

Depression

What is depression?

Everyone feels sad or low sometimes, but these feelings usually pass with a little time.

Depression (also called major depressive disorder or clinical depression) is different.

It can cause severe symptoms that affect how you feel, think, and handle daily

activities, such as sleeping, eating, or working. It is an illness that can affect anyone—

regardless of age, race, income, culture, or education. Research suggests that

genetic, biological, environmental, and psychological factors play a role in depression.

Depression may occur with other mental disorders and other illnesses, such as

diabetes, cancer, heart disease, and chronic pain. Depression can make these

conditions worse, and vice versa. Sometimes medications taken for these illnesses

cause side effects that contribute to depression symptoms.

What are the different types of depression?

Two common forms of depression are:

● Major depression, which includes symptoms of depression most of the time for at

least 2 weeks that typically interfere with one’s ability to work, sleep, study, and eat.

● Persistent depressive disorder (dysthymia), which often includes less severe

symptoms of depression that last much longer, typically for at least 2 years.

Other forms of depression include:

● Perinatal depression, which occurs when a woman experiences major depression

during pregnancy or after delivery (postpartum depression). For more information,

visit www.nimh.nih.gov/perinataldepression.

● Seasonal affective disorder, which comes and goes with the seasons, typically

starting in late fall and early winter and going away during spring and summer.

For more information, visit www.nimh.nih.gov/SAD.

● Depression with symptoms of psychosis, which is a severe form of depression

where a person experiences psychosis symptoms, such as delusions (disturbing,

false fixed beliefs) or hallucinations (hearing or seeing things that others do not see

or hear). For more information about psychosis, visit www.nimh.nih.gov/psychosis.

Individuals diagnosed with bipolar disorder (formerly called manic depression or

manic-depressive illness) also experience depression. For more information about

this mood disorder, visit www.nimh.nih.gov/bipolardisorder.

What are the signs and symptoms of depression?

Common symptoms of depression include:

● Persistent sad, anxious, or “empty” mood

● Feelings of hopelessness or pessimism

● Feelings of irritability, frustration‚ or restlessness

● Feelings of guilt, worthlessness, or helplessness

● Loss of interest or pleasure in hobbies or activities

● Decreased energy, fatigue, or being “slowed down”

● Difficulty concentrating, remembering, or making decisions

● Difficulty sleeping, early morning awakening, or oversleeping

● Changes in appetite or unplanned weight changes

● Aches or pains, headaches, cramps, or digestive problems without a clear physical

cause and that do not ease even with treatment

● Suicide attempts or thoughts of death or suicide

If you or someone you know is in immediate distress or is thinking about

hurting themselves, call the National Suicide Prevention Lifeline toll-free at

1-800-273-TALK (8255) or the toll-free TTY number at 1-800-799-4TTY (4889).

You also can text the Crisis Text Line (HELLO to 741741) or go to the National

Suicide Prevention Lifeline website at https://suicidepreventionlifeline.org.

How is depression diagnosed?

To be diagnosed with depression, an individual must have five depression symptoms

every day, nearly all day, for at least 2 weeks. One of the symptoms must be a

depressed mood or a loss of interest or pleasure in almost all activities. Children and

adolescents may be irritable rather than sad.

If you think you may have depression, talk to your health care provider. Primary care

providers routinely diagnose and treat depression and refer individuals to mental

health professionals, such as psychologists or psychiatrists.

During the visit, your provider may ask when your symptoms began, how long they

last, how often they occur, and if they keep you from going out or doing your usual

activities. It may help to make some notes about your symptoms before your visit.

Certain medications and some medical conditions, such as viruses or a thyroid

disorder, can cause the same depression symptoms. Your provider can rule out these

possibilities by doing a physical exam, interview, and lab tests.

Find tips to help prepare for and get the most out of your visit at www.nimh.nih.gov/

talkingtips. For additional resources, visit the Agency for Healthcare Research and

Quality website at www.ahrq.gov/questions.

Does depression look the same in everyone?

Depression can affect people differently, depending on their age.

Children with depression may be anxious, cranky, pretend to be sick, refuse to go to

school, cling to a parent, or worry that a parent may die.

Older children and teens with depression may get into trouble at school, sulk, be

easily frustrated‚ feel restless, or have low self-esteem. They also may have other

disorders, such as anxiety and eating disorders, attention-deficit hyperactivity

disorder, or substance use disorder. Older children and teens are more likely to

experience excessive sleepiness (called hypersomnia) and increased appetite

(called hyperphagia). In adolescence, females begin to experience depression

more often than males, likely due to the biological, life cycle, and hormonal factors

unique to women.

Younger adults with depression are more likely to be irritable, complain of weight

gain and hypersomnia, and have a negative view of life and the future. They often

have other disorders, such as generalized anxiety disorder, social phobia, panic

disorder, and substance use disorders.

Middle-aged adults with depression may have more depressive episodes, decreased

libido, middle-of-the-night insomnia, or early morning awakening. They also may more

frequently report having gastrointestinal symptoms such as diarrhea or constipation.

Older adults with depression commonly experience sadness or grief or may have

other less obvious symptoms. They may report a lack of emotions rather than a

depressed mood. Older adults also are more likely to have other medical conditions

or pain that may cause or contribute to depression. In severe cases, memory and

thinking problems (called pseudodementia) may be prominent.

How is depression treated?

Depression treatment typically involves medication, psychotherapy, or both. If these

treatments do not reduce symptoms, brain stimulation therapy may be another

treatment option. In milder cases of depression, treatment might begin with

psychotherapy alone, and medication added if the individual continues to experience

symptoms. For moderate or severe depression, many mental health professionals

recommend a combination of medication and therapy at the start of treatment.

Choosing the right treatment plan should be based on a person’s individual needs

and medical situation under a provider’s care. It may take some trial and error to find

the treatment that works best for you. You can learn more about the different types

of treatment, including psychotherapy, medication, and brain stimulation therapies,

at www.nimh.nih.gov/depression. For information on finding a mental health

professional and questions to ask when considering therapy, visit www.nimh.nih.

gov/psychotherapies.

Medications

Antidepressants are medications commonly used to treat depression. They take time

to work—usually 4 to 8 weeks—and symptoms such as problems with sleep, appetite,

or concentration often improve before mood lifts. It is important to give medication a

chance before deciding whether or not it works.

Please Note: Some individuals—especially children, teenagers, and young

adults—may experience an increase in suicidal thoughts or behavior when taking

antidepressants, particularly in the first few weeks after starting or when the

dose is changed. All patients taking antidepressants should be watched closely,

especially during the first few weeks of treatment.

Information about medications changes frequently. Visit the U.S. Food and Drug

Administration (FDA) website at www.fda.gov/drugsatfda for the latest warnings,

patient medication guides, and newly approved medications.

Treatment-resistant depression occurs when a person doesn’t get better after trying

at least two antidepressants. Esketamine is a newer FDA-approved medication for

treatment-resistant depression delivered as a nasal spray in a doctor’s office, clinic, or

hospital. It often acts rapidly—typically within a couple of hours—to relieve depression

symptoms. Individuals usually continue to take an oral antidepressant to maintain the

improvement in depression.

Another option for treatment-resistant depression is to add a different type of

medication that may make an antidepressant more effective, such as an antipsychotic

or anticonvulsant medication or bupropion, an antidepressant that works differently

from most.

Medications prescribed by your health care provider for depression can have side

effects, but these may lessen over time. Talk to your provider about any side effects

that you have. Do not stop taking medications without the help of a health care

provider. If you abruptly stop taking your medicine, you may experience severe

withdrawal symptoms.

FDA has not approved any natural products for depression. While research is ongoing,

some people find natural products, including vitamin D and the herbal dietary

supplement St. John’s wort, to help depression. Do not use St. John’s wort or other

dietary supplements for depression before talking to your provider. For more

information, visit the National Center for Complementary and Integrative Health

website at www.nccih.nih.gov.

Psychotherapy

Psychotherapy (also called “talk therapy” or “counseling”) teaches individuals with

depression new ways of thinking and behaving and helps with changing habits that

contribute to depression. Most psychotherapy occurs with a licensed, trained mental

health professional in one-on-one sessions or with other individuals in a group setting.

Two effective psychotherapies to treat depression include cognitive behavioral

therapy (CBT) and interpersonal therapy (IPT). The use of older forms of psychotherapy,

such as dynamic therapy, for a limited time also may help some people with depression.

With CBT, people learn to challenge and change unhelpful thinking patterns and

behavior to improve their depressive and anxious feelings. Recent advances in CBT

include introducing mindfulness principles and the development of specialized forms

of therapy targeting particular symptoms, such as insomnia.

IPT focuses on interpersonal and life events that impact mood and vice versa. The

goal of IPT is to help people improve their communication skills within relationships,

establish social support networks, and develop realistic expectations to help them deal

with crises or other issues that may be contributing to or worsening their depression.

Brain Stimulation Therapy

Brain stimulation therapy, which involves activating or inhibiting the brain directly

with electricity or magnetic waves, is another option for some people when other

depression treatments have not been effective.

The most common forms of brain stimulation therapy include electroconvulsive

therapy and repetitive transcranial magnetic stimulation. Other brain stimulation

therapies are newer and, in some cases, still experimental. You can learn more about

these therapies at www.nimh.nih.gov/braintherapies.

How can I find help?

The Substance Abuse and Mental Health Services Administration provides the

Behavioral Health Treatment Services Locator, an online tool for finding mental

health treatment and support groups in your area, available at https://findtreatment.

samhsa.gov. For additional resources, visit www.nimh.nih.gov/findhelp.

How can I take care of myself?

Once you begin treatment, you should gradually start to feel better. Go easy on

yourself during this time. Try to do things you used to enjoy. Even if you don’t feel like

doing them, they can improve your mood. Other things that may help:

 ● Try to get some physical activity. Just 30 minutes a day of walking can boost mood.

 ● Try to maintain a regular bedtime and wake-up time.

 ● Eat regular, healthy meals.

 ● Do what you can as you can. Decide what must get done and what can wait.

 ● Try to connect with other people, and talk with people you trust about how you

are feeling.

 ● Postpone important life decisions until you feel better.

 ● Avoid using alcohol, nicotine, or drugs, including medications not prescribed for you.

How can I help a loved one who is depressed?

If someone you know has depression, help them see a health care provider or mental

health professional. You also can:

 ● Offer support, understanding, patience, and encouragement.

 ● Invite them out for walks, outings, and other activities.

 ● Help them stick to their treatment plan, such as setting reminders to take

prescribed medications.

 ● Make sure they have transportation to therapy appointments.

 ● Remind them that, with time and treatment, the depression will lift.

Take comments about suicide seriously, and report them to your loved one’s

health care provider or therapist. If they are in immediate distress or thinking

about hurting themselves, call 911 for emergency services or go to the nearest

hospital emergency room.

Where can I find clinical trials for depression?

Clinical trials are research studies that look at new ways to prevent, detect, or treat

diseases and conditions. Although individuals may benefit from being part of a

clinical trial, participants should be aware that the primary purpose of a clinical trial is

to gain new scientific knowledge so others may receive better help in the future.

Researchers at the National Institute of Mental Health (NIMH) and around the country

conduct many studies with patients and healthy volunteers. Talk to your health care

provider about clinical trials, their benefits and risks, and whether one is right for you.

For more information, visit www.nimh.nih.gov/clinicaltrials.

Reprints
This publication is in the public domain and may be reproduced or copied without

permission from NIMH. Citation of NIMH as a source is appreciated. To learn more

about using NIMH publications, please contact the NIMH Information Resource

Center at 1-866-615-6464, email nimhinfo@nih.gov, or refer to our reprint guidelines

at www.nimh.nih.gov/reprints.

For More Information

NIMH website

www.nimh.nih.gov

MedlinePlus (National Library of Medicine)

https://medlineplus.gov

https://medlineplus.gov/spanish (en español)

ClinicalTrials.gov

www.clinicaltrials.gov

https://salud.nih.gov/investigacion-clinica (en español)

National Institute of Mental Health

Office of Science Policy, Planning, and Communications

Science Writing, Press, and Dissemination Branch

6001 Executive Boulevard

Room 6200, MSC 9663

Bethesda, MD 20892-9663

Phone: 301-443-4513 or

Toll-free: 1-866-615-6464

TTY: 301-443-8431 or

TTY Toll-free: 1-866-415-8051

Fax: 301-443-4279

Email: nimhinfo@nih.gov

Website: www.nimh.nih.gov

U.S. DEPARTMENT OF HEALTH AND HUMAN SERVICES
National Institutes of Health
NIH Publication No. 21-MH-8079
Revised 2021

	Depression
	What is depression?
	What are the different types of depression?

	What are the signs and symptoms of depression?
	How is depression diagnosed?
	Does depression look the same in everyone?
	How is depression treated?
	Medications
	Psychotherapy
	Brain Stimulation Therapy

	How can I find help?
	How can I take care of myself?
	How can I help a loved one who is depressed?
	Where can I find clinical trials for depression?
	Reprints
	For More Information
	National Institute of Mental Health

