

Mood Charting

Long-term monitoring is valuable in bipolar disorder to facilitate recognition of the variability in the mood swings associated with the condition, including identification of symptom-free intervals. Ongoing monitoring also provides an “early-warning” system and a method to recognize any patterns of stressful life events that may act as triggers.

Various approaches that provide graphic representations of mood variability have been developed that include 2, 3, or 4 levels of depressive or mania-related severity. The levels are operationalized by indicating functionality in everyday life or its impairment due to mood symptoms.

Detailed documentation of medication provides information about adherence and the relationship of the medication type and schedule to the mood swings.

The National Institute of Mental Health’s prospective Life Chart Method (NIMH-LCM™) uses daily ratings by the person with bipolar disorder. The ratings specify the polarity and severity of manic and depressive episodes and their course; also recording the concomitant use/impact of medication and life events that may precipitate episodes.

In a study to validate the NIMH-LCM™ instrument, researchers found that depression rates correlated highly with the Inventory of Depressive Symptomatology –clinician rated scale (IDS-C) ($r = -0.785$) and manic rates correlated highly with the Young Mania Rating Scale (YMRS) ($r = 0.656$)¹

Mood Charts

Mood Charting is a simplified patient self-report technique derived from the more extensive Life Chart approach. The participation of the patient in providing input to the daily documentation has been found to promote a more involved and collaborative therapeutic alliance with the clinician.

Patient participation serves to reinforce education and information about the condition and how to manage lifestyle (sleep habits, etc.) and promotes active involvement in the management of the disorder.

1. Denicoff KD, et al, Validation of the prospective NIMH-Life-Chart Method (NIMH-LCM™-p) for longitudinal assessment of bipolar illness. *Psychological Medicine* Volume 30 (6) 2000, 1391-1397.

Daily Mood Chart

How to use the Mood Chart

- At the end of each day rate your mood –the “Highest” or “Lowest” that you felt that day
- Place a dot in the box that best describes your mood
- If you have had High and Low moods on the same day place two dots
- List the number of hours you slept each day
- Weigh yourself on the 14th & 28th day of each month and record
- Rate any anxiety or irritability that you may have on a scale from 0-3 (3=high) and record daily
- List your medications and place a check mark daily if you took your medicine
- Place an “A” if you drank Alcohol or a “D” if you used any drug that was not prescribed by a doctor

HIGH MOOD	+3																															
	+2																															
	+1																															
NORMAL																																
LOW MOOD	-1																															
	-2																															
	-3																															
DAY		1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31
HOURS SLEPT																																
WEIGHT ON DAY 14 & 28																																
ANXIETY																																
IRRITABILITY																																
MEDICATION (name/mg)		Place a checkmark if medication was taken each day																														
ALCOHOL/DRUGS																																

Name _____ Month/Year _____