

Pocket Reference to Alzheimer's Disease Management

Anna Burke

Gerri R Hall

Roy Yaari

Adam Fleisher

Jan Dougherty

Jeffrey Young

Helle Brand

Pierre Tariot

Springer Healthcare

Pocket Reference to Alzheimer's Disease Management

Pocket Reference to Alzheimer's Disease Management

Anna Burke, MD

Geriatric Psychiatrist,
Dementia Specialist
Banner Alzheimer's Institute
Phoenix, AZ

Geri R Hall, PhD, ARNP, GCNS, FAAN

Advanced Practice Nurse
Banner Alzheimer's Institute
Phoenix, AZ

Roy Yaari, MD, MAS

Behavioral Neurologist, Dementia
Specialist, Associate Director
Banner Alzheimer's Institute
Phoenix, AZ

Adam Fleisher, MD

Behavioral Neurologist
Banner Alzheimer's Institute
Phoenix, AZ

Jan Dougherty, RN, MSN

Director of Family and
Community Services
Banner Alzheimer's Institute
Phoenix, AZ

Jeffrey Young, BA

Psychometrist
Banner Alzheimer's Institute
Phoenix, AZ

Helle Brand, PA

Physician Assistant
Banner Alzheimer's Institute
Phoenix, AZ

Pierre Tariot, MD

Associate Director of Banner
Alzheimer's Institute
Director of the Banner Alzheimer's
Institute Memory Disorders Center
Banner Alzheimer's Institute
Phoenix, AZ

Published by Springer Healthcare Ltd, 236 Gray's Inn Road, London, WC1X 8HB, UK.

www.springerhealthcare.com

© 2015 Springer Healthcare, a part of Springer Science+Business Media.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means electronic, mechanical, photocopying, recording or otherwise without the prior written permission of the copyright holder.

British Library Cataloguing-in-Publication Data.

A catalogue record for this book is available from the British Library.

ISBN 978-1-910315-21-7

Although every effort has been made to ensure that drug doses and other information are presented accurately in this publication, the ultimate responsibility rests with the prescribing physician. Neither the publisher nor the authors can be held responsible for errors or for any consequences arising from the use of the information contained herein. Any product mentioned in this publication should be used in accordance with the prescribing information prepared by the manufacturers. No claims or endorsements are made for any drug or compound at present under clinical investigation.

Project editor: Laura Hajba

Contents

Author biographies	vii
Abbreviations	ix
Preface	xi
PART ONE: DIAGNOSIS AND MANAGEMENT OF ALZHEIMER'S DISEASE	
1 Introduction	1
Epidemiology	1
Definitions	4
References	8
2 Diagnosing Alzheimer's disease	11
Initial evaluation	11
Confusion: delirium, dementia, or both?	14
Staging Alzheimer's-type dementias	16
Neuropsychological testing	17
Laboratory tests	23
Image testing	23
Fluorodeoxyglucose-positron emission tomography	27
Other testing	27
References	30
3 Pharmacological treatment of cognitive decline in Alzheimer's disease	33
Treatment goals and currently available therapies	33
Drugs in development	36
References	37
4 Pharmacological treatment of behavioral and psychological symptoms of Alzheimer's disease	39
Development of behavioral and psychological symptoms of Alzheimer's disease	39

Managing behavioral and psychological symptoms of Alzheimer's disease	40
References	46

PART TWO: CARING FOR PATIENTS WITH ALZHEIMER'S DISEASE AND RELATED DEMENTIAS

5 Managing patients with Alzheimer's disease and related dementias	49
Care issues in mild cognitive impairment and mild dementia	49
Care issues in moderate dementia	57
References	77
6 Care issues in advanced dementia	79
Medical management in advanced dementia	79
References	85
7 Supporting caregiver health	87
Caregiver responsibilities and needs	87
Taking care	88
Family conflict	89
Support groups	89
Online support	90
References	90
Appendix	91
Useful resources	91
Websites	91
Books	93
Reporting abuse	94
Taking care of yourself: a handout for caregivers	95

Author biographies

Anna Burke, MD, is a board certified geriatric psychiatrist and a specialist in dementia care. She has worked extensively with patients and families suffering with Alzheimer's disease (AD) and related dementias. Her area of expertise includes diagnosis and treatment of dementia, as well as treatment of associated behavioral and psychiatric disturbances.

Geraldine R Hall, PhD, ARNP, GCNS, FAAN, is a board-certified clinical nursing specialist who has specialized in care of people affected by dementia since 1980. Her graduate work was completed at the University of Iowa where she taught and became a full professor. Her research and practice is focused on prevention and management of secondary behaviors and helping families to manage. She is widely published and has presented her model, Progressively Lowered Stress Threshold, across the US, Australia, Ireland, and South Korea.

Roy Yaari, MD, MAS, is a board-certified neurologist. He has additional training in a geriatric neurology fellowship and holds a Master's of Advanced Studies in Clinical Research. He has a strong interest in treating dementia patients and in the development of new treatments and therapies.

Adam Fleisher, MD, is a geriatric neurologist, practicing in the Memory Disorders Clinic at the Banner Alzheimer's Institute. He obtained his general neurology training at Johns Hopkins Hospital then completed a clinical and research dementia fellowship at the University of California, San Diego, as well as a Master's degree in Clinical Research. He is an expert in the field of imaging for studying the earliest evidence of AD pathology in the brain, and is well published in the fields of dementia clinical trials and imaging.

Jan Dougherty, RN, MSN, is responsible for setting a new standard of care for patients with dementia and their families through the development and implementation of innovative programs. Jan has extensive experience in dementia care and has developed many pioneering programs being used in Arizona and nationally.

Jeffrey Young, BA, is a clinical psychology doctoral student at the American Professional School of Psychology-Argosy University, Phoenix. He is responsible for neuropsychological testing of patients in the memory disorders clinic. He has a strong interest in early detection and progression of dementia and doing testing research with dementia and cognitively impaired patients.

Helle Brand, PA, has an interest in education and counseling related to dementia, looking at both the effect of dementia on patient's day-to-day functioning and on the extended family. She has experience with dementia as a physician assistant and as a former physical therapist who specialized in the care of older people.

Pierre Tariot, MD, has been Director of the Banner Alzheimer's Institute Memory Disorders Center and Associate Director of the Institute since 2006. A teacher and scholar, he has studied diagnosis and therapy for dementia and Alzheimer's disease, recognition, and management of behavioral disturbances in dementia, and treatment of depression. He has published over 220 papers on these topics, earning awards for his research, such as the American Geriatrics Society New Investigator Award for Neuroscience, an NIMH Geriatric Mental Health Academic Award, and the 2005 UCLA Turken Award. His research affiliations include the NIMH, NIA, Arizona Department of Health, Institute for Mental Health Research, and the Alzheimer's Association.

Abbreviations

Aβ	Amyloid beta
Ach	Acetylcholine
ACHEI	Acetylcholinesterase inhibitors
AD	Alzheimer's disease
ADEAR	Alzheimer's Disease Education and Referral
APP	Amyloid beta precursor protein
ApoE-ϵ4	Apolipoprotein E- ϵ 4
BPSD	Behavioral and psychological symptoms of dementia
CSF	Cerebrospinal fluid
CT	Computed tomography
DNR	Do not resuscitate
DOT	Department of Transportation
DSM-IV-TR	<i>Diagnostic and Statistical Manual of Mental Disorders, Fourth Edition, Text Revisions</i>
EFNS	European Federation of the Neurological Societies
FAD	Familial Alzheimer's disease
FDA	US Food and Drug Administration
FDG-PET	Fluorodeoxyglucose-positron emission tomography
MCI	Mild cognitive impairment
MMSE	Mini-Mental Status Exam
MoCA	Montreal Cognitive Assessment
MRI	Magnetic resonance imaging
NIA	National Institute on Aging
NINDS AD	National Institute on Neurological Disorders and Stroke, Alzheimer's Disease
NMDA	<i>N</i> -methyl-D-aspartate
PET	Positron emission tomography
PS-1	Presenilin 1
PS-2	Presenilin 2
RAVLT	Rey Auditory Verbal Learning Test
SPECT	Single photon emission computerized tomography
SPMSQ	Short Portable Mental Status Questionnaire
T-tau	Total tau

Preface

Alzheimer's disease (AD) and related dementias are common conditions and are often diagnosed and treated by primary care providers, yet few have training in state-of-the-art dementia care. Families expect the health care provider to notice when a person loses capacity, diagnose the illness, and manage it both pharmacologically and nonpharmacologically for the remainder of the person's life. It is hoped that this guide will help prepare providers for the complex situations that occur during the diagnoses and management of this terminal disease throughout the disease trajectory to better support the patient, family, and caregivers.

PART ONE

**Diagnosis and management
of Alzheimer's disease**