

Spreading of depressive symptoms over adolescent friendship networks.

Robert Eyre, Centre for Complexity Science Frances Griffiths, Warwick Medical School Thomas House, Centre for Complexity Science University of Warwick, Coventry, United Kingdom, CV4 7AL

Background

- Depression affects 350 million people worldwide¹.
- It is characterised by a set of symptoms which could be affected by social networks.
- We explore this possibility using a range of statistical methods.

Data

- National Longitudinal Study of Adolescent Health (Add Health) - health behaviours of United States adolescents in 1994-95 and 1996².
- Includes friendship data - friendship network.
- Includes Centre for Epidemiological Studies Depression (CES-D) scale questions - quantised depression score³.

Empirical Data Analysis

Figure 1: (i) and (ii) - grid plots of CES-D scores at the first time point (wave I) against the second time point (wave II). (i) - coloured by worse off friends. (ii) - coloured by better off friends. (iii) - Empirical distribution of CES-D score change.

- Empirical data shows an effect from higher and lower scoring friends on the change in CES-D score.
- The score changes appear to follow an exponential distribution.

Parametric Inference - Poor Appetite

Figure 3: Results for Poor Appetite dependent on worse off friends. Model to line correspondence is the same as **figure 2**. Unlike with all other symptoms, model 4 is preferred.

Parametric Inference

- Considered total CES-D score and 7 component symptoms - anhedonia, poor appetite, poor concentration, dysphoria, helplessness, tiredness, and worthlessness.
- Worsening: $X_t > X_{t-1}$, $X_{t-1} < Y_{t-1}^i$, $i = 1, \dots, k$

- Model 1 - (a) and (c). Model 2 - (b) and (d). Model 3 - (a) and (d). Model 4 - (b) and (c).
- Model parameters - inferred from data using maximum likelihood estimation.
- Models were compared using their Akaike Information Criterion.

Parametric Inference - Example Results

Figure 2: Results for Helplessness. Red - model 1. Blue - model 2. Green - model 3. Purple - model 4. Black - observed frequencies. (i) and (ii) depend on worse off friends, (iii) and (iv) on better off friends. Model 1 is preferred for all symptoms except poor appetite.

Conclusions

- For most symptoms, the emotional state of friends can have both a positive or negative effect on the state of an individual.
- This effect only occurs for smaller numbers of friends.
- These symptoms reflect the total CES-D score.
- Appetite is the only symptom to not follow this pattern.
- Empirical findings suggest that the change in symptoms occurs progressively between time points - more testing is needed.