

[bookmark: _GoBack]CONFUSION, ANXIETY AND TERMINAL RESTLESSNESS

What about the terminology? What do these words mean to us and to our patients? Are we speaking the same language?

CONFUSION / DELIRIUM
Manifest as restlessness and agitation
Fluctuation
Disorientation
Memory impairment
Disorganised thinking
Reduced attention
Altered arousal
Increased or decreased psychomotor activity
Disturbance of sleep
Altered affect
Altered perception (hallucinations etc)
Motor signs (tremor etc)

Causes
Direct CNS causes – RICP - cerebral metastatic disease
Indirect – drug toxicity
Metabolic encephalopathy
Electrolyte / biochemical upset
Treatment side effects
Infection
Haematological
Nutritional
Constipation / urinary retention
Changed environment / night
Unfamiliar excessive stimuli
Depression / anxiety
Fatigue

Assessment
History
Examination 
Investigation – appropriate to condition, life expectancy etc

Interventions 
Correct the correctable 
Treat the treatable (if possible / appropriate)
Regular contact / familiar faces

Drug treatments
Haloperidol
Levomepromazine

Midazolam


ANXIETY
‘Ask not what disease the person has but rather what person the disease has’. 
William Osler

Huge concerns around the ‘future narrative’ – unknown / uncertainty / absence
How the person is will reflect their personality, past history, situation, socio-economic status, culture etc
Place on illness / disease trajectory
Titrate information to needs
Options – no single ‘right way’

Distress – prevalence 21-79%!

Causes
Organic – brain tumour
Symptoms – related to disease / Rx / other conditions
Drugs (including drug withdrawal)
Psychiatric problems
Impaired role performance
Illness related fears
Psycho social anxieties
For others – spouse / children
Financial
‘Bad news’ (is bad news!)

Existential angst
Fear of loneliness
Lack of meaning
Fear of death
Illusion of freedom of choice

Coping mechanisms
Good and bad copers!
Optimistic / self-confident / pragmatic
Self pity!!
Acceptance 
Humour
Denial

Assessment
Need to look for it!
Past history / symptoms / drug history
Open ended – general overall enquiry into where concerns might lie
Asking about what patient wants and is fearful of not getting
Vaguer questions
Whats been your major problem?
How is your morale considering what has happened?
Any advice for others starting out in the same situation?

Interventions
Regular contact
Listen – don’t reassure too soon or falsely
Correct any misconceptions
Realistic but maintain hope(?)
Treat physical symptoms
Allow patients own coping strategies – anger, denial, regression etc
Remember the family and professional carers!
Issues of ‘control’

Drug treatments
Benzodiazepines
Midazolam
Lorazepam
Neuroleptics
Haloperidol
Methotrimeprazine
Antihistamine
Hydroxyzine
Panic


TERMINAL RESTLESSNESS
Quite common - a third to two fifths?
Frightening and distressing

Causes
Physical discomfort
Bladder or bowel distension
Breathlessness
Anoxia
Nicotine / alcohol / ‘drug’ withdrawal
Infection
Drugs
Dehydration

Cerebral oedema
Heart failure
Brain tumour
CVA
Biochemical imbalance
Hepatorenal failure
Unresolved ‘issues’

Treatment
Midazolam
Haloperidol
Levomepromazine


