[image: image1.png](e

AL

Adult Nursing

NUR 105
Module E

	COURSE TITLE:
	NUR 105 – Adult Nursing

	MODULE:
	Module E ​ - Cardiovascular 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

· Cardiovascular assessment

· Circulation, movement, and sensation assessment (CMS)

· Pulselessness

· Pallor/Temperature

· Pain

· Edema

· Paresthesia

· Paralysis

· Interpreting diagnostic data

· Diagnostic and monitoring equipment

· Apical pulse

· Thromboembolytic Device (TED)
· Sequential Compression Devices (SCDs)

	B. Suggested Presentation Methods

	 1. Competencies and Objectives

	Competency
	Performance Objectives

	F1.0
Provide care for clients with selected cardiovascular system alterations.
	F1.1
Assess a client to determine selected cardiovascular system alterations.
F1.2
Develop a nursing care plan to treat selected cardiovascular system alterations.
F1.3
Implement a nursing care plan to treat selected cardiovascular system alterations.
F1.4
Evaluate the effective of interventions to treat selected cardiovascular system alterations.

	Instructor Notes:

	B. Suggested Presentation Methods

	 2. LEARNING Objectives

	E1.1.1
Explain the anatomy and physiology of cardiovascular system.

E1.1.2
Define terms associated with the cardiovascular system

E1.1.3
Describe diagnostic tests for selected cardiovascular system alterations and complications.

E1.1.4
Describe selected cardiovascular system alterations and complications.

E1.1.5
Interpret clinical manifestations to determine selected cardiovascular system alterations and complications.

	E1.2.1
Describe the pharmacological agents for selected cardiovascular system alterations and complications.

E1.2.2
Describe nutritional considerations for treating selected cardiovascular system alterations and complications.

E1.2.3
Describe the nursing process for providing care for selected cardiovascular system alterations and complications.

	E1.3.1
Describe the process for implementing a nursing care plan to treat selected cardiovascular system alterations.

	E1.4.1
Identify expected outcomes of treatment modalities of selected cardiovascular system alterations and complications.

E1.4.2
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 cardiovascular system alterations.

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

2.1 Hypertension

2.1.1 Primary

2.1.2 Malignant

2.2 Peripheral Vascular Alterations

2.2.1 Arterial

· Buergers disease

· Raynauds disease

· Arterial ulcers

· Arterial thrombosis

· Arterial Occulisive

2.2.2 Venous

· Varicose veins

· Thrombophlebitis

· Chronic venous insufficiency

· Venous stasis ulcers

2.2.3 Lymphatic

· Lymphedema

· Lymphangitis/Lymphadenitis

2.3 Hematological

2.3.1 Anemia

· Hypovolemic

· Iron deficiency

· Aplastic

· Pernicious

· Sickle cell

· Polycythemia-vera

· Thalassemia

· Hemophilia

2.3.2 Platelets

· Thrombocytopenia

2.4 Congestive heart failure (left and right)

	T
	
	C
	2.5 Aneurysms

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

	
	
	C
	4.0 Critical thinking (use clinical scenarios)

	C. Assignments AND DUE DATES

	

	D. sUMMARY AND REVIEW

	

1
The Alabama College System

Copyright © 2007
All Rights Reserved

2
ACS Copyright © 2007
All Rights Reserved

