Biomedical Therapies
Biomedical therapies include those that directly affect the nervous system. These include drug therapies, electroconvulsive therapy and psychosurgery.
Drug Therapy
Psychopharmacology is the study of the effects of drugs on mind and behavior. These studies use the double-blind technique (recall notes from unit 1) that incorporates the use of a placebo in an attempt to rule out the "placebo effect". The placebo effect has been known for centuries as the ability of some treatments with no medical value to have a positive effect on a person's health so long as they believe that the treatmentdoes have value. This effect has been proven time after time and confirms the healing power of positive expectations.
Antianxiety drugs:
· Valium and Librium are the most commonly prescribed antianxiety drugs.
· These drugs work by depressing central nervous system activity.
· They reduce tension and anxiety without causing drowsiness and in combination with psychotherapy (such as systematic desensitization) can help a person with phobias and other fear triggering stimuli (obsessive compulsive disorders).
Antidepressant drugs:
· Most of these drugs work to increase the availability of the neurotransmittersnorepinephrine and serotonin. These chemicals elevate mood and appear to be at abnormally low levels during depression.
· Prozac, Zoloft and Paxil are the most widely prescribed antidepressants and act as selective serotonin-reuptake-inhibitor (SSRI) drugs. There are also tricyclicantidepressant drugs that are no longer as popular as the SSRIs. you should know both types for this course.
· Studies have shown that there can be a partial placebo effect to taking antidepressants as well. For depression, cognitive therapy, in combination with these drugs has shown great success.
· Bipolar disorder: patients have had success with the mood stabilizer calledLithium, a cheap simple salt discovered in the 40s and found to work in 7 out of 10 people with this disorder.
Antipsychotic drugs:
· Thorazine is a popular drug used in the treatment of the positive symptoms of schizophrenia (hallucinations, delusions, etc.)
· Antipsychotic drugs are similar enough to the neurotransmitter dopamine to occupy its receptor sites and block its activity and thereby reducing the symptoms.
Electroconvulsive Therapy (ECT)
· This type of therapy has been used for the severely depressed in which a brief electric current is sent through the brain of an anesthetized patient. It is quick and usually has a successful result.
· There is no definitive answer as to why it works. ECT may increase the release of norepinephrine, the neurotransmitter known to elevate mood.
Psychosurgery
· This is surgery that allows one to remove or destroy brain tissue in an effort to change behavior.
· Lobotomy: A now-rare psychosurgical procedure once used to calm uncontrollably emotional or violent patients. During this procedure the nerves connecting the frontal lobes to the emotion-controlling centers of the brain are cut. There is usually drastic permanent results (see pg. 511 in Myers 5th edition)
· In extreme cases of seizures, neurosurgeons may cut the corpus callosum (band of fibers connecting the two hemispheres). This surgical procedure is usually successful in preventing further seizures in that area of the brain but results in "split-brain" personalities (recall notes in unit 2)
 

