

Making the Most of your Energy & Taking Control of Fatigue


Definitions of Fatigue

- *“A persistent, subjective sense of tiredness related to cancer or cancer treatment that interferes with usual functioning.”*
 - National Comprehensive Care Network (2009)

- *“Fatigue is an umbrella term used to describe various sensations or feelings, and a variety of expressions of reduced capacity at physical, mental, emotional, or social levels.”*
 - Ahlberg, Ekman, Gaston-Johansson, Mock (2003)

Causes of Fatigue

- Effects of condition
- Effects of treatment
- Other existing medical conditions
- Exacerbation of symptoms of other medical conditions
- Other factors (worry about family, finances, work, etc)

- Wagner and Cella (2004)

How can fatigue be managed?

- Having information and talking about it
- Exercise
- Trying to manage anxiety and stress
- Changing ways of doing things and conserving energy
- Getting a balance of activity, rest and sleep
- Nutritional interventions
- 'Restorative experiences'

(Ahlberg et al 2003)


Information


Exercise

Graded and regular exercise has been shown to improve the symptoms of fatigue


Managing Stress and Anxiety

- Relaxation
- Talking
- Support groups
- Distraction (e.g. listening to music)


Making the most of your energy

Have a balance of activity and rest


Planning Activities

- Consider which times of the day are best for you
- Avoid unnecessary exertion
- Try to space activities out during the week and not cram it all in to one day


Imagine having a jar of energy each day.


Your energy jar is topped up once over night.

What would you like to use your energy on?

Remember not to empty the jar completely –
leave something in reserve


Nutrition


- Try to drink plenty of fluids
- Try having smaller portions
- Eat at times when your appetite is best

Sleeping Patterns


- Try to have a regular sleep / wake pattern
- Try to avoid sleeping during day
- Keep as active as possible during daytime
- Try to identify problems and worries well before going to bed
- Avoid caffeine and alcohol before bedtime
- Have your room at a comfortable temperature – maybe keep a window open

Mental Exhaustion

- Inform others when feeling overwhelmed or overloaded
- Try to cut out any distractions
- Write lists for activities e.g. shopping
- Keep a diary to help remember plan for the day and week
- Art / craft / gardening activities can help you to feel refreshed mentally


Setting & Working on your Goals

- Decide what you want to do – concentrate on 1 goal at a time
- Break the goal into smaller parts
- Make an action plan
- Ensure your goal is realistic
- Carry out the action plan
- Review the plan
- Reward yourself

Restorative Experiences


- Engaging interests
- Returning to normal living
- Breaking cycle of lethargy
- Combating cognitive fatigue
- Combating emotional fatigue


Summary

- Fatigue is often under reported or taken for granted.
- Whilst not taking away the fatigue completely, there *are* ways in which you can manage it.

Thank you for your time


Julie Burkin
Occupational Therapist and Lead Practitioner
Long Term Conditions Service
Addenbrookes Hospital
Tel: 01223 274404
julie.burkin@addenbrookes.nhs.uk


Reference List

- Adamsen L, Midtgaard J, Roerth M, Andersen C, Quist M, Moeller T (2004) Transforming the nature of fatigue through exercise: qualitative findings from a multi-dimensional exercise programme in cancer patients undergoing chemotherapy. European Journal of Cancer Care 13, 362-370.
- Ahlberg K, Ekman T, Gaston-Johansson F, Mock V (2003) Assessment and management of cancer-related fatigue in adults. The Lancet 362 (9384) 640-666.
- Barsevick A Energy conservation and cancer-related fatigue. (2002) Rehabilitation Oncology 20(3) 14-18.
- Barton-Burke M (2003) Fatigue and Quality of Life: A Question of Balance, in King CR & Hinds PS (Eds.) (2003) Quality of Life From Nursing and Patient Perspectives. London; Jones and Bartlett.
- Borthwick D, Knowles G, McNamara S, O'Dea R, Stroner P (2003) Assessing fatigue and self-care strategies in patients receiving radiotherapy for non-small cell lung cancer. European Journal of Oncology Nursing 7 (4), 231-41.
- Cooley ME, Short TH, Moriarty HJ (2003) Symptom Prevalence, Distress, and Change Over Time in Adults Receiving Treatment for Lung Cancer. Psycho-Oncology 12, 694-708.
- Cooley ME (2000) Symptoms in Adults with Lung Cancer: A Systematic Research Review. Journal of Pain and Symptom Management. 19 (2), 137-53.
- Curt GA, Breitbart W, Cella D, Gropman JE, Horning SJ, Itri LM, Johnson DH, Miaskowski C, Scherr SL, Portenoy RK, Vogelzang NJ (2000) Impact of cancer related fatigue on the lives of patients: new findings from the fatigue coalition. Oncologist 5, 353-360.
- Degner LF, Sloan JA, (1995) Symptom distress in newly diagnosed ambulatory cancer patients and as a predictor of survival in lung cancer. Journal of Pain and Symptom Management. 10, 423-31.

Reference List Continued

- Dodd MJ, Miaskowski C, Paul SM (2001) Symptom Clusters and Their Effect on the Functional Status of Patients With Cancer. Oncology Nursing Forum 28 (3), 465-70.
- Fu MR, Anderson CM, McDaniel R, Armer J (2002) Patient's Perceptions of Fatigue in Response to Biochemotherapy for Metastatic Melanoma: A Preliminary Study. Oncology Nursing Forum 29 (6), 961-6.
- Hopwood S, Stephens RJ (1995) Symptoms at presentation for treatment in patients with lung cancer: implications for evaluation of palliative care. British Journal of Cancer. 71, 633-36.
- Krishnasamy M (1997) Exploring the nature and impact of fatigue in advanced cancer. International Journal of Palliative Nursing 3 (3) 126-31.
- Jacobsen PB, Hann DM, Azzarello LM, Horton J, Balducci L, Lyman GH (1999) Fatigue in Women Receiving Adjuvant Chemotherapy for Breast Cancer: Characteristics, Course and Correlates. Journal of Pain and Symptom Management 18 (4), 233-42.
- Jereczek-Fossa BA, Marsiglia HR, Orecchia R (2002) Radiotherapy-related fatigue. Critical Reviews in Oncology / Hematology 41, 317-25.
- Keareny N, Miller M, Weir-Hughes D, Sermeus W, Hoy D, Gibson F, Lister S (2004) Wisecare+ Final Report. Cancer Care Research Centre and The Royal Marsden NHS Foundation Trust.
- Lowrie DL (2006) Occupational Therapy and Cancer-Related Fatigue. Chapter 6 in Cooper J (ed) Occupational Therapy in Oncology and Palliative Care – 2nd Edition. Chichester: John Wiley and Sons Ltd.
- Mock V, Barton Burke M, Sheehan P, Creaton EM, Winningham ML, McKenney-Tedder S, Powel Schwager L, Liebman M (1994) A Nursing Rehabilitation Program for Women With Breast Cancer Receiving Adjuvant Chemotherapy. Oncology Nursing Forum 21 (5), 899-908.

Reference List Continued

- National Comprehensive Cancer Network. (2009) Cancer-Related Fatigue – V.1.2009. © NCCN 2004
- Okuyama T, Tanaka K, Akechi T, Kugaya A, Okamura H, Nishiwaki Y, Hosaka T, Uchitomi Y (2001) Fatigue in Ambulatory Patients with Advanced Lung Cancer: Prevalence, Correlated Factors and Screening. Journal of Pain and Symptom Management 22 (1), 554-64.
- Portenoy R, Itri LM (1999) Cancer-Related Fatigue: Guidelines for Evaluation and Management. The Oncologist 4, 1-10.
- Richardson A, Ream E (1998) Recent progress in understanding cancer-related fatigue. International Journal of Palliative Nursing 4 (4) 192-8.
- Richardson A (2004) A critical appraisal of the factors associated with fatigue. Chapter 2 in Armes J, Krishnasamy M, Higginson I (eds) Fatigue in Cancer Oxford, Oxford University Press.
- Richardson A, Ream E, Wilson-Barnett J (1998) Fatigue in patients receiving chemotherapy: Patterns of change. Cancer Nursing 21 (1), 17-30.
- Sarna L (1993) Correlates of Symptom distress in women with lung cancer. Cancer Practice 1, 21-28.
- Sarna L, McCorkie R (1996) Burden of care and lung cancer. Cancer Practice 4, 245-51.
- Stone P, Richardson A, Ream E, Smith AG, Kerr DJ, Kearney N (2000) Cancer-related fatigue: Inevitable, unimportant and untreatable? Results of a multi-centre patient survey. Annals of Oncology 11, 971-75.
- Tanaka K, Tatsuo A, Okuyama T, Nishiwaki Y, Uchitomi Y (2002) Impact of Dyspnoea, Pain and Fatigue on Daily Life Activities in Ambulatory Patients with Advanced Lung Cancer. Journal of Pain and Symptom Management 23 (5), 417-23.

Reference List Continued

- Volgelzang NJ, Breitbart W, Cella D, Curt GA, Groopman JE, Horning SJ, Itri LM, Johnosn DH, Scherr SL, Portenoy RK (1997) Patient, caregiver, and oncologist perceptions of cancer-related fatigue: results of a tri-part assessment survey. Seminars in Haematology 34, 4-12.
- Wagner LI, Cella D (2004) Fatigue and cancer: causes, prevalence and treatment approaches. British Journal of Cancer 91, 822-828.
- Watson T, Mock V (2003) Exercise and cancer-related fatigue: A review of the literature. Rehabilitation Oncology 21 (1) 23-32.
- Woo B, Dibble SL, Piper BF, Keating SB, Weiss MC (1998) Differences in Fatigue by Treatment Methods in Women with Breast Cancer. Oncology Nursing Forum 25 (5), 915-20.