
 Appendix A: Identify Potential Causes for Symptoms and Treat

The priority following identification of a positive screen is to rule out/treat potential causes. As soon as a

patient screens positive or delirium is suspected, notify the critical care physician to assess the patient and

rule out /treat potential causes (and document findings).

Rule out potential life threatening causes immediately including:

Hypoxemia, hypotension, hypoxia, hypercarbia or neurological event

Rule out and Treat:

I (Iatrogenic Exposure): Could a recent procedure or intervention have caused a complication such as

pneumo/hemothorax or bleeding (e.g., insertion or attempted insertion of a feeding tube or invasive line)?

C (Cognitive Impairment): Does the patient have pre-existing dementia, depression or cognitive

impairment or a new brain injury?

U (Use of Restraints): Re-evaluate the need for restraints and bladder catheters daily.

D (Drugs): Evaluate the use of sedatives (e.g. benzodiazepines or opiates) and medications with

anticholinergic activity. Consider contribution of alcohol, drug or smoking withdrawal. Consider withdrawal

from chronically used sedatives or medications.

E (Elderly): Evaluate patients older than 65 years with greater attention.

L (Laboratory Abnormalities for Metabolic Derangements): Consider lab abnormalities such as

hyponatremia, azotemia, hyperbilirubinemia, hypocalcemia, metabolic acidosis and liver dysfunction.

I (Infection): Rule out infection. Mental confusion can be the first sign of infection in elderly.

R (Respiratory): Assess for respiratory failure (PCO2 greater than 45 mmHg or PO2 less than 55 mmHg

or oxygen saturation less than 88%). Consider causes for hypoxemia or hypercarbia such as COPD

(including night-time hypoventilation), ARDS or Pulmonary Embolus.

I (Intracranial Perfusion): Assess for hyper or hypotension and consider neurological causes such as

hemorrhage, stroke, tumour or trauma. Consider non-convulsive seizure (especially in hypoactive delirium

with neurological diagnosis).

U (Urinary/Faecal Retention): Evaluate bladder and bowel elimination; fecal/urinary retention an

important cause for agitation.

M (Myocardial): Assess for myocardial causes: myocardial infarction, acute heart failure, arrhythmia

S (Sleep and Sensory Deprivation): Disruption in day-night routine and impaired vision or hearing are

important triggers for delirium.

Appendix B: Removal/substitution of Deliriogenic Substances

Benzodiazepines (unless used for alcohol withdrawal or prophylaxis or treatment of anxiety). Caution: abrupt

withdrawal with prolonged or chronic use can cause withdrawal.

Anticholinergic agents (metoclopramide, ranitidine, diphenhydramine, dimenhydrinate)

Steroids (Caution: wean off after prolonged or chronic use)

Discontinue HS sedation; consider higher doses of antipsychotics at bedtime

Consult critical care pharmacist for review of other potential pharmacological triggers

