Depression Medications for Persistent Pain

	Depression Medications
	Depression is very common in people with persistent pain. Persistent pain can cause depression or make it worse in those who are already depressed. Depression can affect how people cope with pain.

There are many types of antidepressant medications. One group is called tricyclic antidepressants (TCAs). These have been proven to help people with persistent pain feel better and function better.

Another group is called Selective Serotonin Re-Uptake Inhibitor (SSRIs). Medications from this group have also been found to help treat pain.

	TCAs and Older Adults
	About TCAs

The oldest and best-proven TCA drugs are amitriptyline, imipramine, and doxepin. They are the most affordable, but they can produce sleepiness, constipation, stomach problems, and heart problems. Because of their side effects, they are the ones least recommended for older adults.

Other TCA drugs, nortriptyline and desipramine, have the fewest side effects. They are good choices for older people with other health problems. If you have one kind of glaucoma, ask your doctor about the use of tricyclic antidepressants.

	Side Effects
	Side Effects of TCAs

TCAs help people with persistent pain feel better and function better. But they may not work for everyone because of the side effects.

The benefits of these drugs might take weeks to show up, while the side effects start with the first pill. It is important for you to wait for the benefits to begin before you decide whether the drug is right for you.

Some side effects, such as drowsiness, get better after the first few days so you just have to be patient. Others, such as constipation, can be lessened if you take a stool softener or a mild laxative. You may want to keep on hand a mild laxative, such as sennokot or Milk of Magnesia.

	
	Below is a list of the common and less common side effects for TCA drugs.

	
	Side Effects of TCAs

	
	Common Side Effects

	
	Drowsiness
	Dry mouth

	
	Mental clouding
	Constipation

	
	
	

	
	Less Common Side Effects

	
	Stomach
	Heart
	Nervous System

	
	Nausea
	Fast heartbeat
	Shakes

	
	Heartburn
	Low blood pressure
	Dizziness

	
	Increased appetite
	Palpitations
	Sleepiness

	
	Decreased appetite
	
	

	
	
	
	

	SSRIs and Older Adults
	SSRIs are a newer group of antidepressant medications and are generally easier to take and tolerate. Common SSRI medications include:

	
	•
Paroxetine (Paxil)

•
Venlafaxine (Effexor)

•
Fluvoxamine (Luvox)
	•
Nefazodone (Serzone)

•
Fluoxetine (Prozac)

•
Citalopram (Celexa)

	
	Side Effects of SSRIs

These drugs also have side effects, such as the ones listed below.

	
	Side Effects of SSRIs

	
	Feeling sick
	Vomiting
	Irritability

	
	Indigestion
	Anxiety
	Diarrhea

	
	Abdominal pain
	Sleeplessness
	Drowsiness

	
	Headache
	Constipation
	Shaking

	
	Dizziness
	Loss of appetite
	Weight loss

	
	Weight gain
	Dry mouth
	Disturbance of sexual function (this is also a feature of depression)

	
	Increased appetite
	Low sodium level
	

	
	

	Choosing a Drug
	There are many choices of drugs that have more of one side effect and less of another. If you already have problems in one of the areas listed above, tell your doctor so he or she can choose the right drug for you.

If you can’t cope with the side effects, talk to your doctor about the next best choice of drug.

continued

	Using Anti-Depressants
	Here are some of the steps your doctor may take when prescribing. He or she may:

1.
Choose the best drug to try.

2.
Gradually increase the dose to an effective dose (side effects are better handled with a low dose and then gradually raised).

3.
Decide about the benefit of the drug after a month or so of treatment at the full dose.

If you can’t complete the steps with the first drug you try because of side effects, don’t give up. Your doctor can help you decide what to try next.

Overall, an effective antidepressant can help your life get better despite persistent pain. It is worth the effort it takes to find the right one.

4
Tools

Depression Medications for Persistent Pain

