MEDICAL SURGICAL NURSING II

VNRS B85

UNIT 1: RESPIRATORY INTRODUCTION AND ASSESSING CLIENTS WITH RESPIRATORY DISORDERS

INTRODUCTION:

The respiratory system provides the cells of the body with oxygen and eliminates carbon dioxide, formed as a waste product of cellular metabolism. The events in this process are called respiration.

Although the respiratory airways and the anatomic structures where gas exchange takes place are continuous, their components are classified anatomically and functionally as belonging to either (1) the upper respiratory tract or (2) the lower respiratory tract.

LEARNING OUTCOMES:
Upon completion of this unit, the student will be able to:

1.
Describe the anatomy, physiology, and functions of the respiratory

system.

2.
Explain the mechanics of ventilation.

3.
Compare and contrast factors affecting respiration.

4.
Identify specific topics for consideration during a health history

interview of the client with health problems involving the respiratory

system.

5.
Describe normal variations in assessment findings for the older

adult.

6.
Identify manifestations of impairment of the respiratory system.

ASSIGNMENT:

Burke (Third Edition) Chapters 4 and 5 review, Chapter 21.
MEDICAL SURGICAL NURSING II

VNRS B85

UNIT 2: NURSING ASSESSMENT AND CARE OF CLIENTS WITH UPPER RESPIRATORY DISORDERS

INTRODUCTION:

Disorders of the nose and throat are very common, and nurses in particular are often asked to give advice about these problems. To be effective, nurses need a basic understanding of the structure and function of the organs of the upper airway, as well as knowledge of the medical and nursing regimens for problems affecting the upper airway.

LEARNING OUTCOMES:
Upon completion of this unit, the student will be able to:

1.
Relate the anatomy and physiology of the upper respiratory tract to

commonly occurring disorders and risk factors for these disorders.

2.
Describe the pathophysiology of common upper respiratory tract

disorders, relating their manifestations to the pathophysiologic

process.

3.
Discuss nursing implications for medications and other

interdisciplinary care measures to treat upper respiratory disorders.

4.
Describe surgical procedures used to treat upper respiratory

disorders and their implications for client care and recovery.

5.
Identify health promotion activities related to reducing the incidence

of upper respiratory disorders, describing the appropriate

population and setting for implementing identified measures.

6.
Discuss treatment options for oral and laryngeal cancers with their

implications for the client’s body image and functional health.

ASSIGNMENT:

Burke (Third Edition) Chapter 22
MEDICAL SURGICAL NURSING II

VNRS B85

UNIT 3: NURSING ASSESSMENT AND CARE OF CLIENTS WITH LOWER RESPIRATORY DISORDERS

INTRODUCTION:

Because the cause of many respiratory disorders is known, prevention is possible. The major emphasis is on avoiding respiratory infections and educating the public about the risks of cigarette smoking. Medical attention should be sought for respiratory symptoms that do not subside within 2 weeks.

LEARNING OUTCOMES:
Upon completion of this unit, the student will be able to:

1.
Relate the pathophysiology and manifestations of lower respiratory

infections and inflammation, lung cancer, chest wall disorders, and

trauma to the ability to maintain effective ventilation and respiration

(gas exchange).

2.
Compare and contrast the etiology, risk factors, and vulnerable

populations for lower respiratory infections, lung cancer, chest wall

disorders, and trauma.

3.
Describe interdisciplinary care and the nursing role in health

promotion and caring for clients with lower respiratory infections,

lung cancer, chest wall disorders, and trauma.

4.
Discuss surgery and other invasive procedures used to treat lung

cancer, chest wall disorders, and trauma, and nursing

responsibilities in caring for clients undergoing these procedures.

5.
Describe the nursing implications for oxygen therapy and

medications used to treat respiratory disorders.

ASSIGNMENT:

Burke(Third Edition) Chapter 23
VNRS B85

UNIT 4: NURSING CARE OF CLIENTS WITH GAS EXCHANGE DISORDERS

INTRODUCTION:

Normal function of the lower respiratory system depends on several organ systems: the central nervous system, which stimulates and controls breathing; chemoreceptor in the brain, aortic arch, and carotid bodies, which monitor the pH and oxygen content of the blood; the heart and circulatory system, which provide foe blood supply and gas exchange; the musculoskeletal system, which provides an intact thoracic cavity capable of expanding and contracting; and the lungs and bronchial tree, which allow air movement and gas exchange. Impaired function of any of these systems affects ventilation and respiration. As a result, tissues may become hypoxic, with inadequate oxygen to support metabolic activity.

LEARNING OUTCOMES:
Upon completion of this unit, the student will be able to:

1. Relate the pathophysiology and manifestations of obstructive, pulmonary vascular, and critical respiratory disorders to their effects on ventilation and respiration (gas exchange).

2. Compare and contrast the etiology, risk factors, and vulnerable populations for disorders affecting ventilation and gas exchange within the lungs.

 3.
Describe interdisciplinary care and the nursing role in health

promotion and caring for clients with disorders that affect the ability

to ventilate the lungs and exchange gases with the environment.

 4.
Discuss interdisciplinary interventions to provide airway and

ventilatory support for the client with respiratory failure, and nursing

responsibilities in caring for clients requiring airway and ventilatory

support.

 5.
Describe the nursing implications for medications used to promote

ventilation and gas exchange.

ASSIGNMENT:

Burke (Third Edition) Chapter 23
MEDICAL SURGICAL NURSING II

VNRS B85

UNIT 5: ASSESSING CLIENTS WITH HEMATOLOGIC, PERIPHERAL VASCULAR, AND LYMPHATIC DISORDERS

INTRODUCTION:

Clients with disorders of the hematologic, peripheral vascular and lymphatic system experience a wide variety of circulatory deficits. As the heart ejects blood with each beat, a closed system of blood vessels transports oxygenated blood to all body organs and tissues and then returns it to the heart for reoxygenation in the lungs. This branching network of vessels is called the peripheral vascular system. Nursing care should be planned and implemented to meet the needs of the client and individualized according to the client’s response to alterations in peripheral and lymphatic blood flow.

LEARNING OUTCOMES:
Upon completion of this unit, the student will be able to:

1.
Describe the anatomy, physiology, and functions of the

hematologic,
peripheral vascular, and lymphatic systems.

2.
Explain the physiologic dynamics of blood flow, peripheral

resistance, and blood pressure.

3.
Compare and contrast the major factors influencing arterial blood

pressure.

4.
Describe normal variations in assessment findings for the older

adult.

5.
Identify manifestations of impairment in the function of the

hematologic,
peripheral vascular, and lymphatic systems.

ASSIGNMENT:

Burke (Third Edition) Chapter 19
MEDICAL SURGICAL NURSING II

VNRS B85

UNIT 6: NURSING CARE OF CLIENTS WITH PERIPHERAL VASCULAR DISORDERS

Introduction:

Clients with disorders of the peripheral vascular and lymphatic systems require nursing care centered on relieving pain, improving the circulation of peripheral blood floe or lymphatic fluid, preventing tissue damage, and promoting healing. The major processes that interfere with the normal flow of peripheral blood and lymphatic fluid include constriction, obstruction, inflammation, and vasospasm.

Learning Outcomes:

Upon completion of this chapter, the student will be able to:

1.
Describe the etiology, pathophysiology, and manifestations of

common peripheral vascular and lymphatic disorders.

2.
Compare and contrast the manifestations and effects of disorders

affecting large and small vessels, arteries, and veins.

3.
Explain risk factors for and measures to prevent peripheral vascular

disorders and their complications.

4.
Explain the nursing implications for medications and other

interdisciplinary treatments used for clients with peripheral vascular

disorders.

5.
Describe the preoperative and postoperative nursing care of clients

having vascular surgery.

ASSSIGNMENT:
Burke (Third Edition) Chapter 18
VNRS B85

UNIT 7: NURSING CARE OF CLIENTS WITH HEMATOLOGIC DISORDERS

Introduction:

This chapter focuses on disorders affecting the blood and blood-forming organs. Disruptions of the hematopoietic system range from minor disruptions to life-threatening. Clients with hematologic disorders need holistic nursing care, emotional support, and care for problems involving major body systems.

Learning Outcomes:

Upon completion of this chapter, the student will be able to:

1.
Relate the physiology and assessment of the hematologic system

and related systems to commonly occurring hematologic disorders.

2.
Describe the pathophysiology of common hematologic disorders.

3.
Explain nursing implications for medications and other treatments

prescribed for hematologic disorders.

4.
Discuss indications for and complications of bone marrow or stem

cell transplantation, as well as related nursing care.

5.
Compare and contrast the pathophysiology, manifestations, and

management of bleeding disorders.

6.
Describe the major types of leukemia and the most common

treatment modalities and nursing interventions.

7.
Differentiate Hodgkin’s disease from non-Hodgkin’s lymphomas.

ASSIGNMENT:

Burke (Third Edition) Chapter 20
