ANXIETY DISORDERS

LESSON OBJECTIVES:

Upon completion of the lesson, the student will be able to:
1. Differentiate normal anxiety response to stress and fear from response suggestive of an anxiety disorder.

2. Discuss the epidemiology, etiology, symptomatology, and treatment of selected anxiety disorders.

3. Discuss the neurobiologic underpinnings of the anxiety disorders.

4. Discuss biopsychosocial treatment approaches used for patients with anxiety disorders.

5. Identify nursing diagnoses used in providing nursing care for patients with anxiety disorders.

6. Develop a nursing care plan through the continuum of care for persons with anxiety disorders.

7. Identify biopsychosocial indicators for four levels of anxiety and nursing interventions appropriate for each level.

CONTENT OUTLINE:

1. Normal Versus Abnormal Anxiety Response

2. Overview of Anxiety Disorders

2.1. Panic Disorder

2.1.1. Clinical Course of Panic Disorder

2.1.2. Panic Attacks

2.2. Agoraphobia and Other Phobias

2.2.1. Diagnostic Criteria

2.2.2. Disorders in Special Populations

2.2.2.1. Children

2.2.2.2. Elderly People

3. Epidemiology

3.1. Etiology

3.2. Genetic Theories

3.3. Neuronatomic Theories

3.4. Biochemical Theories

3.4.1. Norepinephrine

3.4.2. Serotonin

3.4.3. Gamma-Aminobutryric Acid

3.4.4. Corticotropin-Releasing Factor

3.4.5. Cholecystokinin

3.4.6. Other Neuropeptides

3.4.7. Other Panicogenic Substances

3.5. Psychoanalytic and Psychodynamic Theories

3.6. Cognitive-Behavioral Theories

4. Risk Factors

5. Comorbidity

6. Interdisciplinary Treatment of Panic Disorder

7. Priority Care Issues

8. Nursing Management: Human Response to Disorder

8.1. Biologic Domain

8.2. Assessment of Biologic Domain

8.3. Substance Use

8.4. Sleep Patterns

8.5. Physical Activity

9. Nursing Diagnoses For Biologic Domain

9.1. Biologic Interventions

9.2. Breathing Control

9.3. Nutritional Planning

9.4. Relaxation Techniques

9.5. Increased Physical Activity

9.6. Psychopharmacologic Treatment

9.6.1. Selective Serotonin Reuptake Inhibitors

9.6.2. Tricyclic Antidepressants

9.6.3. Benzodiazepines

10. Psychological Domain

10.1. Psychological Assessment

10.2. Self Report Scales

10.2.1. Mental Status Examination

10.2.2. Assessment of Cognitive Thought Process

10.3. Nursing Diagnoses Related to Psychological Domain

10.4. Interventions for Psychological Domain

10.4.1. Distraction

10.4.2. Positive Self-Talk

10.4.3. Panic Control Treatment

10.4.4. Exposure Therapy

10.4.5. Systematic Desensitization

10.4.6. Implosive Therapy

10.4.7. Cognitive-Beh Therapy

10.4.8. Psychoeducation

10.5. Social Domain

10.5.1. Social Assessment

10.5.2. Cultural Factors

10.5.3. Nursing Diagnosis for the Social Domain

10.6. Interventions for Social Domain: Family Response to Disorder

11. Evaluation and Treatment Outcomes

12. Continuum of Care

12.1. Inpatient-Focused Care

12.2. Emergency Care

12.3. Family Interventions

12.4. Community Treatment

13. Obsessive Compulsive Disorder (OCD)

13.1. Clinical Course

13.2. Comorbidity

13.3. Diagnostic Criteria

13.4. OCD in Special Populations

13.4.1. Children

13.4.2. Elderly People

13.5. Epidemiology

13.6. Etiology

13.7. Biologic Theories

13.7.1. Genetic

13.7.2. Neuropathologic

13.7.3. Biochemical

13.8. Psychological Theories

13.8.1. Psychodynamic

13.8.2. Behavioral

13.9. Risk Factors

13.10. Interdisciplinary Treatment

13.11. Priority Care Issues

13.12 Nursing Diagnoses and Outcome Identification

13.13 Nursing Management: Human Response to Disorder

13.11.1. Biologic Domain

13.11.2. Biologic Assessment & Nursing Diagnosis

13.11.3. Interventions for Biologic Doman

13.11.3.1. Electroconvulsive Therapy

13.11.3.2. Psychosurgery

13.11.3.3. Maintaining Skin Integrity

13.11.3.4. Psychopharmacologic Treatment

13.14 Psychological Domain

13.14.1

 Assessment

13.14.2 Interventions for Psychological Domain

13.14.1.1 Response Prevention

13.14.1.2 Thought Stopping

13.14.1.3 Relaxation Techniques

13.14.1.4 Cognitive Restructuring

13.15 Social Domain

13.15.1 Social Assessment and Interventions

13.15.2 Family Response to Disorder

13.16 Evaluation and Treatment Outcomes

13.17 Continuum of Care

13.17.1 Inpatient-Focused Care

13.17.2 Emergency Care

13.17.3 Family Interventions

13.18 Community Treatment

14 Generalized Anxiety Disorder (GAD)

14.12 Clinical Course of Disorder

14.13 Comorbidity

14.14 Diagnostic Criteria

14.15 GAD in Special Populations

14.16 Epidemiology

14.17 Etiology

14.17.1 Neurochemical Theories

14.17.2 Genetic Theories

14.17.3 Psychological Theories

14.17.4 Sociologic Theories

14.18 Risk Factors

14.19 Nursing Management: Human Response to Disorder

14.19.1 Biologic Domain

14.19.1.1 Assessment /Sleep Patterns

14.19.1.1.1 Biologic Interventions: Administering and Monitoring Medications

14.19.2 Psychological and Social Domains

14.20 Evaluation and Treatment Outcomes

14.21 Continuum of Care

15 Other Anxiety and Related Disorders

15.12 Specific Phobia

15.13 Social Phobia

15.14 Posttraumatic Stress Disorder (PTSD)

15.15 Acute Stress Disorder

15.16 Dissociative Disorders

LEARNING ACTIVITIES:

1,
Study Guide: Chapter 21: Pages 93-98

2.
Participation in Classroom Critical Thinking Exercises. CTC # 5 , 7 Page 417. Text.

3.
Quiz

CRITICAL THINKING FOCUS:

Development of self-awareness of own anxiety and its manifestations and integrating current knowledge of disorders and their treatments into nursing practice.

REQUIRED READING:

Boyd, M. A. (2005). Psychiatric Nursing: Contemporary Practice.(3rd. Ed., pp. 152-160; 374-419).

Philadelphia: Lippincott.
WEB LINKS:

http://www.nimh.nih.gov/anxiety This is the National Institute of Mental Health’s anxiety disorder website. An anxiety disorders education program available.

http://www.algy.com/anxiety This Anxiety Panic Internet Resource site has self-help resources for those with panic disorder.

http://www.panicdisorders.com This site provides a guide to more than 700 other sites and also contains recent articles and resources.

Nur411 Chase/Troyan 8-04

