RNSG 1324
Concept-Based Transition to Professional Nursing Practice

Concept – ELIMINATION

Concept Definition
Elimination is the excretion of waste products from the kidneys and intestines.

Exemplars
Benign Prostate Hypertrophy (BPH)-Urinary Retention
Diarrhea – Bowel Incontinence
Gerontology – Urinary Incontinence
Clostridium Difficile (C.-diff)
(Constipation/Impaction – Elderly [Skills course])
Diverticulitis
Paralytic Ileus – Bowel Obstruction
Crohn’s Disease
Neurogenic Bladder - Spastic

Objectives
1. Explain the correlation of the listed exemplars to the concept of Elimination (including definition, antecedents, and attributes).
2. Analyze conditions which place a patient at risk for Elimination imbalance which results in the listed exemplars.
3. Discuss the influence of interrelated concepts (Nutrition, Fluid and Electrolyte Balance, Mobility, Metabolism, Coping, and Cognition) on normal and abnormal elimination.
4. Apply the nursing process (including collaborative interventions) for individuals experiencing disruptions in Elimination and to promote normal Elimination patterns.
Sub Objectives
1. Define key terms related to the listed exemplars.
2. Identify the pathophysiology, incidence, diagnostic pathway and common treatment for listed exemplars.
3. Explain the risk factors and co-morbidities associated with the listed exemplars.
4. Discuss the laboratory and diagnostic testing that is used to diagnose and monitor clients/patients with any of listed exemplars.
5. Describe selected surgical procedures of the bowel: colectomy, colostomy, and ileostomy.
6. Discuss the collaborative care associated with the nursing management of patients diagnosed with listed exemplars.

Assignments
Review the following from previous course(s)
· Normal physiology of urine collection and excretion
· Normal physiology of the large intestine and defecation
· Normal physiologic processes that support both urinary and bowel elimination (diet, hydration, activity)
Prior to class
· Follow the “Read Me” File under the Elimination Module on Canvas
· Review the Elimination Concept Analysis Diagram with explanation
· Complete the assigned readings
*Page numbers, assignments, and other lecture information will be posted on blackboard.
· Giddens (2017) Chapter 17
· Yoost (2015) Chapter 40, 41
· Lewis (2014) Chapter 14, 39, 43, 45, 46, 55, 61
· [bookmark: _GoBack]Burchum (2015) & Lehne Pharmacology On-line Chapters 66, 79 & 80

Concept Content Outline:

Sub Concepts: 	Physiological Development & Function
		Bowel & Bladder Toileting Habits Culture	
		Genetics-Gender Age Congenital Defects
		Nutritional/Fluid Intake
		Medications
		Diversions	
Antecedents: 	Continent
		Bowel ability to expel feces
		Normal peristalsis
		Bladder ability to void
		Adequate hydration/intake
Risk Factors: 	Immobility
 	Catheterization or other instrumentation of the urethra or bladder
 	Change in diet or fluid intake
 	Pharmacological
 	Excessive loss of body fluids
 	Inadequate fluid intake
Assessment:	Comprehensive history
		Physical assessment
		Physical and psychological clinical manifestations
		Diagnostic tests
Positive Outcomes: Homeostasis
Positive Physiologic Growth/Development
Active Lifestyle
Nourishment
Positive socialization
Positive self-esteem
Comfort
Negative Outcomes: Physiological
		Psychological
 Clinical Management:
		Nursing interventions
		Collaborative interventions
		Pharmacological therapy
		Procedural therapies
		Diagnostic studies
N:ADN Syllabus/CBC Curriculum/Transition Summer 2017/RNSG 1324/Elimination Revised 3/17
