake inhibitors (SSRI).³ Although this case adds evidence of the association between SDD and OCD, further studies with a larger number of patients are needed for the better understanding of this association.

References

- 1. American Psychiatric Association. Diagnostic and Statistical Manual Of Mental Disorders, DSM-IV, 4th Edition, Washington DC, American Psychiatric Press; 1994. p. 886.
- 2. Torres AR. Hipocondria e Transtorno Delirante Somático. In: Miguel EC, editor. Transtornos do espectro obsessivo-compulsivo: diagnóstico e tratamento. Rio de Janeiro: Guanabara Koogan; 1996. p. 138-49.
- 3. Torres A. Diagnóstico diferencial do transtorno obsessivo-compulsivo. Rev Bras Psiquiatr 2001;23:21-3.
- 4. Reilly TM. Delusional infestation. Brit J Psychiatry 1988;153:44-6.

Lucas de Castro Quarantini, Maria Conceição do Rosário-Campos, Susana Carolina Batista-Neves e Ângela Miranda-Scippa

Psychiatric Service of the University Hospital Professor Edgard Santos - Federal University of Bahia

Aline Santos Sampaio

Department of Psychiatry of the Medical School of the University of São Paulo