

EXAM ✓ CRAM

Succeed with topical reviews,
practice exams, and preparation tools

NCLEX-RN[®]

THIRD EDITION

**Wilda Rinehart
Diann Sloan
Clara Hurd**

PEARSON

CD FEATURES TWO PRACTICE EXAMS

EXAM ✓ CRAM

NCLEX-RN[®]

Third Edition

Wilda Rinehart, Diann Sloan, Clara Hurd

800 East 96th Street, Indianapolis, Indiana 46240 USA

NCLEX-RN® Exam Cram, Third Edition

Copyright © 2011 by Pearson Education, Inc.

All rights reserved. No part of this book shall be reproduced, stored in a retrieval system, or transmitted by any means, electronic, mechanical, photocopying, recording, or otherwise, without written permission from the publisher. No patent liability is assumed with respect to the use of the information contained herein. Although every precaution has been taken in the preparation of this book, the publisher and author assume no responsibility for errors or omissions. Nor is any liability assumed for damages resulting from the use of the information contained herein.

ISBN-13: 978-0-7897-4482-1

ISBN-10: 0-7897-4482-1

Library of Congress Cataloging-in-Publication Data

Rinehart, Wilda.

NCLEX-RN exam cram / Wilda Rinehart, Diann Sloan, Clara Hurd. -- 3rd ed.

p. ; cm.

Includes index.

ISBN-13: 978-0-7897-4482-1 (pbk.)

ISBN-10: 0-7897-4482-1 (pbk.)

1. Nursing--Examinations, questions, etc. 2. National Council Licensure Examination for Registered Nurses--Study guides. I. Sloan, Diann. II. Hurd, Clara. III. Title.

[DNLM: 1. Nursing--Examination Questions. WY 18.2]

RT55.R563 2011

610.73076--dc22

2010038176

Printed in the United States of America

First Printing: November 2010

Trademarks

All terms mentioned in this book that are known to be trademarks or service marks have been appropriately capitalized. Pearson IT Certification cannot attest to the accuracy of this information. Use of a term in this book should not be regarded as affecting the validity of any trademark or service mark.

NCLEX® is a registered trademark of the National Council of State Boards of Nursing, Inc. (NCSBN), which does not sponsor or endorse this product.

Warning and Disclaimer

Every effort has been made to make this book as complete and as accurate as possible, but no warranty or fitness is implied. The information provided is on an "as is" basis. The author and the publisher shall have neither liability nor responsibility to any person or entity with respect to any loss or damages arising from the information contained in this book or from the use of the CD or programs accompanying it.

Bulk Sales

Pearson IT Certification offers excellent discounts on this book when ordered in quantity for bulk purchases or special sales. For more information, please contact

U.S. Corporate and Government Sales

1-800-382-3419

corpsales@pearsontechgroup.com

For sales outside of the U.S., please contact

International Sales

international@pearsoned.com

Publisher

Paul Boger

Associate Publisher

David Dusthimer

Acquisitions Editor

Betsy Brown

Senior Development Editor

Christopher Cleveland

Managing Editor

Sandra Schroeder

Project Editor

Mandie Frank

Indexer

Angie Martin

Proofreader

Leslie Joseph

Technical Editor

Maura Cappiello

Publishing Coordinator

Vanessa Evans

Multimedia Developer

Dan Scherf

Designer

Gary Adair

Page Layout

Bronkella Publishing

Contents at a Glance

Introduction	1
Self-Assessment	5
CHAPTER 1 Preparing for the National Council Exam for Registered Nurses	7
CHAPTER 2 Pharmacology	17
CHAPTER 3 Caring for the Client with Disorders of the Respiratory System	45
CHAPTER 4 Caring for the Client with Disorders of the Genitourinary System	61
CHAPTER 5 Caring for the Client with Disorders of the Hematopoietic System	77
CHAPTER 6 Caring for the Client with Disorders of Fluid and Electrolyte Balance and Acid/Base Balance	89
CHAPTER 7 Caring for the Client with Burns	105
CHAPTER 8 Caring for the Client with Sensorineural Disorders	121
CHAPTER 9 Caring for the Client with Cancer	139
CHAPTER 10 Caring for the Client with Disorders of the Gastrointestinal System	159
CHAPTER 11 Caring for the Client with Disorders of the Musculoskeletal System	187
CHAPTER 12 Caring for the Client with Disorders of the Endocrine System	209
CHAPTER 13 Caring for the Client with Disorders of the Cardiovascular System	229
CHAPTER 14 Caring for the Client with Disorders of the Neurological System	249
CHAPTER 15 Caring for the Client with Psychiatric Disorders	273
CHAPTER 16 Caring for Maternal/Infant Client	299
CHAPTER 17 Caring for Pediatric Client	327
CHAPTER 18 Emergency Nursing	365
CHAPTER 19 Cultural Practices Influencing Nursing Care	385
CHAPTER 20 Legal Issues in Nursing Practice	405
Practice Exam I	421
Practice Exam II	475
Answers to Practice Exam I	529
Answers to Practice Exam II	559

APPENDIX A	Things You Forgot	589
APPENDIX B	Need to Know More?	597
APPENDIX C	Calculations	605
APPENDIX D	Most Prescribed Medications in the United States	609
APPENDIX E	Alphabetical Listing of Nursing Boards in the United States and Protectorates	613
	Index	629

Table of Contents

Introduction	1
Welcome to the NCLEX-RN® Exam Cram	1
Taking the Computerized Adaptive Test	2
The Cost of the Exam	2
How to Prepare for the Exam	2
How to Use This Book	3
About the Book	4
Contact the Authors	5
Self-Assessment	5
Testing Your Exam Readiness	6
Chapter 1:	
Preparing for the National Council Exam for Registered Nurses	7
Preparing for the Exam	8
The CAT Exam	8
Testing Strategies	9
Read the Question Carefully	10
Look for Keywords	10
Watch for Specific Details	10
Eliminate Options That Are Clearly Wrong or Incorrect	11
Look for Similar Options	11
Look for Opposite Answers	12
Remember Legalities	12
Remember Infection Control	12
Exam Prep Questions	13
Answer Rationales	15
Chapter 2:	
Pharmacology	17
Three Areas of Pharmacology	18
How Nurses Work with Pharmacology	19
Time-released Drugs	20

Administering Medications	21
The Seven Rights of Administering Medication	21
Understanding and Identifying the Various Drugs	22
Angiotensin-Converting Enzyme Inhibitors	22
Beta Adrenergic Blockers	23
Anti-Infectives (Aminoglycosides)	25
Benzodiazepines (Anticonvulsants/Antianxiety)	26
Phenothiazines (Antipsychotic/Antiemetic)	28
Glucocorticoids	29
Antivirals	31
Cholesterol-Lowering Agents	32
Angiotensin Receptor Blockers	33
Histamine 2 Antagonists	34
Proton Pump Inhibitors	36
Anticoagulants	37
More Drug Identification Helpers	38
Herbals	38
Drug Schedules	39
Pregnancy Categories for Drugs	40
Exam Prep Questions	41
Answer Rationales	43

Chapter 3:	
Caring for the Client with Disorders of the Respiratory System	45
Chronic Obstructive Pulmonary Disease	46
Chronic Bronchitis	46
Emphysema	46
Asthma	47
Acute Respiratory Infections	47
Pneumonia	48
Pleurisy	49
Tuberculosis	50
Influenza	50
Acute Respiratory Failure	51
Acute Respiratory Distress Syndrome	51
Pulmonary Embolus	52

Emerging Infections	53
Severe Acute Respiratory Syndrome	53
Legionnaire's Disease	54
Diagnostic Tests for Review	55
Pharmacology Categories for Review	55
Exam Prep Questions	57
Answer Rationales	59
Suggested Readings and Resources	60
Chapter 4:	
Caring for the Client with Disorders of the Genitourinary System	61
Acute Glomerulonephritis	62
Chronic Glomerulonephritis	63
End Stage Renal Disease	64
Peritoneal Dialysis	64
Hemodialysis	64
Renal Transplantation	65
Nephrotic Syndrome	65
Urinary Calculi	66
Urinary Tract Infections	67
Genitourinary Disorders	67
Prostatitis	67
Benign Prostatic Hyperplasia	68
Bladder Cancer	69
Diagnostic Tests for Review	70
Pharmacology Categories for Review	70
Exam Prep Questions	72
Answer Rationales	74
Suggested Reading and Resources	75
Chapter 5:	
Caring for the Client with Disorders of the Hematopoietic System	77
Anemia	78
Pernicious Anemia	78
Aplastic Anemia	79
Sickle Cell Anemia	80

Iron Deficiency Anemia	80
Cooley's Anemia (Thalassemia Major)	81
Hemophilia	81
Polycythemia Vera	82
Diagnostic Tests for Review	83
Pharmacology for Review	83
Exam Prep Questions	84
Answer Rationales	86
Suggested Reading and Resources	87

Chapter 6:

Caring for the Client with Disorders of Fluid and Electrolyte Balance and Acid/Base Balance

89

Basic Knowledge of Fluid and Electrolyte Balance	90
Regulation of pH and Its Effect on Fluid and Electrolytes	91
How the Body Regulates pH	91
Metabolic Acidosis	91
Causes of Metabolic Acidosis	91
Symptoms of Metabolic Acidosis	92
Care of the Client with Metabolic Acidosis	92
Respiratory Acidosis	93
Causes of Respiratory Acidosis	93
Symptoms of Respiratory Acidosis	94
Caring for the Client with Respiratory Acidosis	94
Metabolic Alkalosis	95
Causes of Metabolic Alkalosis	95
Symptoms of Metabolic Alkalosis	95
Caring for the Client with Metabolic Alkalosis	96
Respiratory Alkalosis	96
Symptoms of Respiratory Alkalosis	96
Care of the Client with Respiratory Alkalosis	97
Normal Electrolyte Values	97
Changes Associated with Aging	98
Exam Prep Questions	100
Answer Rationales	102
Suggested Reading and Resources	103

Chapter 7:

Caring for the Client with Burns	105
Burn Classifications	106
Burn Measurement with TBSA	108
Nursing Care for Burn Victims	109
The Emergent Phase	110
The Intermediate Phase	113
Dressings for Burns	114
The Rehabilitative Phase	115
Diagnostic Tests for Review	116
Pharmacology Categories for Review	116
Exam Prep Questions	117
Answer Rationales	119
Suggested Reading and Resources	120

Chapter 8:

Caring for the Client with Sensorineural Disorders	121
Disorders of the Eyes	122
Intraocular Disorders	122
Retinal Disorders	125
Refractive Errors	127
Traumatic Injuries	128
Visual Tests for Review	129
Pharmacology Categories for Review	129
Ear Disorders	129
Otitis Externa	130
Otitis Media	130
Meniere's Disease	130
Otosclerosis	131
Presbycusis	131
Ear Trauma	132
Assisting Clients with Hearing Loss	132
Diagnostic Tests for Review	132
Pharmacology Categories for Review	133
Exam Prep Questions	134
Answer Rationales	136
Suggested Reading and Resources	137

Chapter 9:	
Caring for the Client with Cancer	139
Cancer	140
American Cancer Society's Seven Warning Signs of Cancer	140
The Four Major Categories of Cancer	140
Risk Factors for Specific Cancers	141
Cancer Prevention	143
Patient Teaching	143
Management of the Client with Cancer	143
Radiation	144
Chemotherapy	145
Bone Marrow and Peripheral Stem Cell Transplantation (PSCT)	147
Types of Transplants	148
Nursing Care After Transplantation	148
Hodgkin's Lymphoma	149
Diagnosis of Hodgkin's Lymphoma	150
Prognosis of Hodgkin's Lymphoma	150
Treatment of Hodgkin's Lymphoma	150
Diagnostic Tests for Review	151
Pharmacology for Review	152
Exam Prep Questions	154
Answer Rationales	156
Suggested Reading and Resources	157
Chapter 10:	
Caring for the Client with Disorders of the Gastrointestinal System	159
Ulcers	160
Types of Ulcers	160
Treatment of Ulcers	161
Inflammatory Bowel Disorders	163
Crohn's Disease (Regional Enteritis)	163
Ulcerative Colitis	164
Diverticulitis	165
Diagnosis of Diverticulitis	165
Treatment of Diverticulitis	166

Gastroesophageal Reflux Disease (GERD)	166
Diseases Associated with the Liver	167
Hepatitis	167
Cirrhosis	172
Pancreatitis	174
Cholecystitis/Cholelithiasis	176
Symptoms of Cholecystitis and Cholelithiasis	176
Diagnosis of Cholecystitis/Cholelithiasis	177
Treatment of Cholecystitis	177
Treatment of Cholelithiasis	177
Clostridium Difficile	178
Food-Borne Illnesses	179
Diagnostic Tests for Review	180
Pharmacology for Review	180
Exam Prep Questions	182
Answer Rationales	184
Suggested Reading and Resources	185

Chapter 11:

Caring for the Client with Disorders of the Musculoskeletal System	187
Fractures	188
Treating Fractures	188
Compartment Syndrome	191
Osteomyelitis	192
Osteoporosis	193
Treatment of Osteoporosis	194
Gout	195
Treatment of the Client with Gout	195
Rheumatoid Arthritis	195
Treatment of Rheumatoid Arthritis	196
Musculoskeletal Surgical Procedures	197
Fractured Hip and Hip Replacement	197
Total Knee Replacement	198
Amputations	199

Assistive Devices for Ambulation	201
Crutches	201
Canes	202
Walkers	202
Diagnostic Tests for Review	203
Pharmacology for Review	203
Exam Prep Questions	205
Answer Rationales	207
Suggested Reading and Resources	208

Chapter 12:
Caring for the Client with Disorders of the Endocrine System 209

The Endocrine System	210
Pituitary Disorders	210
Tumors of the Pituitary	211
Thyroid Disorders	213
Hypothyroidism	213
Hyperthyroidism	214
Parathyroid Disorders	215
Hypoparathyroidism	216
Hyperparathyroidism	217
Adrenal Gland Disorders	218
Adrenocortical Insufficiency (Addison's Disease)	218
Adrenocortical Hypersecretion (Cushing's Syndrome) or Cushing's Disease	219
Diabetes Mellitus	219
Diagnostic Tests for Review	223
Pharmacology Categories for Review	223
Exam Prep Questions	224
Answer Rationales	226
Suggested Reading and Resources	227

Chapter 13:
Caring for the Client with Disorders of the Cardiovascular System 229

Hypertension	230
Medications Used to Treat Hypertension	231

Heart Block	231
Toxicity to Medications	233
Malfunction of the Conduction System	233
Myocardial Infarction	234
Diagnosis of Myocardial Infarction	235
Management of Myocardial Infarction Clients	236
Inflammatory Diseases of the Heart	239
Infective Endocarditis	239
Pericarditis	239
Buerger's Disease	240
Thrombophlebitis	240
Raynaud's Syndrome	241
Aneurysms	241
Congestive Heart Failure	242
Diagnostic Tests for Review	242
Pharmacology Categories for Review	243
Exam Prep Questions	244
Answer Rationales	246
Suggested Reading and Resources	247
Chapter 14:	
Caring for the Client with Disorders of the Neurological System	249
Seizures	250
Types of Seizures	250
Treatment of Seizure Clients	252
Status Epilepticus	253
Brain Injuries	253
Epidural Hematomas	254
Subdural Hematoma	254
Treatment of Epidural and Subdural Hematomas	254
Increased Intracranial Pressure	255
Treatment of ICP	257
Neurological Assessment	258
Cranial Nerve Assessment	258
Glasgow Coma Scale	259
Intracranial Pressure Monitors	260

Care of the Client with Intracranial Surgery (Craniotomy)	260
Cerebrovascular Accident/Stroke	262
Spinal Cord Injury	263
Treatment of Spinal Cord Injuries	263
Potential Complications with SCI Clients	264
Guillain-Barré	265
Treating Clients with Guillian-Barré	266
Degenerative Neurological Disorders	266
Diagnostic Tests for Review	267
Pharmacology for Review	267
Exam Prep Questions	269
Answer Rationales	271
Suggested Reading and Resources	272

Chapter 15:

Caring for the Client with Psychiatric Disorders	273
Anxiety-Related Disorders	274
Generalized Anxiety Disorder	274
Post-traumatic Stress Disorder	275
Dissociative Identity Disorder	275
Somatoform Disorder	276
Panic Disorder	276
Phobic Disorders	277
Obsessive-Compulsive Disorder	277
Personality Disorders	278
Cluster A	278
Cluster B	279
Cluster C	280
Managing Clients with Personality Disorders	281
Psychotic Disorders	282
Schizophrenia	282
Bipolar Disorders	284
Substance Abuse	286
Alcoholism	286
Other Commonly Abused Substances	288

Disorders of Childhood and Adolescence	291
Conduct Disorder	291
Oppositional Defiant Disorder	291
Attention Deficit Hyperactive Disorder	291
Autistic Disorder	292
Eating Disorders	293
Diagnostic Tests for Review	293
Pharmacology Categories for Review	294
Exam Prep Questions	295
Answer Rationales	297
Suggested Reading and Resources	298

Chapter 16:

Caring for the Maternal/Infant Client	299
Signs of Pregnancy	300
Presumptive Signs	300
Probable Signs	300
Positive Signs	301
Prenatal Care	301
Prenatal Diet and Weight Maintenance	301
Alpha-Fetoprotein Screening	301
Other Prenatal Diagnostic Tests	302
Assessing Fetal Heart Tones	303
Ultrasonography	303
Signs of Complications of Pregnancy	303
Types of Abortions	304
Complications Affecting Pregnancy	305
Diabetes in Pregnancy	305
Preeclampsia	306
Disseminated Intravascular Coagulation	307
Cord Prolapse	307
Abruptio Placenta	307
Placenta Previa	307
Maternal Infections	308
Preterm Labor	310

Intrapartal Care	311
Stages of Labor	311
Phases of Labor	312
Important Terms You Should Know	312
Prelabor Testing	313
Fetal Monitoring	314
Pharmacologic Management of Labor	316
Postpartum Care	317
Terms Associated with the Normal Newborn	317
Rh Incompatibility	318
Contraception	319
Diagnostic Tests for Review	320
Pharmacology Categories for Review	321
Exam Prep Questions	322
Answer Rationales	324
Suggested Reading and Resources	325

Chapter 17:
Caring for the Pediatric Client 327

Growth and Development	328
Infant (28 Days to 1 Year)	328
Toddler (1–3 Years)	330
Preschooler (3–5 Years)	331
School Age (6–12 Years)	332
Adolescence (12–18 Years)	333
Congenital Anomalies	334
Anomalies of the Gastrointestinal System	334
Anomalies of the Musculoskeletal System	338
Anomalies of the Cardiovascular System	340
Inborn Errors of Metabolism	343
Respiratory Disorders	344
Acute Otitis Media	345
Tonsillitis	346
Laryngotracheobronchitis	347
Acute Epiglottitis	347

Bronchiolitis	348
Cystic Fibrosis (Mucoviscidosis)	349
Gastrointestinal Disorders	350
Gastroenteritis	350
Pyloric Stenosis	350
Intussusception	351
Celiac (Gluten-Induced Enteropathy, Celiac Sprue)	351
Cardiovascular Disorders	351
Rheumatic Fever	352
Kawasaki's Disease (Mucocutaneous Lymph Node Syndrome)	353
Musculoskeletal Disorders	354
Scoliosis	354
Legg-Calve-Perthes Disease (Coxa Plana)	355
Muscular Dystrophies	355
Childhood Cancer	356
Wilms Tumor (Nephroblastoma)	356
Leukemia	356
Osteogenic Sarcoma (Osteosarcoma)	357
Ingestion of Hazardous Substances	357
Salicylate Overdose	357
Acetaminophen (Tylenol) Overdose	357
Lead (Plumbism)	358
Iron Poisoning	358
Diagnostic Tests for Review	359
Pharmacology Categories for Review	359
Exam Prep Questions	360
Answer Rationales	362
Suggested Reading and Resources	363

Chapter 18:

Emergency Nursing	365
The ABCDs of Emergency Care	366
Airway	367
Breathing	367
Circulation	368

Deficits	369
Obtaining Client Information	369
Trauma	370
Head Injuries	370
Chest Injuries	371
Abdominal Injuries	371
Documenting and Protecting Forensic Evidence	372
Poisoning	373
Poisonous Stings and Bites	374
Bioterrorism	375
Chemical and Biological Agents	375
Nuclear Warfare	378
Triage Categories for Disaster Victims	379
Diagnostic Tests for Review	379
Pharmacology Categories for Review	380
Exam Prep Questions	381
Answer Rationales	383
Suggested Reading and Resources	384

Chapter 19:

Cultural Practices Influencing Nursing Care	385
Cultural Assessment	386
Understanding Client Beliefs	386
Working with Clients Who Speak Different Languages	387
Healthcare of Hispanics/Latinos	388
Time Considerations	389
Use of Nonverbal/Verbal Communication	389
Childbirth and Pain Response	390
Healthcare of Native Americans and Alaskan Natives	390
Time Considerations	391
Use of Nonverbal/Verbal Communication	391
Childbirth and Pain Response	391
Healthcare of Asian-Americans	391
Time Considerations	393
Use of Nonverbal/Verbal Communication	393
Childbirth and Pain Response	393

Healthcare of Arab-Americans	393
Time Considerations	394
Use of Nonverbal/Verbal Communication	394
Childbirth and Pain Response	394
Nursing Plan Dietary Considerations Across Cultures	395
Religious Beliefs and Refusal of Care Considerations	396
Exam Prep Questions	400
Answer Rationales	402
Suggested Reading and Resources	403
Chapter 20:	
Legal Issues in Nursing Practice	405
Types of Laws	406
Statutory Laws/Regulatory Laws	407
Civil Laws	407
Criminal Laws	407
Common Law	407
Code of Ethical Behavior in Nursing Practice	409
Legal Theories That Affect Nursing Practice	410
Negligence	410
Malpractice	410
Witnessing Consent for Care	411
Tort	411
Assault and Battery	411
Fraud	411
Managing Client Care	411
Exam Prep Questions	417
Answers to Exam Questions	419
Suggested Reading and Resources	420
Practice Exam I	421
Practice Exam II	475

Answers to Practice Exam I	529
Answer Rationales	531
Answers to Practice Exam II	559
Answer Rationales	561
Appendix A:	
Things You Forgot	589
Therapeutic Drug Levels	589
Vital Signs	589
Anticoagulant Therapy	590
Intrapartal Normal Values	590
Standard Precautions	591
Airborne Precautions	591
Droplet Precautions	592
Contact Precautions	592
Revised Life Support Guidelines (American Heart Association)	592
Defense Mechanisms Often Used by Clients During Stressful Situations	592
Nutrition Notes	593
Immunization Schedule	594
Appendix B:	
Need to Know More?	597
Pharmacology	597
Care of the Client with Respiratory Disorders	597
Care of the Client with Genitourinary Disorders	598
Care of the Client with Hematological Disorders	598
Fluid and Electrolytes and Acid/Base Balance	599
Care of the Client with Burns	599
Care of the Client with Sensory Disorders	599
Care of the Client with Neoplastic Disorders	600
Care of the Client with Gastrointestinal Disorders	600
Care of the Client with Musculoskeletal and Connective Tissue Disorder ...	601
Care of the Client with Endocrine Disorders	601
Care of the Client with Cardiac Disorders	602
Care of the Client with Neurological Disorders	602

Care of the Client with Psychiatric Disorders	603
Maternal-Newborn Care	603
Care of the Pediatric Client	603
Cultural Practices Influencing Nursing Care	604
Legal Issues in Nursing Practice	604
Appendix C:	
Calculations	605
The Apothecary System of Measurement	605
The Household System of Measurement	605
Metric Measurements	606
Test Your Math Skills	606
Answers	607
Appendix D:	
Most-Prescribed Medications in the United States	609
Appendix E:	
Alphabetical Listing of Nursing Boards in the United States and Protectorates	613
Index	629

Introduction

Welcome to the NCLEX-RN® Exam Cram

Often when we are studying for a very important exam such as the NCLEX®, we feel overwhelmed by the amount of content there is to master. This book will help you organize your knowledge and get ready to take and pass the Licensure Exam for Registered Nurses. This introduction discusses the NCLEX® exam in general and how the *Exam Cram* can help you prepare for the test. It doesn't matter whether this is the first time you're going to take the exam or if you have taken it previously; this book gives you the necessary information and techniques to obtain licensure.

Exam Cram books help you understand and appreciate the subjects and materials you need to pass. The books are aimed at test preparation and review. They do not teach you everything you need to know about the subject of nursing. Instead they present you with materials you are likely to encounter on the exam. Using a simple approach, we will help you understand the need-to-know information. First, you will learn medical-surgical content, psychiatric content, obstetric content, and pediatric content, with an emphasis on pharmacology, skills, and treatment of these disorders. In a well-organized format, you will learn the pathophysiology of the most common problems affecting clients, the treatment of these disorders, and the nursing care.

The NCLEX-RN® consists of questions from the cognitive levels of knowledge, comprehension, application, and analysis. The majority of questions are written at the application and analysis levels. Questions incorporate the five stages of the nursing process (assessment, diagnosis, planning, implementation, and evaluation) and the four categories of client needs. Client needs are divided into subcategories that define the content within each of the four major categories. These categories and subcategories are

- ▶ Safe, effective care environment:
 - ▶ Management of care: 16–22%
 - ▶ Safety and infection control: 8–14%
- ▶ Health promotion and maintenance: 6%–12%
- ▶ Psychosocial integrity: 6%–12%

- ▶ Physiological integrity:
 - ▶ Basic care and comfort: 6%–12%
 - ▶ Pharmacological and parenteral therapy: 13%–19%
 - ▶ Reduction of risk: 10%–16%
 - ▶ Physiological adaptation: 11%–17%

Taking the Computerized Adaptive Test

Computerized Adaptive Testing offers the candidate several advantages. The graduate can schedule the exam at a time that is convenient for him. The Pearson VUE Testing group is responsible for administering the exam. Because you might not be familiar with the Pearson testing centers, we recommend that you arrive at least 30 minutes early. If you are late, you will not be allowed to test. Bring two forms of identification with you, one of which must be a picture ID. Be sure that your form of identification matches your application. You will be photographed and fingerprinted on entering the testing site, so don't let this increase your stress. The allotted time is six hours. The candidate can receive results within approximately seven days (in some states even sooner). Remember that the exam is written at approximately the 10th-grade reading level, so keep a good dictionary handy during your studies.

The Cost of the Exam

The candidate wishing to write the licensure exam must fill out two applications: one to the National Council and one to the state in which she wants to be licensed. A separate fee must accompany each application. The fee required by the National Council is \$200. State licensing fees vary from state to state. Licensure applications can be obtained on the National Council's website at www.ncsbn.org. Several states are members of the multistate licensure compact. This means that, if you are issued a multistate license, you pay only one fee. This information can be obtained by visiting the National Council's website as well.

How to Prepare for the Exam

Judicious use of this book, either alone or with other books such as the *NCLEX® Exam Prep* book by the same authors, and a review seminar such as the one provided by Rinehart and Associates, will help you achieve your goal of becoming a registered nurse. As you review for the NCLEX® Exam, we suggest that you find a location where you can concentrate on the material each day. A minimum of two hours per day for at least two weeks is suggested. We

have provided you with exam alerts, tips, notes, and sample questions—both multiple-choice and alternative items. These questions will acquaint you with the types of questions you will see during the exam. We have also formulated a mock exam with those difficult management and delegation questions that you can score to determine your readiness to test. Pay particular attention to the exam alerts and the Cram Sheet. Using them will help you gain and retain knowledge and reduce your stress as you prepare to test.

How to Use This Book

Each topical *Exam Cram* chapter follows a regular structure, along with cues about important or useful information. Here's the structure of a typical chapter:

- ▶ **Opening hotlists**—Each chapter begins with a list of terms and concepts you must learn and understand before you can know the subject matter. The hotlists are followed by an introductory section that sets the stage for the rest of the chapter.
- ▶ **Topical coverage**—After the opening hotlists, each chapter covers a series of topics related to the chapter's subject title. Throughout this section, we highlight topics or concepts that are likely to appear in the exam.

Even though the book is structured to the exam, these flagged items are often particularly important:

- ▶ **Exam alerts**—An exam alert stresses concepts, terms, or activities that are likely to relate to one or more test questions. For that reason, we think any information in an alert is worthy of unusual attentiveness on your part. A special exam alert layout is used like this:

EXAM ALERT

This is what an exam alert looks like. Remember to pay particular attention to these items!

- ▶ **Notes**—Throughout each chapter, additional information is provided that, although not directly related to the exam itself, is still useful and will aid your preparation. A sample note is shown here:

NOTE

This is how notes are formatted. Notes direct your attention to important pieces of information that relate to nursing and nursing certification.

- ▶ **Tips**—A tip might tell you another way of accomplishing something in a more efficient or time-saving manner. An example of a tip is shown here:

TIP

This is how tips are formatted. Keep your eyes open for these, and you'll learn some interesting nursing tips!

- ▶ **Exam prep questions**—Although we talk about test questions and topics throughout the book, the section at the end of each chapter presents a series of mock test questions and explanations of both correct and incorrect answers.
- ▶ **Practice exams**—Practice Exam I and Practice Exam II provide additional practice questions. Use these to gauge your learning and to build the confidence needed to move forward to the real exam.
- ▶ **Glossary**—At the end of the book you will find a glossary that defines critical nursing terms we cover in this book.
- ▶ **CD**—The CD includes a testing engine with many practice questions that you should use repeatedly to practice your test-taking skills and to measure your level of learning. You should be able to correctly answer more than 90% of the questions on the practice tests before taking the real exam.
- ▶ **Cram Sheet**—At the very beginning of the book is a tear card we call the Cram Sheet. This is a helpful tool that gives you distilled, compressed facts. It is a great tool for last-minute study and review.

About the Book

The topics in this book have been structured using the systems approach to nursing. We believe that the simple way to learn the disease process, treatments, and diagnostic studies is the best way. You will review material from each system and the related skills, diagnostics, diets, and so on with each system as we move through the content. You will also consider cultural and religious concerns when caring for the client experiencing threats or deprivations.

Aside from being a test preparation book, this book is also useful if you are brushing up on your nursing knowledge. It is an excellent quick reference for the licensed nurse.

Contact the Authors

The authors of this text are interested in you and want you to pass on the first attempt. If, after reviewing with this text, you would like to contact the authors, you can do so at Rinehart and Associates, PO Box 124, Booneville, MS 38829 or by visiting our website at www.nclexreview.net.

Self-Assessment

Before you take the exam, you might have some concerns, such as

- ▶ Am I required to answer all 265 questions to pass?

No. If you run out of time, the computer looks at the last portion of the exam and determines whether you are consistently above or below the pass point.

- ▶ What score do I have to make to pass the NCLEX-RN® Exam?

There is not a set score. When you were in nursing school, you might have been required to score 75% or 80% to pass and progress onto the next level. The licensure exam is not scored in percentages. The computer is looking for consistency above or below the pass point. When the candidate shows this consistency, the computer stops asking questions.

- ▶ How do they develop the test plan?

Every three years a survey is sent out to 4,000 newly licensed nurses. These nurses are asked questions based on the “Activity Statement” for nursing practice. Based on the results of the survey, the test plan is set by the National Council and members of the Licensure Committee. These members are appointed from representative states.

- ▶ What types of questions will I be asked?

The majority of questions are multiple-choice. A small number of the questions may be *alternative items*. These items are identify picture, put on ear phones and identify sound such as breath sounds, identify grafts, fill-in-the-blanks, identify-a-diagram, place-in-sequence, or check-all-that-apply questions. Some examples of alternative items are:

- ▶ Figure the 8-hour intake and output.
- ▶ Identify the area where the mitral valve is heard the loudest.
- ▶ Place in sequence the tasks you would use in the skill of washing your hands.
- ▶ Work the math problem.
- ▶ Check all that apply to the care of the client after a cardiac catheterization.

- ▶ Will I have a calculator for math problems?

Yes, a drop-down calculator is provided.

- ▶ Will I have something to write on in the testing area?

Yes, a dry erase board or paper will be provided. Don't worry about the test givers thinking that you are cheating. They clean and secure the area after each candidate.

- ▶ What if I get sick and cannot take my exam?

You have a period of time allowed during which you can cancel your appointment and reschedule. If, however, you do not contact the Pearson VUE group in that allotted time and do not attend to take the exam, you forfeit your money and have to reapply.

- ▶ Can I carry a purse or bag into the testing center?

No, there will be lockers for your use in the testing center. (Also, dress warmly because the area is usually cool.) Any suspicious behavior can cause you to forfeit the opportunity to complete your test so be sure to leave any paper or notes in your car.

- ▶ Can I take breaks?

Yes, there are optional breaks throughout the test.

- ▶ If I should fail, when could I retest?

The required time to wait before you can rewrite is 45 days in most states; however, some states require that you wait 90 days. Should you be unsuccessful, you should contact the state where you want to obtain licensure for its required retest time.

Testing Your Exam Readiness

First and foremost, you obviously must have completed or be very close to completing your RN classes at the college level. The better you did in your college work, the better your chances are of doing well on this exam. However, there are no guarantees on the NCLEX-RN® exam, so you should prepare specifically for this exam using your college class work as a foundation.

Whether you attend a formal review seminar or use written material such as this book, or a combination of both, preparation is essential. Costing as much as \$400 a try—pass or fail—you want to do everything you can to pass on your first attempt. Spend time each day studying and taking exam questions. The more questions you take, the more prepared you will be. I recommend that you score at least 90% on our practice questions consistently before you attempt to take the exam. With these facts in mind, let's get ready to take the NCLEX-RN® exam. Good luck!

3

CHAPTER THREE

Caring for the Client with Disorders of the Respiratory System

Terms you'll need to understand

- ✓ Acute respiratory failure
- ✓ Apnea
- ✓ Asthma
- ✓ Atelectasis
- ✓ Bronchitis
- ✓ Continuous positive airway pressure (CPAP)
- ✓ Cor pulmonale
- ✓ Cyanosis
- ✓ Dyspnea
- ✓ Emphysema
- ✓ Empyema
- ✓ Hemoptysis
- ✓ Hypoxemia
- ✓ Hypoxia
- ✓ Pleural effusion
- ✓ Pleurisy
- ✓ Pneumonia
- ✓ Pulmonary embolus
- ✓ Tachypnea

Nursing skills you'll need to master

- ✓ Assessing breath sounds
- ✓ Providing tracheostomy care
- ✓ Collecting sputum
- ✓ Teaching proper use of an inhaler (MDI and DPI)
- ✓ Performing chest physiotherapy
- ✓ Assisting with thoracentesis
- ✓ Obtaining a throat culture
- ✓ Performing venipuncture
- ✓ Administering medication
- ✓ Managing chest drainage system
- ✓ Maintaining oxygen therapy
- ✓ Maintaining assisted ventilation

Chronic Obstructive Pulmonary Disease

Chronic obstructive pulmonary disease (COPD) exists when prolonged disease or injury has made the lungs less capable of meeting the body's oxygen needs. Examples of COPD include chronic bronchitis, emphysema, and asthma.

Chronic Bronchitis

Chronic bronchitis, an inflammation of the bronchi and bronchioles, is caused by continuous exposure to infection and non-infectious irritants, such as cigarette smoke. The condition is most common in those ages 40 to 55. Chronic bronchitis may be reversed with the removal of noxious irritants, although it is often complicated by chronic lung infections. These infections, which are characterized by a productive cough and dyspnea, can progress to right-sided heart failure and pulmonary hypertension. Chronic bronchitis and emphysema have similar symptoms that require similar interventions.

Emphysema

Emphysema is the irreversible overdistention of the airspaces of the lungs, which results in destruction of the alveolar walls. Clients with emphysema are classified as *pink puffers* or *blue bloaters*. Pink puffers may complain of exertional dyspnea without cyanosis. Blue bloaters develop chronic hypoxia, cyanosis, polycythemia, cor pulmonale, pulmonary edema, and eventually respiratory failure.

Physical assessment reveals the presence of a barrel chest, use of accessory muscles, coughing with the production of thick mucoid sputum, prolonged expiratory phase with grunting respirations, peripheral cyanosis, and digital clubbing.

In identifying emphysema, a chest x-ray reveals hyperinflation of the lungs with flattened diaphragm. Pulmonary studies show that the residual volume is increased while vital capacity is decreased. Arterial blood gases reveal hypoxemia.

Many symptoms of chronic bronchitis and emphysema are the same; therefore, medications for the client with chronic bronchitis and emphysema include bronchodilators, steroids, antibiotics, and expectorants. Oxygen should be administered via nasal cannula at 2–3 liters/minute. Close attention should be given to correcting acid-base imbalances, meeting the client's nutritional needs, avoidance of respiratory irritants, prevention of respiratory infections, providing oral hygiene, and client teaching regarding medications.

CAUTION

When administering antibiotics, a separate IV line should be established for the administration of aminophylline—a bronchodilator—because incompatibilities can exist with some antibiotics and the administration of a bronchodilator. If only one access is established, the SAS (saline, administer drug, saline) procedure should be used.

The client receiving aminophylline should be placed on cardiorespiratory monitoring because aminophylline affects heart rate, respiratory rate, and blood pressure. In this scenario, toxicity can occur rapidly. Toxic symptoms include nausea, vomiting, tachycardia, palpitations, hypotension, shock, coma, and death. The therapeutic range for aminophylline is as follows: 10–20 mcg/mL.

Asthma

Asthma is the most common respiratory condition of childhood. *Intrinsic (nonallergenic) asthma* is precipitated by exposure to cold temperatures or infection. *Extrinsic (allergenic or atopic) asthma* is often associated with childhood eczema. Both asthma and eczema are triggered by allergies to certain foods or food additives. Introducing new foods to the infant one at a time helps decrease the development of these allergic responses. Easily digested, hypoallergenic foods and juices should be introduced first, including rice cereal and apple juice, which may be given at six months of age. Cow's milk should not be given to the infant before one year of age. Symptoms of asthma include expiratory wheeze; shortness of breath; and a dry, hacking cough, which eventually produces thick, white, tenacious sputum. In some instances an attack may progress to status asthmaticus, leading to respiratory collapse and death.

Management of the client with asthma includes maintenance therapy with mast cell stabilizers and leukotriene modifiers. Treatment of acute asthmatic attacks includes the administration of oral or inhaled short-term or long-term B₂ agonist and anti-inflammatories as well as supplemental oxygen. Methylxanthines, such as aminophylline, are rarely used for the treatment of asthma. These drugs, which can cause tachycardia and dysrhythmias, are administered as a last resort. Antibiotics are frequently ordered when a respiratory infection is present.

Acute Respiratory Infections

Acute respiratory infections, such as pneumonia, are among the most common causes of death from infectious diseases in the United States. Pneumonia is the fifth major cause of death in persons over age 65.

Pneumonia

Pneumonia is an inflammation of the parenchyma of the lungs. Causative organisms include bacteria, viruses, and fungi. Some of these organisms are listed here:

- ▶ Pneumococcus
- ▶ Group A beta hemolytic streptococcus
- ▶ Staphylococcus
- ▶ Pseudomonas
- ▶ Influenza types A and B
- ▶ Cytomegalovirus
- ▶ Aspergillus fungius
- ▶ Pneumocystis carinii

Presenting symptoms depend on the causative organism. The client with viral pneumonia tends to have milder symptoms, whereas the client with bacterial pneumonia might have chills and fever as high as 103°. Clients with cytomegalovirus, pneumocystis carinii, or aspergillus will be acutely ill. General symptoms of pneumonia include

- ▶ Hypoxia
- ▶ Tachypnea
- ▶ Tachycardia
- ▶ Chest pain
- ▶ Malaise
- ▶ Fever
- ▶ Confusion (especially in the elderly client)

Care of the client with pneumonia depends on the causative organism. The management of bacterial pneumonias includes antibiotics, antitussives, antipyretics, and oxygen. Antibiotics that may be ordered include penicillin G, tetracycline, garamycin, and erythromycin. Viral pneumonias do not respond to antimicrobial therapy, but are treated with antiviral medication such as Symmetrel (amantadine). Fungal pneumonias are treated with antifungal medication such as Nizoral (ketoconazole). Additional therapies for the client with pneumonia include providing for fluid and nutritional needs, obtaining frequent vital signs, and providing oral hygiene. Supplemental oxygen and chest percussion and drainage should be performed as ordered by the physician

CAUTION

Some medications used in the treatment of pneumonia require special attention:

- ▶ **Tetracycline**—Should not be given to women who are pregnant or to small children because of the damage it can cause to developing teeth and bones.
- ▶ **Garamycin**—An aminoglycoside, it is both ototoxic and nephrotoxic. It is important to monitor the client for signs of toxicity. Serum peak and trough levels are obtained according to hospital protocol.

Peak levels for aminoglycosides are drawn 30 minutes after the third or fourth IV infusion. Trough levels for aminoglycosides are drawn 30 minutes before the third or fourth IV infusion. The therapeutic range for garamycin is 4–10 mcg/mL.

Pleurisy

Pleurisy, an inflammation of the pleural sac, can be associated with upper respiratory infection, pulmonary embolus, thoracotomy, chest trauma, or cancer. Symptoms include

- ▶ Sharp pain on inspiration
- ▶ Chills
- ▶ Fever
- ▶ Cough
- ▶ Dyspnea

Chest x-ray reveals the presence of air or fluid in the pleural sac. Management of the client with pleurisy includes the administration of analgesics, antitussives, antibiotics, and oxygen therapy. The presence of pleural effusion can require the client to have a thoracentesis. It is the nurse's responsibility to position the client for the procedure and to monitor for signs of complications related to the procedure. The nurse should assess the client's vital signs, particularly changes in respirations and blood pressure, which can reflect impending shock from fluid loss or bleeding. The nurse should also observe the client for signs of a pneumothorax.

Nursing Skill: Positioning the client for a thoracentesis

- ▶ Sitting on the edge of the bed with feet supported and with the head and arms resting on a padded over bed table)
- ▶ Sitting astride a chair with the arms and head resting on the back of the chair
- ▶ Lying on the unaffected side with the head of the bed elevated 30 to 45 degrees (for clients unable to sit upright)

Tuberculosis

Tuberculosis (TB) is a highly contagious respiratory infection caused by the mycobacterium tuberculosis. It is transmitted by droplets from the respiratory tract. Airborne precautions, as outlined by the Centers for Disease Control (CDC), should be used when caring for the client with tuberculosis.

NOTE

Standard precautions and transmission-based precautions are provided in Appendix A, “Things You Forgot,” which is on the CD.

Diagnosis includes the administration of the Mantoux skin test, sometimes referred to as the Purified Protein Derivative (PPD), which is read in 48–72 hours. The presence of a positive Mantoux test indicates exposure to TB but not active infection. A chest x-ray should be ordered for those with a prior positive skin test. A definite diagnosis of TB is made if the sputum specimen is positive for the tubercle bacillus. Factors that can cause a false positive TB skin test include nontuberculous mycobacterium and inoculation with BCG vaccine. Factors that can cause a false negative TB skin test include anergy (a weakened immune system), recent TB infection, age, vaccination with live viruses, overwhelming TB, and poor testing technique. Management of the client with TB includes the use of ultraviolet light therapy and the administration of antimycobacterial drugs. Medication regimens can consist of several drugs including Myambutol (ethambutol), INH (isoniazid), Rifadin (rifampin), and PZA (pyrazinamide). The use of multiple drug therapy has reduced treatment time from two years to as little as six months; however, drug resistant forms may require longer treatment periods. Clients are no longer considered infectious after three negative sputum samples have been obtained. Surgical management may include a wedge resection or lobectomy.

Influenza

Influenza is an acute highly contagious infection that primarily affects the upper respiratory tract. Symptoms of influenza include the following:

- ▶ Chills and fever greater than 102° F.
- ▶ Sore throat and laryngitis
- ▶ Runny nose
- ▶ Muscle aches and headache

Complications of influenza include pneumonia, exacerbations of Chronic Obstructive Pulmonary Disease (COPD), and myositis. More serious complications include pericarditis

and encephalitis. Children, the elderly, and those with chronic illness are more likely to develop severe complications; therefore, it is recommended that these clients receive annual immunization. The vaccine is given in the fall, prior to the onset of annual outbreaks, which occur in the winter months. The vaccine is produced in eggs; therefore, it should not be given to anyone who is allergic to egg protein. Children age two and older can receive the nasal vaccine as well as adults.

Treatment of influenza is aimed at controlling symptoms and preventing complications. Interventions for the client with influenza include bed rest, increased fluid intake, decongestant nasal sprays, antitussives with codeine, and antipyretics. Antibiotics are indicated if the client develops bacterial pneumonia. Antiviral medication such as Relenza (zanamivir) and Tamiflu (oseltamivir) are used for the prevention as well as the treatment of influenza A and B and can be used to reduce the duration and severity of symptoms. Symmetrel (amantadine) or Flumadine (rimantadine) are also used to prevent or decrease symptoms of the flu.

Acute Respiratory Failure

Acute respiratory failure can be defined as the lungs' failure to meet the body's oxygen requirements. One acute respiratory condition you need to be familiar with is acute respiratory distress syndrome, commonly known as ARDS.

Acute Respiratory Distress Syndrome

Acute respiratory distress syndrome, commonly known as *ARDS* or *noncardiogenic pulmonary edema*, occurs mostly in otherwise healthy persons. ARDS can be the result of anaphylaxis, aspiration, pulmonary emboli, inhalation burn injury, or complications from abdominal or thoracic surgery. ARDS may be diagnosed by a chest x-ray that will reveal emphysematous changes and infiltrates that give the lungs a characteristic appearance described as ground glass. Assessment of the client with ARDS reveals

- ▶ Hypoxia
- ▶ Sternal and costal retractions
- ▶ Presence of rales or rhonchi
- ▶ Diminished breath sounds
- ▶ Refractory hypoxemia

Care of the client with ARDS involves

- ▶ Use of assisted ventilation
- ▶ Monitoring of arterial blood gases

- ▶ Attention to nutritional needs
- ▶ Frequent change in position, placement in high Fowler's position, prone position, or use of specialized beds to minimize consolidation of infiltrates in large airways
- ▶ Investigational therapies, including the use of vitamins C and E, aspirin, interleukin, and surfactant replacements

Pulmonary Embolus

Pulmonary embolus refers to the obstruction of the pulmonary artery or one of its branches by a clot or some other undissolved matter, such as fat or a gaseous substance. Clots can originate anywhere in the body but are most likely to migrate from a vein deep in the legs, pelvis, kidney, or arms. *Fat emboli* are associated with fractures of the long bones, particularly the femur. *Air emboli*, which are less common, can occur during the insertion or removal of a central line. Common risk factors for the development of pulmonary embolus include immobilization, fractures, trauma, cigarette smoking, use of oral contraceptives, and history of clot formation.

TIP

Remember the three Fs associated with fat emboli:

- ▶ Fat
- ▶ Femur
- ▶ Football player

Fat emboli are associated with fracture of long bones (such as a fractured femur); most fractured femurs occur in young men 18–25, the age of most football players.

Symptoms of a pulmonary embolus depend on the size and location of the clot or undissolved matter. Symptoms include

- ▶ Chest pain
- ▶ Dyspnea
- ▶ Syncope
- ▶ Hemoptysis
- ▶ Tachycardia
- ▶ Hypotension
- ▶ Sense of apprehension

- ▶ Petechiae over the chest and axilla
- ▶ Distended neck veins

Diagnostic tests to confirm the presence of pulmonary embolus include chest x-ray, pulmonary angiography, lung scan, and ECG to rule out myocardial infarction. Management of the client with a pulmonary embolus includes

- ▶ Placing the client in high Fowler's position
- ▶ Administering oxygen via mask
- ▶ Giving medication for chest pain
- ▶ Using thrombolytics/anticoagulants

Antibiotics are indicated for those with septic emboli. Surgical management using umbrella-type filters is indicated for those who cannot take anticoagulants as well as for the client who has recurrent emboli while taking anticoagulants. Clients receiving anticoagulant therapy should be observed for signs of bleeding. PT, INR, and PTT are three tests used to track the client's clotting time. You can refer to Chapter 13, "Caring for the Client with Disorders of the Cardiovascular System," for a more complete discussion of these tests.

CAUTION

Streptokinase is made from beta strep; therefore, clients with a history of strep infections may respond poorly to anticoagulant therapy with streptokinase because they might have formed antibodies.

Streptokinase is not clot specific; therefore, the client may develop a tendency to bleed from incision or injection sites.

Emerging Infections

The CDC (1994) defines *emerging infections* as diseases of infectious origin with human incidences occurring within the past two decades. Emerging illnesses are likely to increase in incidence in the near future. Two respiratory conditions listed as emerging infections are Severe Acute Respiratory Syndrome (SARS) and Legionnaire's disease.

Severe Acute Respiratory Syndrome

Severe Acute Respiratory Syndrome (SARS) is caused by a coronavirus. Symptoms include

- ▶ Fever
- ▶ Dry cough

- ▶ Hypoxemia
- ▶ Pneumonia

In identifying SARS, a chest x-ray reveals “ground glass” infiltrates with bilateral consolidation occurring sometimes within 24–48 hours, thus suggesting the rapid development of acute respiratory failure. SARS has occurred with greater frequency in Asia, although cases have also been confirmed in Canada, Switzerland, and Germany; therefore, a history of recent travel is significant

The SARS virus can be found in nasopharyngeal and oropharyngeal secretions, blood, and stool. Diagnostic tests for SARS include

- ▶ Sputum cultures for Influenza A, B, and RSV
- ▶ Serum tests to detect antibodies IgM and IgG
- ▶ Reverse transcriptase polymerase chain reaction tests performed to detect RNA of SARS CoV

Two tests on two different specimens must be positive to confirm the diagnosis. Test results are considered negative if no SARS CoV antibodies are found 28 days after the onset of symptoms.

The client suspected of having SARS should be cared for using airborne and contact precautions. Management includes the use of antibiotics to treat secondary or atypical pneumonia. Antivirals or retrovirals can be used to inhibit replication. Respiratory support, closed system for suctioning, and the use of surfactant replacement may be ordered.

Legionnaire’s Disease

Legionnaire’s disease is caused by gram negative bacteria found in both natural and manmade water sources. Bacterial growth is greater in stored water maintained at temperatures ranging from 77° to 107° F. Risk factors include

- ▶ Immunosuppression
- ▶ Diabetes
- ▶ Pulmonary disease

Legionnaire’s involves the lungs and other organs. The symptoms include

- ▶ Productive cough
- ▶ Dyspnea

- ▶ Chest pain
- ▶ Diarrhea
- ▶ Fever

Diagnostic tests include a urinary antigen test that remains positive after initial antibiotic therapy. Management includes the use of antibiotics, oxygen, provision of nutrition, and hydration. The drug of choice for treating Legionnaire's disease is Zithromax (azithromycin). Transmission-based precautions are not necessary when caring for the client with Legionnaire's disease because there is no indication of human-to-human transmission.

Diagnostic Tests for Review

These are simply some of the tests that are useful in diagnosing pulmonary disorders. You should review the normal lab values as well as any special preparations for the client undergoing those tests. In addition, think about the care given to clients after the procedures have been completed. For instance, the client who has undergone a bronchoscopy will have a depressed gag reflex, which increases the chance of aspiration. No food or fluid should be given until the gag reflex returns. The tests for diagnosing pulmonary disorders are as follows:

- ▶ CBC
- ▶ Chest x-ray
- ▶ Pulmonary function tests
- ▶ Lung scan
- ▶ Bronchoscopy

Pharmacology Categories for Review

The client with a respiratory disorder should be managed with several categories of medications. The client with an acute respiratory condition, such as bacterial pneumonia, is given an antibiotic to fight the infection, antipyretic medication for fever and body aches, and an anti-tussive for relief of cough. The client with a chronic respiratory condition may receive many of the same medications, with the addition of a steroid or bronchodilator. The following list contains the most commonly prescribed categories of medications used to treat clients with respiratory conditions:

- ▶ Antibiotics
- ▶ Antivirals

- ▶ Antituberculars
- ▶ Antitussives
- ▶ Antipyretics
- ▶ Bronchodilators
- ▶ Expectorants
- ▶ Leukotriene modifiers
- ▶ Mast-cell stabilizers
- ▶ Steroids

Exam Prep Questions

1. When performing an assessment on the client with emphysema, the nurse finds that the client has a barrel chest. The alteration in the client's chest is due to:
 - A. Collapse of distal alveoli
 - B. Hyperinflation of the lungs
 - C. Long-term chronic hypoxia
 - D. Use of accessory muscles

2. The nurse notes that a client with COPD demonstrates more dyspnea in certain positions. Which position is most likely to alleviate the client's dyspnea?
 - A. Lying supine with a single pillow
 - B. Standing or sitting upright
 - C. Side lying with the head elevated
 - D. Lying with head slightly lowered

3. When reviewing the chart of a client with long standing lung disease, the nurse should pay close attention to the results of which pulmonary function test?
 - A. Residual volume
 - B. Total lung capacity
 - C. FEV1/FVC ratio
 - D. Functional residual capacity

4. The physician has ordered O₂ at 3 liters/minute via nasal cannula. O₂ amounts greater than 3 liters / minute are contraindicated in the client with COPD because:
 - A. Higher concentrations result in severe headache.
 - B. Hypercapnic drive is necessary for breathing.
 - C. Higher levels will be required later to raise the pO₂.
 - D. Hypoxic drive is needed for breathing.

5. The client taking a bronchodilator tells the nurse that he is going to begin a smoking cessation program when he is discharged. The nurse should tell the client to notify the doctor if his smoking pattern changes because he will:
- A. Need his medication dosage adjusted
 - B. Require an increase in antitussive medication
 - C. No longer need annual influenza immunization
 - D. Not derive as much benefit from inhaler use
6. Lab results indicate that the client's serum aminophylline level is 17mcg/mL. The nurse recognizes that the aminophylline level is:
- A. Within therapeutic range
 - B. Too high and should be reported
 - C. Questionable and should be repeated
 - D. Too low to be therapeutic
7. The morning weight for a client with emphysema indicates that the client has gained 5 pounds in less than a week, even though his oral intake has been modest. The client's weight gain may reflect which associated complication of COPD?
- A. Polycythemia
 - B. Cor pulmonale
 - C. Left ventricular failure
 - D. Compensated acidosis
8. The nurse is teaching the client the appropriate way to use a metered dose inhaler. Which action indicates the client needs additional teaching?
- A. The client takes a deep breath while depressing the inhaler.
 - B. The client places the inhaler two fingers from the mouth.
 - C. The client waits 15 seconds before using the inhaler a second time.
 - D. The client exhales slowly using purse lipped breathing.

9. The client with COPD may lose weight despite having adequate caloric intake. When counseling the client in ways to maintain an optimal weight, the nurse should tell the client to:
- A. Continue the same caloric intake and increase the amount of fat intake
 - B. Increase his activity level to stimulate his appetite
 - C. Increase the amount of complex carbohydrates and decrease the amount of fat intake
 - D. Decrease the amount of complex carbohydrates while increasing calories, protein, vitamins, and minerals
10. The client has been receiving garamycin 65 mg IVPB every 8 hours for the past 6 days. Which lab result indicates an adverse reaction to the medication?
- A. WBC 7500
 - B. Serum glucose 92
 - C. Protein 3.5
 - D. Serum creatinine 2.0

Answer Rationales

1. Answer B is correct. Clients with emphysema develop a barrel chest due to the trapping of air in the lungs, causing them to hyperinflate. Answers C and D are common in those with emphysema but do not cause the chest to become barrel shaped. Answer A does not occur in emphysema.
2. Answer B is correct. The client with chronic obstructive pulmonary disease has increased difficulty breathing when lying down. His respiratory effort is improved by standing or sitting upright or by having the bed in high Fowler's position. Answers A, C, and D do not alleviate the client's dyspnea; therefore they are incorrect.
3. Answer C is correct. The FEV1/FVC ratio indicates disease progression. As COPD worsens, the ratio of FEV1 to FVC becomes smaller. Answers A and B reflect loss of elastic recoil due to narrowing and obstruction of the airway. Answer D is increased in clients with obstructive bronchitis.
4. Answer D is correct. In clients with COPD, respiratory effort is stimulated by hypoxemia. Answers A and C are incorrect because higher levels would rob the client of the drive to breathe. Answer B is an incorrect statement.
5. Answer A is correct. Changes in smoking patterns should be discussed with the physician because they have an impact on the amount of medication needed. Answer B is incorrect because clients with COPD are placed on expectorants, not antitussives. Answer C is incorrect because an annual influenza vaccine is recommended for all those with lung disease. Answer D is incorrect because benefits from inhaler use should be increased when the client stops smoking.

6. Answer A is correct. The therapeutic range for aminophylline is 10–20 mcg/ml. Answers B and D are incorrect. There are no indications that the results are questionable; therefore, repeating the test as offered by answer C is incorrect.
7. Answer B is correct. Cor pulmonale, or right sided heart failure, is a possible complication of emphysema. Answers A and D do not cause weight gain, so they're incorrect. Answer C would be reflected in pulmonary edema, so it's incorrect.
8. Answer C is correct. The client should wait 60 seconds before using the inhaler a second time. The client's wait time of 15 seconds indicates that the client needs further teaching. Answers A, B, and D indicate that the client understands the correct use of the inhaler.
9. Answer D. The client with COPD needs additional calories, protein, vitamins, and minerals. Answer A is incorrect because the client needs more calories but not more fat. Answer B is not feasible, will increase the O₂ demands, and will result in further weight loss. Answer C leads to excess acid production and an increased respiratory workload.
10. Answer D is correct. The serum creatinine is elevated, indicating renal impairment. Answers A, B, and C are within normal limits.

Suggested Readings and Resources

- ▶ Centers for Disease Control and Prevention: www.cdc.gov.
- ▶ American Lung Association: www.lungusa.org.
- ▶ The Pathology Guy: www.pathguy.com.
- ▶ Health24: www.health24.com.
- ▶ Ignatavicius, D., and Workman, S. *Medical Surgical Nursing: Critical Thinking for Collaborative Care*. 6th ed. Philadelphia: Elsevier, 2008.
- ▶ Brunner, L., and Suddarth, D. *Textbook of Medical Surgical Nursing*. 12th ed. Philadelphia: Lippincott Williams & Wilkins, 2009.
- ▶ LeMone, P., and Burke, K. in *Medical Surgical Nursing: Critical Thinking in Client Care*. 4th ed. Upper Saddle River, NJ: Pearson Prentice Hall, 2008.
- ▶ Lewis, S., Heitkemper, M., Dirksen, S., O'Brien, P., and Bucher, L. *Medical Surgical Nursing: Assessment and Management of Clinical Problems*. 7th ed. Philadelphia: Elsevier, 2007.
- ▶ Lehne, R. *Pharmacology for Nursing Care*. 7th ed., Philadelphia: Elsevier, 2009.

Index

A

ABCD assessment, emergency nursing, 366

- airway, 367
- breathing, 367-368
- circulation, 368-369
- deficits, 369

abdominal injuries, 371-372

abducens nerve, 258

abortions, 304-305

abruptio placenta, 307

absence seizures, 252

abstinence (contraception), 319

ACE (angiotensin-converting enzyme) inhibitors, 22-23

acetaminophen overdose, 357

acid/base balance, 90

- influence of aging, 98-99
- metabolic acidosis, 91-93
- metabolic alkalosis, 95-96
- normal electrolyte values, 97-98
- nursing skills, 89
- pH regulation, 91
- practice exam questions, 100-102
- resources, 103, 599
- respiratory acidosis, 93-94
- respiratory alkalosis, 96-97
- terminology, 89

acidosis

- metabolic, 91-93
- respiratory, 93-94

acids, 90

acquired heart disorders, 340

acquired immuno-deficiency syndrome (AIDS)

acquired immuno-deficiency syndrome (AIDS), 310

acrocyanosis, 317

acromegaly, 211

ACTH (adrenocorticoid stimulating hormone), 218

active transport, 90

acute disorders

AOM (acute otitis media), 345

ARDS (acute respiratory distress syndrome), 51-52

ARS (acute radiation syndrome), 378

diarrheal disease, 350

epiglottitis, 347-348

glaucoma, 124

glomerulonephritis, 62-63

PTSD (post-traumatic stress disorder), 275

respiratory system, 47

influenza, 50-51

pleurisy, 49

pneumonia, 48-49

TB (tuberculosis), 50

subdural hematomas, 254

acute respiratory failure, 51

ARDS (acute respiratory distress syndrome), 51-52

pulmonary embolus, 52-53

acyanotic congenital heart disease, 341

Adams position, 355

**Addiction Research Foundation Chemical Institute
Withdrawal Assessment-Alcohol, 287**

Addison's disease, 218-219

adenoidectomy, 346

ADH (antidiuretic hormone), 211

ADHD (attention deficit hyperactive disorder), 291

adjustable canes, 202

administration of medications, 21

antibiotics, 47

nursing responsibilities, 413

seven rights, 21

adolescents

emotional/behavioral disorders

ADHD, 291

autistic disorder, 292

conduct disorder, 291

eating disorders, 293

oppositional defiant disorder, 291

growth and development, 333

adrenal gland disorders, 218-219

adrenocortical hypersecretion, 219

adrenocortical insufficiency, 218-219

adrenocorticoid stimulating hormone (ACTH), 218

adrenocorticotrophic hormone, 210

adult immunization schedule, 594

adverse effects

angiotensin receptor blockers, 34

angiotensin-converting enzyme inhibitors, 23

anti-infectives, 25

anticoagulants, 37

anticonvulsants, 27

antiemetics, 28

antivirals, 31

beta adrenergic blockers, 24

chemotherapy, 145-146

cholesterol-lowering agents, 32

glucocorticoids, 30

histamine 2 antagonists, 35

magnesium sulfate, 306

proton pump inhibitors, 36

advocacy, nursing responsibilities, 414

affect, 282

**aging, influence on fluid and electrolyte balance,
98-99**

agoraphobia, 277

AHA (American Heart Association), 592

AIDS (acquired immuno-deficiency syndrome), 310

air emboli, 52

airborne precautions, 50, 591

- airway assessment, 367
- Alaskan Natives, cultural influences, 390-391
- alcoholism, 286-287
- alertness (deficit assessment), 369
- alkalosis
 metabolic, 95-96
 respiratory, 96-97
- alkylating agents (chemotherapy), 145
- allergic asthma, 47
- allogenic transplant (bone marrow), 148
- allografts, 115
- alpha-fetoprotein screening, 301-302
- Alzheimer's disease, 266-267
- ambivalence, 282
- ambulation of client, 412
- American Association of Poison Control Centers, 373
- American Cancer Society
 cancer prevention recommendations, 143
 cancer warning signs, 140
- American Heart Association (AHA), 592
- aminoglycosides, 25-26
- aminophylline administration, 47
- amniocentesis, 302
- amniotic fluid volume, 590
- amniotic membrane, 115
- amputations, 199-200
- amulets, 390
- analgesics, 20
- anastomosis, 336
- anemia
 aplastic, 79
 Cooley's, 81
 iron deficiency, 80-81
 pernicious, 78-79
 sickle cell, 80
- aneurysms, 241
- angiotensin receptor blockers, 33-34
- angiotensin-converting enzyme (ACE) inhibitors, 22-23
- anions, 90
- anorexia nervosa, 293
- Ansler grid, 129
- Antabuse (disulfiram), 287
- antacids, 19
- anthrax, 376
- anti-infectives, 19, 25-26
- antianemics, 20
- antianxiety medications, 26-27
- antibiotics, administration, 47
- anticholinergics, 20
- anticoagulants, 19, 37-38, 590
- anticonvulsants, 20, 26-27
- antidiarrheals, 19
- antidiuretic hormone (ADH), 211
- antidotes
 Flumazenil, 94
 Narcan, 94
 protamine sulfate, 37
 sodium warfarin, 590
- antiemetics, 28-29
- antihistamines, 19
- antihypertensives, 19
- antipsychotic medications, 28-29, 284
- antipyretics, 19
- antisocial personality disorder, 280
- antistreptolysin (ASO) titer, 62
- antistreptolysin-O (ASLO) titer, 352
- antituberculars, 129
- antitumor antibiotics (chemotherapy), 145
- antivenin, 374
- antivirals, 31-32
- anxiety-related disorders, 274
 DID (dissociative identity disorder), 275
 GAD (generalized anxiety disorder), 274

anxiety-related disorders

- OCD (obsessive-compulsive disorder), 277-278
- panic disorder, 276
- phobic disorders, 277
- PTSD (post-traumatic stress disorder), 275
- somatoform disorder, 276

AOM (acute otitis media), 345**APGAR scoring, 317-318****aplastic anemia, 79****apothecary system of measurement, 605****Arab-Americans, cultural influences, 393-394****ARDS (acute respiratory distress syndrome), 51-52****ARS (acute radiation syndrome), 378****artificial skin, burn care, 115****Asian-Americans, cultural influences, 391-393****ASLO (antistreptolysin-O) titer, 352****ASO (antistreptolysin) titer, 62****Asperger's syndrome, 292****aspirin overdose, 357****assault, 411****assessment**

- ABCD assessment, 366
 - airway, 367
 - breathing, 367-368
 - circulation, 368-369
 - deficits, 369
- abdominal injuries, 371
- ARDS (acute respiratory distress syndrome), 51
- cultural influences, 386-387
- emphysema, 46
- fetal heart tones, 303
- neurological system, 258
 - cranial nerves, 258-259
 - Glasgow coma scale, 259-260
 - increased intracranial pressure, 260
- skin lesions, 142

assistive devices, musculoskeletal issues, 201

- canes, 202
- crutches, 201
- walkers, 202-203

association, 282**asthma, 47****astigmatism, 127****atopic asthma, 47****atrial septal defect, 341****atropic macular degeneration, 126****attention deficit hyperactive disorder (ADHD), 291****aura, 251****autistic disorder, 282, 292****autologous transplant (bone marrow), 148****automaticisms, 252****autonomic hyperreflexia, 264****avoidant personality disorder, 281****B****background diabetic retinopathy, 125****balanced suspension traction, 189****Ballance's sign, 372****ballottement, 300****barbiturate withdrawal, 289****barium enema, 165****Barrett's esophagus, 167****barrier methods (contraception), 320****bases, 90****basilar skull fractures, 253****bathing clients, 412****battery, 411****Battle's sign, 254****behavioral disorders, 291**

- ADHD, 291
- autistic disorder, 292
- conduct disorder, 291

eating disorders, 293
oppositional defiant disorder, 291

beneficial beliefs, 386

benign prostatic hyperplasia (BPH), 68-69

benzodiazepines, 26-27

beta adrenergic blockers, 23-24

biliary atresia, 337

bilirubin, 318

Bill of Rights, 408

biologic dressings (burn care), 115

biological agents (bioterrorism), 375-377

biological response modifiers (chemotherapy), 145

biosynthetic dressings (burn care), 115

bioterrorism, 375

- chemical/biological agents, 375-377
- nuclear warfare, 378
- triage categories for victims, 379

bipolar disorders, 284

- acute mania, 284-285
- major depression, 285-286

birth canal (passageway), 311

bites, 374-375

bivalve treatment, 192

bladder cancer, 69-70, 141

Blalock-Taussig procedure, 343

blood pressure, 589

blood urea nitrogen (BUN), 62

blue bloaters, 46

blue spells, 342

blunt injuries, 371

boards of nursing, 406

body fluids, 591

bone marrow transplantation, 147-149

borderline personality disorder, 280

botulism, 179, 377

BPH (benign prostatic hyperplasia), 68-69

bradycardia, 314

brain injuries, 253-254

BRAT diet, 350

breast cancer, 141

breathing assessment, 367-368

Brethine (terbutaline sulfate), 310

bromocriptine mesylate (Parlodel), 213

bronchiolitis, 348-349

bronchitis, 46

bronchodilators, 19

Buddhism, 392, 396

Buerger's disease, 240

buffer systems, 91

bulimia nervosa, 293

BUN (blood urea nitrogen), 62

burn care

- classifications, 106-108
- diagnostic tests, 116
- incidence of injury, 106
- medications, 116
- nursing care, 109
 - dressings, 114-115
 - emergent phase, 110-111
 - intermediate phase, 113-114
 - rehabilitative phase, 115
 - nursing skills, 105-106
 - practice exam questions, 117-120
 - resources, 120, 599
 - source of injury, 106
 - TBSA measurement, 108-109
 - terminology, 105

C

C spine immobilization, 367

calcium, 97

calculations, 605

- apothecary system of measurement, 605
- household system of measurement, 605-606
- metric measurements, 606
- practice, 606

cancer

- bladder, 69-70
- categories, 140-141
- Hodgkin's lymphoma, 149-150
- management, 143
 - bone marrow transplantation, 147-149
 - chemotherapy, 145-146
 - PSCT (peripheral stem cell transplantation), 147-149
 - radiation therapy, 144-145
 - TPN (total parenteral nutrition), 146-147
- nursing skills, 139
- pediatric care, 356-357
- practice exam questions, 154-157
- prevention, 143
- resources, 157
- risk factors, 141-142
- terminology, 139
- warning signs, 140

canes, 202**cannabis abuse, 290****caput succedaneum, 318****carbon monoxide, 111****carcinogenic embryonic acid (CEA), 151****carcinoma, 140****cardiovascular system disorders**

- congenital anomalies, 340-343
- heart block 231-233
- nursing skills, 229-230
- pediatric care, 351
 - KD (Kawasaki's disease), 353-354
 - rheumatic fever, 352
- resources, 602
- terminology, 229

carditis, 352**casts, 191****CAT (Computerized Adaptive Testing), 8-9****cataracts, 122-123****cations, 90****causes**

- anemia, 78
- metabolic acidosis, 91-92
- metabolic alkalosis, 95
- pneumonia, 48
- respiratory acidosis, 93

CDCA (chenodeoxycholic acid), 177**CEA (carcinogenic embryonic acid), 151****Celiac disease, 351****CellCept (mycophenolate), 65****central nervous system (CNS), 239, 250****central venous pressure (CVP), 114****central venous pressure monitoring (CVPM), 412****cephalohematoma, 318****cerebral perfusion pressure (CPP), 260****cerebrovascular accidents (strokes), 262-263****cervical cancer, 141****cervical mucus method (contraception), 319****Chadwick's sign, 300****CHD (congenital heart defects), 340**

- COA (coarctation of the aorta), 342

- TOF (Tetralogy of Fallot), 342-343

chelation therapy, 358**chemical agents (bioterrorism), 375-377****chemical injuries, 106****Chemical Institute Withdrawal Assessment-Alcohol (CIWA-Ar), 287****chemical names (drugs), 22****chemotherapy, 145-146**

- agents, 152
- bladder cancer, 70

chenodeoxycholic acid (CDCA), 177**chest injuries, 371****CHF (congestive heart failure), 341****childbirth**

- complications
 - abruptio placenta, 307
 - cord prolapse, 307

- diabetes, 305
- DIC (disseminated intravascular coagulation), 307
- maternal infections, 308-310
- placenta previa, 307
- preeclampsia, 306-307
- preterm labor, 310-311
- cultural influences
 - Arab-Americans, 394
 - Asian-Americans, 393
 - Hispanics/Latinos, 390
 - Native Americans/Alaskan Natives, 391
- stages of labor, 311-312
- children. *See* pediatric clients**
- Chlamydia trachomatis, 308**
- chloride, 97**
- cholecystectomy, 178**
- cholecystitis, 176-178**
- cholelithiasis, 176-178**
- cholera, 376**
- cholesterol-lowering agents, 32-33**
- Christianity, 397**
- chronic bronchitis, 46**
- chronic glomerulonephritis, 63-64**
- chronic obstructive pulmonary disease (COPD), 46-47**
- chronic subdural hematomas, 254**
- Church of Jesus Christ of Latter-day Saints, 397**
- Chvostek's sign, 96, 216**
- circulation assessment, 368-369**
- cirrhosis, 172, 174**
- civil laws, 407**
- CIWA-Ar (Chemical Institute Withdrawal Assessment-Alcohol), 287**
- classifications**
 - burn injuries, 106-108
 - pharmacology, 19-20
- cleft lip, 334-335**
- cleft palate, 334-335**
- client ambulation, 412**
- client care management, 411-414**
- client needs, 8-9**
- clinical manifestations. *See* symptoms**
- closed fractures, 188**
- closed head trauma, 370**
- Clostridium difficile*, 178-179**
- clubfoot, 339**
- Cluster A personality disorders, 278-279**
- Cluster B personality disorders, 279-280**
- Cluster C personality disorders, 280-281**
- CNS (central nervous system), 239, 250**
- COA (coarctation of the aorta), 342**
- coarctation of the aorta (COA), 342**
- Code of Ethics for Nursing, 409-410**
- coining practice, 392**
- coitus interruptus (contraception), 319**
- cold application, 412**
- collection of specimens, 412**
- colon cancer, 141**
- colony-stimulating factors (chemotherapy), 145**
- color codes (emergency triage), 379**
- colostrum, 317**
- coma scale, Glasgow, 259-260**
- comminuted fractures, 188**
- common laws, 407-408**
- communication, cultural influences**
 - Arab-Americans, 394
 - Asian-Americans, 393
 - Hispanics/Latinos, 389
 - Native Americans/Alaskan Natives, 391
- compartment syndrome, 191-192**
- compensation, 592**
- complete abortions, 304**
- complete spinal injuries, 263**
- complex partial seizures, 252**

complications

AOM (acute otitis media), 345
 CHD (congenital heart defects), 341
 hemodialysis, 64
 hemophilia, 81
 influenza, 50
 pregnancy, 303-304
 abruptio placenta, 307
 cord prolapse, 307
 diabetes, 305
 DIC (disseminated intravascular coagulation), 307
 maternal infections, 308-310
 placenta previa, 307
 preeclampsia, 306-307
 preterm labor, 310-311
 SCIs (spinal cord injuries), 264-265
 TPN (total parenteral nutrition), 146

compound fractures, 188

Computerized Adaptive Testing (CAT), 8-9

conduct disorder, 291

Condylomata acuminata, 309

Congenital Aganglionic Megacolon, 336-337

congenital anomalies, 334
 cardiovascular system disorders, 340-343
 cataracts, 122
 clubfoot, 339
 GI system disorders, 334-338
 metabolic disorders, 343-344
 musculoskeletal system disorders, 338-340

congenital heart defects (CHD), 242, 340
 COA (coarctation of the aorta), 342
 TOF (Tetralogy of Fallot), 342-343

congestive heart failure (CHF), 341

connective tissue disorders, 601

Consensus formula, 112-113

consent for care, 411

contact precautions, 592

contamination, nuclear warfare, 378

continuous passive motion (CPM), 198

contraception, 319-320

contraction stress test, 313

contractions (labor), 590

control levels, anticoagulant therapy, 590

Controlled Substances Act, 289

contusions, 128

conversion disorder, 276

conversion factors

 apothecary system of measurement, 605

 household system of measurement, 605-606

 metric measurements, 606

conversion reaction, 592

Cooley's anemia, 81

COPD (chronic obstructive pulmonary disease), 46-47

cord prolapse, 307

corneal lacerations, 128

corticotrophin releasing hormone, 210

coumadin, 590

coup (injuries), 370

coxa plana, 355

CPM (continuous passive motion), 198

CPP (cerebral perfusion pressure), 260

cranial nerves, 258-259

craniofacial deformities, 334-335

craniotomy care, 260-261

criminal laws, 407

Crohn's disease, 163-164

crutch-walking gaits, 201

crutches, 201

Crutchfield tong traction, 190

Cullen's sign, 372

cultural influences

 Arab-Americans, 393-394

 Asian-Americans, 391-393

 assessment, 386-387

 case studies, 398-399

dietary considerations, 395-396
 Hispanics/Latinos, 388-390
 Native Americans/Alaskan Natives, 390-391
 nursing skills, 386
 practice exam questions, 400-403
 religious beliefs, 396-398
 resources, 403, 604
 terminology, 385

cultured skin, 115

cupping practice, 392

Cushing's disease, 219

CVP (central venous pressure), 114

cyanides, 376

cyanotic congenital heart disease, 341

cyclosporine (Neoral), 65

cystic fibrosis, 349

cytoprotectants (chemotherapy), 145

D

debridement, 114

decelerations (fetal monitoring), 314

decerebrate posture, 255

decorticate posture, 256

deep partial thickness burns, 107

defense mechanisms, 592-593

deficits assessment, 369

degenerative neurological disorders, 266-267

delayed PTSD, 275

denial, 592

dependent personality disorder, 281

depressed skull fractures, 254

depression, 285-286

developmental hip dysplasia (DHD), 338

dextrostix, 222-223

DHD (developmental hip dysplasia), 338

DI (Diabetes Insipidus), 211-212

Diabetes Insipidus (DI), 211-212

diabetes mellitus, 219-222, 305

diabetic retinopathy, 125

Diagnostic and Statistical Manual of Mental Disorders (DSM-IV-TR), 274

diagnostic tests

Addison's disease, 218

burn injuries, 116

cancer, 151-152

Celiac disease, 351

Crohn's disease, 163

cirrhosis, 173

Clostridium difficile, 179

cystic fibrosis, 349

diabetes mellitus, 220-221

diverticulitis, 165

emergency nursing, 379

endocrine system disorders, 223

galactosemia, 344

gallbladder disease, 177

gastrointestinal system disorders, 180

genitourinary system disorders

acute glomerulonephritis, 62

bladder cancer, 69

BPH (benign prostatic hyperplasia), 68

kidney stones, 66

prostatitis, 68

GERD (gastroesophageal reflux disease), 166

hematological system disorders, 83

Hepatitis A, 168

Hepatitis B, 169

Hepatitis C, 170

Hepatitis D, 171

Hepatitis E, 171

Hirschsprung disease, 337

Hodgkin's lymphoma, 150

hyperthyroidism, 215

iron poisoning, 359

KD (Kawasaki's disease), 353

maternal care, 320-321

musculoskeletal system disorders, 203

diagnostic tests

- neurological system disorders, 267
 - pancreatitis, 175
 - parathyroid disorders, 215
 - PKU (Phenylketonuria), 343
 - preeclampsia, 306
 - prenatal care, 302-303
 - psychiatric system disorders, 293
 - RA (rheumatoid arthritis), 196
 - respiratory system disorders
 - ARDS (acute respiratory distress syndrome), 51
 - emphysema, 46
 - Legionnaire's disease, 55
 - pulmonary embolus, 53
 - SARS (Severe Acute Respiratory Syndrome), 54
 - TB (tuberculosis), 50
 - sensory system disorders, 132
 - strokes, 262
 - ulcerative colitis, 164
 - ulcers, 161
- dialysate, 64**
- dialysis, 64-65**
- dialyzer, 64**
- diastolic pressure, 230**
- DIC (disseminated intravascular coagulation), 307**
- DID (dissociative identity disorder), 275**
- dietary issues**
- cultural influences, 395-396
 - guidelines, 593-594
 - disease modifications
 - Celiac disease, 351
 - cystic fibrosis, 349
 - gallbladder disease, 177
 - gastroenteritis, 350
 - gout, 195
 - osteoporosis, 194
 - PKU (Phenylketonuria), 344
 - pregnancy, 301
 - ulcers, 161

diffusion, 90**digoxin, 589****dilantin, 589****dilation (cervix), 313****disaster victims, 379****disease transmission, 591****disequilibrium syndrome, 64****dislocation of the hip, 338****disorders**

cardiac system

- congenital anomalies, 340-343
- nursing skills, 229-230
- pediatric care, 351-354
- resources, 602
- terminology, 229

connective tissue, 601

endocrine system

- adrenal gland disorders, 218-219
- anatomy, 210
- diabetes mellitus, 219-222
- diagnostic tests, 223
- parathyroid disorders, 215-217
- pharmacology, 223
- pituitary disorders, 210-213
- practice exam questions, 224-227
- resources, 227, 601
- terminology, 209
- thyroid disorders, 213-215

gastrointestinal system (GI)

- cholecystitis, 176-178
- cholelithiasis, 176-178
- Clostridium difficile, 178-179
- diagnostic tests, 180
- diverticulitis, 165-166
- food-borne illnesses, 179
- GERD (gastroesophageal reflux disease), 166-167
- inflammatory bowel disorders, 163-165

- liver-associated diseases, 167-172, 174-175
- nursing skills, 159
- pediatric care, 350-351
- pharmacology, 180-181
- practice exam questions, 182-184
- resources, 600
- terminology, 159
- ulcers, 160-162
- genitourinary system
 - acute glomerulonephritis, 62-63
 - bladder cancer, 69-70
 - BPH (benign prostatic hyperplasia), 68-69
 - chronic glomerulonephritis, 63-64
 - diagnostic tests, 70
 - ESRD (end stage renal disease), 64-65
 - medications, 70
 - nephrotic syndrome, 65-66
 - nursing skills, 61
 - practice exam questions, 72-74
 - prostatitis, 67-68
 - resources, 75, 598
 - terminology, 61
 - urinary calculi, 66-67
 - UTIs (urinary tract infections), 67
- hematological system
 - anemia, 78-81
 - diagnostic tests, 83
 - hemophilia, 81-82
 - medications, 83
 - nursing skills, 77
 - polycythemia vera, 82
 - practice exam questions, 85-86
 - resources, 87, 598
 - terminology, 77
- metabolic, 343-344
- musculoskeletal system
 - assistive devices, 201-203
 - congenital anomalies, 338-340
 - diagnostic tests, 203
 - fractures, 188-193
 - gout, 195
 - nursing skills, 187
 - osteoporosis, 193-195
 - pediatric care, 354-356
 - pharmacology, 203-204
 - practice exam questions, 205-208
 - RA (rheumatoid arthritis), 195-197
 - resources, 601
 - surgical procedures, 197-200
 - terminology, 187
- neoplastic, 600
- neurological system
 - assessment, 258-260
 - brain injuries, 253-254
 - craniotomy care, 260-261
 - degenerative disorders, 266-267
 - diagnostic tests, 267
 - Guillain-Barré, 265-266
 - increased intracranial pressure, 255-257
 - nursing skills, 249
 - pharmacology, 267-268
 - practice exam questions, 269-272
 - resources, 272, 602
 - SCIs (spinal cord injuries), 263-265
 - seizures, 250-253
 - strokes, 262-263
 - terminology, 249
- psychiatric system
 - anxiety-related disorders, 274-278
 - diagnostic tests, 293
 - emotional/behavioral disorders, 291-293
 - nursing skills, 273-274
 - personality disorders, 278-281
 - pharmacology, 294
 - practice exam questions, 295-298
 - psychotic disorders, 282-286
 - resources, 603
 - substance abuse, 286-290
 - terminology, 273

respiratory system

- acute infections, 47-51
- acute respiratory failure, 51-53
- COPD (chronic obstructive pulmonary disease), 46-47
- diagnostic tests, 55
- emerging infections, 53-55
- medications, 55-56
- nursing skills, 45
- pediatric care, 344-349
- practice exam questions, 57-60
- resources, 60, 597
- terminology, 45

sensory system

- diagnostic tests, 132
- ear disorders, 129-132
- eye disorders, 122-129
- nursing skills, 121-122
- pharmacology, 133
- practice exam questions, 134-137
- resources, 137, 599
- terminology, 121

displacement, 593

disseminated intravascular coagulation (DIC), 307

dissociative identity disorder (DID), 275

disulfiram (Antabuse), 287

diuretics, 19

diverticulitis, 165-166

documentation, forensic evidence, 372-373

dressings

- burn care, 114-115
- TPN (total parenteral nutrition), 146

droplet precautions, 592

drug levels, therapeutic, 589-590

drug names, 22

dry macular degeneration, 126

DSM-IV-TR (Diagnostic and Statistical Manual of Mental Disorders), 274

Duchenne muscular dystrophy, 355

dumping syndrome, 162

duodenal ulcers, 160

duration (labor contractions), 590

dysreflexia, 264

dystocia, 313

E

***E. coli*, 179**

EA (esophageal atresia), 335

ear disorders, 129

early decelerations (fetal monitoring), 314

eating disorders, 293

ECCE (extracapsular cataract extraction), 123

echinacea, 39

ECSWL (extracorporeal shock wave lithotripsy), 67

education of patients

effacement (cervix), 313

elective abortions, 304

electrical injuries, 106

electrolyte balance, 90

- respiratory alkalosis, 96-97
- terminology, 89
- embolus, 52-53**
- emergency nursing**
 - ABCD assessment, 366
 - airway, 367
 - breathing, 367-368
 - circulation, 368-369
 - deficits, 369
 - bioterrorism, 375
 - chemical/biological agents, 375-377
 - nuclear warfare, 378
 - triage categories for victims, 379
 - diagnostic tests, 379
 - medications, 380
 - nursing skills, 365
 - poisoning, 373-375
 - practice exam questions, 381-384
 - resources, 384
 - terminology, 365
 - trauma, 370
 - abdominal injuries, 371-372
 - chest injuries, 371
 - head injuries, 370-371
 - preservation of forensic evidence, 372-373
 - triage, 366
- emergent phase, burn care, 110-111**
- emerging infections**
 - Legionnaire's disease, 54-55
 - SARS (Severe Acute Respiratory Syndrome), 53-54
- emotional disorders, 291**
 - ADHD, 291
 - autistic disorder, 292
 - conduct disorder, 291
 - eating disorders, 293
 - oppositional defiant disorder, 291
- empacho, 389**
- emphysema, 46-47**
- end stage renal disease (ESRD), 64-65**
- endocrine system disorders**
 - adrenal gland, 218-219
 - anatomy, 210
 - diabetes mellitus, 219-222
 - diagnostic tests, 223
 - parathyroid disorders, 215-217
 - pharmacology, 223
 - pituitary disorders, 210-213
 - practice exam questions, 224-227
 - resources, 227, 601
 - terminology, 209
 - thyroid disorders, 213-215
- endotracheal care, 413**
- engrafted bone marrow, 148**
- enteric-coated tablets, 20**
- envenomation, 374**
- epidural block, 316**
- epidural hematomas, 254**
- epiglottitis, 347-348**
- equivalents, 605-606**
- erythema marginatum, 352**
- erythroblastosis fetalis, 318**
- eschar, 114**
- esophageal atresia (EA), 335**
- esophageal cancer, 141**
- ESRD (end stage renal disease), 64-65**
- ESWL (extracorporeal shock wave lithotripsy), 178**
- ethics, 409-410**
- evil eye, 389**
- Exam I (practice exam), 421-473**
- Exam II (practice exam), 475-526**
- exam prep questions**
 - burn care, 117-120
 - cancer, 154-157
 - cultural influences, 400-403
 - emergency nursing, 381-384
 - endocrine system disorders, 224-227

fluid and electrolyte balance, 100-102
 gastrointestinal system disorders, 182-184
 genitourinary system disorders, 72-74
 hematological system disorders, 85-86
 legal issues, 417-420
 maternal/infant clients, 322-325
 musculoskeletal system disorders, 205-208
 neurological system disorders, 269-272
 pediatric clients, 360-362
 pharmacology, 41-43
 psychiatric system disorders, 295-298
 resources, 420
 respiratory system disorders, 57-60
 sensory system disorders, 134-137
 strategies, 13-15
 terminology, 405

explanations (practice exams), 529-587

external bleeding, 368

external radiation (nuclear warfare), 378

extracapsular cataract extraction (ECCE), 123

extracellular fluid, 90

extracorporeal shock wave lithotripsy (ESWL), 67, 178

extrinsic asthma, 47

exudative macular degeneration, 126

eye disorders, 122

- intraocular disorders, 122
 - cataracts, 122-123
 - glaucoma, 123-125
- pharmacology, 129
- refractive errors, 127-128
- retinal disorders, 125
 - diabetic retinopathy, 125
 - hypertensive retinopathy, 125
 - macular degeneration, 126
 - retinal detachment, 126-127
- traumatic injuries, 128
- visual tests, 129

F

facial nerve, 258

farsightedness (hyperopia), 127

fasciotomy, 192

fasting blood glucose, 220, 223

fat emboli, 52

felony, 407

fetal bradycardia, 313

fetal heart rate

- assessment, 303
- normal ranges, 590

fetal lie, 313

fetal monitoring, 314-316

fetal tachycardia, 313

feverfew, 38

filtration, 90

first degree burns, 107

flail chest, 371

fluid and electrolyte balance, 90

- influence of aging, 98-99
- metabolic acidosis, 91-93
- metabolic alkalosis, 95-96
- normal electrolyte values, 97-98
- nursing skills, 89
- pH regulation, 91
- practice exam questions, 100-102
- resources, 103
- respiratory acidosis, 93-94
- respiratory alkalosis, 96-97
- terminology, 89

Flumazenil (Romazicon), 94

focal seizures, 252

folk medicine, 386

follicle-stimulating hormone, 210

food-borne illnesses, 179

foreign bodies, eyes, 128

forensic evidence preservation, 372-373

Forteo, 217

four-foot adjustable canes, 202

four-point gait (crutch-walking), 201

fractures, 188

basilar skull, 253

compartment syndrome, 191-192

depressed skull fractures, 254

hip replacement, 197-198

nondepressed skull fractures, 254

osteomyelitis, 192-193

treatment, 188-189

casts, 191

traction, 189-191

fraud, 411

Fredet-Ramstedt procedure, 351

frequency (labor contractions), 590

fright sickness, 389

full thickness burns, 107

G

GAD (generalized anxiety disorder), 274

gait belt, 203

gaits, 201

galactosemia, 344

gallbladder disease, 176

garamycin, 49

Gardasil vaccine, 141

gastrectomy, 162

gastric ulcers, 161

gastroenteritis, 350

gastroesophageal reflux disease (GERD), 166-167

gastrointestinal (GI) system disorders. *See* GI system disorders

gastrostomy feedings, 336

general anesthesia, 317

generalized anxiety disorder (GAD), 274

generalized seizures, 250-252

generic names (drugs), 22

Genital herpes, 309

genitourinary system

acute glomerulonephritis, 62-63

bladder cancer, 69-70

BPH (benign prostatic hyperplasia), 68-69

chronic glomerulonephritis, 63-64

diagnostic tests, 70

ESRD (end stage renal disease), 64-65

medications, 70

nephrotic syndrome, 65-66

nursing skills, 61

practice exam questions, 72-74

prostatitis, 67-68

resources, 75, 598

terminology, 61

urinary calculi, 66-67

UTIs (urinary tract infections), 67

GERD (gastroesophageal reflux disease), 166-167

gestational diabetes, 305

GH-RH (growth hormone releasing hormone), 210

GI (gastrointestinal) system disorders

cholecystitis, 176-178

cholelithiasis, 176-178

Clostridium difficile, 178-179

congenital anomalies, 334-338

diagnostic tests, 180

diverticulitis, 165-166

food-borne illnesses, 179

gastroenteritis, 350

Celiac disease, 351

intussusception, 351

pyloric stenosis, 350

GERD (gastroesophageal reflux disease), 166-167

inflammatory bowel disorders, 163

Chrohn's disease, 163-164

ulcerative colitis, 164-165

GI (gastrointestinal) system disorders

- liver-associated diseases, 167
 - cirrhosis, 172-174
 - hepatitis, 167-172
 - pancreatitis, 174-175
- nursing skills, 159
- pediatric care, 350
- pharmacology, 180-181
- practice exam questions, 182-184
- resources, 600
- terminology, 159
- ulcers, 160-162
- gigantism, 211**
- ginkgo, 39**
- ginseng, 39**
- Glasgow coma scale, 259-260**
- glaucoma, 123-125**
- glomerulonephritis, 62-64**
- glossopharyngeal nerve, 258**
- glucocorticoids, 29-30**
- glucose tolerance test (GTT), 220, 223**
- gluten-induced enteropathy, 351**
- glycosylated hemoglobin assays (HbA1c), 221-223**
- goiter, 214**
- gonadotrophic hormone, 211**
- gonorrhea, 308**
- Goodell's sign, 300**
- gout, 195**
- grand mal seizures, 250**
- Grave's disease, 214-215**
- green stick fractures, 188**
- ground glass infiltrates (SARS), 54**
- Group A beta hemolytic streptococcus, 346**
- growth and development (pediatric care), 328**
 - adolescents, 333
 - infants, 328-329
 - preschoolers, 331-332
 - school age children, 332-333
 - toddlers, 330

- growth hormone, 210**
- growth hormone releasing hormone (GH-RH), 210**
- GTT (glucose tolerance test), 220, 223**
- Guillain-Barré, 265-266**
- Guthrie test, 344**

H

- H. influenza***
 - acute epiglottitis, 347
 - acute otitis media, 345
- H. influenza B conjugate vaccine, 347***
- H. Pylori* bacteria, 160**
- hallucinogen abuse, 290**
- halo vest, 264**
- hazardous substances, pediatric clients**
 - acetaminophen overdose, 357
 - iron poisoning, 358
 - lead poisoning, 358
 - salicylate overdose, 357
- HbA1c (glycosylated hemoglobin assays), 221-223**
- HCG (human chorionic gonadotropin), 304**
- head injuries, 370-371**
- healers, 388**
- Health Information Protection Privacy Act (HIPPA), 408**
- hearing loss, 132**
- heart block, 231-233**
- heart rate, 589**
- heat application, 412**
- Hegar's sign, 301**
- HELLP syndrome, 306**
- hematological system**
 - anemia, 78
 - aplastic, 79
 - Cooley's, 81
 - iron deficiency, 80-81
 - pernicious, 78-79
 - sickle cell, 80

- diagnostic tests, 83
 - hemophilia, 81-82
 - medications, 83
 - nursing skills, 77
 - polycythemia vera, 82
 - practice exam questions, 85-86
 - resources, 87, 598
 - terminology, 77
 - hemodialysis, 64-65**
 - hemophilia, 81-82**
 - hemorrhage**
 - abdominal injuries, 371
 - brain injuries, 254
 - hemorrhagic strokes, 262**
 - hepatic portoenterostomy, 338**
 - hepatitis, 167**
 - Hepatitis A, 168
 - Hepatitis B, 169-170
 - Hepatitis C, 170-171
 - Hepatitis D, 171
 - Hepatitis E, 171
 - Hepatitis G, 171
 - stages, 171-172
 - herbs, 38-39**
 - heterografts, 115**
 - HHNKS (hyperosmolar hyperglycemic nonketotic syndrome), 220**
 - Hinduism, 392, 397**
 - hip replacement, 197-198**
 - HIPPA (Health Information Protection Privacy Act), 408**
 - Hirschsprung disease, 336-337**
 - Hispanics, cultural influences, 388-390**
 - histamine 2 antagonists, 34-35**
 - histrionic personality disorder, 279**
 - HIV (human immunodeficiency virus), 310**
 - Hodgkin's lymphoma, 149**
 - diagnosis, 150
 - prognosis, 150
 - risk factors, 141
 - treatment, 150
 - homografts, 115**
 - hormones, 210**
 - chemotherapy, 145
 - contraception, 320
 - hot diseases (Hispanic culture), 388**
 - hot/cold theory, Asian-Americans, 392**
 - household system of measurement, 605-606**
 - human chorionic gonadatropin (HCG), 304**
 - human immunodeficiency virus (HIV), 310**
 - hydatidiform mole, 304**
 - hymenopterans, 374**
 - hyperbilirubinemia, 318**
 - hyperemesis gravidarum, 303**
 - hyperkalemia, 93**
 - hyperopia (farsightedness), 127**
 - hyperosmolar hyperglycemic nonketotic syndrome (HHNKS), 220**
 - hyperparathyroidism, 217**
 - hypertension, 230**
 - hypertensive retinopathy, 125**
 - hyperthyroidism, 214-215**
 - hyphema, 128**
 - hypochondriasis, 276**
 - hypoglossal nerve, 259**
 - hypokalemia, 92**
 - hypoparathyroidism, 216-217**
 - hypothalamus, 210**
 - hypothyroidism, 213-214**
 - hypovolemic shock, 368**
-
- I**
- ICP (intracranial pressure), 254-257, 260**
 - icteric stage (hepatitis), 171-172**
 - identification helpers (drugs), 38**
 - Imferon (intramuscular iron), 81**
 - immunization schedule, 594**

immunizations, 51**imperforate anus, 336****inadequate breathing, 368****incompetent cervix, 303****incomplete abortions, 304****incomplete spinal injuries, 263****incorporation (nuclear warfare), 378****increased intracranial pressure, 254-257, 260****inevitable abortions, 304****Infalyte, 350****infants**

- growth and development, 328-329
- hypothyroid symptoms, 214
- immunization schedule, 594
- increase intracranial pressure symptoms, 256
- maternal/infant care, 299
- meningitis, 340
- preterm, 311

infections

- acute respiratory infections, 47
 - influenza, 50-51
 - pleurisy, 49
 - pneumonia, 48-49
 - TB (tuberculosis), 50
- burn victims, 114
- control, 414
- maternal, 308-310
- UTIs (urinary tract infections), 67

infective endocarditis, 239**inflammatory bowel disorders, 163**

- Chrohn's disease, 163-164
- ulcerative colitis, 164-165

influence of culture

- Arab-Americans, 393-394
- Asian-Americans, 391-393
- assessment, 386-387
- case studies, 398-399
- dietary considerations, 395-396
- Hispanics/Latinos, 388-390
- Native Americans/Alaskan Natives, 390-391

nursing skills, 386

practice exam questions, 400-403

religious beliefs, 396-398

terminology, 385

influenza, 50-51**informed consent, 411****infratentorial surgery, 261****ingestion of hazardous substances, pediatric clients**

- acetaminophen overdose, 357
- iron poisoning, 358
- lead poisoning, 358
- salicylate overdose, 357

INR (international normalizing ratio), 590**insulin, 221****intact corneal ring, 128****Integra, 115****intensity (labor contractions), 590****intentional tort, 411****intermediate phase (burn care), 113-114****international normalizing ratio (INR), 590****intra-abdominal bleeding, 372****intracellular fluid, 90****intracranial pressure (ICP), 254-257, 260****intramuscular iron (Imferon), 81****intraocular disorders**

- cataracts, 122-123
- glaucoma, 123-125

intrapartal care, 311-313, 590**intrauterine device (IUD), 320****intrinsic asthma, 47****intussusception, 351****iron deficiency anemia, 80-81****iron poisoning, 358****ischemic strokes, 262****Ishihara polychromatic chart, 129****isoimmunization, 318****IUD (Intrauterine device), 320****IV therapy, 413**

J

jaundice, 319
 jaw-thrust maneuver, 367
 Jehovah's Witnesses, 397
 Judaism, 397

K

Kasai procedure, 338
 kava-kava, 39
 KD (Kawasaki's disease), 353-354
 Kehr's sign, 372
 kernicterus, 318
 ketonuria, 220
 keywords, 10
 kidneys
 buffer system, 91
 stones, 66-67
 knee replacements, 198-199

L

L/S (lecithin/sphingomyelin) ratios, 302
 lab values, therapeutic drug levels, 589-590
 labor (pregnancy)
 pharmacological management, 316-317
 phases of, 312
 stages of, 311
 language assessment, 387
 Laparoscopic Nissen Fundoplication (LNF), 167
 laryngotracheobronchitis (LTB), 347
 larynx cancer, 141
 laser in-situ keratomileusis (LASIK), 127
 LASIK (laser in-situ keratomileusis), 127
 late decelerations (fetal monitoring), 315
 Latinos, cultural influences, 388-390

laws. *See* legal issues
 laxatives, 19
 lead poisoning, 358
 lecithin/sphingomyelin (L/S) ratios, 302
 left occiput anterior (LOA), 312
 legal issues, 406

 case study, 414-416
 civil laws, 407
 client care management, 411-414
 common laws, 407-408
 criminal laws, 407
 legal theories, 410-411
 practice exam questions, 417-420
 resources, 420, 604
 statutory laws, 407
 terminology, 405

legal theories, 410-411
 Legg-Calve-Perthes Disease, 355
 Legionnaire's disease, 54-55
 leukemia, 141

 pediatric care, 356
 risk factors, 141

life support guidelines (AHA), 592
 lithium, 285, 589
 liver cancer, 141

liver-associated diseases, 167

 cirrhosis, 172-174
 hepatitis, 167
 Hepatitis A, 168
 Hepatitis B, 169-170
 Hepatitis C, 170-171
 Hepatitis D, 171
 Hepatitis E, 171
 Hepatitis G, 171
 stages, 171-172
 pancreatitis, 174-175

LNF (Laparoscopic Nissen Fundoplication), 167

LOA (left occiput anterior), 312

local infiltration (nerve block)

local infiltration (nerve block), 316

lochia alba, 317

lochia rubra, 317

lochia serosa, 317

LTB (laryngotracheobronchitis), 347

Lund and Browder method (TBSA determination), 108

lungs

buffer system, 91

cancer, 142

luteinizing hormone, 210

lymphoid tissue, 346

lymphoma, 140, 149-150

M

Ma Huang, 39

macular degeneration, 126

magnesium, 98

magnesium gluconate, 306

magnesium sulfate, 306, 310

magnetic resonance images (MRIs), 151

major burns, 106, 109-111

major depression (bipolar disorders), 285-286

maladaptive beliefs, 386

malignancy. *See* cancer

malignant cells, 140

malpractice, 410

management

acute glomerulonephritis, 63

Addison's disease, 218

airway, 367

anemia⁷⁹⁻⁸¹

anxiety disorders, 277

ARDS (acute respiratory distress syndrome), 51

asthma, 47

autism, 292

biliary atresia, 338

bladder cancer, 70

BPH (benign prostatic hyperplasia), 68

bronchiolitis, 348

cancer, 143

bone marrow transplantation, 147-149

chemotherapy, 145-146

PSCT (peripheral stem cell transplantation), 147-149

radiation therapy, 144-145

TPN (total parenteral nutrition), 146-147

cannabis abuse, 290

casts, 191

chronic glomerulonephritis, 64

cirrhosis, 173

client care, 411-414

COA (coarctation of the aorta), 342

Crohn's disease, 163

Cushing's disease, 219

DHD (developmental hip dysplasia), 338

DI (diabetes insipidus), 212

diabetes mellitus, 221

diverticulitis, 166

dysreflexia, 265

epidural hematomas, 254

fractured hip, 197

gallbladder disease, 177-178

GERD (gastroesophageal reflux disease), 166

glaucoma, 124-125

gout, 195

Guillain-Barré, 266

hallucinogen abuse, 290

hemophilia, 82

hepatitis, 167

Hepatitis A, 168

Hepatitis B, 169

Hepatitis C, 170

Hirschsprung disease, 337

Hodgkin's lymphoma, 150

hyperparathyroidism, 217

hyperthyroidism, 215

- hypoparathyroidism, 217
- hypothyroidism, 214
- increased intracranial pressure, 257
- influenza, 51
- KD (Kawasaki's disease), 353
- kidney stones, 66
- Legionnaire's disease, 55
- Meniere's disease, 131
- metabolic acidosis, 92-93
- metabolic alkalosis, 96
- nephrotic syndrome, 66
- nuclear warfare radiation disasters, 378
- opiate abuse, 289
- osteogenic sarcoma, 357
- osteoporosis, 194-195
- otosclerosis, 131
- pancreatitis, 175
- personality disorders, 281
- pituitary tumors, 212
- pleurisy, 49
- pneumonia, 48-49
- polycythemia vera, 82
- preeclampsia, 306
- prostatitis, 68
- pulmonary embolus, 53
- pyloric stenosis, 350
- RA (rheumatoid arthritis), 196-197
- respiratory acidosis, 94
- respiratory alkalosis, 97
- retinal detachment, 126-127
- SARS (Severe Acute Respiratory Syndrome), 54
- sedative-hypnotic abuse, 289
- seizures, 252
- SIADH (syndrome of inappropriate antidiuretic hormone), 211
- spina bifida, 340
- stimulant abuse, 289
- stings/bites, 374
- strokes, 262
- subdural hematomas, 254
- TB (tuberculosis), 50
- TOF (Tetralogy of Fallot), 343
- tonsillitis, 346-347
- ulcerative colitis, 165
- ulcers, 161-162
- UTIs (urinary tract infections), 67
- venomous snake bites, 374
- manic episodes (bipolar disorders), 284-285**
- Mantoux skin test, 50**
- manual traction, 189**
- MAOIs (monoamine oxidase inhibitors), 285**
- MAP (mean arterial pressure), 260**
- marijuana abuse, 290**
- maternal infections, 308-310**
- maternal/infant clients**
 - abortions, 304-305
 - complications, 303-304
 - abruptio placenta, 307
 - cord prolapse, 307
 - diabetes, 305
 - DIC (disseminated intravascular coagulation), 307
 - maternal infections, 308-310
 - placenta previa, 307
 - preeclampsia, 306-307
 - preterm labor, 310-311
 - contraception, 319-320
 - diagnostic tests, 320-321
 - fetal monitoring, 314-316
 - intrapartal care, 311-313
 - normal newborn terminology, 317-318
 - nursing skills, 299
 - pharmacological management of labor, 316-317
 - pharmacology, 321
 - postpartum care, 317
 - practice exam questions, 322-325
 - prelabor testing, 313-314
 - prenatal care, 301

maternal/infant clients

- alpha-fetoprotein screening, 301-302
- diagnostic tests, 302-303
- diet and weight control, 301
- fetal heart tone assessment, 303
- ultrasonography, 303

resources, 603

Rh incompatibility, 318-319

signs of pregnancy, 300-301

terminology, 299

math calculations, 605-606

mean arterial pressure (MAP), 260

measurements, TBSA (burns), 108-109

medications, 18

administration, 21, 413

angiotensin receptor blockers, 33-34

angiotensin-converting enzyme inhibitors,
22-23

anti-infectives, 25-26

anticoagulants, 37-38

anticonvulsants, 26-27

antiemetics, 28-29

antivirals, 31-32

beta adrenergic blockers, 23-24

bone marrow transplant, 149

burn care, 114

burn injuries, 116

cancer, 152-153

cardiac system, 243

cholesterol-lowering agents, 32-33

cirrhosis, 173

classifications, 19-20

craniotomy care, 261

drug identification helpers, 38

drug names, 22

drug schedules, 39-40

emergency nursing, 380

endocrine system disorders, 223

eye disorders, 129

gastrointestinal system disorders, 180-181

genitourinary system disorders

acute glomerulonephritis, 63

bladder cancer, 70

BPH (benign prostatic hyperplasia), 68

chronic glomerulonephritis, 64

glucocorticoids, 29-30

gout, 195

hematological system disorders, 83

histamine 2 antagonists, 34-35

hypertension, 230

increased intracranial pressure, 257

labor, 316-317

maternal care, 321

medicinal properties of herbs, 38-39

most-prescribed medications in U.S., 609-611

musculoskeletal system disorders, 203-204

neurological system disorders, 267-268

nursing skills, 17-18

osteoporosis, 194

pancreatitis, 175

pediatric care, 359

pharmacodynamics, 18

pharmacokinetics, 18

pharmacotherapeutics, 18

pneumonia, 48

practice exam questions, 41-43

pregnancy categories, 40

preterm labor, 310

proton pump inhibitors, 36

psychiatric system disorders, 294

RA (rheumatoid arthritis), 196

renal transplantation, 65

resources, 597

respiratory system disorders

asthma, 47

emphysema, 46

influenza, 51

Legionnaire's disease, 55

pleurisy, 49

pneumonia, 48-49

pulmonary embolus, 53

- SARS (Severe Acute Respiratory Syndrome), 54
- TB (tuberculosis), 50
- schizophrenia, 283
- sensory system disorders, 133
- strokes, 262
- terminology, 17
- therapeutic drug levels, 589-590
- time-released drugs, 20
- medicine men, 390**
- melanocyte-stimulating hormone, 210**
- Meniere's disease, 130-131**
- meningitis, 340**
- meningocele, 339**
- metabolic acidosis, 91-93**
- metabolic alkalosis, 95-96**
- metabolic disorders, 343-344**
- metastasis, 140**
- methicillin-resistant staphylococcus aureus (MRSA), 26**
- metric measurements, 606**
- milia, 318**
- minor burns, 106, 109**
- miotic eye drops, 124**
- miotics, 20**
- misdemeanor, 407**
- missed abortions, 304**
- moderate burns, 106, 109**
- mongolian spots, 318**
- monitors**
 - fetal, 314-316
 - intracranial pressure, 260
- monoamine oxidase inhibitors (MAOIs), 285**
- Mormons, 397**
- motor vehicle accidents (MVAs), 370**
- MRI (magnetic resonance images), 151**
- MRSA (methicillin-resistant staphylococcus aureus), 26**
- multiple myeloma, 142**
- multiple personality disorder, 275**
- multiple sclerosis, 266-267**
- muscular dystrophies, 355-356**
- musculoskeletal system disorders**
 - assistive devices, 201-203
 - congenital anomalies, 338-340
 - diagnostic tests, 203
 - fractures, 188
 - compartment syndrome, 191-192
 - osteomyelitis, 192-193
 - treatment, 188-191
 - gout, 195
 - nursing skills, 187
 - osteoporosis, 193-195
 - pediatric care, 354-356
 - pharmacology, 203-204
 - practice exam questions, 205-208
 - RA (rheumatoid arthritis), 195-197
 - resources, 601
 - surgical procedures, 197
 - amputations, 199-200
 - hip replacement, 197-198
 - total knee replacements, 198-199
 - symptoms, 191
 - terminology, 187
- Muslims, 393**
- MVAs (motor vehicle accidents), 370**
- myasthenia gravis, 266-267**
- mycophenolate (CellCept), 65**
- mydriatics, 20**
- myelomeningocele, 339**
- myocardial infarction, 234-238**
- myopia (nearsightedness), 127**

N

- naloxone hydrochloride (Narcan), 94**
- Narcan (naloxone hydrochloride), 94**
- narcissistic personality disorder, 279**

narcotics, 20, 94

narrow-angle glaucoma, 124

nasogastric (NG) tubes, 413

National Council of State Boards of Nursing (NCSBN), 406, 411

Native Americans, cultural influences, 390-391

Navajo medicine men, 390

NCSBN (National Council of State Boards of Nursing), 406, 411

nearsightedness (myopia), 127

negative symptoms, schizophrenia, 282

negligence, 410

neoplastic disorders, 600

Neoral (cyclosporine), 65

nephroblastoma, 356

nephrotic syndrome, 65-66

nerve agents, 375

nerve blocks, 316

neural tube defects, 339

neurological system disorders

assessment, 258-260

brain injuries, 253-254

craniotomy care, 260-261

degenerative disorders, 266-267

diagnostic tests, 267

Guillain-Barré, 265-266

increased intracranial pressure, 255-257

nursing skills, 249

pharmacology, 267-268

practice exam questions, 269-272

resources, 272, 602

SCIs (spinal cord injuries), 263-265

seizures, 250

generalized, 250-252

partial, 252

status epilepticus, 253

treatment, 252

strokes, 262-263

terminology, 249

neurotic disorders. *See* anxiety-related disorders

neurotransmitters, 274

neutral beliefs, 386

newborns

care, 603

normal blood pressure, 589

normal heart rate, 589

terminology, 317-318

NG (nasogastric) tubes, 413

Non-Hodgkin's lymphoma, 142

non-stress test, 313

nonallergenic asthma, 47

noncardiogenic pulmonary edema, 51-52

nondepressed skull fractures, 254

nonverbal communication, cultural influences

Arab-Americans, 394

Asian-Americans, 393

Hispanics/Latinos, 389

Native Americans/Alaskan Natives, 391

NPH insulin, 221

nuclear warfare (bioterrorism), 378

Nurse Practice Acts, 406-407, 414

nursing boards, 613-627

nursing considerations. *See also* nursing skills

alcohol withdrawal, 287

angiotensin receptor blockers, 34

angiotensin-converting enzyme inhibitors, 23

anti-infectives, 25

anticoagulants, 37

anticonvulsants, 27

antiemetics, 29

antivirals, 32

anxiety disorders, 277

beta adrenergic blockers, 24

bone marrow transplant, 148-149

chelation therapy, 358

cholesterol-lowering agents, 33

cleft lip/palate surgical patients, 334-335

client care management, 411-414
 contracture prevention, 200
 craniotomy care, 260-261
 eating disorders, 293
 glucocorticoids, 30
 histamine 2 antagonists, 35
 increased intracranial pressure, 257
 KD (Kawasaki's disease), 353-354
 major depression, 285
 mania, 285
 metabolic acidosis, 93
 neurological system disorders, 268
 osteomyelitis treatment, 193
 post amputation surgery, 200
 post-operative care for fractured hips, 198
 post-operative care for total knee
 replacements, 198
 proton pump inhibitors, 36
 RA (rheumatoid arthritis), 197
 radiation therapy, 144
 schizophrenia, 283
 SIADH (syndrome of inappropriate antidi-
 uretic hormone), 211
 spinal cord injuries, 263
 thyroid surgery, 215
 tonic-clonic seizures, 251
 TPN (total parenteral nutrition), 147

nursing guidelines, standard precautions, 591-592

nursing process, 8

nursing skills. *See also* nursing considerations

burn care, 105-109
 dressings, 114-115
 emergent phase, 110-111
 intermediate phase, 113-114
 rehabilitative phase, 115
 cancer, 139
 cardiac system disorders, 229-230
 cultural influences, 386
 emergency nursing, 365
 fluid and electrolyte balance, 89

gastrointestinal system disorders, 159
 genitourinary system disorders, 61
 hematological system disorders, 77
 maternal/infant care, 299
 musculoskeletal system disorders, 187
 neurological system disorders, 249
 pediatric care, 327-328
 pharmacology, 17-18
 psychiatric system disorders, 273-274
 respiratory system disorders, 45
 sensory system disorders, 121-122
 thoracentesis, 49

nutrition, dietary guidelines, 593-594

O

OA (occiput anterior), 312

obsessive-compulsive disorder (OCD), 277-278

obsessive-compulsive personality disorder, 281

obstetric clients

abortions, 304-305
 complications, 303-304
 abruptio placenta, 307
 cord prolapse, 307
 diabetes, 305
 DIC (disseminated intravascular coagula-
 tion), 307
 maternal infections, 308-310
 placenta previa, 307
 preeclampsia, 306-307
 preterm labor, 310-311
 contraception, 319-320
 diagnostic tests, 320-321
 fetal monitoring, 314-316
 intrapartal care, 311-313
 normal newborn terminology, 317-318
 nursing skills, 299
 pharmacological management of labor,
 316-317
 pharmacology, 321

postpartum care, 317
 practice exam questions, 322-325
 prelabor testing, 313-314
 prenatal care, 301

- alpha-fetoprotein screening, 301-302
- diagnostic tests, 302-303
- diet and weight control, 301
- fetal heart tone assessment, 303
- ultrasonography, 303

 Rh incompatibility, 318-319
 signs of pregnancy, 300-301
 terminology, 299

occiput anterior (OA), 312

OCD (obsessive-compulsive disorder), 277-278

OCT (oxytocin challenge test), 313

offset adjustable canes, 202

olfactory nerve, 258

open head trauma, 370

opiate abuse, 289

oppositional defiant disorder, 291

optic nerve, 258

osmosis, 90

osteogenic sarcoma, 357

osteomyelitis, 192-193

osteoporosis, 193-195

otitis externa, 130

otitis media, 130

otorrhea, 253

otosclerosis, 131

ovarian cancer, 142

oxytocin, 211

oxytocin challenge test (OCT), 313

P

pain (deficit assessment), 369
pain disorder, 276

pain response, cultural influences

- Arab-Americans, 394
- Asian-Americans, 393
- Hispanics/Latinos, 390
- Native Americans/Alaskan Natives, 391

Palivizumab (Synagis), 349

palm method (TBSA determination), 109

pancreatic cancer, 142

pancreatic enzyme replacement, 349

pancreatitis, 174-175

panic disorder, 276

Papanicolaou (Pap) test, 143

paranoid personality disorder, 278

parathormone, 216

parathyroid disorders, 215-217

Parkinson's disease, 266-267

Parkland formula, 111-112

Parlodel (Bromocriptine mesylate), 213

partial seizures, 252

partial thromboplastin time (PTT), 590

passageway (birth canal), 311

passenger (labor process), 311

patent ductus arteriosus, 341

pathological fractures, 188

patient teaching

- cancer prevention, 143
- radiation therapy, 145

Patient's Bill of Rights, 21, 408

Pavlik harness, 339

peak and trough levels, 26

Pedialyte, 350

pediatric clients

- cancer, 356
 - ingestion of hazardous substances, 357-358
 - leukemia, 356
 - osteogenic sarcoma, 357
 - Wilm's tumor, 356

- cardiovascular system disorders, 351
 - KD (Kawasaki's disease), 353-354
 - rheumatic fever, 352
- congenital anomalies, 334
 - cardiovascular system disorders, 340-343
 - GI system disorders, 334-338
 - metabolic disorders, 343-344
 - musculoskeletal system disorders, 338-340
- diagnostic tests, 359
- gastrointestinal system disorders, 350-351
- growth and development, 328
 - adolescents, 333
 - infants, 328-329
 - preschoolers, 331-332
 - school age children, 332-333
 - toddlers, 330
- musculoskeletal system disorders, 354
 - Legg-Calve-Perthes Disease, 355
 - muscular dystrophies, 355-356
 - scoliosis, 354-355
- nursing skills, 327-328
- pharmacology, 359
- practice exam questions, 360-362
- resources, 363, 603
- respiratory system disorders, 344
 - acute epiglottitis, 347-348
 - AOM (acute otitis media), 345
 - bronchiolitis, 348-349
 - cystic fibrosis, 349
 - LTB (laryngotracheobronchitis), 347
 - tonsillitis, 346-347
- terminology, 327
- penetrating injuries, 128, 371**
- pericarditis, 239**
- peripheral stem cell transplantation (PSCT), 147-149**
- peripherally inserted central venous catheters (PICCs), 413**
- peritoneal dialysis, 64**
- permanent grafts, 115**
- pernicious anemia, 78-79**
- personality disorders, 278**
 - Cluster A disorders, 278-279
 - Cluster B disorders, 279-280
 - Cluster C disorders, 280-281
 - management, 281
- petit mal seizures, 252**
- pH regulation, 91**
- pharmacodynamics, 18**
- pharmacokinetics, 18**
- pharmacology. See medications**
- pharmacotherapeutics, 18**
- phases of labor, 312**
- phenothiazines, 28-29**
- phenylalanine, 343**
- Phenylketonuria (PKU), 343-344**
- phobic disorders, 277**
- phosphorus, 98**
- photorefractive keratotomy (PRK), 127**
- physical assessment**
 - ABCD assessment, 366
 - airway, 367
 - breathing, 367-368
 - circulation, 368-369
 - deficits, 369
 - abdominal injuries, 371
 - ARDS (acute respiratory distress syndrome), 51
 - emphysema, 46
- physical therapy, knee replacements, 199**
- physiologic jaundice, 319**
- PICCs (peripherally inserted central venous catheters), 413**
- PIH (prolactin inhibiting hormone), 210**
- pinching practice, 392**
- pink puffers, 46**
- pit vipers, 374**
- pituitary disorders, 210-213**

PKU (Phenylketonuria), 343-344**placenta previa, 307****plague, 376****plasmapheresis, 266****pleurisy, 49****plumbism, 358****pneumonia, 48-49****pneumothorax, 49****POAG (primary open-angle glaucoma), 123****Poison Prevention Packaging Act of 1970, 357****poisoning**

pediatric care, 357-358

stings and bites, 373-375

polycythemia vera, 82**polydipsia, 220****polymigratory arthritis, 352****polyphagia, 220****polyuria, 220****position (fetal), 312****position (labor process), 311****positional congenital clubfoot, 339****positive signs of pregnancy, 301****positive symptoms, schizophrenia, 282****post-traumatic stress disorder (PTSD), 275****postictal period (seizures), 251****postpartum care, 317****potassium, 93, 97****powers (labor process), 311****PPD (Purified Protein Derivative), 50****practice exam questions**

burn care, 117-120

cancer, 154-157

cultural influences, 400-403

emergency nursing, 381-384

endocrine system disorders, 224-227

fluid and electrolyte balance, 100-102

gastrointestinal system disorders, 182-184

genitourinary system disorders, 72-74

hematological system disorders, 85-86

legal issues, 417-420

maternal/infant clients, 322-325

musculoskeletal system disorders, 205-208

neurological system disorders, 269-272

pediatric clients, 360-362

pharmacology, 41-43

psychiatric system disorders, 295-298

respiratory system disorders, 57-60

sensory system disorders, 134-137

strategies, 13-15

practice exams

answers and explanations, 529-587

Exam I, 421-473

Exam II, 475-526

precipitate delivery, 313**preeclampsia, 306-307****pregnancy**

abortions, 304-305

complications, 303-304

abruptio placenta, 307

cord prolapse, 307

diabetes, 305

DIC (disseminated intravascular coagulation), 307

maternal infections, 308-310

placenta previa, 307

preeclampsia, 306-307

preterm labor, 310-311

contraception, 319-320

diagnostic tests, 320-321

drug categories, 40

fetal monitoring, 314-316

intrapartal care, 311-313

normal newborn terminology, 317-318

nursing skills, 299

pharmacological management of labor, 316-317

pharmacology, 321

postpartum care, 317

- practice exam questions, 322-325
- prelabor testing, 313-314
- prenatal care, 301
 - alpha-fetoprotein screening, 301-302
 - diagnostic tests, 302-303
 - diet and weight control, 301
 - fetal heart tone assessment, 303
 - ultrasonography, 303
- Rh incompatibility, 318-319
- signs of, 300-301
- terminology, 299
- prelabor testing, 313-314**
- premature rupture of membranes, 304**
- prenatal care, 301**
 - alpha-fetoprotein screening, 301-302
 - diagnostic tests, 302-303
 - diet and weight control, 301
 - fetal heart tone assessment, 303
 - ultrasonography, 303
- prep questions. *See* practice exam questions**
- presbycusis, 131**
- presbyopia, 127**
- preschoolers, growth and development, 331-332**
- presentation (fetal), 312**
- preservation of forensic evidence, 372-373**
- presumptive signs of pregnancy, 300**
- preterm infants, 311**
- preterm labor, 310-311**
- prevention**
 - cancer, 143
 - Hepatitis B, 169
- primary brain injuries, 370**
- primary open-angle glaucoma (POAG), 123**
- PRK (photorefractive keratotomy), 127**
- probable signs of pregnancy, 300-301**
- prodromal stage (hepatitis), 171**
- projection, 593**
- prolactin, 210**
- prolactin inhibiting hormone (PIH), 210**
- proliferative diabetic retinopathy, 125**
- prostate cancer, 142**
- prostate specific antigen (PSA), 142, 151**
- prostatitis, 67-68**
- protamine sulfate, 37**
- proton pump inhibitors, 36**
- PSA (prostate specific antigen), 142, 151**
- PSCT (peripheral stem cell transplantation), 147-149**
- psychiatric system disorders**
 - anxiety-related disorders, 274
 - DID (dissociative identity disorder), 275
 - GAD (generalized anxiety disorder), 274
 - OCD (obsessive-compulsive disorder), 277-278
 - panic disorder, 276
 - phobic disorders, 277
 - PTSD (post-traumatic stress disorder), 275
 - somatoform disorder, 276
- diagnostic tests, 293
- emotional/behavioral disorders, 291
 - ADHD, 291
 - autistic disorder, 292
 - conduct disorder, 291
 - eating disorders, 293
 - oppositional defiant disorder, 291
- nursing skills, 273-274
- personality disorders, 278
 - Cluster A disorders, 278-279
 - Cluster B disorders, 279-280
 - Cluster C disorders, 280-281
 - management, 281
- pharmacology, 294
- practice exam questions, 295-298
- psychotic disorders, 282
 - bipolar disorders, 284-286
 - schizophrenia, 282-284
- resources, 603

psychiatric system disorders

- substance abuse, 286
 - alcoholism, 286-287
 - cannabis, 290
 - hallucinogens, 290
 - opiates, 289
 - sedative-hypnotics, 288-289
 - stimulants, 289
- terminology, 273

psychological care, burn victims, 110**psychotic disorders, 282**

- bipolar disorders, 284-286
- schizophrenia, 282-284

PTSD (post-traumatic stress disorder), 275**PTT (partial thromboplastin time), 590****pudendal block, 316****pulmonary embolus, 52-53****Purified Protein Derivative (PPD), 50****pyloric stenosis, 350****pyloromyotomy, 351**

Q

Q fever, 376**questions. See practice exam questions**

R

RA (rheumatoid arthritis), 195-197**raccoon eyes, 254****radial keratotomy (RK), 127****radiation injuries, 106, 378****radiation therapy, 144-145****rape trauma kit, 373****rationalization, 593****Raynaud's syndrome, 241****reaction formation, 593****readings**

- burn care, 120
- cancer, 157
- cultural influences, 403

- emergency nursing, 384
- endocrine system disorders, 227
- fluid and electrolyte balance, 103
- genitourinary system disorders, 75
- hematological system disorders, 87
- legal issues, 420
- neurological system disorders, 272
- pediatric clients, 363
- respiratory system disorders, 60
- sensory system disorders, 137

refractive errors, 127-128**refusal of care considerations, 396-398****regional enteritis, 163-164****regression, 593****regular insulin, 221****regulation, pH, 91****regulatory laws, 407****rehabilitative phase (burn care), 115****religious beliefs, 396-398****renal cancer, 142****renal transplantation, 65****repression, 593****resources**

- acid/base balance, 599
- burn care, 120, 599
- cancer, 157
- cardiac disorders, 602
- connective tissue disorders, 601
- cultural influences, 403, 604
- electrolyte balance, 599
- emergency nursing, 384
- endocrine system disorders, 227, 601
- fluid and electrolyte balance, 103
- gastrointestinal disorders, 600
- genitourinary system disorders, 75, 598
- hematological system disorders, 87, 598
- legal issues, 420, 604
- maternal/newborn care, 603
- musculoskeletal disorders, 601

neoplastic disorders, 600
 neurological system disorders, 272, 602
 pediatric care, 363, 603
 pharmacology, 597
 psychiatric disorders, 603
 respiratory system disorders, 60, 597
 sensory system disorders, 137, 599

Respigam (RSV-IGIV), 349

respiratory acidosis, 93-94

respiratory alkalosis, 96-97

respiratory failure, 51

ARDS (acute respiratory distress syndrome), 51-52
 pulmonary embolus, 52-53

respiratory rate, 589

respiratory syncytial virus (RSV), 348

respiratory system disorders

acute infections, 47
 influenza, 50-51
 pleurisy, 49
 pneumonia, 48-49
 TB (tuberculosis), 50
 acute respiratory failure, 51
 ARDS (acute respiratory distress syndrome), 51-52
 pulmonary embolus, 52-53
 COPD (chronic obstructive pulmonary disease), 46
 asthma, 47
 chronic bronchitis, 46
 emphysema, 46-47
 diagnostic tests, 55
 emerging infections, 53
 Legionnaire's disease, 54-55
 SARS (Severe Acute Respiratory Syndrome), 53-54
 medications, 55-56
 nursing skills, 45

pediatric care, 344
 acute epiglottitis, 347-348
 AOM (acute otitis media), 345
 bronchiolitis, 348-349
 cystic fibrosis, 349
 LTB (laryngotracheobronchitis), 347
 tonsillitis, 346-347
 practice exam questions, 57-60
 resources, 60
 terminology, 45

restraints, 412

retinal detachment, 126-127

retinal disorders, 125

diabetic retinopathy, 125
 hypertensive retinopathy, 125
 macular degeneration, 126
 retinal detachment, 126-127

Rett's disorder, 292

Rh incompatibility, 318-319

rhabdomyolysis, 33

rheumatic fever, 352

rheumatoid arthritis (RA), 195-197

rhinorrhea, 253

Rhythm method (contraception), 319

ribavirin (Virazole), 348

Ricin, 377

right occiput anterior (ROA), 312

Rinne test, 132

riot control agents, 376

risk factors

AOM (acute otitis media), 345
 bladder cancer, 69
 cancer, 141-142
 CHD (congenital heart defects), 340
Clostridium difficile, 178
 DHD (developmental hip dysplasia), 338
 DI (diabetes insipidus), 212
 gallbladder disease, 176

- gastroenteritis, 350
- Hepatitis B, 169
- increased intracranial pressure, 255
- Legionnaire's disease, 54
- osteoporosis, 193
- pancreatitis, 174
- pulmonary embolus, 52
- SIADH (syndrome of inappropriate antidiuretic hormone), 211
- stroke, 262
- ulcers, 160
- RK (radial keratotomy), 127**
- ROA (right occiput anterior), 312**
- Romazicon (Flumazenil), 94**
- ROME acronym, 97**
- RSV (respiratory syncytial virus), 348**
- RSV-IGIV (Respigam), 349**
- Rule of Nines, 108**
- Russian Orthodox Church, 397**

S

- Safe Effective Care segment, 411-414**
- safety, standard precautions, 591-592**
- salicylate overdose, 357**
- saline, administer drug, saline (SAS) procedure, 47**
- salmonella*, 179**
- santero/a (healers), 388**
- sarcoma, 140**
- SARS (Severe Acute Respiratory Syndrome), 53-54**
- SAS (saline, administer drug, saline) procedure, 47**
- saw palmetto, 69**
- schedules, drug, 39-40**
- Schilling test, 83**
- schizoid personality disorder, 279**
- schizophrenia, 282-284**
- schizotypal personality disorder, 279**
- school age children, growth and development, 332-333**
- SCIs (spinal cord injuries), 263-265**
- scoliosis, 354-355**
- second degree burns, 107**
- secondary brain injuries, 370**
- secondary glaucoma, 124**
- sedative-hypnotic abuse, 288-289**
- sedatives, 316**
- seizures**
 - generalized, 250-252
 - partial, 252
 - status epilepticus, 253
 - treatment, 252
- selective serotonin reuptake inhibitors (SSRIs), 285**
- sensorineural hearing loss, 131**
- sensory system**
 - diagnostic tests, 132
 - ear disorders, 129
 - hearing loss, 132
 - Meniere's disease, 130-131
 - otitis externa, 130
 - otitis media, 130
 - otosclerosis, 131
 - presbycusis, 131
 - traumatic injuries, 132
- eye disorders, 122
 - intraocular disorders, 122-125
 - pharmacology, 129
 - refractive errors, 127-128
 - retinal disorders, 125-127
 - traumatic injuries, 128
 - visual tests, 129
- nursing skills, 121-122
- pharmacology, 133
- practice exam questions, 134-137
- resources, 137, 599
- terminology, 121

- sepsis, 92
- septic abortions, 304
- serotonin syndrome, 286
- seven rights, medication administration, 21
- Severe Acute Respiratory Syndrome (SARS), 53-54
- sexual assault, 373
- shaman, 390
- SIADH (syndrome of inappropriate antidiuretic hormone), 211
- sickle cell anemia, 80
- side effects
 - angiotensin receptor blockers, 34
 - angiotensin-converting enzyme inhibitors, 23
 - anti-infectives, 25
 - anticoagulants, 37
 - anticonvulsants, 27
 - antiemetics, 28
 - antivirals, 31
 - beta adrenergic blockers, 24
 - chemotherapy, 145-146
 - cholesterol-lowering agents, 32
 - glucocorticoids, 30
 - histamine 2 antagonists, 35
 - magnesium sulfate, 306
 - proton pump inhibitors, 36
- signs and symptoms. *See* symptoms
- signs of pregnancy, 300-301
- Sikhism, 392, 397
- simple fractures, 188
- simple partial seizures, 252
- skeletal traction, 189
- skin cancer, 142
- skin lesions, 142
- skin traction, 189
- smallpox, 377
- snake venom, 374
- Snellen chart, 129
- social phobia, 277
- sodium, 97
- sodium warfarin, 590
- somatization disorder, 276
- somatiform disorder, 276
- somatotropin, 210
- southern belle syndrome, 279
- spansules, 20
- specific phobia, 277
- specimen collection, 412
- spina bifida, 339
- spina bifida cystica, 339
- spina bifida occulta, 339
- spinal accessory nerve, 259
- spinal cord injuries (SCIs), 263-265
- spinal headache, 316
- spinal narcotics, 317
- spinal shock, 264
- splitting (defense mechanism), 280
- SSRIs (selective serotonin reuptake inhibitors), 285
- St. John's Wort, 39
- stages
 - alcohol withdrawal, 286
 - Hepatitis, 171-172
 - labor, 311
 - nursing process, 8
- stair gait (crutch-walking), 201
- standard precautions, 591-592
- standard wound dressings, 115
- stapedectomy, 131
- Staphylococcus*, 179
- Staphylococcus enterotoxin B*, 377
- state boards of nursing, 406
- station (fetal presenting part), 313
- status epilepticus, 253
- statutory laws, 407
- steatorrhea, 349

sterilization (contraception)

sterilization (contraception), 320

stimulant abuse, 289

stings, 374-375

stomach cancer, 142

strategies for testing, 9-15

streptokinase, 53

stress, defense mechanisms, 592-593

string sign, 163

strokes, 262-263

stump wrapping, 200

subacute subdural hematomas, 254

subarachnoid anesthesia, 316

subcutaneous nodules, 352

subdural hematomas, 254

sublimation, 593

substance abuse, 286

alcoholism, 286-287

cannabis, 290

hallucinogens, 290

opiates, 289

sedative-hypnotics, 288-289

stimulants, 289

suggested readings. See readings

superficial partial thickness burns, 107

suppression, 593

supratentorial surgery, 261

surgical management

biliary atresia, 338

bladder cancer, 69

BPH (benign prostatic hyperplasia), 69

cancer, 143

cataracts, 123

cleft lip/palate, 334

COA (coarctation of the aorta), 342

compartment syndrome, 192

craniotomy, 260-261

EA (esophageal atresia), 335-336

gallstones, 178

GERD (gastroesophageal reflux disease), 167

glaucoma, 124

Hirschsprung disease, 337

hyperthyroidism, 215

imperforate anus, 336

Meniere's disease, 131

musculoskeletal issues, 197

amputations, 199-200

hip replacement, 197-198

total knee replacements, 198-199

otosclerosis, 131

pyloric stenosis, 350

refractive errors, 127

retinal detachment, 126

scoliosis, 355

spina bifida, 340

strokes, 262

TEF (tracheoesophageal fistula), 335-336

TOF (Tetralogy of Fallot), 343

tonsillitis, 346-347

ulcers, 162

susto (fright sickness), 389

sweat test, 349

swimmer's ear, 130

swing through gait (crutch-walking), 201

symptoms

absence seizures, 252

acute glomerulonephritis, 62

Addison's disease, 218

alcohol withdrawal, 286

anemia, 78-79

aspirin overdose, 357

asthma, 47

autism, 292

basilar skull fractures, 253

biliary atresia, 337

bladder cancer, 69

BPH (benign prostatic hyperplasia), 68

bronchiolitis, 348

- cannabis abuse, 290
- cataracts, 122
- Celiac disease, 351
- CHD (congenital heart defects), 341
- CHF (congestive heart failure), 341
- chronic glomerulonephritis, 63
- cirrhosis, 172
- Clostridium difficile*, 178
- COA (coarctation of the aorta), 342
- compartment syndrome, 191
- Crohn's disease, 163
- Cushing's disease, 219
- cystic fibrosis, 349
- DHD (developmental hip dysplasia), 338
- diabetes mellitus, 220
- diverticulitis, 165
- duodenal ulcers, 160
- dysreflexia, 264
- EA (esophageal atresia), 335
- emphysema, 46
- epidural hematomas, 254
- fractures, 188, 197
- galactosemia, 344
- gallbladder disease, 176
- gastric ulcers, 161
- GERD (gastroesophageal reflux disease), 166
- gout, 195
- Guillain-Barré, 265
- hallucinogen abuse, 290
- hemophilia, 81
- Hepatitis A, 168
- Hepatitis B, 169
- Hepatitis C, 170
- Hepatitis D, 171
- Hepatitis E, 171
- Hirschsprung disease, 336
- Hodgkin's lymphoma, 149-150
- hyperglycemia, 221
- hyperparathyroidism, 217
- hyperthyroidism, 214
- hypoglycemia, 222
- hypoparathyroidism, 216
- hypothyroidism, 213-214
- increased intracranial pressure, 255-256
- influenza, 50
- intra-abdominal bleeding, 372
- intussusception, 351
- KD (Kawasaki's disease), 353
- kidney stones, 66
- Legg-Calve-Perthes Disease, 355
- Legionnaire's disease, 54
- leukemia, 356
- LTB (laryngotracheobronchitis), 347
- major depression, 285
- mania, 284
- Meniere's disease, 130
- meningitis, 340
- metabolic acidosis, 92
- metabolic alkalosis, 95
- muscular dystrophies, 355
- nephrotic syndrome, 66
- opiate abuse, 289
- osteomyelitis, 192
- osteoporosis, 194
- otosclerosis, 131
- pancreatitis, 174
- peritonitis, 64
- pituitary tumors, 212
- PKU (Phenylketonuria), 343
- pleurisy, 49
- pneumonia, 48
- polycythemia vera, 82
- pregnancy, 300
- prodromal stage (hepatitis), 172
- prostatitis, 68
- PTSD, 275
- pulmonary embolus, 52
- pyloric stenosis, 350
- RA (rheumatoid arthritis), 195
- respiratory acidosis, 94

symptoms

- respiratory alkalosis, 96
- retinal detachment, 126
- rheumatic fever, 352
- SARS (Severe Acute Respiratory Syndrome), 53-54
- schizophrenia, 282
- sedative-hypnotic abuse, 289
- serotonin syndrome, 286
- spinal injuries, 263
- spinal shock, 264
- stimulant abuse, 289
- strokes, 262
- subdural hematomas, 254
- substance abuse, 286
- TEF (tracheoesophageal fistula), 335
- TOF (Tetralogy of Fallot), 342
- tonic-clonic seizures, 250
- tonsillitis, 346
- ulcerative colitis, 164
- UTIs (urinary tract infections), 67
- Synagis (Palivizumab), 349**
- syndeham's chorea, 352**
- syndrome of inappropriate antidiuretic hormone (SIADH), 211**
- syngeneic transplant (bone marrow), 148**
- synthetic thyroid hormone (synthroid), 214**
- synthroid (synthetic thyroid hormone), 214**
- syphilis, 308**
- systems of measurement, 605-606**
- systolic pressure, 230**

T

- T-2 mycotoxins, 377**
- talipes equinovarus* (congenital clubfoot), 339**
- TB (tuberculosis), 50**
- TBSA (total body surface area) measurement for burns, 108-109**
- teaching**
 - cancer prevention, 143
 - nursing responsibilities, 413
 - radiation therapy, 145
- TEF (tracheoesophageal fistula), 335**
- temperature, 589**
- teratogenic agents, 302**
- teratologic congenital clubfoot, 339**
- terbutaline sulfate (brethine), 310**
- test plan, CAT (Computerized Adaptive Testing), 8-9**
- testicular cancer, 142**
- testing strategies, 9-15**
- tests**
 - diagnostic. *See* diagnostic tests
 - Papanicolaou (Pap), 143
 - peak and trough levels, 26
 - prelabor, 313-314
- tet attacks, 342**
- tetracycline, 38, 49**
- Tetralogy of Fallot (TOF), 342-343**
- theophylline, 589**
- theories, legal, 410-411**
- therapeutic drug levels, 589-590**
- thermal injuries, 106**
- third degree burns, 107**
- thoracentesis, 49**
- thoracotomy, 336**
- threatened abortions, 304**
- three-point gait (crutch-walking), 201**
- thrombophlebitis, 240**
- thunderbird, 390**
- thyroid disorders, 213-215**
- thyroid stimulating hormone, 210**
- thyroid storm, 215**
- thyrotropin releasing hormone, 210**
- time considerations, cultural influences**
 - Arab-Americans, 394
 - Asian-Americans, 393

Hispanics/Latinos, 389
 Native Americans/Alaskan Natives, 391

time-released drugs, 20

toddlers, growth and development, 330

TOF (Tetralogy of Fallot), 342-343

tonic-clonic seizures, 250-252

tonsillitis, 346-347

tonsillectomy, 346

topoisomerase inhibitors (chemotherapy), 145

TORCHS syndrome, 303

tort, 411

total knee replacements, 198-199

total parenteral nutrition (TPN), 146-147

toxicity, magnesium sulfate, 307

TPN (total parenteral nutrition), 146-147

tracheoesophageal fistula (TEF), 335

tracheostomy care, 413

traction
 fractures, 189-191
 nursing responsibilities, 413

trade names (drugs), 22

traditional healers, 388

transmission of disease, 591

transphenoidal surgery, 213

transplantation
 bone marrow, 147-149
 PSCT (peripheral stem cell transplantation), 147-149
 renal, 65

transposition of the major vessels, 341

transurethral prostatectomy (TURP), 69

trauma care, 370
 abdominal injuries, 371-372
 chest injuries, 371
 ears, 132
 eyes, 128
 head injuries, 370-371
 preservation of forensic evidence, 372-373

treatment

abruptio placenta, 307
 acute glomerulonephritis, 63
 acute otitis media, 130
 Addison's disease, 218
 anemia, 79-81
 anxiety disorders, 277
 ARDS (acute respiratory distress syndrome), 51
 asthma, 47
 biliary atresia, 338
 bladder cancer, 70
 BPH (benign prostatic hyperplasia), 68
 bronchiolitis, 348
 cancer, 143
 bone marrow transplantation, 147-149
 chemotherapy, 145-146
 PSCT (peripheral stem cell transplantation), 147-149
 radiation therapy, 144-145
 TPN (total parenteral nutrition), 146-147
 cannabis abuse, 290
 Celiac disease, 351
 chronic glomerulonephritis, 64
 cirrhosis, 173
 compartment syndrome, 192
 congenital clubfoot, 339
 cord prolapse, 307
 Crohn's disease, 163
 Cushing's disease, 219
 cystic fibrosis, 349
 diabetic retinopathy, 125
 DIC (disseminated intravascular coagulation), 307
 diverticulitis, 166
 dumping syndrome, 162
 dysreflexia, 265
 epidural hematomas, 254
 fractured hip, 197
 fractures, 188-191

- galactosemia, 344
 - gallbladder disease, 177-178
 - gastroenteritis, 350
 - GERD (gastroesophageal reflux disease), 166
 - gout, 195
 - Guillain-Barré, 266
 - hallucinogen abuse, 290
 - hemophilia, 82
 - Hepatitis A, 168
 - Hepatitis B, 169
 - Hepatitis C, 170
 - Hepatitis D, 171
 - Hepatitis E, 171
 - Hodgkin's lymphoma, 150
 - hyperparathyroidism, 217
 - hyperthyroidism, 215
 - hypoparathyroidism, 217
 - hypothyroidism, 214
 - increased intracranial pressure, 257
 - influenza, 51
 - KD (Kawasaki's disease), 353
 - kidney stones, 66
 - Legg-Calve-Perthes Disease, 355
 - Legionnaire's disease, 55
 - leukemia, 357
 - LTB (laryngotracheobronchitis), 347
 - macular degeneration, 126
 - metabolic acidosis, 92-93
 - metabolic alkalosis, 96
 - muscular dystrophies, 356
 - nephrotic syndrome, 66
 - opiate abuse, 289
 - osteomyelitis, 193
 - osteoporosis, 194-195
 - otitis externa, 130
 - pancreatitis, 175
 - PKU (Phenylketonuria), 344
 - placenta previa, 307
 - pleurisy, 49
 - pneumonia, 48-49
 - polycythemia vera, 82
 - prostatitis, 68
 - pulmonary embolus, 53
 - RA (rheumatoid arthritis), 196-197
 - respiratory acidosis, 94
 - respiratory alkalosis, 97
 - rheumatic fever, 352
 - SARS (Severe Acute Respiratory Syndrome), 54
 - SCIs (spinal cord injuries), 263-264
 - scoliosis, 355
 - sedative-hypnotic abuse, 289
 - seizures, 252
 - stimulant abuse, 289
 - stings/bites, 374
 - strokes, 262
 - subdural hematomas, 254
 - TB (tuberculosis), 50
 - ulcerative colitis, 165
 - ulcers, 161-162
 - UTIs (urinary tract infections), 67
 - venomous snake bites, 374
- triage**
- disaster victims, 379
 - emergency nursing, 366
- trigeminal nerve, 258**
- Trousseau's sign, 96, 216**
- true clubfoot, 339**
- truncus arteriosus, 341**
- tubal ligation, 320**
- tuberculosis (TB), 50**
- tularemia, 376**
- tumors, pituitary disorders, 211-213**
- Turner's sign, 372**
- TURP (transurethral prostatectomy), 69**
- two-point gait (crutch-walking), 201**
- Tylenol overdose, 357**
- tympanic membrane rupture, 130**
- tyrosine, 343**

U

U.S. nursing boards, 613-627
UAP (unlicensed assistive personnel), 411
UDCA (ursodeoxycholic acid), 177
ulcerative colitis, 164-165
ulcers, 160-162
ultrasonography, 303
umbilical cord prolapse, 307
uncompensated acidosis, 91
uncompensated alkalosis, 91
unintentional tort, 411
unlicensed assistive personnel (UAP), 411
unresponsiveness (deficit assessment), 369
urinary calculi, 66-67
urinary catheters, 413
urinary tract infections (UTIs), 67
urolithiasis, 66-67
ursodeoxycholic acid (UDCA), 177
UTIs (urinary tract infections), 67

V

vaccinations
 Gardasil, 141
 H. influenza B conjugate, 347
 influenza, 51
vagal nerve stimulator (VNS), 253
vagus nerve, 258
variability (fetal monitoring), 590
variable decelerations (fetal monitoring), 315
vasectomy, 320
vasoocclusive crisis, 80
vasopressin (antidiuretic hormone), 211
venomous snakes, 374
ventricular fibrillation, 237
ventricular septal defect, 341
ventricular tachycardia, 236

verbal communication, cultural influences

Arab-Americans, 394
 Asian-Americans, 393
 Hispanics/Latinos, 389
 Native Americans/Alaskan Natives, 391

verbal stimuli (deficit assessment), 369

vesicants, 376

vestibulocochlear nerve, 258

viral encephalitides, 377

viral hemorrhagic fevers, 377

Virazole (ribavirin), 348

visual tests, 129

vital signs

normal ranges, 589
 nursing responsibilities, 413

VNS (vagal nerve stimulator), 253

W

walkers, 202-203

warning signs, cancer, 140

Weber test, 132

weight control, pregnancy, 301

wet macular degeneration, 126

Wilm's tumor, 356

witnessing informed consent, 411

wound care, 413

wrapping stumps (amputations), 200

X-Z

xenografts, 115

Z-track method, 28