

EW291

A description of clinical profile of over 65-years-old patients in acute psychiatric hospitalization unit at Hospital Universitario Central De Asturias (Oviedo, Spain)

I. Abad-Acebedo, L. Gonzalez-Blanco*, E. Torio-Ojea, S. Bestene-Medina, J. Rodriguez-Revuelta
Servicio de Salud del Principado de Asturias, Psiquiatría, Oviedo, Spain

* Corresponding author.

Introduction Older patients with psychiatric conditions often have other disorders that include different levels of cognitive impairment, modifying the presentation of psychiatric symptoms and requiring treatment adaptations [1].

Objective To describe clinical profile of hospitalized patients > 65 years, and its relationship with the presence of cognitive impairment and the length of hospital stay.

Methods Descriptive and comparative study. Sample: 71 inpatients > 65 years (mean \pm SD Age: 72.42 \pm 5.96), admitted to "Hospital Universitario Central de Asturias" (Spain) from August 2014 to June 2015. Age, length of hospitalization, diagnosis, cognitive impairment and treatment data were collected (Table 1).

Results Days of hospital stay (mean \pm SD) = 15.89 \pm 11.53. No variable showed significant relation except number of antipsychotics taken ($r=0.307$, $P=0.009$). Cognitive impairment was significantly more frequent in men than women (45.5/15.8%; $\chi^2=7.46$; $P=0.006$). No other variable showed significant differences.

Conclusions A high percentage of psychiatric inpatients > 65 years present a cognitive impairment (29.6%) which was more frequent in males (45.5%). The length of hospital stay seems to be similar than in the rest of patients and not being affected by any of studied variables. More studies should be carried on to compare those results with similar variables in younger population and to analyze if there are differences between subgroups (65–75 vs > 75) [1].

Table 1 Sociodemographic/clinical features.

		PERCENTAGE(%)
Gender	Female/Male	53.5/46.5
Admission reason	Suicide-risk/ Agitation-psychosis	23.9/38
Main psychiatric diagnosis	Schizophrenia/Schizoaffective dis.	18.3
	Other Psychosis disorders	18.3
	Bipolar disorder	29.6
	Other Affective disorder	19.7
	Personality disorder	1.4
	Cognitive impairment	9.9
	Other	2.8
Cognitive impairment	Present	29.6
Treatment	Antipsychotics(LAI)	74.6(11.3)
	Antidepressants	57.7
	Mood stabilizers	25.4
	Anxiolytics(BZD)	57.7(54.9)

LAI: long-acting injections.

Disclosure of interest The authors have not supplied their declaration of competing interest.

Reference

- [1] Rhodes SM, et al. Predictors of prolonged length of stay and adverse events among older adults with behavioral health-related emergency department visits: a systematic medical record review. *J Emerg Med* 2015.

<http://dx.doi.org/10.1016/j.eurpsy.2016.01.409>

EW296

Efficacy of memantine for elderly patients in the mild stage of Alzheimer's and vascular dementia in Ukraine

V. Kholin*, N. Bachinskaya, I. Rozhelijuk
D.F. Chebotarev Institute of Gerontology NAMS of Ukraine, Age Physiology and Pathology of Nervous System, Kiev, Ukraine
* Corresponding author.

The aim of our research was to investigate the effectiveness of memantine treatment of Ukrainian patients with Alzheimer's (AD) and vascular dementia (VaD) depending on existing ApoE genotype.

Methods It was a complex examination of 60 elderly persons (72.40 \pm 1.35 years) with mild stage of AD and VD. The effectiveness of response to (20 mg/day) memantine intake was studied during the first 3 months of treatment. Efficacy of short-term treatment was determined by MMSE and the numbers of positive statistically significant changes ADAS-cog subtests. Genetic ApoE polymorphism was investigated too (using the of the PCR technique). Statistical Anova analysis was done.

Results After 3 months of treatment significant changes in the overall score of Adas-cog was observed in both groups with some differences in subscale profiles. For AD patients, statistically positive changes ($P<0.05$) were found in comprehension of spoken language, naming objects, commands, ideational praxis and delayed recall subtests. For VaD patients, statistically positive changes ($P<0.05$) were found in comprehension of spoken language, naming objects, word finding difficulty and delayed recall subtests. There was established a significant prevalence of individuals with genotype $\epsilon 4/\epsilon 4$ among patients with AD compared with patients with VD. The main differences, according to the memantine efficacy treatment in carriers ApoE3 and ApoE4 genotypes, were in remembering test instructions subtest.

Conclusions The memantine treatment efficacy in AD and VaD patients in mild stage of dementia was not significantly associated with an existing of Apo-E genotype polymorphism.

Disclosure of interest The authors have not supplied their declaration of competing interest.

<http://dx.doi.org/10.1016/j.eurpsy.2016.01.414>

EW298

Understanding adverse health effects of widowhood in old age – A cross-countries mixed methods study

C.B. Kristiansen^{1,*}, P. Munk-Jørgensen², C. Mattisson³, K. Andersen²

¹ Aarhus University hospital, Psychiatric Research Academy – Department of Affective Disorders, Risskov, Denmark

² Odense University Hospital, Psychiatric Department, Odense, Denmark

³ Lund University Hospital, Department of Clinical Sciences, Lund Division of Psychiatry, The Lundby Study, Lund, Sweden

* Corresponding author.

Introduction Widowhood in old age increases mortality and adverse health effects, particularly depression and need for psychiatric care. The causes of this are poorly understood. To study risk factors and mechanisms, theories about what to study are needed. A qualitatively approach to widowhood from the widow/widower's perspective may uncover important knowledge.

Objectives To investigate risk factors of the adverse health effects associated with widowhood in old age from the perspective of the widower/widowers and to test the generalisability of the theories quantitatively.

Methods This is a cross-country mixed methods study combining narrative interviews with Danish widows/widowers and a 50-year follow-up study from Sweden – The Lundby Study.

Widows/widowers above 65 years of age referred to in- or out-patient treatment at the Department of Psychiatry at Odense or Aarhus University Hospital are included. Narrative interviews are conducted and analysed according to grounded theory. The qualitatively developed theories will then be tested quantitatively through the Lundby Study by comparing widows/widowers above 65 years with age-matched controls, who are still married.

Results In the Lundby Study, 597 persons above 65 years were identified in the latest follow-up: 176 (29.5%) were widow/widowers, 421 (70.5%) were married/cohabitating. Depending on the theories developed a total of 384 possible variables regarding physical health, mental health and general living circumstances are tested. Further results will be presented.

Conclusions The causes of adverse health effects in widowhood are poorly understood. This study will potentially contribute to unravelling these by identifying possible risk factors.

Disclosure of interest The authors have not supplied their declaration of competing interest.

<http://dx.doi.org/10.1016/j.eurpsy.2016.01.416>

EW299

Anticholinergic burden in inpatient psychogeriatric population – Do we care?

M. Lee*, A. Warren, B. Zolotarev, J. Henderson, M. George
West Moreton Mental Health, Older Person, Ipswich, Australia
* Corresponding author.

Background Although recent studies have found that there is significant association between anticholinergic and cognitive impairment, especially in the elderly population, there seems to be minimal emphasis on anticholinergic burden (ACB) when prescribing medications to the inpatient psychogeriatric population.

Aim To evaluate the prescribing patterns in Older Person Mental Health Inpatient Unit (OPMHU), whether the ACB Score on admission has been reviewed for lowest possible ACB while maintaining therapeutic effects. A protocol will be developed to ensure that ACB is reviewed for future admissions and discharges.

Methodology Fifty patients admitted and discharged from OPMHU are recruited retrospectively from 30th September 2015, excluding outliers and deceased patients. For those who had multiple admissions during that period, only the most recent admission would be included for evaluation. Individual ACB score is calculated on admission and discharge based on pharmacist final medication summary. Their mental health records are also audited for any documented ACB review by the treating team, while making note for any pre-existing cognitive impairment.

Result ACB has not been taken into consideration in all patients by the treating team on admission as well as when prescribing medications on discharge. Hence, it is unsurprising that the ACB score showed an increment of 30% on discharge (3.25) when compared to the admission score (2.5).

Conclusion The study found that although ACB poses significant risks on cognitive impairment, this knowledge has not been employed pragmatically. A protocol should be developed to ensure that ACB is evaluated and managed accordingly.

Disclosure of interest The authors have not supplied their declaration of competing interest.

<http://dx.doi.org/10.1016/j.eurpsy.2016.01.417>

EW300

Delirium related distress in family: A non-systematic review

S. Martins^{1,*}, L. Fernandes²

¹ Center for Health Technology and Services Research/CINTESIS, Faculty of Medicine of University of Porto, Porto, Portugal

² Center for Health Technology and Services Research/CINTESIS, Faculty of Medicine of University of Porto, Psychiatry Service, CHSJ Porto, Porto, Portugal

* Corresponding author.

Introduction Delirium is a common neuropsychiatric syndrome, particularly in elderly hospitalized patients, and is associated with an increase in morbidity and mortality. Although these negative consequences are well documented, only a few studies describe the experience of delirium from the families' perspective.

Aims To analyze studies regarding the experience and distress caused by delirium in the families/caregivers of adult/elderly hospitalized patients.

Methods A non-systematic review of published articles until October 2015 in the database PubMed was carried out. The keyword "Delirium" was combined with: "experience", "distress", "anxiety" and "family", "carer" and "relatives". Inclusion criteria were: standardized diagnosis of delirium, systematic/prospective assessment of distress level. Clinical cases were excluded.

Results Sixteen studies met the inclusion criteria for analysis. In most of them, family members (mostly younger) showed high levels of distress, even higher than health care professionals and patients. Several predictors of family distress were found, including poor functional status, psychomotor agitation, delusions, emotional lability, incoherent speech, inattention and disorientation. Higher distress was associated with long-term consequences (e.g. generalized anxiety). In the qualitative research, family members interpreted delirium as a sign of approaching death, result of pain/discomfort or an effect of medication. In addition, distress was associated with rapid and unexpected changes or unable to recognize the loved ones.

Conclusions Delirium in patients was associated with significant distress in family members. These findings underline the importance of providing information and the development of appropriate supportive and psychoeducational interventions in order to help families throughout this process and reduce the associated distress. This work is supported by FCT (SFRH/BPD/103306/2014).

Disclosure of interest The authors have not supplied their declaration of competing interest.

<http://dx.doi.org/10.1016/j.eurpsy.2016.01.418>

EW301

Dementia severity among institutionalized elderly: Are there more unmet needs?

A.R. Ferreira^{1,*}, S. Martins², C.C. Dias³, L. Fernandes⁴

¹ PhD Program in Clinical and Health Services Research/PDICC, Health Information and Decision Sciences Department, Faculty of Medicine of University of Porto, Porto, Portugal

² Center for Health Technology and Services Research/CINTESIS, Faculty of Medicine of University of Porto, Porto, Portugal

³ Health Information and Decision Sciences Department. Center for Health Technology and Services Research/CINTESIS, Faculty of Medicine of University of Porto, Porto, Portugal

⁴ Center for Health Technology and Services Research/CINTESIS, Faculty of Medicine of University of Porto. Psychiatry Service- CHSJ Porto, Porto, Portugal

* Corresponding author.

Introduction The ageing population and the resulting increase in chronic diseases, including dementia, make the evaluation of their emergent needs a crucial step in psychogeriatric care. Unmet needs are found to be important clinical targets that should be followed by active management in order to improve health status and survival.

Objectives To analyze the relation between unmet needs and cognition, and explore the nature of these needs across dementia severity stages.

Methods A cross-sectional study was conducted in three nursing homes. Residents were excluded if they were terminally ill, unre-