Critical Care Nursing: Synergy for Optimal Outcomes

Roberta Kaplow and Sonya R. Hardin

Synergy Aspects of the Case Studies

Chapter 5: Sleep Disturbances in the ICU
Resiliency
This patient has a moderate level of resiliency. Even though she has a number of comorbidities factors, she is a fairly young age. Her sleep apnea can be managed with CPAP. Her comorbidities elevate her to a moderate level.
Vulnerability

This patient is highly vulnerable given her history of hypertension, diabetes, morbid obesity, and obstructive sleep apnea. Even though she was weaned from the ventilator, she is at high risk for oxygenation problems.
Stability

This patient is moderately stable. The patient has stable vital signs but low oxygen saturation. Good oxygenation is needed for wound healing. 
Complexity

This patient is moderately complex. She does have comorbidities that impact multiple systems. Sleep apnea contributes to hypertension, insulin resistance, oxidative stress, coronary disease; heart failure and stroke (see www.emedicine.com/neuro/topic418.htm).

Resource Availability

This case does not provide information on resource availability. However, successful bariatric surgery requires that the patient have a support system in place to help with lifestyle changes.
Participation in care

This patient is more than likely highly capable of participating in care. Choosing bariatric surgery clearly demonstrates that she has been screened and is willing to adhere to medical treatment.

Participation in decision making

This patient is more than likely highly capable of participating in decision making given that she has chosen bariatric surgery as the avenue to control her weight. However, if the patient has to go back on the ventilator, a significant other will need to be identified.
Predictability

This patient is highly predictable given her history of sleep apnea and capability of participating in care.
