

Minnesota Multiphasic Personality Inventory-2 Restructured Form®

SAMPLE REPORT

Case Description: Mr. D — Bariatric Surgery Candidate Score Report

Mr. D is a 32-year-old, separated man assessed at a medical facility as a candidate for bariatric surgery. He was morbidly obese, with a Body Mass Index of 46 kg/m2, and had been diagnosed with a number of medical conditions that were attributed to his excessive weight. These conditions included Hypertension, Type II Diabetes, Sleep Apnea, and other manifestations of abnormal pulmonary functioning. Prior efforts at weight loss through diet and physical activity had been unsuccessful.

Mr. D and his wife of two years had separated three months prior to the evaluation. Mr. D reported that he had initiated the separation after discovering that his wife was emailing regularly with a former boyfriend, and she refused his demand that she end the correspondence. The couple did not have any children and Mr. D moved in with his brother, with whom he had resided prior to his marriage. Mr. D reported that he had not been in touch with his wife since he left their home and that after leaving he decided that he wanted to focus on "taking care of myself." Mr. D indicated that he had a good relationship with his brother and that other sources of social support included a close friend and his parents who lived approximately 30 minutes away from him. He did not have any prior involvement with the mental health system or any known history of substance abuse or dependence.

Mr. D's physician recommended that he undergo bariatric surgery for weight loss and referred him to the medical facility where he was evaluated. The routine pre-surgical process followed at this facility included an assessment by a psychologist who administered the MMPI-2-RF as part of the evaluation. The purpose of the assessment was to determine whether psychological factors might interfere with Mr. D's ability to comply with pre-surgical procedures and rigorous post-surgical behavioral guidelines.

Case descriptions do not accompany MMPI-2-RF reports, but are provided here as background information. The following report was generated from Q-global[™], Pearson's web-based scoring and reporting application, using Mr. D.'s responses to the MMPI-2-RF. Additional MMPI-2-RF sample reports, product offerings, training opportunities, and resources can be found at <u>PearsonClinical.com/mmpi2rf</u>.

Copyright © 2014 Pearson Education, Inc. or its affiliate(s). All rights reserved. Q-global, Always Learning, Pearson, design for Psi, and PsychCorp are atrademarks, in the U.S. and/or other countries, of Pearson Education, Inc. or its affiliate(s) Minnesota Multiphasic Personality Inventory-2 Restructured Form and MMPI-2-RF are registered trademarks of the University of Minnesota, Minneapolis, MN. 8795-A 01/14

ALWAYS LEARNING PEARSON


Minnesota Multiphasic Personality Inventory-2 Restructured Form®

Score Report

MMPI-2-RF®

Minnesota Multiphasic Personality Inventory-2-Restructured Form® *Yossef S. Ben-Porath, PhD, & Auke Tellegen, PhD*

ID Number:Mr. DAge:32Gender:MaleMarital Status:Separated

Years of Education: 12
Date Assessed: 1/13/14


Copyright © 2008, 2011, 2012 by the Regents of the University of Minnesota. All rights reserved.

Distributed exclusively under license from the University of Minnesota by NCS Pearson, Inc. Portions reproduced from the MMPI-2-RF test booklet. Copyright © 2008 by the Regents of the University of Minnesota. All rights reserved. Portions excerpted from the MMPI-2-RF Manual for Administration, Scoring, and Interpretation. Copyright © 2008, 2011 by the Regents of the University of Minnesota. All rights reserved. Used by permission of the University of Minnesota Press.


MMPI-2-RF, the MMPI-2-RF logo, and Minnesota Multiphasic Personality Inventory-2-Restructured Form are registered trademarks of the University of Minnesota. Pearson, the PSI logo, and PsychCorp are trademarks in the U.S. and/or other countries of Pearson Education, Inc., or its affiliate(s).

TRADE SECRET INFORMATION

Not for release under HIPAA or other data disclosure laws that exempt trade secrets from disclosure.

[2.2/1/QG]

MMPI-2-RF Validity Scales


The highest and lowest T scores possible on each scale are indicated by a "---"; MMPI-2-RF T scores are non-gendered.

VRIN-r Variable Response Inconsistency
TRIN-r True Response Inconsistency
F-r Infrequent Responses
Fp-r Infrequent Psychopathology Responses

Fs Infrequent Somatic Responses FBS-r Symptom Validity RBS Response Bias Scale

L-r Uncommon Virtues K-r Adjustment Validity

MMPI-2-RF Higher-Order (H-O) and Restructured Clinical (RC) Scales


The highest and lowest T scores possible on each scale are indicated by a "---"; MMPI-2-RF T scores are non-gendered.

Emotional/Internalizing Dysfunction

THD Thought Dysfunction

BXD Behavioral/Externalizing Dysfunction

RCd Demoralization

RC1 Somatic Complaints

RC2 Low Positive Emotions

RC3 Cynicism

RC4 Antisocial Behavior


RC6 Ideas of Persecution

RC7 Dysfunctional Negative Emotions

RC8 Aberrant Experiences

RC9 Hypomanic Activation


MMPI-2-RF Somatic/Cognitive and Internalizing Scales


The highest and lowest T scores possible on each scale are indicated by a "---"; MMPI-2-RF T scores are non-gendered.

MLS	Malaise	SUI	Suicidal/Death Ideation	AXY	Anxiety
GIC	Gastrointestinal Complaints	HLP	Helplessness/Hopelessness	ANP	Anger Proneness
HPC	Head Pain Complaints	SFD	Self-Doubt	BRF	Behavior-Restricting Fears
NUC	Neurological Complaints	NFC	Inefficacy	MSF	Multiple Specific Fears
COG	Cognitive Complaints	STW	Stress/Worry		•

MMPI-2-RF Externalizing, Interpersonal, and Interest Scales


The highest and lowest T scores possible on each scale are indicated by a "---"; MMPI-2-RF T scores are non-gendered.


JCP Juvenile Conduct Problems SUB Substance Abuse AGG Aggression ACT Activation FML Family Problems
IPP Interpersonal Passivity
SAV Social Avoidance
SHY Shyness

Disaffiliativeness

DSF

AES Aesthetic-Literary Interests
MEC Mechanical-Physical Interests

MMPI-2-RF PSY-5 Scales


The highest and lowest T scores possible on each scale are indicated by a "---"; MMPI-2-RF T scores are non-gendered.

AGGR-r Aggressiveness-Revised PSYC-r Psychoticism-Revised DISC-r Disconstraint-Revised

NEGE-r Negative Emotionality/Neuroticism-Revised INTR-r Introversion/Low Positive Emotionality-Revised

MMPI-2-RF T SCORES (BY DOMAIN)

PROTOCOL VALIDITY

Content Non-Responsiveness		2	68	65 F				
		CNS	VRIN-r	TRIN-r				
Over-Reporting		65	51		42	61	76	
		F-r	Fp-r		Fs	FBS-r	RBS	
Under-Reporting		66	31					
		L-r	K-r					
SUBSTANTIVE SCALES								
Samatia/Camitiva Dynamatian		56	57	46	53	53	64	
Somatic/Cognitive Dysfunction		RC1	MLS	GIC	HPC	NUC	COG	
				_				
Emotional Dysfunction	79	73	45	52	65	75		
	EID	RCd	SUI	HLP	SFD	NFC		
		76	77					
		RC2	INTR-r					
		65	57	59	73	56	46	69
		RC7	STW	AXY	ANP	BRF	MSF	NEGE-r
	,	_						
	39	61						
	ГHD	RC6						
		39						
		RC8						
		47 PSYC-r						
		PSTC-r						
Behavioral Dysfunction	46	49	50	41				
	BXD	RC4	JCP	SUB				
		40	56	33	41	38		
		RC9	AGG	ACT	AGGR-r	DISC-r		
		_						
Interpersonal Functioning		53	79	62	80	66	58	
		FML	RC3	IPP	SAV	SHY	DSF	
•		2.2						
Interests		33 AES	56 					

Note. This information is provided to facilitate interpretation following the recommended structure for MMPI-2-RF interpretation in Chapter 5 of the *MMPI-2-RF Manual for Administration, Scoring, and Interpretation*, which provides details in the text and an outline in Table 5-1.

ITEM-LEVEL INFORMATION

Unscorable Responses

Following is a list of items to which the test taker did not provide scorable responses. Unanswered or double answered (both True and False) items are unscorable. The scales on which the items appear are in parentheses following the item content.

- 60. Item Content Omitted. (VRIN-r, IPP)
- 80. Item Content Omitted. (K-r, RC4, FML)

Special Note:

The content of the test items is included in the actual reports. To protect the integrity of the test, the item content does not appear in this sample report.

Critical Responses

Seven MMPI-2-RF scales--Suicidal/Death Ideation (SUI), Helplessness/Hopelessness (HLP), Anxiety (AXY), Ideas of Persecution (RC6), Aberrant Experiences (RC8), Substance Abuse (SUB), and Aggression (AGG)--have been designated by the test authors as having critical item content that may require immediate attention and follow-up. Items answered by the individual in the keyed direction (True or False) on a critical scale are listed below if his T score on that scale is 65 or higher.

The test taker has not produced an elevated T score (≥ 65) on any of these scales.

End of Report

This and previous pages of this report contain trade secrets and are not to be released in response to requests under HIPAA (or any other data disclosure law that exempts trade secret information from release). Further, release in response to litigation discovery demands should be made only in accordance with your profession's ethical guidelines and under an appropriate protective order.