[image: image1.png](e

AL

Adult Nursing

NUR 105
Module D

	COURSE TITLE:
	NUR 105 – Adult Nursing

	MODULE:
	Module D ​ - Respiratory System Alterations

	RECOMMENDED TIMEFRAME:
	14 hours
	Effective Date
	4-19-07

	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:

	· Use of relevant technology for client care and documentation

· Trach care and suctioning

· Chest tubes

· Chest physiotherapy

· Respiratory assessment

· Metered-dose inhalers (MDI)

· Nebulizers

· Maintaining Oxygenation

· Peak flow monitor

· Pulse oximetry

· Ambu bag

· Responding to codes

	B. Suggested Presentation Methods

	 1. Competencies and Objectives

	Competency
	Performance Objectives

	E1.0
Provide care for clients with respiratory system alterations.
	E1.1
Assess a client for selected respiratory system alterations.
E1.2
Develop a nursing care plan to provide care for a client with selected respiratory system alterations.
E1.3
Implement a nursing care plan to provide care for a client with selected respiratory system alterations.
E1.4
Evaluate the effectiveness of interventions for a client with respiratory system alterations.

	Instructor Notes:

	B. Suggested Presentation Methods

	 2. LEARNING Objectives

	D1.1.1
Explain the anatomy and physiology of respiratory system.

D1.1.2
Define terms associated with the respiratory system.

D1.1.3
Describe diagnostic tests for respiratory system alterations.

D1.1.4
Describe upper respiratory system alterations.

D1.1.5
Describe lower respiratory system alterations.

D1.1.6
Describe respiratory failure for adult clients.

D1.1.7
Interpret clinical manifestations to determine necessary care for respiratory system alterations.

	D1.2.1
Describe the process of tracheotomy care, suctioning, and chest physiotherapy.

D1.2.2
Describe the pharmacological agents for respiratory system alterations.

D1.2.3
Describe nutritional considerations for treating respiratory system alterations.

	D1.3.1
Describe the process for implementing a nursing care plan to treat respiratory system alterations.

	D1.4.1
Identify expected outcomes of treatment modalities for respiratory system alterations.

D1.4.2
Use critical thinking to prioritize management of care.

	Instructor Notes:

	B. Suggested Presentation Methods

	 3. Lesson Development

	Theory = T

Lab = L

Clinicals = C
	 Main Points

	T
	L
	C
	

	T
	
	
	1.0 Terms associated with respiratory system alterations.

	T
	
	C
	2.0 Alterations in upper respiratory system – causes, clinical manifestations, diagnostic tests, pharmacological agents and treatments, nutritional considerations, treatment modalities, interventions, and expected outcomes.

2.1 Acute

2.1.1 Acute sinusitis

2.1.2 Rhinitis

2.1.3 Pharyngitis

2.1.4 Peritonsillar abscess

2.1.5 Laryngitis

2.1.6 Epistaxis

2.1.7 Nasal obstruction

2.1.8 Fractures of the nose

2.1.9 Laryngeal obstruction

2.2 Chronic

2.2.1 Polyps

2.2.2 Head and neck cancer

	T
	
	C
	3.0 Alterations in lower respiratory system - causes, clinical manifestations, diagnostic tests, pharmacological agents and treatments, nutritional considerations, treatment modalities, interventions, and expected outcomes.

3.1 Acute

3.1.1 Bronchitis

3.1.2 Pneumonia

3.1.3 Legionnaires

3.1.4 Lung abscess

3.1.5 Pulmonary Edema

3.1.6 Pulmonary Embolism

3.1.7 Chest trauma

3.1.8 Acute respiratory failure

3.1.9 Pleurisy

3.1.10 Hemothorax/Pneumothorax

3.1.11 Pleural effusion

3.2 Chronic

3.2.1 Lung cancer

3.2.2 Asthma

3.2.3 Emphysema

3.2.4 Chronic bronchitis

3.2.5 Tuberculosis

3.2.6 Bronchiectasis

	T
	
	C
	3.2.7 Occupational Lung Diseases

· Sarcoidosis

· Pneumoconiosis

· Silicosis

· Asbestosis

· Coal Workers Pneumoconiosis (Black Lung)

	T
	
	C
	4.0 Nursing process (Not in-depth teaching)

	
	
	C
	5.0 Critical thinking (use clinical scenarios)

	Instructor Notes:
Teach clinical skills such as:

· Trach care and suctioning

· Chest tubes

	C. Assignments AND DUE DATES

	

	D. sUMMARY AND REVIEW

	

1
The Alabama College System

Copyright © 2007
All Rights Reserved

4
ACS Copyright © 2007
All Rights Reserved

