

Science and Technology Enable Quick, Comprehensive Personality Disorder Assessment:

The CAT-PD Project

Leonard J. Simms, PhD

Presentation for NEA-BPD – May 12, 2013

DSM-IV/5 Def'n of Personality Disorder

“an enduring pattern of inner experience and behavior that deviates markedly from the expectations of the individual’s culture, is pervasive and inflexible, has an onset in adolescence or early adulthood, is stable over time, and leads to distress or impairment.” (APA, 1994, 2000)

DSM-IV Personality Disorders

Cluster	Personality Disorder
A: Odd / Eccentric	Paranoid, Schizoid, Schizotypal
B: Dramatic / Emotional	Antisocial, Borderline, Histrionic, Narcissistic
C: Anxious / Fearful	Avoidant, Dependent, Obsessive-Compulsive
Appendix Diagnoses	Passive-Aggressive, Depressive

Significance of Personality Disorder

- [Prevalence of PD is approx. 10% in the general U.S. population and as high as 50% in psychiatric settings.
- [PD is associated with:
 - significant interpersonal impairment
 - increased utilization of health care services
 - increased self-injury and suicidality
 - attenuated responses to many treatments
- [Thus, assessment and treatment of personality pathology is important in applied and research settings.

Problems with the Current System

- [Excessive comorbidity
- [Within-diagnosis heterogeneity
- [Poor coverage of PD symptomatology
- [Low stability of categorical PD diagnoses
- [Poor convergent validity across measures
- [Limited support for latent categorical models of PD

Proposed DSM-5 Definition of PD

(DSM-5 website, July 2011)

A. Impairment in self or interpersonal functioning.

B. Core maladaptive personality traits.

C/D/E. Stable across time; Not better understood as a cultural norm; Not due to effects of substance or medical condition.

BUT.... APA failed to support this new system. PDs in DSM-5 will be described identically to DSM-IV. More research needed.

Two Types of Dimensional Systems

- [Measure existing PDs along continua:
 - still leads to problems with diagnostic overlap, convergent validity, heterogeneity, etc...
- [Measure traits underlying the PDs:
 - the trait-dimensional approach

SNAP Correlations with SIDP-IV PD Ratings

Scale	PAR	SZD	STP	ANT	BDL	HIS	NAR	AVD	DPN	OCP
Negative Temperament	.41				.59	.31			.33	
Mistrust	.52		.36		.52	.34		.31	.39	
Manipulativeness		-.32		.43			.34			
Aggression	.43			.30	.37					
Self-harm	.38		.31		.65			.41	.48	
Eccentric Perceptions			.32							
Dependency					.50			.43	.59	
Positive Temperament		-.35						-.52		
Exhibitionism		-.42		.33		.42	.50	-.45		
Entitlement							.40	-.40	-.35	
Detachment	.34	.56	.32					.56		
Disinhibition				.56						
Impulsivity				.39	.30					
Propriety										
Workaholism										.45

Note. N = 94. All rs > .26 are sig., p < .01. All scores are dimensional. **Highest correlation per PD.**

Clark, Simms, Wu, & Casillas (in press)

SNAP Correlations with SIDP-IV PD Ratings

Scale	PAR	SZD	STP	ANT	BDL	HIS	NAR	AVD	DPN	OCP
Negative Temperament	.41				.59	.31			.33	
Mistrust	.52		.36		.52	.34		.31	.39	
Manipulativeness		-.32		.43			.34			
Aggression	.43			.30	.37					
Self-harm	.38		.31		.65			.41	.48	
Eccentric Perceptions			.32							
Dependency					.50			.43	.59	
Positive Temperament		-.35						-.52		
Exhibitionism		-.42		.33		.42	.50	-.45		
Entitlement							.40	-.40	-.35	
Detachment	.34	.56	.32					.56		
Disinhibition				.56						
Impulsivity				.39	.30					
Propriety										
Workaholism										.45

Note. N = 94. All rs > .26 are sig., p < .01. All scores are dimensional. **Highest correlation per SNAP Scale.** Clark, Simms, Wu, & Casillas (in press)

Trait-Dimensional Approaches

- [Based on 50+ years of evidence from the “normal” and “abnormal” personality literatures.
- [Fundamental dimensions underlying PDs are personality traits.
- [Traits are building blocks we can use to formulate PDs empirically.
- [Trait structure is hierarchical... e.g., Big 2, 3, 4, 5, 6, 7, +

Hierarchy of Higher-Order Models

How Trait-Dimensional Models Help

- Comorbidity? → PDs overlap due to common traits
- Heterogeneity? → Dimensional scales are homogenous
- Poor coverage? → Trait systems are more comprehensive
- Poor reliability? → Better alphas and temporal stability
- Poor validity? → Cleaner patterns of covariation
- Categories? → No such assumption made

But... Which Personality Traits?

— [Prominent trait-dimensional measure exemplars:

— NEO Personality Inventory-Revised (NEO PI-R)

— Schedule for Nonadaptive and Adaptive Personality (SNAP)

— Dimensional Assessment of Personality Pathology (DAPP)

— [A large literature has emerged showing the links between these trait systems and personality disorder.

— [But none is comprehensive; and efficiency is a concern.

Other Models

- [Widiger & Simonsen (2005, 2006) reviewed 18 trait approaches, organized into the FFM... 100+ possible traits!
- [DSM-5 workgroup: 37 traits initially, but 25 now...
 - Personality Inventory for DSM-5 (PID-5; Krueger et al., 2011)
 - Problems with inputs and methods led to an incomplete model.
- [More consensus for the higher order domains than for the lower order facets.

Summary of Possible Lower-Order Dimensions

Widiger & Simonsen (2005, 2006)

Extraversion vs. Introversion: activity, aloofness, assertiveness, detachment, entitlement, excitement seeking, exhibitionism, exploratory excitability, extravagance, gregariousness, histrionic sexualization, intimacy problems, optimism, positive emotionality, restricted expression, schizoid orientation, shyness, sociability, social avoidance, social closeness, social potency, stimulus seeking, warmth, well-being

Antagonism vs. Compliance: aggression, agreeableness, alienation, altruism, attachment, callousness, compassion, compliance, conduct problems, dependency, diffidence, empathy, entitlement, helpfulness, insecure attachment, interpersonal disesteem, manipulateness, mistrust, modesty, narcissism, passive oppositionality, psychopathy, pure-hearted, rejection, sentimentality, social acceptance, social closeness, straightforwardness, submissiveness, suspiciousness, tender-mindedness, trust

Constraint vs. Impulsivity: achievement-striving, childishness, competence, compulsivity, conscientiousness, deliberation, disorderliness, dutifulness, eagerness of effort, harm avoidance, impulsivity, irresponsibility, obsessionality, order, perfectionism, propriety, resourcefulness, responsibility, risk taking, self-discipline, traditionalism, workaholism

Emotional Dysregulation vs. Stability: affective lability, alienation, angry hostility, anticipatory worry, anxiousness, dependency, depressiveness, dysphoria, emotional dysregulation, fear of uncertainty, hostility, hypochondriasis, identify problems, inferiority, introspection, irritability, negative affect, pessimism, self-acceptance, self-consciousness, self-harm, sensitivity, stress reaction, unhappiness, vulnerability, worthlessness

Unconventionality / Oddity / Openness: absorption, dissociation, eccentric perceptions, eccentricity, openness to experience, perceptual cognitive distortion, rigidity, spiritual acceptance, thought disorder, transpersonal identification

Summary So Far...

- [Categorical models of PD have problems, many of which are ameliorated by trait-dimensional systems.
- [DSM-5 will include an experimental trait-based PD system, but more research is needed on this system.
- [**Many dimensional systems exist... How are we to integrate?**
- [**No single model/measure includes everything.**
- [**Many trait measures are long and impractical in both research & applied settings...**

The CAT-PD Project

Primary goals of the CAT-PD project:

**Develop an integrative and comprehensive model
and efficient measure of PD traits.**

Summary of Research Plan

- [Phase 1: Develop constructs & initial item pool
- [Phase 2: Data collection and structural analyses
 - 2a: 1,000+ community adults
 - 2b: 600+ current or recent psychiatric patients
- [Phase 3: IRT calibration & CAT simulations
- [Phase 4: CAT-PD software development
- [Phase 5: Live testing study / Practical utility
 - Additional sample of 300 psychiatric patients

Defining CAT-PD Traits/Items

Simms, Goldberg, Roberts, Watson, Welte, & Rotterman (2011)

- [Started with Widiger & Simonsen's (2005,2006) list, which was rationally sorted, operationally defined, and reviewed by 28 international PD experts.
- [Resulted in 59 candidate traits, organized by FFM/PSY-5
- [Most items are based on Goldberg's **International Personality Item Pool (IPIP)**, rationally sorted into domains & trait bins by 11 trained research assistants.
- [New items written by CAT-PD team to cover the extreme PD-relevant poles of each trait dimension.
- [Initial item pool included 2,589 items for the first phase of data collection:
 - 1,570 IPIP items; 1,019 new items.
 - Average of 44 items per candidate trait.

59 Candidate Trait Dimensions

Neg. Emotionality

Stress Reactivity
Affective Lability
Anxious Apprehension
Fearfulness
Depressive Dysphoria
Shame/Guilt
Low Self-Esteem
Self-harm
Suicidality
Submissiveness
Exploitability
Rejection Sensitivity
Jealousy
Hypochondriasis

Positive Emotionality

Activity/Energy
Anhedonia
Optimism vs. Pessimism
Exhibitionism
Seductiveness
Dramaticism
Entitlement
Arrogance
Emotional Detachment
Social Avoidance
Social Aloofness
Romantic Disinterest

(Dis)Constraint

Urgency
Lack of Premeditation
Lack of Perseverance
Lack of Concern for Consequences
Risk-taking / Recklessness
Excitement Seeking
Rigid Propriety
Rebellious Nonconformity
Perfectionism
Excessive Achievement Striving
Orderliness
Undependability

Antagonism

Callousness
Manipulativeness
Domineering
Depravity
Conduct Problems
Aggression
Anger / Irritability
Hostility
Blame Externalization
Deceitfulness
Oppositionality
Selfishness
Social Insensitivity

Oddity

Magical Thinking
Perceptual Aberrations
Cognitive Dysregulation
Obliviousness
Absorption
Peculiarity / Oddity
Suspiciousness
Cynicism

Two Rounds of Data Collection

Community study:

- Ps primarily recruited using random-digit dialing (RDD).
- Supplemented by targeted flyers, ads, & university.
- Goal: FAs to hone initial constructs and build preliminary scales.

Patient study:

- Ps were current or recent psychiatric clients/patients.
- Recruited using flyers in mental health clinics.
- Goal: Cross-validation and further honing into final scales.

Balanced incomplete block design (BIBD) to deal with large number of items...

Balanced Incomplete Block Design

Booklet	Items	Blocks of Trait Bins								
		1	2	3	4	5	6	7	8	9
A	886	x	x	x						
B	828	x			x	x				
C	860	x					x	x		
D	831	x							x	x
E	892		x		x		x			
F	878		x			x			x	
G	899		x					x		x
H	851			x	x					x
I	866			x		x		x		
J	862			x			x		x	
K	840				x			x	x	
L	863					x	x			x

Community Sample Characteristics

N	1,273 [1,073 community; 200 college]
Ns/Block	range = 400 to 446
Sex	50.3% female
Race	59% White; 21% Asian; 18% Black; 1% Native American
Hispanic	5%
Age	M = 48 (± 17.0); range = 18-87
Rel. Status	27% married; 14% div/sep/wid; 54% never married
Highest Degree	42% high school; 27% BA/BS; 10% graduate degree
Urban-Rural	53% urban; 42% suburban; 5% rural

Patient Sample Characteristics

N	628
Ns/Block	range = 187 to 224
Sex	63.6% female
Race	63% White; 34% Black; 2% Native American; 1% other
Hispanic	5%
Age	M = 43 (± 12.5); range = 18-77
Rel. Status	18% married; 31% no longer married; 50% never married
Highest Degree	39% high school; 21% BA/BS; 8% graduate degree
Urban-Rural	59% urban; 33% suburban; 7% rural

Structural Data Analyses

- [Block Design yielded ~400 Ps and 200 Ps for within-block analyses in community and patient samples, respectively.
- [FAs were iteratively conducted at the item level, based on matrices of polychoric correlations.
- [Most FAs completed within blocks to maximize N. Some cross-block FAs to hone targeted scales.
- [**Today: Summary of the final CAT-PD scales...**

Negative Emotionality

INITIAL TRAITS	CAT-PD	PROPOSED DSM-5
Stress Reactivity	Affective Lability	Emotional Lability
Affective Lability		
Anxious Apprehension	Anxiousness	Anxiousness
Fearfulness		
Depressive Dysphoria	Depressiveness	Depressivity
Shame/Guilt		
Low Self-Esteem/Pessimism	Self-harm	?????
Non-suicidal Self-injury		
Suicidality	Submissiveness	Submissiveness
Submissiveness		
Exploitability	Relationship Insecurity	Separation Insecurity
Rejection Sensitivity		
Jealousy	Health Anxiety	?????
Hypochondriasis		

Positive Emotionality

INITIAL TRAITS	CAT-PD	PROPOSED DSM-5
Anhedonia	Anhedonia	Anhedonia
Activity/Energy		
Exhibitionism	Exhibitionism	Attention Seeking
Seductiveness		
Dramaticism		
Entitlement	Grandiosity	Grandiosity
Arrogance		
Social Avoidance	Social Withdrawal	Withdrawal
Social Aloofness		
Emotional Detachment	Emotional Detachment	Restricted Affectivity
Romantic Disinterest	Romantic Disinterest	Intimacy Avoidance

(Dis)Constraint

INITIAL TRAITS

CAT-PD

PROPOSED DSM-5

Urgency

(to Affective Lability)

Lack of Premeditation

Non-Premeditation

Lack of Concern for Consequences

Non-Perseverance

Lack of Perseverance

Risk-taking / Recklessness

Risk Taking

Excitement Seeking

Perfectionism

Perfectionism

Orderliness

Undependability

Irresponsibility

Excessive Achievement Striving

Workaholism

Rigid Propriety

Rigidity

Impulsivity

**Perseveration
(Distractibility?)**

Risk-taking

Rigid Perfectionism

Irresponsibility

?????

?????

Antagonism

INITIAL TRAITS	CAT-PD	PROPOSED DSM-5
Callousness	Callousness	Callousness
Selfishness		
Manipulativeness	Manipulativeness	Deceitfulness Manipulativeness
Deceitfulness		
Blame Externalization		
Domineering	Domineering	?????
Conduct Problems		
Depravity	Norm Violation	?????
Oppositionality		
Rebellious Nonconformity		
Aggression	Hostile Aggression	Hostility
Hostility		
Anger / Irritability	Anger	?????
Social Insensitivity	Rudeness	?????

Oddity

INITIAL TRAITS

Magical thinking
Perceptual Aberrations
Cognitive Dysregulation
Obliviousness
Absorption
Peculiarity
Suspiciousness
Cynicism

CAT-PD

Unusual Beliefs
Unusual Experiences

Cognitive Problems

Fantasy Proneness
Peculiarity

Mistrust

PROPOSED DSM-5

Unusual Beliefs & Experiences
Perceptual Dysregulation

?????

?????
Eccentricity

Suspiciousness

Summary of Research Plan

- [Phase 1: Develop constructs & initial item pool
- [Phase 2: Data collection and structural analyses
 - 2a: 1,000+ community adults
 - 2b: 600+ current or recent psychiatric patients
- [**Phase 3: IRT calibration & CAT simulations**
- [**Phase 4: CAT-PD software development**
- [Phase 5: Live testing study / Practical utility
 - Additional sample of 300 psychiatric patients

Computerized Adaptive Testing (CAT)

- [Tests tailored to individuals.
- [Administers only items that provide optimal information given person's trait level.
- [Built on a strong foundation of Item Response Theory (IRT)
- [Marked efficiency over P&P tests, with little or no cost to measurement precision & validity.
- [Being implemented in CAT-PD measure to facilitate more efficient measurement of all traits (under development).

Typical CAT Algorithm

IRT Item Information Curves

IRT, CAT, & Personality

— [IRT-based CATs starting to appear in the personality literature:

— Waller & Reise (1989): **MPQ**

— Kamakura & Balasubramanian (1989): **CPI**

— Reise & Henson (2000): **NEO PI-R**

— Waller (1999): **MMPI-2**

— Simms & Clark (2005): **SNAP/SNAP-2**

— [Only Simms & Clark (2005) tested a live personality/PD CAT.

— [None have yielded operational CATs for personality disorder.

CAT Time Savings

Simms & Clark (2005)

Summary & Conclusions

- [Trait-dimensional models of PD show clear advantages over the DSM-based categorical system.
- [Consensus is emerging on the higher-order PD trait domains, but much less is certain at the lower-order facet level.
- [We integrated across all prominent PD trait models and identified 59 candidate traits.
- [Community and Patient structural analyses honed that list to 33 final traits.

Summary & Conclusions

- [CAT will facilitate efficient & flexible measurement...
 - ETA Fall 2013... final validation study to come.
- [In the interim, we have developed a static form (CAT-PD-SF) measuring all 33 traits with 212 items (all alphas $\geq .80$).
- [The final model/measure is in a strong position to inform the structure of PD traits and future DSM-5 based research.
- [Our results suggest the proposed DSM-5 trait model is incomplete.
 - e.g., traits missing: self-harm, norm violation, health anxiety, workaholism, rigidity, domineering, anger, rudeness, cognitive problems, fantasy proneness.

Implications for Treatment & Research

- [Likely future changes to the DSM and the emergence of elaborated trait models will serve to de-emphasize traditional disorder-specific treatment approaches.
- [Trait-based PD models could/should lead to treatment plans targeting specific traits or trait profiles, rather than “disorders.”
- [Research into these trait-treatment relations is needed.
- [Cross-cutting “trans-diagnostic” dimensions are the future of funded psychiatric research (see NIMH’s RDoC Initiative).

Acknowledgements

Co-Investigators

Lew Goldberg
John Roberts
John Welte
David Watson

Funding

NIMH R01MH080086

Consultants

Paul Pilkonis
John Oldham
Larry Siever
David Weiss
Lee Anna Clark

Graduate Students

Bill Calabrese
Dan Gros
Monica Rudick
Wern How Yam
Tom Yufik
Kerry Zelazny

Project Coordinator

Jane Rotterman

Other Staff

Julie Gass
Stephanie Godleski
Aidan Wright

Lots of Research Assistants

Lots of Participants

Thank you.

If you are interested in the CAT-PD measure, please contact me at ljsimms@buffalo.edu