Critical Care Nursing: Synergy for Optimal Outcomes

Roberta Kaplow and Sonya R. Hardin

Synergy Aspects of the Case Studies

Chapter 50: Disseminated Intravascular Coagulation

Resiliency

This patient has moderate levels of resiliency as can be seen with an improvement in vital signs once therapy is initiated. He is on the ventilator and is critically ill.
Vulnerability

This patient is highly vulnerable for clotting and bleeding disorders involving all organs. This is currently bleeding from IV sites and urinary catheter.
Stability

This patient has a low level of stability with initial vital signs of HR 140, BP 140/80, RR 22) and temperature 104.8° F.
Complexity
This patient is highly complex. Patients with DIC have impaired function of coagulation pathways. DIC increases the risk of death by 1.5 to 2 times (see www.emedicine.com/med/topic577.htm).

Resource Availability

Resource availability is not discussed in the case.
Participation in care
This patient will have a low level of participation in care given his current bleeding and coagulopathies.
Participation in decision making

This patient will have a low level of participation in care given his current bleeding and coagulopathies.
Predictability

This patient will have a low level of predictability given his current bleeding and coagulopathies. Even with anticoagulation therapy and replacement of blood products, the patient’s outcome is uncertain.

