

POSSIBLE MENSTRUAL PSYCHOSIS: A CASE REPORT

M.G. Puiu¹, M. Manea¹, A.M. Iordan², M. Manea³, B.E. Patrichi¹, A.A. Frunza⁴

¹Dental Medicine Faculty, Psychiatry Department, Carol Davila University of Medicine and Pharmacy, ²MedInteractiv Plus,

³Medicine Faculty, Psychiatry Department, Carol Davila University of Medicine and Pharmacy, ⁴Clinic IV, Prof. Dr. Al. Obregia Psychiatry Hospital, Bucharest, Romania

Introduction: Described since the 19th century, menstrual psychosis is considered a forgotten disorder. Current classification systems do not include the diagnosis of menstrual psychosis, a condition comprising in psychotic episodes recurring during each menstrual or premenstrual period, but remitting the rest of the month. The world literature consists mainly of case reports. To our knowledge this is the first Romanian report of menstrual psychosis.

Objectives: To describe the course of the condition in a patient with multiple and rapid recurring psychotic episodes from onset until the most recent hospitalization.

Aims: To better understand if this case could be considered a true menstrual psychosis.

Methods: Review of the medical charts of the 57 hospitalizations the patient has had between 1977 and 2012 in the “Prof. Dr. Al. Obregia” Psychiatry Hospital.

Results: Initial diagnosis included discordant psychosis and atypical depressive state that shifted in time to schizoaffective disorder and various forms of schizophrenia. The history reveals cyclic episodes with short-term remissions and multiple hospitalizations. Treatment approaches also varied during the course of the disease, from ECT to second generation of antipsychotics without any consistent long-term remission. The frequency of episodes started to dramatically reduce only when the menopause installed.

Conclusion: Patients with a history of numerous admissions might benefit from a record review aimed at identifying temporal patterns. Clinicians should be aware of menstrual psychotic symptoms exacerbations in a minority of women with chronic mental disorders and therapeutic strategies need to be carefully considered and adjusted to each individual patient.