[image: image1.jpg]Alabama
Department of
Postsecondary Education
Representing the Alabama Community College System

Fundamentals of Nursing

NUR 102

Module J

	COURSE TITLE:
	NUR 102 – Fundamentals of Nursing

	MODULE:
	J – Nutrition/Fluid Balance

	RECOMMENDED TIMEFRAME:
	10 hours.
	Effective Date
	9/11/08

	A. Instructor Preparation

	Materials/Supplies Requirements:

	

	Audiovisual Requirements:

	

	Equipment Requirements

	

	Handouts/Supplemental Materials

	

	Classroom/Lab/Clinical Set Up Requirements

	

	Suggested References

	

	Evaluation Methodology

	

	Clinical/Lab Skills

	· Intake and output

· Gastric intubations

· Enteral and parenteral feeding

· Therapeutic diets

· Blood glucose monitoring

· Lab values

· Feedings

· Gavage

· Lavage

· Nursing process

· Documenting and recording

	B. Suggested Presentation Methods

	 1. Competencies and Objectives

	Professional Competency
	Performance Objectives

	J1.0
Provide nutrition/fluid balance.
	Given scenarios and various clinical settings:

J1.1
Apply the nursing process to providing nutrition/fluid balance across the lifespan.

J1.2
Demonstrate nasogastric intubation and feeding.

	J2.0
Administer medication through tubes.
	J2.1
Utilizing the nursing process, administer medications through tubes in a simulated environment.

	Instructor Notes:

	B. Suggested Presentation Methods

	 2. LEARNING Objectives

	J1.1.1
Identify nutrition and fluid intake and output requirements across the lifespan.

J1.1.2
Describe nutrition and fluid balance.

J1.1.3
Identify types of nutrients.

J1.1.4
Explain roles of nutrients in the body.

J1.1.5
Identify diagnostic values related to nutrition and fluid balance.

J1.1.6
Identify food sources for nutrients.

J1.1.7
Explain types of therapeutic diets.

J1.1.8
Explain the relationship of prescribed diet to nutritional/fluid balance.

J1.1.9
Identify equipment for measuring nutrition and fluid intake and output.

J1.1.10
Calculate nutritional/fluid intake and output.

J1.1.11
Define enteral feedings.

J1.1.12
Identify equipment used for enteral feedings.

J1.1.13
Explain the procedure for initiating enteral feedings.

J1.1.14
Define parenteral therapy.

J1.1.15
Describe equipment requirements for parenteral therapy.

J1.1.16
Explain the process of monitoring client nutritional intake and output.

J1.1.17
Describe the types, purposes, operations of various GI tubes.

	J2.1.1
Describe considerations when applying the nursing process to providing nutrition/fluid balance across the lifespan.

J2.1.2
Explain documentation requirements for nutrition and fluid intake and output.

J2.1.3
Explain the process for documenting client nutrition and fluid intake and output.

	Instructor Notes:

	B. Suggested Presentation Methods

	 3. Lesson Development

	Theory = T

Lab = L

Clinicals = C
	 Main Points

	T
	L
	C
	

	T
	
	
	1.0 Nutrition – I & O

1.1 Purpose

1.2 Types of I & O Examples: urine, IV fluids, blood

1.3 Requirements

	T
	
	
	2.0 Nutrition and fluid balance

2.1 BMR

2.2 Nutrient density

2.3 Fluid homeostasis vs. fluid alteration – compartments, deficit vs

 overload

2.4 Factors affecting nutritional status

2.5 Anthropometric/gender/age (BMI, IBW)

	T
	
	
	3.0 Therapeutic Diet Example: Low residue, low fat, low carb

	T
	
	
	4.0 Types of nutrients & food sources

4.1 CHO

4.2 Fats

4.3 Proteins

4.4 Vitamin – water soluble vs fat soluble

4.5 Minerals – micro vs macro

4.6 Water

	T
	
	
	5.0 Roles of nutrition

5.1 Digestion

5.2 Metabolism and storage

	T
	
	C
	6.0 Dietary relationships to nutrition and fluid balance

6.1 Food guidelines/pyramid

6.2 Assessment

6.3 Religious/cultural

	T
	
	C
	7.0 Equipment to measure I & O/food intake

	T
	
	C
	8.0 I & O Calculations

	T
	
	C
	9.0 Documentation

 9.1 Graphic sheet – I & O, daily weights, v/s

	T
	L
	
	10.0 Enteral feeding

 10.1 Types – nasogastric, gastrointestinal, gastrostomy
 10.2 Intermittent/bolus and continuous

 10.3 Formula types

	T
	L
	C
	11.0 Equipment for enteral feeding

 11.1 Types of tubes – Example: small-bore vs large-bore

 11.2 Verification – Example: 30 cc syringe, pH strips, stethoscope

 11.3 Formula/lubricant/pumps/gloves

	T
	L
	C
	12.0 Enteral feeding procedure

 12.1 Assessment

 12.2 Tube measurement

 12.3 Client cooperation

 12.4 Intubation

 12.5 Verification per nurse/x-ray

 12.6 Reassess

	T
	
	
	13.0 Parenteral therapy

13.1 Definition

13.2 Intake – IV fluids

13.3 Medications – Example: vitamins

	T
	L
	C
	14.0 Parenteral therapy equipment

	T
	
	
	15.0 Nutritional/I & O assessment

15.1 V/S

15.2 Breath sounds

15.3 Turgor/edema

15.4 Integument

15.5 Weight

15.6 I & O relationship

15.7 Blood Glucose Monitoring

	T
	
	
	17.0 Nursing process

	C. Assignments AND DUE DATES

	

	D. sUMMARY AND REVIEW

	

1
The Alabama Community College System

Copyright © 2008
All Rights Reserved

2
ACCS Copyright © 2008
All Rights Reserved

[image: image1.jpg]