

The Mumbling Lady

Side Effects Case

1

Presentation

- 69-year-old female with Alzheimer's disease
- Over the last few days she has grown confused, slurred speech, gait changes with near falls, sedation
- No change in her back and knee pain when awake and alert

2

Medical History

- High blood pressure
- Arthritis in her knees
- Heart disease
- Depression
- Peripheral neuropathy
- Diabetes
- Hypothyroidism
- Constipation
- Disk disease in her back

3

Medications

- Metoprolol
- Aspirin
- Ultram
- Elavil
- Paroxetine
- Gabapentin
- Synthroid
- Colace
- Calcium plus vitamin D
- Benedryl
- Senna

4

Acute Problems

- Last week
 - Increased pain
 - Ultram added as a standing dose medication as well as prn
 - Nighttime awakening
 - About 1-3am
 - Doesn't return to bed until 5 or 6 am
 - Benedryl added
 - Ambien caused a rash previously

5

Medical Workup

- Vitals normal except blood pressure low
 - Some readings 80/50 range
- Laboratory all normal
 - Thyroid, electrolytes, CBC, urinalysis, B12
- Radiology
 - CT scan without acute findings
- New medications
 - Ultram
 - Benedryl (diphenhydramine)

6

Nursing Management

- Reported to the provider the change in condition immediately
- Maintained a sleep chart to provide information about wake and sleep during the day and night
- Established fall precautions
- Daily orthostatic blood pressure and pulse to assess whether orthostasis is the reason for falls

7

Nursing Management

- Monitored eating to look for choking with the development of slurred speech
- Looked for weakness on side of the body or facial droop
- Assessed possibility of constipation
- DON discussed new findings with nurses and CNAs on all three shifts

8

Plan

- Likely a delirium
 - Ultram
 - Recently added
 - Can cause delirium
 - Discontinued and acetaminophen added
 - Anticholinergic agents
 - Cause delirium often in dementia
 - Taken paroxetine for years
 - Amitriptyline used at very low dose for pain and also on board for over a year
 - Diphenhydramine given over the last three days
 - Discontinued immediately

9

Outcome

- Delirium cleared
 - Pain under fair control with acetaminophen
 - Ultram not added back
 - Diphenhydramine discontinued
 - Consider changing paroxetine to another antidepressant
 - Contemplate nortriptyline rather than amitriptyline
 - Monitor sleeping led to nonpharmacologic interventions which aided sleep

10