

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

Acknowledgements This study was supported by the grants of the Haesong Geriatric Psychiatry Research Fund of the Korean Mental Health Foundation.

<http://dx.doi.org/10.1016/j.eurpsy.2017.01.1100>

EV0771

The widowhood effect–mortality and adverse health effects when losing a spouse in old Age

C.B. Kristiansen*, A.B. Bojesen, P. Munk-Jørgensen, K. Andersen
University Hospital Odense, Psychiatric Research Department,
Odense, Denmark

* Corresponding author.

Introduction Losing one's spouse is a major life event which is associated to an increased risk of mental health problems as depression and sleep-disorders. There is also an increased risk of adverse effects on physical health, and even an increased risk of mortality. A phenomena called “the widowhood effect” Though this is well-known clinically, few studies have established the extent of the problem in old age.

Objectives This study aims to examine the risk of mortality associated to widowhood in old age, and adverse health effects both regarding physical and mental health.

Methods A nationwide register-based case control study. All Danish people aged 65 years and above who became widowed in the period of 2000–2010 are included. A background population sample of 4:1 is matched on age and gender. By using the personal identification number a linkage between registers containing information regarding health service use, pharmacologic use and demographic information is made. Mortality is analysed using Kaplan-Meier estimate and the statistical comparison between the groups is done by Cox-regression. Adverse health effects are assessed by the health care use and pharmacological use, and are compared between the two groups by t-test, linear and logistic regression depending on the variables.

Results The study is under conduction, results will be presented.

Conclusions Widowhood in old age has been associated to an increased risk of mortality and adverse health effects. This study assesses the outcome of this in a nationwide register-based sample.

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

<http://dx.doi.org/10.1016/j.eurpsy.2017.01.1101>

EV0772

Case report of treatment issues in the management of dementia with parkinsonism

N. Manusheva^{1,*}, S. Bajraktarov², S. Arsova³, V. Vujovic⁴
¹ University Psychiatry Clinic, Psychophysiology, Skopje, FYR Macedonia

² University Psychiatry Clinic, Department for affective disorders, Skopje, FYR Macedonia

³ University Psychiatry Clinic, Day hospital, Skopje, FYR Macedonia

⁴ University Psychiatry Clinic, Psychotherapy, Skopje, FYR Macedonia

* Corresponding author.

Background Parkinsonism as a clinical syndrome needs to be diagnosed multidisciplinary. Cognition problems and behavioural symptoms together with the neurologic symptomatology make the treatment very complicated.

Aims To emphasize the importance of effective management strategies that may extend quality of life and independence.

Methods This is a case report of 59 year old male with complicated clinical presentation of dementia with parkinsonism last

two years treated with levodopa. Admitted with symptoms of fluctuating cognition, memory problems, visual hallucinations and depression and also generalized rigidity after introduction of atypical antipsychotic. Medical history: epilepsy in the last 15 years, trauma 7 years ago. After admission he was examined clinically and the brain computed tomography (CT) and electroencephalography (EEG) were done.

Results We analyzed possible etiologies and differential diagnosis of presented symptoms—extrapyramidal signs, mental confusion with hallucinations which are the three most common clinical features of Parkinson's disease dementia (PDD). CT reveals diffuse cortical atrophy with encephalopathy in the white matter combined with dilatation of lateral ventricles. EEG was with theta disrhythmic activity. After consultation with neurologist the patient was given Carbamazepine for epilepsy and Levodopa/Carbidopa to control parkinsonism. Donepezil was introduced. Two weeks after admission the patient was discharged with given advice to be treated in geriatric clinic.

Conclusion After thorough clinical examination with proper diagnostic procedures with imaging modalities we should try cholinesterase inhibitors because they might improve cognition and can be beneficial for reduction of the hallucinations and behaviour disturbances combined with proper management of the surroundings.

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

<http://dx.doi.org/10.1016/j.eurpsy.2017.01.1102>

EV0773

The evolution of mania in the elderly: A case study

I. Martinez Perez^{1,*}, F. García Sánchez²,
A.L. Gonzalez Gáldamez³, A. Belmar Simo⁴,
M.D. Piqueras Acevedo³, C.J. Garcia Briñol⁴, B. Perez Molina⁵,
I. Bello Pombo⁶, A. Lopez Eugenio⁷

¹ Residencia Psicogeriatrica Virgen del Valle, Psiquiatría, Murcia, Spain

² Hospital Universitario de Elda, Anestesiología, Elda, Spain

³ Hospital Universitario Santa Lucia, Psiquiatría, Murcia, Spain

⁴ Hospital Universitario Santa Lucía, Psiquiatría, Murcia, Spain

⁵ CSM Yecla, Psiquiatría, Murcia, Spain

⁶ Hospital Universitario Santa Lucía, Psicología, Murcia, Spain

⁷ CAP Ramonete, Atención Primaria, Murcia, Spain

* Corresponding author.

Introduction Bipolar disorder in elderly patients may present as an evolution of the disease initiated in younger stages or as an entity newly emerging. In addition, mania in the elderly, has characteristics that make it different from the adult. These disorders can be correlated with underlying vascular or degenerative disorders [1].

Methods Review of the relevant literature by searching PUBMED, limited to studies of greater scientific hierarchy.

Results The existence of changes in the manic phase motivated by the influence of vascular disease, as well as the importance of the changes experienced in therapy at the rate of underlying organic disease described. The useful pharmacotherapeutic approach in this case is discussed.

Conclusion The most recent research points in the direction of a more organic for mania late age-related substrate. The diverse etiology requires differential diagnosis for addressing the underlying causes [1]. The clinic does not dim with age, but increases the tendency to develop rapid cycling as age progresses. It is also more frequent occurrence of paranoid and aggressive traits, especially in situations of confrontation, along with increased dysphoria [2]. The therapeutic management by neuroleptics require very careful attention, because of the vulnerability of this group to develop adverse effects. Mood stabilizers use has been demonstrated as effective as in young [2].