

FEATURE 1: Acute Change or Fluctuating Course of Mental Status
1. Is there an acute change from mental status baseline? (Y or N)
2. Has the patient’s mental status fluctuated during the past 24 hours? (Y or N)
 If “YES” to EITHER question then Feature 1 is PRESENT  move on to FEATURE 2

FEATURE 3: Altered Level of Consciousness (LOC)
 Does the patient currently have an altered LOC? (i.e. not alert and calm)
 If “YES” then STOP  DELIRIUM PRESENT
 If “NO” then Feature 3 is NOT present  move on to FEATURE 4

FEATURE 2: Inattention
Say: “Squeeze my hand when I say ‘A’. Let’s practice: A, B. Squeeze only on A.”
Read this letter sequence: A B A D B A D A A Y
 Did the patient make 3 or MORE ERRORS? (Error = No squeeze with ‘A’ or Squeeze with other letters)
 If “YES” then Feature 2 is PRESENT  move on to FEATURE 3

DELIRIUM
ABSENT

FEATURE 4: Disorganized Thinking
Say: “I am going to ask you some questions.” (Tell patient to answer yes/no by voice, head nod, etc.)

 Questions: 1. Is sugar sweet? Alternate questions: - Is a rock hard?
 (1 point each) 2. Is ice cream hot? - Do rabbits fly?
 3. Do birds fly? - Is ice cream cold?
 4. Is an ant bigger than an elephant? - Is a giraffe smaller than a mouse?
 Command: 5. Two-step command: Say, “Hold up this many fingers.” Demonstrate by holding up 2 fingers.

 (1 point) Then say, “Now do that with the other hand.” Do NOT demonstrate this part of the command.
  Did the patient make 2 or MORE ERRORS? (Error = Answer question incorrectly, doesn’t follow command, etc.)
 If “YES” then  DELIRIUM PRESENT

DELIRIUM
PRESENT

 NO

STOP
DELIRIUM
ABSENT

YES

NO

 NO

NO

YES

Pediatric CAM-ICU (pCAM-ICU): DELIRIUM = Presence of FEATURES 1 + 2 + either 3 or 4

YES

YES

