History and Examination in Mental Health

HISTORY

The usual structure applies:

· PC

· HPC- in their own words, associated life events, precipitating and aggravating factors, have these symptoms occurred before? What do they think is the cause?

· PMH and Prev Psychiatric History- any admissions to psychiatric services

· Drug Hx

· Family Hx- any psychiatric illnesses in 1st or 2nd degree relatives

· Personal Hx- significant childhood events, relationship or employment issues, forensic history e.g. recent charges/ arrests.

MENTAL STATE EXAMINATION

A summary of your observations of the patient’s mental experiences and behaviour.

This helps to decide if there is any mental health problem, and can be compared to previous records to assess the severity of symptoms.

As a GP it is obviously not necessary to assess all aspects of this, but if a patient is unwell it can be difficult to know where to start.

· Appearance

Apparent health. Kempt/unkempt? Style of clothing, appropriateness of dress.

· Behaviour

Eye contact and rapport (do they engage with you?), appropriateness of behaviour (e.g. friendly/ alert/ hostile/ suspicious) note any inappropriate behaviours e.g. laughter, responding to unseen stimuli, over- familiarity

Level of motor activity(psychomotor excitation or retardation), tension, mannerisms/compulsions

Aggression, distractability, maturity.
· Speech
Volume/ tone of voice

Rate- retarded/slow, response latency, fast/pressured

Flow- spontaneous/ responsive

· Mood
Objective and subjective- use their words.

· Thought
Possession of thought- e.g. insertion/withdrawal/broadcasting (thoughts transmitted to others)

Form- coherent? Loosening of associations (switching between sentences) flight of ideas (shifting between linked topics) punning (words with more than one meaning) clang (rhyming words).

Content- delusions (fixed firm false ideas) /misinterpretations/ ideas of reference(e.g. believing radio, TV or strangers talking to them)

Suicidal ideas or deliberate self harm, thoughts of harming others

Obsessions or compulsions

Features of depression or anxiety

· Perceptual changes

Hallucinations- auditory, visual

· Cognition

Orientation, concentration, comprehension

· Insight and judgement

Awareness of problems, williningness to cooperate, acceptance of advice
Summarising the case

When presenting to others (e.g. verbal/ written communication), consider salient points, including:

Important personal info (e.g. age), home circumstances (e.g. married? children? employed? etc.) previous psychiatric history, description of presentation, current symptoms, positive features on MSE, suicide risk, risk to others, attitude to illness. Include your impression and what you think they need.

Consider ‘the three P’s’ predisposing, precipitating and perpetuating factors.

Considerations before going on a home visit:
WHO?

· Is there any previous history known?

· Particularly-:

· any history of violence

· previous symptomatology (i.e. known to be disturbed)

· psychotic history

· history of alcohol or drug misuse

· history of anger or paranoia

· feelings of threat.

WHERE?

· Any previous concerns of staff safety

· Do you know anything about the area they live in

· Ensure someone knows where you are going

· How would you contact someone if you needed help?

Tips to elicit PSYCHOTIC SYMPTOMS

Avoid leading questions e.g. ‘you don’t hear voices do you?’

If you believe suspect there are psychotic symptoms, some of the following questions are helpful to understand the presentation and assess risk:
Thought disorder

· Have you ever experienced any interference with your thoughts? (Thought interference)

· Are there any thoughts in your mind that do not belong to you? (Thought insertion)

· Are thoughts ever taken out of your mind somehow? (Thought withdrawl)

· Are your thoughts shared with or available to others? (Thought broadcast)
Delusional beliefs

· Is any force or power other than yourself trying to take control over you? (Exclude religious beliefs and following commands of voices).

· Have you ever suddenly realised that things hold a special meaning for you? (Delusional perception- i.e. a link which is not significant or understandable to you)

· Is any person, group of people or any force trying to harm you? (Paranoid delusion)

· Is there any reference to you in the newspaper, radio or television? (Ideas of reference)

· Are people around you not what they seem to be? Is anyone keeping special watch on you? (misidentification/misinterpretation)
Hallucinations

· Do you hear voices when there is nobody there?
· Remember auditory hallucinations can be non-verbal e.g. tapping or clicking, whispering, or heard voices.
· Do you ever see visions or things that other people can’t see?
· Have you ever noticed any peculiar smell/taste/ unusual feelings in your body?

DELIBERATE SELF HARM/ SUICIDAL IDEATION/ INTENT

Parasuicide- an act mimicking suicide which does not result in death.

Remember risk of successful suicide in increased in the weeks following a parasuicidal attempt.

Risk factors for completed suicide

· Male

· Elderly

· Single, divorced or widowed

· Social isolation

· Unemployed/ low socioeconomic class

Personal/ mental health factors

· Previous parasuicide / deliberate self harm (DSH)

· Any mental health disorder
· Alcohol/ drug misuse

· Recent psychiatric admission

· Physical comorbidity

· Recent bereavement.

Assessment of DSH/ Suicidal attempts

· What methods were used?

· Did they believe the act was going to be fatal?

· Planning- was it an act of impulse, or was there planning in advance?

· Triggers- any clear precipitants? (e.g. job or relationship difficulties) Under influence of alcohol or drugs?

· Final acts- any note? Any other acts of closure? Any precautions to avoid discovery?

· Any previous attempts?

· Actions after the act.

MENTAL STATE AFTER THE EVENT

· Attitude to survival- relieved/ disappointed? Do they still wish to die? How do they feel about the future?

· Current affective symptoms- e.g. mood, anhedonia, hopelessness.

· Ongoing substance misuse.

· Symptoms of other mental health disorders
· Risk to others- is there any intent to harm anyone else? Did the previous act put anyone else at risk?

