Critical Care Nursing: Synergy for Optimal Outcomes

Roberta Kaplow and Sonya R. Hardin

Synergy Aspects of the Case Studies

Chapter 27: Multimodal Neurological Monitoring

Resiliency

This case is a good example of varying levels of resiliency. Upon initial pausing of sedation, the patient was unable to follow commands and opened her eyes to deep painful stimuli only. She had no response to central pain. During her postoperative period, she had multiple episodes of intracranial hypertension that required treatment. She later demonstrated increased levels of resiliency after receiving hypertonic saline, which corrected the patient’s intracranial hypertension and cerebral hypoxia. She achieved a steady state and was discharged to a rehabilitation facility.

Vulnerability

This patient exhibited high levels of vulnerability. She had an unprotected aneurysm that required surgical intervention. This patient was at risk for complications related to the subarachnoid hemorrhage, such as rebleeding. Postoperatively, she was at risk for secondary brain injury from cerebral edema or cerebral vasospasm. While she was intubated and on the ventilator, the patient was also at risk for complications, including ventilator associated pneumonia, deep vein thrombosis, gastrointestinal bleeding, barotrauma, volu-trauma, and critical illness myo/neuropathies (Tablan, Anderson, Besser, Bridges, & Hajjeh, 2003).
Stability

Upon presentation, this patient had low levels of stability. Her neurologic status was tenuous. After several bouts of intracranial hypertension, her physiologic condition stabilized.

Complexity

This patient had moderate levels of complexity. While there were no data indicating entanglement of other systems, the level of sophistication of the technology being used to manage this patient added to the complexity of her physiologic status.

Resource Availability

The only information available on this patient’s resource availability is that the patient is married, so some support network may be in place. Other data regarding resource availability will have to be obtained from the husband when he completes the admission assessment data form.

Participation in care

Given the extent of this patient’s neurologic injuries and the fact that she is requiring sedation, she has low levels of ability to participate in care. There is no indication that her husband would not have high levels of this characteristic.

Participation in decision making

As with the previous patient characteristic, given the extent of this patient’s neurologic injuries and the fact that she is requiring sedation, she has low levels of ability to participate in care. There is no indication that her husband would not have high levels of this characteristic.

Predictability

Given the extent of this patient’s injury with a subarachnoid hemorrhage, the patient demonstrated high levels of predictability. Intracranial hypertension can be a predictable complication following a bleed.

