

Psychopharmacology

Robert M. Millay RN, MSN Ed
Psychiatric Technician Programs
Napa Valley College

Important Neurotransmitters

- Acetylcholine
- Dopamine
- GABA (gamma-aminobutyric acid)
- Glutamate
- Norepinephrine
- Serotonin

Acetylcholine

Receptors:

- Nicotine
- Muscarine
 - Memory
 - Anticholinergic side effects

Dopamine

Receptors:

- Nigrostriatal: Movement
- Mesolimbic: Pleasure, delusions/hallucinations
- Mesocortical: Mediates positive and negative symptoms, cognitive side effects
- Tuberoinfundibular: Prolactin release

Glutamate –v-GABA

- Excitatory neurotransmitter

Serotonin & Norepinephrine

- Inhibitory catecholamine
- Mediates:
 - Cognitive effects
 - Emotions, including panic
 - Memory and anxiety
 - Violence and aggression
 - Sexual function
 - Sleep-wake cycles

Drug-Related Variables

- Mode/mechanism of action
- Dosage form
- Bioavailability
- Onset, peak, duration of action
- Serum, half-life
- Elimination method
- Side effects/toxicities
- Cost

Client-Related Variables

- Diagnosis
- Other disease states
- Age
- Weight
- Anticholinergic susceptibility
- History of side effects
- Previous response
- Compliance
- Financial/insurance
- Support system

Antipsychotics

Typical

- Block D₂ receptors
- Differ in potency and side effects

Atypical

- Differ in mode of action, side effect, potency
- Fewer...
- Greater efficacy with negative symptoms...
- Lower potential to increase...

Symptom Dimensions of Psychosis

Positive symptoms related to overactive dopamine neurons in mesolimbic pathway

- Examples:
 - 1
 - 2
 - 3
 - 4
- Relieved by typical antipsychotics
 - Response...

Symptom Dimensions of Psychosis, cont'd.

Negative symptoms...

Examples:

- 1
- 2
- 3
- 4
- 5
- 6
- 7

- Best treated with atypical antipsychotics
 - Response: slow

Symptom Dimensions of Psychosis, cont'd.

Cognitive function impairment

- Examples:
 - 1
 - 2
 - 3
 - 4
- Atypical antipsychotics may improve...

Symptom Dimensions of Psychosis, cont'd.

Aggressive symptoms

- Examples:
 - 1
 - 2
 - 3
 - 4
 - 5
- Treated with typical antipsychotics
 - Response:...

Symptom Dimensions of Psychosis, cont'd.

Depressive/anxious symptoms

- Examples:
 - 1
 - 2
 - 3
 - 4
 - 5

Goals of Therapy

- Enable client to:
 - Return to normal daily functions
 - Provide self-care
- Minimize side effects:
 - Use lowest possible dose
 - Manage side effects

Absorption and Distribution

Absorption

- Well absorbed by GI tract
- Influenced by:
 - 1
 - 2
 - 3
 - 4

Distribution

- Depends on route of administration
 - IM: greater...

Metabolism, Excretion, and Serum Level Monitoring

Metabolism

- Half-life:...
- Metabolized...

Excretion

- Via kidneys

Serum level monitoring

- Not routinely useful

First-Line Treatment

- Olanzapine (Zyprexa) 10-20 mg daily
- Risperidone (Risperdal) 4-6 mg daily
- Quetiapine (Seroquel) 300-400 mg daily
- Ziprasidone (Geodon) 120-180 mg daily
- Aripiprazole (Abilify) 10-30 mg daily

Adverse Side Effects Related to D₂ Blockade: High-Potency Typical Antipsychotics

Extrapyramidal Side Effects (EPS)

- Dystonia
 - IM diphenhydramine or benztropine
 - Best practice...
- Pseudoparkinsonism
 - Change to low-potency drug
 - Oral antiparkinsonism drug
- Akathisia
 - Decrease antipsychotic dose
 - Propranolol (Inderal)
- Tardive dyskinesia
 - First...
 - Change to atypical antipsychotic

Adverse Effects Related to Cholinergic Blockade: Low-Potency Typical Antipsychotics

- Atropine-like side effects
 - 1
 - 2
 - 3
 - 4
 - 5
 - 6
 - 7
- Treatment: supportive measures

Adverse Side Effects Related to Alpha₁ Blockade: Low-Potency Typical Antipsychotics

- Orthostatic hypotension
- Reflex tachycardia
- Dysrhythmias, palpitations
- QT interval changes

Adverse Effects Related to Histamine₁ Blockade: Clozapine, Olanzapine, Low-Potency Typical Antipsychotics

- Sedation
- Weight gain

Adverse Effects Related to Serotonin₂ Blockade

- Weight gain
- GI upset
- Sexual dysfunction

Neuroleptic Malignant Syndrome

- ↓ Level of consciousness
- ↑ Muscle tone
- Autonomic dysfunction
 - 1
 - 2
 - 3
 - 4
 - 5
 - 6
- Myoglobinuria

Treatment of NMS

- Discontinue antipsychotics
- Hydrate
- Acetaminophen
- Heparin

- Management of arrhythmias
- Dantrolene
- Dopaminergics
 - Bromocriptine, amantadine

Other Side Effects

- Photosensitivity
- Poikilothermia
- Galactorrhea
- Gynecomastia

Depot Medication

- Fluphenazine decanoate
 - Intramuscularly or subcutaneously
- Haloperidol decanoate
 - Intramuscularly

Administration Pointers

- Inspect solution.
- Use dry syringe and needle.
- Do not exceed 3 ml per site.

Atypical Antipsychotic: Clozapine

- High receptor affinity for D₄ and 5HT₂
- Reserved for refractory illness
- Risk: Agranulocytosis
- Side effects
 - Anticholinergic, extrapyramidal
 - NMS
 - Tachycardia, postural hypotension
 - Weight gain
 - Hypersalivation
 - Fever, seizures

Other Atypical Antipsychotics

- Invega (paliperidone)
- Latuda (lurasidone)
- Risperidone (Risperdal)
- Olanzapine (Zyprexa)
- Quetiapine (Seroquel)
- Ziprasidone (Geodon)

Antidepressants

- Selective serotonin reuptake inhibitors (SSRIs)
- Selective norepinephrine reuptake inhibitors (SNRIs)
- Tricyclic antidepressants
- Monoamine oxidase inhibitors

Selective Serotonin Reuptake Inhibitors (SSRIs)

Approved for depression, panic, OCD, PTSD, bulimia nervosa, social phobia

- Citalopram (Celexa)
- Escitalopram (Lexapro)
- Fluvoxamine (Luvox)
- Paroxetine (Paxil)
- Sertraline (Zoloft)

Selective norepinephrine reuptake inhibitors (SNRIs)

- Cymbalta (duloxetine)
- Effexor (venlafaxine)
- Fetzima (levomilnacipran)
- Pristiq (desvenlafaxine)
- Savella (milnacipran)

Serotonin Syndrome

- Confusion
- Hypomania
- Restlessness
- Myoclonus
- Hyperreflexia
- Diaphoresis
- Shivering
- Tremor
- Diarrhea

**Tricyclic Antidepressants:
Second-Line Therapy**

- Amitriptyline (Elavil)
- Clomipramine (Anafranil)
- Desipramine (Norpramin)
- Imipramine (Tofranil)
- Nortriptyline (Aventyl)
- Protriptyline (Vivactil)
- Trimipramine (Surmontil)

Response to Antidepressants

Week 1

- ↓ Anxiety
- Improved sleep

Weeks 1 to 3

- ↑ Activity, self-care, sex drive
- ↑ Concentration, memory
- ↓ Psychomotor retardation

Weeks 2 to 4

- Relief of depressed mood
- ↓ Hopelessness
- Suicidal ideation subsides

MAOI Dietary Restrictions

Prohibited:

- Aged cheese, ripe avocados
- Ripe figs, anchovies, bean curd
- Broad beans, yeast, liver
- Deli meats, pickled herring
- Meat extracts, fermented foods
- Chianti and sherry

MAOI Dietary Restrictions, cont'd.

Moderate use:

- Beer, ale
- Wine, distilled spirits
- Cottage cheese, cream cheese
- Yogurt, sour cream
- Coffee, chocolate
- Spinach, raisins, tomatoes, eggplant

Other Restrictions With Use of MAOIs

- Antiasthmatics
- Antihypertensives
- Epinephrine
- Allergy, hay fever decongestants
- Cough and cold products
- Buspirone
- Meperidine
- SSRIs
- Yohimbine

Hypertensive Crisis

S/Sx:

- 1
- 2
- 3
- 4

Treatment

- Nifedipine
- Monitor vital signs

Other Antidepressants

- Venlafaxine (Effexor)
- Nefazodone
- Trazodone
- Bupropion
- Mirtazapine

Treatment of Bipolar Disorder

- Lithium
- Valproate
- Carbamazepine
- Oxcarbazepine
- Lamotrigine
- Gabapentin
- Topiramate
- Tiagabine
- Zonisamide
- Levetiracetam

Lithium Side Effects Within Therapeutic Range

- Fine tremor
- Nausea, vomiting, diarrhea
- Mild polydipsia, polyuria
- Lethargy, muscle weakness
- Weight gain
- Increased WBC
- Acne, alopecia
- Hypothyroidism

Lithium Side Effects: Moderate Toxicity

Lithium level >1.5 mEq/L

- Coarsening of tremor
- Worsening GI symptoms
- Confusion, slurred speech
- Sedation, lethargy

Lithium Side Effects: Severe Toxicity

Lithium level >2.5 mEq/L

- Arrhythmias
- AB block
- Bradycardia
- Myocarditis
- Seizures
- Coma
- Death

Generalized Anxiety Disorder

- Antidepressants
 - Venlafaxine
 - SSRIs
 - Imipramine
 - Nefazodone
 - Mirtazapine
- Benzodiazepines
 - Clonazepam
 - Lorazepam
 - Alprazolam
- Buspirone

Obsessive Compulsive Disorder

- Antidepressants
 - SSRIs
 - Clomipramine
- Augmentation therapy

Posttraumatic Stress Disorder

- Antidepressants
 - SSRIs
- Benzodiazepines
 - Clonazepam
- Mood stabilizers

Social Phobia

- Antidepressants
 - SSRIs
- Benzodiazepines
- Gabapentin

Hypnotics

- Benzodiazepines
 - Triazolam (Halcion)
 - Temazepam (Restoril)
 - Flurazepam (Dalmane)
- Nonbenzodiazepines
 - Zolpidem (Ambien)
 - Zaleplon (Sonata)

Other Agents Used for Sleep

- Trazodone
- Chloral hydrate (Notec)
- Diphenhydramine (Benadryl)
- Melatonin (Circadian)
- Herbal products
 - Kava-kava
 - Valerian
- Barbiturates

Acute Agitation and Aggression

- Antipsychotics
 - Haloperidol
 - Ziprasidone
 - Quetiapine
 - Risperidone
 - Olanzapine
- Benzodiazepines
 - Lorazepam
 - Trazodone (for older adults)

Chronic Aggression

Schizophrenia

- Antipsychotics

Mania

- Lithium
- Valproate

Seizure disorder

- Carbamazepine
- Valproate

Older adults

- Trazodone
