Perspectives in Nursing Management and Care for Older Adults

Series Editors

Julie Santy-Tomlinson School of Health Sciences University of Manchester Manchester, United Kingdom

Paolo Falaschi Sant'Andrea Hospital Sapienza University of Rome Rome, Italy

Karen Hertz University Hospitals of North Midlands Royal Stoke University Hospital Stoke-on-Trent, United Kingdom The aim of this book series is to provide a comprehensive guide to nursing management and care for older adults, addressing specific problems in nursing and allied health professions. It provides a unique resource for nurses, enabling them to provide high-quality care for older adults in all care settings. The respective volumes are designed to provide practitioners with highly accessible information on evidence-based management and care for older adults, with a focus on practical guidance and advice.

Though demographic trends in developed countries are sometimes assumed to be limited to said countries, it is clear that similar issues are now affecting rapidly developing countries in Asia and South America. As such, the series will not only benefit nurses working in Europe, North America, Australasia and many developed countries, but also elsewhere. Offering seminal texts for nurses working with older adults in both inpatient and outpatient settings, it will especially support them during the first five years after nurse registration, as they move towards specialist and advanced practice. The series will also be of value to student nurses, employing a highly accessible style suitable for a broader readership.

More information about this series at http://www.springer.com/series/15860

Gisèle Pickering • Sandra Zwakhalen Sharon Kaasalainen Editors

Pain Management in Older Adults

A Nursing Perspective

Editors
Gisèle Pickering
CIC Inserm 1405
University Clermont Auvergne and
University Hospital
Clermont-Ferrand
France

Sharon Kaasalainen School of Nursing McMaster University School of Nursing Hamilton Ontario Canada Sandra Zwakhalen
Health Services Research
Maastricht University Health Services
Research
Maastricht
Limburg
The Netherlands

ISSN 2522-8838 ISSN 2522-8846 (electronic)
Perspectives in Nursing Management and Care for Older Adults
ISBN 978-3-319-71693-0 ISBN 978-3-319-71694-7 (eBook)
https://doi.org/10.1007/978-3-319-71694-7

Library of Congress Control Number: 2018948153

© Springer International Publishing AG, part of Springer Nature 2018

This work is subject to copyright. All rights are reserved by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed.

The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

The publisher, the authors, and the editors are safe to assume that the advice and information in this book are believed to be true and accurate at the date of publication. Neither the publisher nor the authors or the editors give a warranty, express or implied, with respect to the material contained herein or for any errors or omissions that may have been made. The publisher remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

This Springer imprint is published by Springer Nature, under the registered company Springer International Publishing ${\rm AG}$

The registered company address is: Gewerbestrasse 11, 6330 Cham, Switzerland

Preface

The book *Pain Management in Older Adults: A Nursing Perspective* features theoretical and practical information about the assessment and management of pain in older adults. It is written for nurses, nurse specialists, advanced nurse practitioners, and academics who are interested in pain management in older adults.

Pain is one of the most distressing and commonest symptoms of later life. Mood, quality of life, independence, and relationship are all affected and the high prevalence of pain has a substantial impact at both individual and societal level. Although more attention has been paid to pain in older persons over the last decades, pain remains underdetected, underestimated, and undertreated especially in the most vulnerable with neurodegenerative disorders and communication difficulties.

Nurses care for older people in primary, secondary, and independent settings and have been at the forefront of pain care for centuries. Nurses play a crucial role in the assessment and management of pain. Their involvement with older persons is multifaceted, involved in pain assessment, comfort care, nonpharmacological and pharmacological approaches, and beyond managing an individual's pain, critical self-reflection and service development. Nurses are deeply involved throughout the care process and collaborate with interdisciplinary teams throughout care settings. Nursing older people is challenging and rewarding and we felt it was timely to produce a book from the nursing perspective.

We have included chapters covering epidemiology, assessment, therapeutic approaches, as well as chapters focused on the pivotal role of nurses in older persons pain management.

The editors and authors have worked to ensure that these chapters reflect older adults pain management essentials. It is our hope that this book will provide nurses working in primary health and care social areas as well as undergraduate and postgraduate nursing students with evidence that helps them in the caring process.

The book is an international collaborative effort and the editors would like to express their gratitude to all the authors for their contributions.

Clermont-Ferrand, France Maastricht, The Netherlands Hamilton, ON, Canada Gisèle Pickering Sandra Zwakhalen Sharon Kaasalainen

Contents

1	Epidemiology of Pain in Older People	1
2	Pathophysiology of Pain	7
3	The Assessment of Pain in Older People	31
4	Non-pharmacological Management of Pain in the Elderly	47
5	Pharmacological Treatment of Pain	65
6	Pain in Older Adults with Intellectual Disabilities	73
7	Pain in Critically Ill Older Patients. Marie-Madlen Jeitziner, Béatrice Jenni-Moser, Thekla Brunkert, and Franziska Zúñiga	83
8	Nursing Roles in Managing Pain in Older Adults	93
9	Attitudes and Barriers to Pain Management in the Ageing Population Paul A. Cameron, Rebecca Chandler, and Pat Schofield	109
10	Translating Knowledge to Improve Pain Management Practices for Older Adults	121

Abbreviations

°C Degree Celsius 5-HTR Serotonin receptor

ABCDEF Awakening and Breathing coordination of daily sedation and ventila-

tor removal trials; Choice of sedative or analgesic exposure; Delirium monitoring and management; Early mobility and exercise and

Family-centered care

ACC Anterior cingulate cortex

ACR American College of Rheumatology

AD Alzheimer disease

ADL Activities of daily living

AEs Adverse effects

AGS American Geriatrics Society

AI Appreciative Inquiry

AMDA American Medical Directors Association

AMPA α-amino-3-hydroxy-5-methyl-4-isoxazolepropionic acid

APN Advanced practice nursing

ASPMN American Society for Pain Management Nursing

ATP Adenosine triphosphate AuPS Australian Pain Society B2 receptor Bradykinin receptor 2

BDNF Brain-derived neurotrophic factor

BGS British Geriatrics Society
BPGs Best practice guidelines
BPS British Pain Society
BPS scale Behavioral pain scale

BPS-NI Behavioral pain scale—not intubated

BPSD Behavioral and psychological symptoms of dementia

Ca²⁺ Calcium ion

CAM Confusion assessment method CAM-ICU CAM for intensive care CaMKII Calcium-calmodulin kinase II

CaMKII Calcium-calmodulin kinase II cAMP Cyclic adenosine monophosphate

CAMs Complementary and alternative therapies

CBT Cognitive behavioral therapy

CCK Cholecystokinin

Χ Abbreviations

CGRP Calcitonin gene-related peptide

Checklist of nonverbal pain indicators **CNPI**

CNS Central nervous system

Cyclooxygenase-II selective inhibitors Coxibs

Certified nursing assistant pain assessment tool **CPAT**

Clinical practice guidelines **CPGs**

Critical-care pain observation tool **CPOT**

CPS Canadian Pain Society

cAMP response element binding protein **CREB**

CT scan Computerized tomography scan

Desoxyribonucleic acid DNA

Diffuse noxious inhibitory controls **DNIC**

DOR Delta opioid receptor

Deutsches Netzwerk für Qualitätssicherung in der Pflege DOP

DRG Dorsal root ganglion

DSM-5 Diagnostic and Statistical Manual of Mental Disorders Fifth Edition

Deep vein thromboembolism DVT

DZNE German Center for Neurodegenerative Diseases

Early Comfort using Analgesia, minimal Sedatives and maximal **eCASH**

Human care

EPSP Excitatory postsynaptic potential

Extracellular signal-regulated protein kinase **ERK** Functional magnetic resonance imaging **fMRI**

Gamma-aminobutyric acid GABA

GP General practitioner Hydrogen ion H+ Histamine receptor H1Health care practitioner **HCP**

IASP International Association for the Study of Pain

ICU Intensive care unit ID Intellectual disabilities

IPSP Inhibitory postsynaptic potential

IO Intellectual quotient

IV Intravenous KA Kainate

KOR Kappa opioid receptor KT Knowledge translation Licensed practical nurses **LPNs** MCI Mild cognitive impairment

Metabotropic glutamate receptors mGluR Mini-mental state examination **MMSE**

Mobilization-observation-behavior-intensity-dementia pain scale MOBID

Mu opioid receptor **MOR**

Na⁺ Sodium ion

NCCIH National Center for Complementary and Integrative Health Abbreviations xi

NHS National Health Service

NICE National Institute for Health and Care Excellence

NMDA *N*-methyl-D-aspartate

NOPPAIN Non-communicative patient's pain assessment instrument

NPs Nurse practitioners NRM Nucleus raphe magnus NRS Numerical rating scale

NSAIDs Nonsteroidal anti-inflammatory drugs

PACSLAC Pain assessment checklist for seniors with limited ability to

communicate

PAG Periaqueductal grey

PAINAD Pain assessment in advanced dementia

PARIHS Promoting Action on Research Implementation in Health Services

PATs Pain assessment tools

PBOICIE Pain behaviors for osteoarthritis instrument for cognitively impaired

elders

PET Positron emission tomography

PFC Prefrontal cortex
PKA Protein kinase A
PKC Protein kinase C
PLC Phospholipase C

PMN Pain management nursing

QI Quality Initiatives

RASS Richmond agitation sedation scale

RCTs Randomized clinical trials

RNAO Registered Nurses Association of Ontario

RNs Registered nurses

RVM Rostral ventromedial medulla
S1 Primary somatosensory cortex
S2 Secondary somatosensory cortex
SRD Subnucleus reticularis dorsalis

TENS Transcutaneous electrical nerve stimulation TRP Transient receptor potential cation channel

TRPM8 Transient receptor potential cation channel subfamily M member 8

TRPV Transient receptor potential vanilloid TTX Voltage-gated sodium channel

TTXr Tetrodotoxin-resistant sodium channels

UK United Kingdom
UTI Urinary tract infection
VAS Visual analogue scale
VDS Verbal descriptor scale
VIP Vasoactive intestinal peptide

VRS Verbal rating scale
WDR Wide dynamic range
WHO World Health Organization