and bulimia nervosa (BN). These patients show increased levels of alexithymia, problems understanding one's own emotion, which has been simultaneously, associated with difficulties in recognizing others emotions.

Objectives In this study, we were interested in the neuronal mechanism of emotion processing from both, self and others perspective, and we aimed to compare the underlying brain activations in eating disorder patients and healthy controls.

Methods A sample of 12 women with ED (10 AN, 2 BN) and 11 age and education matched healthy controls (HC) underwent fMRI examination while performing emotion recognition task, which requires either inferring mental states of depicted figures, or assessing participant's own feelings evoked by the pictures.

Results The task activated superior temporal sulcus bilaterally, left temporo-parietal junction, and medial prefrontal cortex. Those regions have been consistently identified in literature to be active while thinking about other people. Interestingly, group differences analysis revealed that ED patients group showed higher activations in right supramarginal gyrus, compared to HC group. This structure is critical to overcome egocentricity bias in social judgment. Contrary to ED patients, HC group showed greater activations in cingulate gyrus and insula, regions involved in emotion formation and processing.

Conclusion We hypothesize that ED patients tend to suppress their own perspective while thinking about emotional states of others more strongly than HC, probably due to alexithymia and the lack of awareness of their mental states.

Disclosure of interest The authors have not supplied their declaration of competing interest.

http://dx.doi.org/10.1016/j.eurpsy.2017.02.154

e-Poster Walk: Suicidology and suicide prevention – part 1

EW0541

A systematic review of suicide prevention strategies

K. Aini

Widya Husada School of Health Sciences, Nursing, Semarang, Indonesia

Background Suicide is one of the serious problems, which become ten causes of death in the world. An increased risk of suicide groups stimulates researchers to undertake the development of suicide prevention efforts with various approaches.

Objectives To examine evidence of suicide preventive interventions and to make recommendation for the further programs and research.

Methods Fifteen identified systematic review articles were taken through an electronic search of the Cochrane library, McMaster health forum, Google Scholar, PubMed, and Suicidology online. They have been published between March 2008 until January 2015, using the keyword "suicide", "self-harm", "suicide prevention", and "systematic review". Criteria of this review include the type of intervention, intervention category, group intervention and intervention effectiveness.

Results The intervention was performed using a strategy of promotion, prevention, treatment, and rehabilitation of the target group of teenagers, sexual perversion, suicide risk groups, such as drug abuse, mental illness patients, a group of health workers and the general public. Effectiveness of therapy has different effects and requires a combination of an intervention strategy with other interventions to obtain optimal results.

Conclusion The strategies of suicide prevention which were identified by various intervention approaches given to the large population require more stringent controls and difficulty in performing evaluation. Furthermore, pharmacological and psychological therapies are recommended to reduce the suicide rate in more specific setting such as a hospital or mental health clinic.

Keywords Review; Suicide prevention; Intervention; And the results of intervention

Disclosure of interest The author has not supplied his/her declaration of competing interest.

http://dx.doi.org/10.1016/j.eurpsy.2017.02.155

EW0542

Anxiety, depression and suicidal behavior among medical students from the university of Valladolid

A. Alvarez Astorga ^{1,*}, M.H. De la Red Gallego ¹, A. Alonso Sánchez ¹, S. De la Fuente Ballesteros ²,

T. Delgado Santillana², R. Hernandez Anton¹, M. Gómez García¹, M.M. De Lorenzo Calzón¹, E. Mayor Toranzo¹,

J.A. Blanco Garrote ¹

- ¹ HCU Valladolid, psychiatry, Valladolid, Spain
- ² University of Valladolid, Psichiatry, Valladolid, Spain
- * Corresponding author.

Introduction Suicide is a major public health problem, especially in young people. It is one of the most significant causes of mortality and potential years of life lost. Medical students are a vulnerable group presenting mental health problems.

Objectives To study the prevalence of common mental illnesses among medical students from the university of Valladolid in order to assess the need for intervention programs.

Methods Cross-sectional study in which, 584 students participated during the academic year 2015–2016 by completing an online self-administered questionnaire. Mental health outcomes were measured by different batteries of depression, anxiety and suicide (BDI, GAD-7 and MINI). Information about possible related risk factors was also obtained. Statistical Chi² and Student *t*-tests were applied to estimate associations between socio-demographic, socioeconomic data and clinical results.

Results We found a prevalence of 15.8% for depression, 11.6% for ideation suicide and 38.5% for anxiety, with gender differences in the latter case. Prevalence rates were higher than those described in general population. Compared to other international studies, prevalence estimates were also higher among our sample.

Conclusions This study shows for the first time data of these three psychiatric disorders among medical students in Spain. It suggests the urge to implementing preventive activities to alleviate maladaptive behaviors, academic stress, improve the quality of life and adaptation of students to college life. Larger, prospective, multicentre studies are needed to draw conclusions about the causes and consequences of students' stress, since evidence shows that mental health problems are perpetuated throughout professional performance.

Disclosure of interest The authors have not supplied their declaration of competing interest.

http://dx.doi.org/10.1016/j.eurpsy.2017.02.156

FW/0543

Risk of suicide mortality among cancer patients: A meta-analysis of observational studies

R. Calati 1,*, V. Di Mattei 2, P. Courtet 3

¹ Inserm U 1061, Neuropsychiatry: Epidemiological and Clinical Research, Montpellier, France

² Vita-Salute San Raffaele University, Clinical and Health Psychology Unit, IRCCS San Raffaele Hospital, Milan, Italy