Seizure threshold and psychotropic medications

Introduction

Clinicians need to be aware of the possibility of a change in seizure threshold as a result of psychotropic medications. A lowering of the seizure threshold may result in medication induced seizures, while a rise or lowering of the seizure threshold will have implications for the consumer requiring electroconvulsive therapy.

Potential risk factors for seizures

Seizure risk factors can be classified according to drug or patient related.

Drug related
Patient related

Poly-pharmacy
Family history of seizures

High dose
Personal history of seizures

Rapid titration
Brain injury

Abrupt withdrawal
Blood brain abnormality

Abrupt dose change
Cerebral arteriosclerosis

Intrinsic epileptogenicity
Increased age

Prolonged treatment
Impaired kidney and liver function

High serum levels
Psychiatric illness

Substance abuse

AIDS/HIV

CNS infections

Alcohol abuse

(Lee, Finley, & Alldredge, 2003, p. 236)
Clinicians should be aware of the possibility of a change in seizure threshold as a result of psychotropic medications

Classification of psychotropic medications according to seizure risk

References

Lee, K. C., Finley, P. R., & Alldredge, B. K. (2003). Risk of seizures associated with psychotropic medications: Emphasis on new drugs and new findings. Expert Opinion on Drug Safety, 2(3), 233-247.

