MOOD DISORDERS

LESSON OBJECTIVES:

Upon completion of this lesson, the student will be able to:

1. Describe the global impact of under-diagnosed and untreated mood disorders as a major public health problem.

2. Distinguish the clinical characteristics and course of depressive disorders and bipolar disorder.

3. Analyze the prevailing biologic, psychological, and social theories that serve as a basis for caring for persons with mood disorders.

4. Analyze the human responses to mood disorders with emphasis on concepts of mood, affect, depressed mood, and manic episode.

5. Formulate nursing diagnoses based on a biopsychosocial assessment of persons with mood disorders.

6. Formulate nursing interventions that address specific diagnoses based on a continuum of care.

7. Identify expected outcomes and their evaluation.

8. Analyze special concerns within the nurse-patient relationship common to treating people with mood disorders.

CONTENT OUTLINE:

1. Depressive Disorders

1.1. Clinical Course

1.2. Depressive Disorders in Special Populations

1.2.1. Children and Adolescents

1.2.2. Elderly People

1.3. Epidemiology

1.3.1. Ethnic and Cultural Differences

1.3.2. Risk Factors

1.4. Etiology

1.4.1. Neurobiologic Theories

1.4.2. Genetics

1.4.3. Biologic Hypotheses

1.4.3.1. Neuroendocrine and Neuropeptide Hypotheses

1.5. Psychoneuroimmunonology

1.6. Psychological Theories

1.6.1. Psychodynamic Factors

1.6.2. Behavioral Factors

1.6.3. Cognitive Factors

1.6.4. Developmental Factors

1.7. Social Theories

1.7.1. Family Factors

1.7.2. Social Factors

2. Interdiscipinary Treatment of Disorder

2.1. Priority Care Issues

2.2. Family Response to Disorder

3. Nursing Management: Human Response to Disorder

3.1. Biologic Domain

3.1.1. Assessment

3.2. Nursing Diagnosis for Biologic Domain

3.2.1. Physical Care Nursing Interventions

3.2.2. Pharmocologic Interventions

3.2.2.1. Antidepressant Medication

3.2.2.2. Monitoring and Administration of Medication

3.2.2.3. Side-Effect Monitoring and Management

3.2.2.4. First-Generation Antidepressants

3.2.3. Monoamine Oxidase Inhibitors

3.2.4. Serotonin Syndrome

3.2.5. Drug-Drug Interactions

3.2.6. Teaching Points

3.3. Other Somatic Therapies

3.3.1. Electroconvulsive Therapy

3.3.2. Light Therapy (Phototherapy)

3.4. Psychological Domain

3.4.1. Assessment

3.4.1.1. Mood and Affect

3.4.1.2. Thought Content

3.4.1.3. Suicidal Behavior

3.4.1.4. Cognition and Memory

3.4.2. Nursing Diagnosis for Psychological Domain

3.4.3. Interventions for Psychological Domain

3.4.3.1. Therapeutic Nurse-Patient Relationship

3.4.3.2. Cognitive Therapy

3.4.3.3. Behavior Therapy

3.4.3.4. Interpersonal Therapy

3.4.3.5. Group Therapy

3.4.3.6. Patient and Family Education

3.5. Social Domain

3.5.1. Assessment

3.5.2. Nursing Diagnosis for Social Domain

3.5.3. Interventions for Social Domain

3.5.3.1. Milieu Therapy

3.5.3.2. Safety

3.5.3.3. Other Interventions

3.5.3.4. Family Interventions

3.6. Evaluation and Treatment Outcomes

3.7. Continuum of Care

4. Bipolar Disorders (Manic-Depressive Disorders)

4.1. Diagnostic Criteria

4.2. Secondary Mania

4.3. Rapid Cycling Specifier

4.4. Clinical Course

4.5. Bipolar Disorders in Special Populations

4.5.1. Children and Adolescents

4.5.2. Elderly People

4.6. Epidemiology

4.6.1. Distribution and Age of Onset

4.6.2. ender and Ethnic and Cultural Differences

4.6.3. Comorbidity

4.7. Etiology

4.7.1. Neurobiologic Theories

4.7.1.1. Neurotransmitter Hypotheses

4.7.1.2. Chronobiologic Theories

4.7.1.3. Sensitization and Kindling Theory

4.7.1.3.1. Genetic Factors

4.7.2. Psychological and Social Theories

4.7.3. Interdisciplinary Treatment of Disorders

4.7.4. Priority Care Issues

4.7.5. Family Response to Disorder

4.7.6. Nursing Management: Human Response to Disorder

4.7.6.1. Biologic Domain

4.7.6.1.1. Assessment

4.7.6.1.2. Pharmacologic Assessment

4.7.7. Nursing Diagnosis for Biologic Domain

4.7.8. Interventions for Biologic Domain

4.7.8.1. Pharmacologic Interventions

4.7.8.1.1. Mood Stabilizers

4.7.8.1.2. Newer Anticonvulsants

4.7.8.1.3. Antidepressants

4.7.8.1.4. Antipsychotics

4.7.8.1.5. Monitored Administration of Medication

4.7.8.1.6. Side-Effect Monitoring and Management

4.7.8.1.7. Drug-Drug Interactions

4.7.8.1.8. Teaching Points

4.7.8.2. Other Somatic Interventions: Electroconvulsive Therapy

4.8. Psychological Domain

4.8.1. Assessment

4.8.1.1. Mood

4.8.1.2. Cognitive

4.8.1.3. Thought Disturbance

4.8.1.4. Stress and Coping Factors

4.8.1.5. Risk Assessment

4.8.2. Nursing Diagnosis for Psychological Domain

4.8.3. Interventions for Psychological Domain

4.8.3.1. Psychoeducation

4.8.3.2. Psychotherapy

4.9. Social Domain

4.9.1. Assessment

4.9.2. Nursing Diagnosis for Social Domain

4.9.3. Interventions for Social Domain

4.9.3.1. Family Interventions

4.9.4. Evaluation and Treatment Outcomes

4.10. Continuum of Care

4.10.1. Inpatient Management

4.10.2. Intensive Outpatient Programs

4.11. Spectrum of Care

4.12. Mental Health Promotion

LEARNING ACTIVITIES:

1. Study Guide: Chapter 20: Pages 89-92

2. Participation in Classroom Critical Thinking Challanges CTC #3. Page 370 Text.

3. Quiz

CRITICAL THINKING FOCUS:

Depression is a world wide epidemic. How can nurses act to prevent depression and or holistically treat depression when encountered in the health care setting.

REQUIRED READING:

Boyd, M. A. (2005). Psychiatric Nursing: Contemporary Practice.(3rd.. Ed., pp. 148-170; 333-373 887-888).

Philadelphia, Pa.: Lippincott.
WEB LINKS:

http://www.psycom.net Go to Depression Central. This site is the Internet’s central clearinghouse for information on all types of depressive disorders and on the most effective treatments for individuals suffering from major depression, manic-depressive disorder (bipolar disorder), cyclothymia, dysthymia, and other mood disorders.

www.drada.org Depression and Related Affective Disorders Association (DRADA) .This site exists to educate , inform and support those experiencing depression and other affective disorders. It began as a peer support effort and continues to train and support peer counselors in several states in the eastern United States. It maintains a connection with Johns Hopkins Hospital to assure that the information offered is accurate and current, although it receives no funding from Johns Hopkins.

http://www.nimh.nih.gov/practitioners/patinfo.cfm This is a National Institutes of Health publication offers patient education information pamphlets on depression, bipolar disorder, and other mental illnesses that can be ordered or printed free of charge. These publications are in the public domain and can be reproduced without copyright infringement, as long as authorship is acknowledged.

http://www.ndmda.org This website of the National Depressive and Manic-Depressive Association is provided by the organization to educate patients, families, professionals, and the public concerning the nature of depression and bipolar disorder.

http://www.depression-net.com Depression Net. This website, operated by Organon, provides an overview of depression and treatment.

http://www.narsad.org The National Alliance for Research on Schizophrenia and Depression is a national organization that raises and distributes funds to find the causes, cures, and better treatments of schizophrenia.

www.psychguides.com A copy of the Treatment of Bipolar Disorder: A Guide for Patients and Families can be downloaded for this site.

NUR 411: KEELEY/CHASE: 08/04
