

KOZIER AND ERB'S FUNDAMENTALS OF NURSING

FIRST AUSTRALIAN EDITION

VOLUME ONE

Cover art

Robert Stuurman is a Noongar from Western Australia who does Aboriginal art as a result of meeting his birth mother in 1994. He is from the Stolen Generations.

The cover of this book is adapted from one of his paintings called *Pathways through the Sea*. This painting shows that knowing one's ability in an environment reflects knowing what to do in situations and circumstances—in this case knowing the seasons and cycles of the sea.

Starfish indicate a form of tenaciousness, because when one of their arms is cut off it grows back again. This tenaciousness for life is also reflected in the amount of dot work that is indicative of this story.

Tenacity and persistence is also reflected in the field of nursing. Due to nurses' willingness to make a difference to promote life, in many respects they are the unsung heroes that stay true to their pathway. Much like the pathways of the sea, they are always there.

This book cover is dedicated to would-be nurses who read this book and to the ones out in remote places that have had to make do with little.

Robert Stuurman, artist

KOZIER AND ERB'S FUNDAMENTALS OF NURSING

FIRST AUSTRALIAN EDITION

AUDREY BERMAN
SHIRLEE J. SNYDER
BARBARA KOZIER
GLENORA ERB
TRACY LEVETT-JONES
TRUDY DWYER
MAJELLA HALES

NICHOLE HARVEY
YONI LUXFORD
LORNA MOXHAM
TANYA PARK
BARBARA PARKER
KERRY REID-SEARL
DAVID STANLEY

PEARSON

JAMES COOK
UNIVERSITY
LIBRARY

Copyright © Pearson Australia (a division of Pearson Australia Group Pty Ltd) 2010
Pearson Australia
Unit 4, Level 3
14 Aquatic Drive
Frenchs Forest NSW 2086

www.pearson.com.au

Authorised adaptation from the United States edition entitled *Kozier & Erb's Fundamentals of Nursing*, 8th edition, ISBN 0131714686 by Berman, Audrey; Snyder, Shirlee; Kozier, Barbara; Erb, Glenora, published by Pearson Education, Inc, publishing as Prentice Hall, Copyright © 2008.

1st adaptation edition published by Pearson Australia, Copyright © 2010.

The *Copyright Act 1968* of Australia allows a maximum of one chapter or 10% of this book, whichever is the greater, to be copied by any educational institution for its educational purposes provided that that educational institution (or the body that administers it) has given a remuneration notice to Copyright Agency Limited (CAL) under the Act. For details of the CAL licence for educational institutions contact:

Copyright Agency Limited, telephone: (02) 9394 7600, email: info@copyright.com.au

All rights reserved. Except under the conditions described in the *Copyright Act 1968* of Australia and subsequent amendments, no part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior permission of the copyright owner.

Aboriginal and Torres Strait Islander readers should be aware that this publication may contain images or names of people who have passed away.

Senior Acquisitions Editor: Michelle Aarons
Senior Project Editor: Katie Millar
Managing Development Editor: Michael Stone
Editorial Coordinator: Yvonne Shepherd/Franny Gustafson
Production Coordinator: Chris Richardson/Barbara Honor
Copy Editor: Jane Tyrrell
Proofreader: Felicity McKenzie
Copyright and Pictures Editor: Emma Gaulton
Indexer: Mary Coe
Cover design by Natalie Bowra
Cover illustration by Robert Stuurman
Typeset by Midland Typesetters, Australia
Printed in China

1 2 3 4 5 14 13 12 11 10

National Library of Australia

Cataloguing-in-Publication Data

Title: Kozier and Erb's Fundamentals of Nursing/Berman, Audrey [et al.].

Edition: 1st Australian ed.

ISBN: 9781442504691 (pbk: Vol 1)

9781442504707 (pbk: Vol 2)

9781442504714 (pbk: Vol 3)

Notes: Includes index.

Subjects: Nursing.
Nursing Process.
Nursing Care.

Other Authors/Contributors:

Berman, Audrey.

Kozier, Barbara.

Erb, Glenora Lea.

Dewey Number: 610.73

Every effort has been made to trace and acknowledge copyright. However, should any infringement have occurred, the publishers tender their apologies and invite copyright owners to contact them.

Pearson Australia is a division of

Brief Contents

VOLUME 1

UNIT 1

THE NATURE OF NURSING 1

CHAPTER 1	Historical and Contemporary Nursing Practice	2
CHAPTER 2	Nurse Education, Research and Evidence-Based Practice	23
CHAPTER 3	Nursing Theories and Conceptual Frameworks	38
CHAPTER 4	Legal Aspects of Nursing	55
CHAPTER 5	Values, Ethics and Advocacy	86

UNIT 2

CONTEMPORARY HEALTH CARE 105

CHAPTER 6	Health Care Delivery Systems	106
CHAPTER 7	Community Health Nursing	122
CHAPTER 8	Home Care	133
CHAPTER 9	Nursing Informatics	147

UNIT 3

THE NURSING PROCESS 167

CHAPTER 10	Critical Thinking and the Nursing Process	168
CHAPTER 11	Assessing	181
CHAPTER 12	Diagnosing	202
CHAPTER 13	Planning	218
CHAPTER 14	Implementing and Evaluating	241
CHAPTER 15	Documenting and Reporting	254

UNIT 4

HEALTH BELIEFS AND PRACTICES 277

CHAPTER 16	Health Promotion	278
CHAPTER 17	Health, Wellness and Illness	305
CHAPTER 18	Cultures and Nursing	323
CHAPTER 19	Complementary and Alternative Therapies	343

UNIT 5

LIFESPAN DEVELOPMENT 361

CHAPTER 20	Concepts of Growth and Development	362
CHAPTER 21	Promoting Health from Conception through to Adolescence	381
CHAPTER 22	Promoting Health in Young and Middle-Aged Adults	409
CHAPTER 23	Promoting Health in Older Adults	423
CHAPTER 24	Promoting Family Health	448

VOLUME 2

UNIT 6

INTEGRAL ASPECTS OF NURSING 463

CHAPTER 25	Caring	464
CHAPTER 26	Communicating	482
CHAPTER 27	Teaching	517
CHAPTER 28	Leading, Managing and Delegating	546

UNIT 7

ASSESSING HEALTH 561

CHAPTER 29	Vital Signs	562
CHAPTER 30	Health Assessment	607

UNIT 8

INTEGRAL COMPONENTS OF CLIENT CARE 699

CHAPTER 31	Asepsis	700
CHAPTER 32	Safety	744
CHAPTER 33	Hygiene	780
CHAPTER 34	Diagnostic Testing	839
CHAPTER 35	Medications	875
CHAPTER 36	Skin Integrity and Wound Care	949
CHAPTER 37	Perioperative Nursing	987

VOLUME 3

UNIT 9

PROMOTING PSYCHOSOCIAL HEALTH 1031

CHAPTER 38	Sensory Perception	1032
CHAPTER 39	Self-Concept	1056
CHAPTER 40	Sexuality	1073
CHAPTER 41	Spirituality	1098
CHAPTER 42	Stress and Coping	1118
CHAPTER 43	Loss, Grieving and Death	1139

UNIT 10

PROMOTING PHYSIOLOGIC HEALTH 1163

CHAPTER 44	Activity and Exercise	1164
CHAPTER 45	Sleep	1220
CHAPTER 46	Pain Management	1246
CHAPTER 47	Nutrition	1292
CHAPTER 48	Urinary Elimination	1345
CHAPTER 49	Faecal Elimination	1386
CHAPTER 50	Oxygenation	1422
CHAPTER 51	Circulation	1467
CHAPTER 52	Fluid, Electrolyte and Acid-Base Balance	1492

Glossary	G1
Index	II

Contents

ABOUT THE ORIGINATING AUTHORS	XIII	Contractual Arrangements in Nursing	67
ABOUT THE AUSTRALIAN AUTHORS	XV	Selected Legal Aspects of Nursing Practice	71
PREFACE TO THE FIRST AUSTRALIAN EDITION	XVII	Areas of Potential Liability in Nursing	76
CONTRIBUTORS	XXIV	Legal Protections in Nursing Practice	80
		Reporting Crimes, Torts and Unsafe Practices	82
		Legal Responsibilities of Students	82
VOLUME 1		CHAPTER 5	
UNIT 1		VALUES, ETHICS AND ADVOCACY	86
THE NATURE OF NURSING	1	Values	87
		Morality and Ethics	90
		Nursing Ethics	92
		Specific Ethical Issues	95
		Advocacy	99
CHAPTER 1		UNIT 2	
HISTORICAL AND CONTEMPORARY		CONTEMPORARY HEALTH CARE	105
NURSING PRACTICE	2		
Historical Perspectives	3	CHAPTER 6	
Contemporary Nursing Practice	9	HEALTH CARE DELIVERY SYSTEMS	106
Roles and Functions of the Nurse	11	Types of Health Care Services	107
Criteria of a Profession	13	Types of Health Care Agencies and Services	108
Socialisation to Nursing	15	Providers of Health Care	111
Factors Influencing Contemporary Nursing Practice	15	Factors Affecting Health Care Delivery	113
Nursing Organisations	18	The Australian Health System	114
		Frameworks for Care	117
CHAPTER 2		Financing Health Care	118
NURSE EDUCATION, RESEARCH AND		CHAPTER 7	
EVIDENCE-BASED PRACTICE	23	COMMUNITY HEALTH NURSING	122
Nurse Education	24	Health Care Reform	123
Types of Educational Programs	25	Community-Based Health Care	124
Nursing Research and Evidence-Based Practice	28	Community Health	125
Critiquing Research Reports	34	Community Health and Primary Care	126
		Community-Based Nursing	129
CHAPTER 3		CHAPTER 8	
NURSING THEORIES AND CONCEPTUAL		HOME CARE	133
FRAMEWORKS	38	Home Health Nursing	134
Introduction to Theories	39	The Home Health Care System in Australia	136
The Metaparadigm for Nursing	40	Roles of the Home Health Nurse	138
Purposes of Nursing Theory	41	Perspectives of Home Care Clients	139
Overview of Selected Nursing Theories	42	Selected Dimensions of Home Health Nursing	139
Nursing Theorists in Australia	49	The Practice of Nursing in the Home	142
Critique of Nursing Theory	49	The Future of Home Health Care	143
CHAPTER 4			
LEGAL ASPECTS OF NURSING	55		
Legal Aspects of Nursing	56		
Regulation of Nursing Practice	64		

CHAPTER 9			
NURSING INFORMATICS		147	
General Concepts		148	
Computers in Nursing and Midwifery Practice		153	
Computers in Nursing and Midwifery Education		159	
Computers in Nursing Administration		161	
Computers in Nursing and Midwifery Research		162	
UNIT 3			
THE NURSING PROCESS		167	
			
CHAPTER 10			
CRITICAL THINKING AND THE NURSING PROCESS		168	
Critical Thinking		169	
Skills in Critical Thinking		170	
Attitudes that Foster Critical Thinking		171	
Standards of Critical Thinking		173	
Applying Critical Thinking to Nursing Practice		173	
Developing Critical-Thinking Attitudes and Skills		176	
CHAPTER 11			
ASSESSING		181	
Overview of the Nursing Process		182	
Assessing		186	
Collecting Data		186	
Organising Data		195	
Validating Data		198	
Documenting Data		199	
CHAPTER 12			
DIAGNOSING		202	
NANDA-I: The Australian Context		203	
NANDA-I Nursing Diagnoses		203	
The Diagnostic Process		206	
Ongoing Development of Nursing Diagnoses		213	
CHAPTER 13			
PLANNING		218	
The Classification System in Australia		219	
Types of Planning		219	
Developing Nursing Care Plans		220	
The Planning Process		225	
The Nursing Interventions Classification		233	
CHAPTER 14			
IMPLEMENTING AND EVALUATING		241	
Implementing		242	
Evaluating		245	
CHAPTER 15			
DOCUMENTING AND REPORTING		254	
Ethical and Legal Considerations		255	
Purposes of Patient Records		255	
Documentation Systems		256	
Documenting Nursing Activities		264	
Documentation in Residential Aged Care Facilities		266	
Home Care Documentation		267	
General Guidelines for Recording		267	
Reporting		270	
UNIT 4			
HEALTH BELIEFS AND PRACTICES		277	
			
CHAPTER 16			
HEALTH PROMOTION		278	
Individual Health		279	
Applying Theoretical Frameworks		280	
Defining Health Promotion		285	
Sites for Health Promotion Activities		285	
Health Promotion Model		287	
Stages of Health Behaviour Change		289	
The Nurse's Role in Health Promotion		291	
NURSING MANAGEMENT		292	
CHAPTER 17			
HEALTH, WELLNESS AND ILLNESS		305	
Concepts of Health, Wellness and Wellbeing		306	
Models of Health and Wellness		308	
Variables Influencing Health Status, Beliefs and Practices		311	
Health Belief Models		313	
Health Care Concordance		316	
Illness and Disease		317	
CHAPTER 18			
CULTURES AND NURSING		323	
National Organisations and Trends		324	
Cultural Nursing Care		325	
Concepts Related to Cultural Nursing Care		326	
Heritage Consistency		328	
Selected Parameters for Cultural Nursing Care		329	
Providing Cultural Nursing Care		334	
NURSING MANAGEMENT		334	

VIII Contents

CHAPTER 19	
COMPLEMENTARY AND ALTERNATIVE THERAPIES	343
Basic Concepts	344
Ethnocentrism and Medical Intransigence	346

UNIT 5 LIFESPAN DEVELOPMENT 361

CHAPTER 20	
CONCEPTS OF GROWTH AND DEVELOPMENT	362
Factors Influencing Growth and Development	363
Stages of Growth and Development	364
Growth and Development Theories	364
Applying Growth and Development Concepts to Nursing Practice	376

CHAPTER 21	
PROMOTING HEALTH FROM CONCEPTION THROUGH TO ADOLESCENCE	381
Conception and Prenatal Development	382
Neonates and Infants (Birth to 1 Year)	384
Toddlers (1 to 3 Years)	390
Preschoolers (4 and 5 Years)	393
School-Age Children (6 to 12 Years)	396
Adolescents (12 to 18 Years)	399

CHAPTER 22	
PROMOTING HEALTH IN YOUNG AND MIDDLE-AGED ADULTS	409
Young Adults (20 to 40 Years)	410
Middle-Aged Adults (40 to 65 Years)	415

CHAPTER 23	
PROMOTING HEALTH IN OLDER ADULTS	423
Characteristics of Older Adults in Australia	424
Attitudes Toward Ageing	425
Gerontological Nursing	426
Care Settings for Older Adults	427
Physiological Ageing	429
Psychosocial Ageing	435
Cognitive Abilities and Ageing	438
Moral Reasoning	438
Spirituality and Ageing	439
Health Problems	439
Health Assessment and Promotion	442

CHAPTER 24	
PROMOTING FAMILY HEALTH	448
Family Health	449
Applying Theoretical Frameworks to Families	451
NURSING MANAGEMENT	453

VOLUME 2

UNIT 6 INTEGRAL ASPECTS OF NURSING 463

CHAPTER 25	
CARING	464
Professionalisation of Caring	465
Nursing Theories on Caring	465
Types of Knowledge in Nursing	470
Caring Encounters	471
Maintaining Caring Practice	473

CHAPTER 26	
COMMUNICATING	482
Communicating	483
Therapeutic Relationships	497
Group and Team Communication	502
Communication and the Nursing Process	504
NURSING MANAGEMENT	505
Communication Among Health Professionals	508

CHAPTER 27	
TEACHING	517
Teaching	518
Learning	521
The Internet and Health Information	526
Nurse as Educator	527
NURSING MANAGEMENT	527

CHAPTER 28	
LEADING, MANAGING AND DELEGATING	546
The Nurse as Leader and Manager	547
Leadership	547
Management	550
Clinical Governance	554
The Nurse as Delegator	554
Change	555
Types of Change	556

UNIT 7 ASSESSING HEALTH 561

CHAPTER 29

VITAL SIGNS 562

Body Temperature	563
SKILL 29.1 Assessing Body Temperature	573
Pulse	575
SKILL 29.2 Assessing a Peripheral Pulse	580
SKILL 29.3 Assessing an Apical Pulse	582
SKILL 29.4 Assessing an Apical-Radial Pulse	584
Respirations	586
SKILL 29.5 Assessing Respirations	589
Blood Pressure	591
SKILL 29.6 Assessing Blood Pressure	596
Oxygen Saturation	599
SKILL 29.7 Measuring Oxygen Saturation	601

CHAPTER 30

HEALTH ASSESSMENT 607

Physical Health Assessment	608
General Assessment	615
SKILL 30.1 Assessing Appearance and Mental Status	616
The Integument	619
SKILL 30.2 Assessing the Skin	623
SKILL 30.3 Assessing the Hair	625
SKILL 30.4 Assessing the Nails	629
The Head	630
SKILL 30.5 Assessing the Skull and Face	630
SKILL 30.6 Assessing the Eye Structures and Visual Acuity	633
SKILL 30.7 Assessing the Ears and Hearing	638
SKILL 30.8 Assessing the Nose and Sinuses	641
SKILL 30.9 Assessing the Mouth and Oropharynx	643
The Neck	646
SKILL 30.10 Assessing the Neck	647
The Thorax and Lungs	649
SKILL 30.11 Assessing the Thorax and Lungs	652
The Cardiovascular and Peripheral Vascular Systems	656
SKILL 30.12 Assessing the Heart and Central Vessels	658
SKILL 30.13 Assessing the Peripheral Vascular System	661
The Breasts and Axillae	663
SKILL 30.14 Assessing the Breasts and Axillae	664
The Abdomen	667
SKILL 30.15 Assessing the Abdomen	668
The Musculoskeletal System	672
SKILL 30.16 Assessing the Musculoskeletal System	673

The Neurologic System	679
SKILL 30.17 Assessing the Neurologic System	680
The Female Genitals and Inguinal Area	687
SKILL 30.18 Assessing the Female Genitals and Inguinal Area	687
The Male Genitals and Inguinal Area	689
SKILL 30.19 Assessing the Male Genitals and Inguinal Area	691
The Rectum and Anus	693
SKILL 30.20 Assessing the Rectum and Anus	693

UNIT 8 INTEGRAL COMPONENTS OF CLIENT CARE 699

CHAPTER 31

ASEPSIS 700

Types of Infections	702
Hospital-Acquired Infections	702
Chain of Infection	703
Body Defences Against Infection	705
Factors Increasing Susceptibility to Infection	707
NURSING MANAGEMENT 711	
SKILL 31.1 Hand Washing	716
Isolation Precautions	720
Isolation Practices	723
SKILL 31.2 Donning and Removing Personal Protective Equipment (Gloves, Gown, Mask, Eyewear)	724
Sterile Technique	728
SKILL 31.3 Establishing and Maintaining a Sterile Field	730
SKILL 31.4 Donning and Removing Sterile Gloves (Open Method)	734
SKILL 31.5 Donning a Sterile Gown and Gloves (Closed Method)	736
Infection Control for Health Care Workers	737
Role of the Infection Control Nurse	738
Evaluating	738

CHAPTER 32

SAFETY 744

Factors Affecting Safety	745
NURSING MANAGEMENT 748	
SKILL 32.1 Using a Bed or Chair Exit Safety Monitoring Device	761
SKILL 32.2 Implementing Seizure Precautions	763
SKILL 32.3 Applying Restraints	771

CHAPTER 33			
HYGIENE	780		
Hygienic Care	781		
Skin	781		
NURSING MANAGEMENT	782		
SKILL 33.1 Bathing an Adult or Paediatric Client	786		
SKILL 33.2 Providing Perineal-Genital Care	795		
Feet	797		
NURSING MANAGEMENT	798		
SKILL 33.3 Providing Foot Care	801		
Nails	802		
NURSING MANAGEMENT	802		
Mouth	803		
NURSING MANAGEMENT	804		
SKILL 33.4 Brushing and Flossing the Teeth	809		
SKILL 33.5 Providing Special Oral Care for the Unconscious Client	812		
Hair	814		
NURSING MANAGEMENT	814		
SKILL 33.6 Providing Hair Care for Clients	817		
SKILL 33.7 Shampooing the Hair of a Client Confined to Bed	818		
Eyes	820		
NURSING MANAGEMENT	820		
Ears	824		
SKILL 33.8 Removing, Cleaning and Inserting a Hearing Aid	825		
Nose	826		
Supporting a Hygienic Environment	826		
Making Beds	828		
SKILL 33.9 Changing an Unoccupied Bed	829		
SKILL 33.10 Changing an Occupied Bed	833		
CHAPTER 34			
DIAGNOSTIC TESTING	839		
Diagnostic Testing Phases	840		
Blood Tests	841		
SKILL 34.1 Obtaining A Capillary Blood Specimen to Measure Blood Glucose	848		
Specimen Collection	851		
SKILL 34.2 Collecting a Urine Sample for Culture and Sensitivity by Mid-stream Specimen of Urine (MSU)	855		
Visualisation Procedures	861		
Aspiration/Biopsy	863		
CHAPTER 35			
MEDICATIONS	875		
Drug Standards	876		
Legal Aspects of Drug Administration	877		
Effects of Drugs	879		
Drug Misuse	880		
Actions of Drugs on the Body	881		
Factors Affecting Medication Action	883		
Routes of Administration	884		
Medication Orders	886		
Systems of Measurement	888		
Administering Medications Safely	892		
Oral Medications	898		
SKILL 35.1 Administering Oral Medications	898		
Nasogastric and Gastrostomy Medications	902		
Parenteral Medications	902		
SKILL 35.2 Preparing Medications from Ampoules	908		
SKILL 35.3 Preparing Medications from Vials	909		
SKILL 35.4 Mixing Medications Using One Syringe	911		
SKILL 35.5 Administering an Intradermal Injection for Skin Tests	913		
SKILL 35.6 Administering a Subcutaneous Injection	916		
SKILL 35.7 Administering an Intramuscular Injection	922		
SKILL 35.8 Adding Medications to Intravenous Fluid Containers	925		
SKILL 35.9 Administering Intravenous Medications Using IV Push	929		
SKILL 35.10 Administering Ophthalmic Instillations	933		
SKILL 35.11 Administering Otic Instillations	936		
SKILL 35.12 Administering Vaginal Instillations	940		
Respiratory Inhalation	942		
Irrigations	944		
CHAPTER 36			
SKIN INTEGRITY AND WOUND CARE	949		
Skin Integrity	950		
Types of Wounds	950		
Pressure Ulcers	951		
Wound Healing	955		
NURSING MANAGEMENT	958		
SKILL 36.1 Obtaining a Wound Drainage Specimen for Culture	960		
SKILL 36.2 Irrigating a Wound	973		
CHAPTER 37			
PERIOPERATIVE NURSING	987		
Types of Surgery	988		
Preoperative Phase	990		
NURSING MANAGEMENT	991		
SKILL 37.1 Teaching Moving, Leg Exercises, Deep Breathing and Coughing	995		
SKILL 37.2 Applying Antiemboli Stockings	1000		
Intraoperative Phase	1003		
NURSING MANAGEMENT	1004		
Postoperative Phase	1005		

NURSING MANAGEMENT	1007	Indicators of Stress	1122
SKILL 37.3 Managing Gastrointestinal Suction	1015	Coping	1126
SKILL 37.4 Cleaning a Sutured Wound and Applying a Sterile Dressing	1019	NURSING MANAGEMENT	1127
VOLUME 3		CHAPTER 43	
UNIT 9		LOSS, GRIEVING AND DEATH	1139
PROMOTING PSYCHOSOCIAL HEALTH	1031	Loss and Grief	1140
		NURSING MANAGEMENT	1146
		Dying and Death	1149
		NURSING MANAGEMENT	1152
		UNIT 10	
		PROMOTING PHYSIOLOGIC HEALTH	1163
CHAPTER 38			
SENSORY PERCEPTION	1032	CHAPTER 44	
Components of the Sensory Experience	1033	ACTIVITY AND EXERCISE	1164
Sensory Alterations	1033	Normal Movement	1166
Factors Affecting Sensory Function	1035	Exercise	1171
NURSING MANAGEMENT	1036	Factors Affecting Body Alignment and Activity	1175
CHAPTER 39		Effects of Immobility	1177
SELF-CONCEPT	1056	NURSING MANAGEMENT	1181
Self-Concept	1057	SKILL 44.1 Client-Assisted Bed Slide: One Nurse	1196
Formation of Self-Concept	1057	SKILL 44.2 Bed Slide: Two Nurses	1196
Components of Self-Concept	1059	SKILL 44.3 Lateral Shift and Roll: Two Nurses	1197
Factors that Affect Self-Concept	1060	SKILL 44.4 Logrolling a Client: Two to Four Nurses	1198
NURSING MANAGEMENT	1062	SKILL 44.5 Bed to Chair Slide: One or Two Nurses	1198
CHAPTER 40		SKILL 44.6 Bed to Chair (4-Point Frame): Two Nurses	1199
SEXUALITY	1073	SKILL 44.7 Assisting the Client to Sit on the Side of the Bed	1199
Development of Sexuality	1074	SKILL 44.8 Assisting the Client to Ambulate	1205
Sexual Health	1077	CHAPTER 45	
Varieties of Sexuality	1079	SLEEP	1220
Factors Influencing Sexuality	1080	Physiology of Sleep	1221
Sexual Response Cycle	1081	Functions of Sleep	1223
Altered Sexual Function	1083	Normal Sleep Patterns and Requirements	1223
NURSING MANAGEMENT	1086	Factors Affecting Sleep	1226
CHAPTER 41		Common Sleep Disorders	1228
SPIRITUALITY	1098	NURSING MANAGEMENT	1231
Spirituality Described	1099	CHAPTER 46	
Related Concepts	1100	PAIN MANAGEMENT	1246
Spiritual Development	1102	The Nature of Pain	1247
Spiritual Practices Affecting Nursing Care	1102	Physiology of Pain	1249
Spiritual Health and the Nursing Process	1106	NURSING MANAGEMENT	1257
NURSING MANAGEMENT	1106	SKILL 46.1 Providing a Back Massage	1280
CHAPTER 42			
STRESS AND COPING	1118		
Concept of Stress	1119		
Models of Stress	1120		

XII Contents

CHAPTER 47		
NUTRITION	1292	
Essential Nutrients	1293	
Energy Balance	1296	
Body Weight and Body Mass Standards	1297	
Factors Affecting Nutrition	1299	
Nutritional Variations Throughout the Life Cycle	1303	
Standards for a Healthy Diet	1307	
Altered Nutrition	1313	
NURSING MANAGEMENT	1313	
SKILL 47.1 Inserting a Nasogastric Tube	1327	
SKILL 47.2 Removing a Nasogastric Tube	1329	
SKILL 47.3 Administering a Tube Feeding	1333	
SKILL 47.4 Administering a Gastrostomy or Jejunostomy Feeding	1335	
CHAPTER 48		
URINARY ELIMINATION	1345	
Physiology of Urinary Elimination	1346	
Factors Affecting Voiding	1348	
Altered Urine Production	1351	
Altered Urinary Elimination	1352	
NURSING MANAGEMENT	1354	
SKILL 48.1 Applying a Uridome (Urisheath) Catheter	1364	
SKILL 48.2 Performing Urinary Catheterisation	1367	
SKILL 48.3 Performing Bladder Irrigation	1375	
CHAPTER 49		
FAECAL ELIMINATION	1386	
Physiology of Defecation	1387	
Factors that Affect Defecation	1389	
Faecal Elimination Problems	1391	
Bowel Diversion Ostomies	1395	
NURSING MANAGEMENT	1398	
SKILL 49.1 Administering an Enema	1406	
SKILL 49.2 Changing a Bowel Diversion Stoma Appliance	1411	
CHAPTER 50		
OXYGENATION	1422	
Structure and Function of the Respiratory System	1422	
Respiratory Regulation	1426	
Factors Affecting Respiratory Function	1426	
Alterations in Respiratory Function	1428	
NURSING MANAGEMENT	1429	
SKILL 50.1 Administering Oxygen by Cannula, Face Mask, Non-rebreather Mask or Face Tent	1441	
SKILL 50.2 Oropharyngeal and Nasopharyngeal Suctioning	1448	
SKILL 50.3 Suctioning a Tracheostomy or Endotracheal Tube	1452	
SKILL 50.4 Providing Tracheostomy Care	1455	
CHAPTER 51		
CIRCULATION	1467	
Physiology of the Cardiovascular System	1468	
Lifespan Considerations	1473	
Factors Affecting Cardiovascular Function	1474	
Alterations in Cardiovascular Function	1477	
NURSING MANAGEMENT	1479	
SKILL 51.1 Sequential Compression Devices	1484	
CHAPTER 52		
FLUID, ELECTROLYTE AND ACID-BASE BALANCE	1492	
Body Fluids and Electrolytes	1493	
Acid-Base Balance	1501	
Factors Affecting Body Fluid, Electrolytes and Acid-Base Balance	1502	
Disturbances in Fluid Volume, Electrolyte and Acid-Base Balances	1503	
NURSING MANAGEMENT	1511	
SKILL 52.1 Starting an Intravenous Infusion	1530	
SKILL 52.2 Monitoring an Intravenous Infusion	1537	
SKILL 52.3 Changing an Intravenous Container, Tubing and Dressing	1539	
SKILL 52.4 Discontinuing an Intravenous Infusion	1540	
SKILL 52.5 Changing an Intravenous Cannula to an Intermittent Infusion Lock	1541	
SKILL 52.6 Initiating, Maintaining and Terminating a Blood Transfusion	1545	
GLOSSARY		G1
INDEX		I1

About the Originating Authors

Audrey Berman received her BSN from the University of California, San Francisco, and later returned to that campus to obtain her MS in physiologic nursing and her PhD in nursing. Her dissertation was entitled *Sailing a course through chemotherapy: The experience of women with breast cancer*. She worked in oncology at Samuel Merritt Hospital prior to

beginning her teaching career in the diploma program at Samuel Merritt Hospital School of Nursing in 1976. As a faculty member, she participated in the transition of that program into a baccalaureate degree and in the development of the master of science in nursing program. Over the years, she has taught a variety of medical–surgical nursing courses in the prelicensure programs. She currently serves as the dean of

nursing at Samuel Merritt College (an affiliate of Sutter Health).

Dr Berman has travelled extensively, visiting nursing and health care institutions in Germany, Israel, Spain, Korea, Botswana, Australia, Japan and Brazil. She serves on the board of directors for the Bay Area Tumor Institute. She is a member of the American Nurses Association and Sigma Theta Tau and is a site visitor for the Commission on Collegiate Nursing Education. She has twice participated as an NCLEX-RN item writer for the National Council of State Boards of Nursing. She is certified as an advanced oncology nurse and as an AIDS educator and has presented locally, nationally and internationally on topics related to nursing education, breast cancer and technology in health care.

Dr Berman authored the scripts for more than 35 nursing skills videotapes in the 1990s. She was a co-author of the sixth and seventh editions of *Fundamentals of nursing* and, with Shirlee Snyder, co-author of the fifth edition of *Kozier & Erb's techniques in clinical nursing*.

Shirlee J. Snyder graduated from Columbia Hospital School of Nursing in Milwaukee, Wisconsin, and subsequently received a bachelor of science in nursing from University of Wisconsin–Milwaukee. Because of an interest in cardiac nursing and teaching, she earned a master of science in nursing with a minor in cardiovascular clinical specialist and teaching from

the University of Alabama in Birmingham. A move to California resulted in becoming a faculty member at Samuel Merritt Hospital School of Nursing in Oakland, California. Shirlee was fortunate to be involved in the phasing out of the diploma and ADN programs and development of a baccalaureate intercollegiate nursing program. She held numerous positions during her 15-year tenure at Samuel Merritt College, including curriculum coordinator, assistant director—instruction, dean of instruction and associate dean of the Intercollegiate Nursing Program. She is an associate professor alumnus at Samuel Merritt College. Her interest and experiences in nursing education resulted in Shirlee obtaining a doctorate of education focused in curriculum and instruction from the University of San Francisco.

Dr Snyder moved to Portland, Oregon, in 1990 and taught in the ADN program at Portland Community College for eight years. During this teaching experience she became interested in computer-assisted instruction (CAI) and initiated web-based

assessment testing for student learning. She presented locally and nationally on topics related to using multimedia in the classroom and promoting ethnic and minority student success.

Another career opportunity in 1998 led her to the Community College of Southern Nevada in Las Vegas, Nevada, where Dr Snyder was the nursing program director with responsibilities for the associate degree and practical nursing programs for five years. During this time she became involved in co-authoring the fifth edition of *Kozier & Erb's techniques in clinical nursing* with Audrey Berman.

In 2003, Dr Snyder returned to baccalaureate nursing education. She embraced the opportunity to be one of the nursing faculty teaching the first nursing class in the baccalaureate nursing program at the first state college in Nevada, which opened in 2002. She is currently the Associate Dean of the School of Nursing at Nevada State College in Henderson, Nevada.

Dr Snyder is an advisory board member for the Nevada Geriatric Education Center and a member of the American Nurses Association, Sigma Theta Tau, and a variety of task groups addressing the Southern Nevada nursing shortage. She has been a site visitor for the National League for Nursing Accrediting Commission and the Northwest Association of Schools and Colleges.

Dr Snyder's experiences in nursing education and teaching keep her current in nursing and nursing education. She appreciates all she has learnt from the students she has taught and her past and present faculty colleagues.

XIV About the Originating Authors

Barbara Kozier was educated in Vancouver, British Columbia, Canada. After obtaining a bachelor of arts degree from the University of British Columbia, she entered the nursing program at that institution. After four years of study she graduated with a bachelor's degree in nursing. She obtained a position at Bella Bella, an aboriginal settlement on the northern coast of British Columbia. She then nursed with the Victorian Order of Nurses providing home care. Following a position with a large general hospital as an acute care nurse in a medical-surgical unit, she

taught medical and surgical nursing, pediatric nursing, psychiatric nursing and community nursing courses at the Vancouver General Hospital School of Nursing. Ms Kozier then enrolled at the University of Washington where she studied for two years, taught part time and obtained her master of nursing title.

Barbara is a member of three honour societies: Sigma Theta Tau (nursing), Pi Lambda Theta (education) and Delta Sigma Pi (Canadian Honor Society for University Women). Barbara was a member and a chair of many nursing and government committees. She wrote a number of texts and collaborated with Glenora Erb on four books: *Techniques of clinical nursing*, *Fundamentals of nursing*, *Concepts and issues in nursing practice* and *Essentials of nursing practice*.

Glenora Lea Erb was born in Calgary, Alberta, Canada. All her schooling took place in Calgary and, with her identical twin sister, she attended the Nursing School of Calgary General Hospital. She was awarded a gold medal when she graduated and was recognised as an outstanding bedside nurse.

Following two years travelling in Asia, Europe, India, Australia

and New Zealand, Ms Erb returned to Vancouver and taught nursing at St Paul's Hospital School of Nursing, and later at a 2-year program at the British Columbia Institute of Technology. At this time she also coauthored textbooks on *Fundamentals of nursing*, *Techniques of clinical nursing*, *Concepts and issues in nursing practice* and *Essentials of nursing practice*.

Glen died at home on 24 December 2001 of breast cancer. Her death has meant that nursing has lost a highly skilled clinical nurse and her friends and family have lost a sensitive and giving person.

About the Australian Authors

The authors listed below are the Unit coordinators for the first Australian edition of *Fundamentals of Nursing*. For a complete list of contributors, see page xxiv.

Tracy Levett-Jones is the Deputy Head of School (Teaching and Learning) at the School of Nursing and Midwifery at the University of Newcastle. Her research interests include the phenomenon of 'belonging', clinical education, information and communicating technology (ICT) in health care, clinical reasoning and simulation.

Tracy's doctoral research explored the clinical learning experiences of students in Australia and the United Kingdom. She has a broad clinical background and prior to her academic career worked as a women's health nurse, nurse educator and new graduate program coordinator. She is a co-author of the book *The clinical placement: An essential guide for nursing students*, the 2007 recipient of the NSW Minister for Education Quality Teaching Award and a 2008 recipient of an Australian Teaching and Learning Council Citation for Outstanding Contributions to Student Learning.

Trudy Dwyer completed a hospital-based nursing program at the Rockhampton Hospital, Queensland, where she developed a passion for critical care nursing and travel. Working her way around Australia she completed a Post-Basic Intensive Care course and a Bachelor of Health Science degree. After seven years travelling, she

returned to Rockhampton to work as a nurse academic with Central Queensland University (CQU) and nurse clinician at the Rockhampton Hospital in intensive care. She then completed a Graduate Certificate of Flexible Learning, a Master's of Clinical Education from the University of New South Wales and a PhD. For the past 20 years she has been an active member of the Australian College of Critical Care Nurses and was the foundation president of the Central Queensland sub-branch of the ACCCN.

Trudy is currently a Senior Lecturer of Nursing in the Faculty of Sciences, Engineering and Health at CQU. Trudy has a long career as a nurse academic, coordinating undergraduate and postgraduate nursing courses and the Honours program. She is also a supervisor of Master's and PhD research students. Her research interests include resuscitation, clinical education and population health. She has published in international refereed scholarly journals, book

chapters and is the co-author of the highly successful *Student nurse: Clinical survival guide*.

Majella Hales works at the Australian Catholic University in Brisbane. Originally hospital trained, she completed a post-registration Bachelor of Nursing, Master's of Applied Science (Research), and a Graduate Certificate in Higher Education. She is currently enrolled in a PhD investigating simulation in nursing education. Majella lectures primarily in the science

and nursing units of the undergraduate nursing degree. She is passionate about teaching and learning and also offers critical care electives and online education for postgraduate students enrolled in cardiothoracic and emergency specialties.

With a long history in emergency and cardiothoracic intensive care, she has also been a member of teams providing critical care and education assistance to Solomon Islands, Fiji and Brazil.

Nichole Harvey has been a registered nurse since 1988 and an endorsed midwife since 1995. Nichole's qualifications include a Critical Care Certificate, Trauma Nursing Certificate, Non-Medical Vaccinator's Certificate, Bachelor of Nursing, Master of Nursing Studies and a Graduate Certificate in Education (Tertiary Teaching). Nichole has extensive clinical experience, having worked in both large city and rural and remote

locations, as well as overseas. Her main area of clinical expertise is emergency and trauma nursing with a special interest in midwifery.

Nichole has held an academic role with the School of Nursing, Midwifery and Nutrition, James Cook University, since 2000. Since that time Nichole has been involved in the development and teaching of both nursing and midwifery curricula. Nichole is a reviewer for *the Australian Journal of Rural and Remote Health*, a past panel member for the Queensland Nursing Council's Midwifery Review Panel and a member of a number of local and state nursing and midwifery committees/organisations. Nichole is undertaking her PhD to investigate the triage and management of pregnant women in emergency departments.

Yoni Luxford is a Senior Lecturer in Nursing in the School of Health at the University of New England, Armidale, NSW.

Yoni has written a number of publications, and is co-author (with Anderson) of *Women growing older: A health and wellness manual for working with woman around 60 years & over*, published by the Southern Women's Health and Community Centre.

Lorna Moxham actively contributes to the nursing profession at state, national and international levels as well as to the broader community in numerous ways. Lorna has served on numerous ministerial committees as a member and chair and has held several leadership and governance roles both within the tertiary education sector and in industry. These currently include Chair of the CQUniversity HREC and Chair of the Rockhampton and District Health Community Council (HCC). As the current chair of the mental health peer review panel and a member of the education committee, Lorna's involvement in nurse regulation and licensure via the QNC enables her to actively contribute to on-going professional integrity and development.

Passionate about nursing, its past, present and future, Lorna has an extensive publication record and has led and been an investigator in many research projects. A fellow of the Australian College of Mental Health Nurses identifies her discipline expertise and passion.

Tanya Park is a registered nurse, an endorsed mental health nurse, an endorsed midwife and a credentialled mental health nurse. Her nursing experience includes private and public settings (in rural, remote and urban centres) including crisis, community and emergency mental health services. She joined the School of Nursing, Midwifery & Nutrition at James Cook University

in 2005 and has had the opportunity to teach both undergraduate and postgraduate students. She is currently undertaking her PhD to investigate the 'Prevention of weight gain with second generation antipsychotics: a nurse-led intervention'. She is a Member of the Australian College of Mental Health Nurses, vice-president and member of the Management Committee for the Mental Illness Fellowship North Queensland, Secretary for the North Queensland Sub-Branch of the Australian College of Mental

Health Nurses and reviewer for the *International Journal of Mental Health Nursing*.

Barbara Parker has worked extensively in the clinical environment, specifically in the areas of anaesthetics and recovery and orthopaedic and urology surgical nursing. She has published in the area of obesity and diabetes and has expertise in gastrointestinal and nutritional physiology as well as expertise in programs in obesity,

impaired glucose tolerance and diabetes in both pharmacological and lifestyle interventions. Dr Parker is a Program Director in the School of Nursing and Midwifery and teaches within the undergraduate nursing program at the University of South Australia.

Kerry Reid-Searl is a Senior Lecturer at Central Queensland University. Kerry first completed her nursing qualifications in Tasmania. Since then she has gained experience in Queensland as a remote area nurse, a generalist nurse, a midwife and in more recent years she has worked in the clinical area of paediatrics. Kerry has over

17 years experience in undergraduate nursing education. She holds a Bachelor of Health Science degree, a Master's qualification in Clinical Education and a PhD. Kerry has a strong interest in clinical education, wound care and medication safety.

David Stanley began his nursing career in the days when nurses wore huge belt buckles and funny hats. He 'trained' as a registered nurse and midwife in South Australia and worked through his formative career in a number of hospitals and clinical environments in Australia. In 1993 he completed a Bachelor of Nursing at Flinders

University, Adelaide (for which he was awarded the University Medal) and after a number of years of volunteer work in Africa he moved to the United Kingdom and worked as the Coordinator of Children's Services and as a nurse practitioner. He completed a Master's of Health Science degree at Birmingham University. For a short time he worked in Central Australia for Remote Health Services, before returning to the United Kingdom to complete his nursing doctorate, researching in the area of clinical leadership. He is currently teaching undergraduate and postgraduate nursing at Curtin University of Technology, Western Australia.

Preface to the First Australian Edition

Contemporary nursing in Australia and internationally is challenging, complex, dynamic and very rewarding. Many of our clients are older and sicker than they were a decade ago, often with complex health and psychosocial needs. This means that nurses today must be clinically competent, flexible and knowledgeable. They must have a broad and deep knowledge of physiology, pathophysiology, pharmacology, epidemiology, therapeutics, culture, ethics and law, as well as an understanding of evidence-based practice. Today's nurses have many roles and functions—clinician, educator, manager, researcher, to name just a few. They must be highly skilled with the ability to problem solve and they must possess sophisticated critical thinking skills. They must be life-long learners and confident in the use of information and communication technology. Nurses must be able to communicate effectively, with their clients, with each other and with other members of the health care team. Above all, they must care for their patients in ways that signify respect, acceptance, empathy, connectedness, cultural sensitivity and genuine concern.

Against this background, the first Australian edition of *Kozier and Erb's fundamentals of nursing* will be of immense benefit to both beginning students and those who are more advanced. This comprehensive textbook, with its unique Australian perspective, introduces the reader to vitally important nursing issues, concepts, practices and theories. The book will prepare students for practice in a range of diverse clinical settings and help them understand what it means to be a competent professional nurse in the twenty-first century.

LANGUAGE AND TERMINOLOGY

Patient, clients and health care consumers

In developing this text we have used terminology that is familiar and applicable to most Australians. To achieve this, we have used the terms 'client', 'patient' and 'health care consumer' throughout the text, applying each according to its context. This remains consistent with the terminology set out in the *Code of ethics for nurses in Australia*, published by the Australian Nursing and Midwifery Council (ANMC 2005).

Indigenous Australians

Throughout the text we have integrated issues relevant to the Indigenous Australian population. In covering the issues we have acknowledged the importance of using non-discriminatory and appropriate language to describe groups of people, policies and events, and have thus followed the guidelines as set out by NSW Health in its publication *Communicating positively: A guide to appropriate Aboriginal terminology*.

Nursing Diagnoses

In 2002, the North American Nursing Diagnosis Association (NANDA) was changed to NANDA-International (NANDA-I),

in recognition of the broadening global scope of its membership. The NANDA-I taxonomy provides nurses with a shared language of diagnostic terminology and is particularly useful for the beginning nurse, and thus we have incorporated it into our text. We do acknowledge, however, that Australian nurses often adapt the NANDA-I terminology to meet their own context and specific client needs.

ORGANISATION OF THE BOOK

The detailed table of contents at the beginning of the book provides a clear structural map to the content included in the 10 units and 54 chapters.

Unit 1, The Nature of Nursing, clusters five chapters that provide comprehensive coverage of introductory concepts of nursing. The history of nursing in Australia and the Australian legal system provide a contextual backdrop to the chapters that follow.

In **Unit 2, Contemporary Health Care**, four chapters focus on contemporary health care topics such as health care delivery systems, community-based care, home care and the use of information and communication technology in health care.

Unit 3 is The Nursing Process. Six chapters introduce students to this important framework, with each chapter dedicated to a specific step of the nursing process. Chapter 10 outlines critical thinking and the nursing process. A Nursing in Action case study is used as the frame of reference for applying content in all phases of the nursing process in Chapter 11, Assessing, Chapter 12, Diagnosing, Chapter 13, Planning, and Chapter 14, Implementing and Evaluating. Chapter 15 covers documenting and reporting.

Starting in this unit and incorporated throughout the book, we refer to the new NANDA International (NANDA-I) nursing diagnoses.

In **Unit 4, Health Beliefs and Practices**, four chapters cover health-related beliefs and practices for individuals and families from a variety of different cultural backgrounds. This Unit emphasises the importance of cultural sensitivity when caring for clients from different backgrounds and it has a particular focus on Indigenous Australian people—a focus that continues throughout the book. Practical issues related to nursing management is an additional strength of this unit.

Unit 5, Lifespan Development, consists of five chapters that discuss development from conception to old age. Chapter 23 is a new chapter devoted specifically to the care of the older adult.

Unit 6, Integral Aspects of Nursing, discusses topics such as caring, communicating, teaching, leading, managing and delegating. These topics are all crucial elements for providing competent nursing care.

Unit 7, Assessing Health, covers vital signs and health assessment in two separate chapters, so beginning students can understand normal assessment techniques and findings.

Chapter 29, **Vital Signs**, introduces students to the health assessment skills that are crucial to competent professional practice.

In **Unit 8, Integral Components of Client Care**, the focus shifts to those issues of relevance to all clients: asepsis, safety, hygiene, diagnostic testing, medications, wound care and pre-operative care.

Unit 9, Promoting Psychosocial Health, includes six chapters that cover a wide range of areas that affect one's health.

Sensory perception, self-concept, sexuality, spirituality, stress and loss are all things that a nurse needs to consider to properly care for a client.

Unit 10, Promoting Physiologic Health, discusses a variety of physiologic concepts that provide the foundations for nursing care. These include activity and exercise; sleep; pain; nutrition; elimination; oxygenation; circulation; and fluid, electrolyte and acid-base balance.

CHAPTER 11 | Pharmacology: Learning Objectives

Learning Objectives

1. Explain the importance of the nurse's role in ensuring that the client receives the appropriate medication therapy to promote optimal health outcomes. 2. Describe the role of the nurse in ensuring that the client receives the appropriate medication therapy to promote optimal health outcomes. 3. Describe the role of the nurse in ensuring that the client receives the appropriate medication therapy to promote optimal health outcomes.

EVALUATING

The nurse should evaluate the client's response to the medication therapy by monitoring for signs and symptoms of effectiveness and adverse effects. The nurse should also evaluate the client's understanding of the medication therapy and the client's adherence to the medication therapy.

INTRACRATERIAL PHASE

The intracranial phase is the phase of the medication therapy in which the medication is administered directly into the intracranial space. This phase is used to treat conditions such as meningitis and brain tumors.

Types of Anesthetics

Anesthetics are used to induce a state of unconsciousness or general anesthesia. They are used for surgical procedures and other medical interventions. There are three main types of anesthetics: general anesthesia, sedation, and local anesthesia.

DRUG CAPSULES

Drug capsules are a common form of medication. They consist of a hard outer shell (capsule) that contains the medication. Capsules are used for a variety of medications, including antibiotics, pain relievers, and chemotherapy drugs.

The Client Understanding Anesthetics

The nurse should assess the client's understanding of the medication therapy and the client's adherence to the medication therapy. The nurse should also assess the client's knowledge of the risks and benefits of the medication therapy.

Client Responsibilities

- Client should take medication as prescribed.
- Client should avoid alcohol and other substances that may interact with the medication.
- Client should report any side effects or adverse reactions to the nurse.
- Client should avoid driving or operating machinery while taking the medication.

Drug Capsules boxes help student learn the implications of certain medications that they may see in their clinical encounters.

Home Care Considerations instruct students to consider adaptation for performing the skill in the home.

CHAPTER 11 | Pharmacology: Learning Objectives

Learning Objectives

1. Explain the importance of the nurse's role in ensuring that the client receives the appropriate medication therapy to promote optimal health outcomes. 2. Describe the role of the nurse in ensuring that the client receives the appropriate medication therapy to promote optimal health outcomes. 3. Describe the role of the nurse in ensuring that the client receives the appropriate medication therapy to promote optimal health outcomes.

Home Care Considerations

The nurse should provide the client with information about the medication therapy and the client's adherence to the medication therapy. The nurse should also provide the client with information about the risks and benefits of the medication therapy.

Client Responsibilities

- Client should take medication as prescribed.
- Client should avoid alcohol and other substances that may interact with the medication.
- Client should report any side effects or adverse reactions to the nurse.
- Client should avoid driving or operating machinery while taking the medication.

Home Care Considerations

- The nurse should provide the client with information about the medication therapy and the client's adherence to the medication therapy.
- The nurse should provide the client with information about the risks and benefits of the medication therapy.
- The nurse should provide the client with information about the signs and symptoms of effectiveness and adverse effects.
- The nurse should provide the client with information about the client's understanding of the medication therapy and the client's adherence to the medication therapy.

Home Care Considerations

- The nurse should provide the client with information about the medication therapy and the client's adherence to the medication therapy.
- The nurse should provide the client with information about the risks and benefits of the medication therapy.
- The nurse should provide the client with information about the signs and symptoms of effectiveness and adverse effects.
- The nurse should provide the client with information about the client's understanding of the medication therapy and the client's adherence to the medication therapy.

CHAPTER 11 | Health Promotion: 301

Practice Guidelines

Practice guidelines are evidence-based statements that provide a summary of the best practice for a specific clinical situation. They are used to guide the practice of health care professionals.

General Guidelines

- Practice guidelines should be based on the best available evidence.
- Practice guidelines should be developed by a multidisciplinary team.
- Practice guidelines should be updated regularly.
- Practice guidelines should be used as a guide, not a rule.

Best Practice

Best practice is the highest quality of care that is currently available. It is based on the best available evidence and the needs of the client.

Best Practice

- Best practice is the highest quality of care that is currently available.
- Best practice is based on the best available evidence and the needs of the client.
- Best practice is used as a guide, not a rule.

Critical Thinking Checkpoint

Critical thinking checkpoints are questions that encourage students to analyze, compare, contemplate, interpret and evaluate information.

What information is required for the nurse to determine when a client is ready for discharge?

The nurse should determine when a client is ready for discharge by assessing the client's knowledge of the medication therapy and the client's adherence to the medication therapy. The nurse should also assess the client's understanding of the risks and benefits of the medication therapy.

Practice Guidelines provide instant summaries of clinical dos and don'ts.

Critical Thinking Checkpoints provide brief case studies followed by questions that encourage students to analyze, compare, contemplate, interpret and evaluate information.

CHAPTER 11 | Pharmacology: Learning Objectives

Learning Objectives

1. Explain the importance of the nurse's role in ensuring that the client receives the appropriate medication therapy to promote optimal health outcomes. 2. Describe the role of the nurse in ensuring that the client receives the appropriate medication therapy to promote optimal health outcomes. 3. Describe the role of the nurse in ensuring that the client receives the appropriate medication therapy to promote optimal health outcomes.

Life Span Considerations

Life span considerations are factors that affect the client's response to medication therapy. They include age, gender, ethnicity, and comorbidities.

General Guidelines

- Life span considerations should be assessed for all clients.
- Life span considerations should be used to guide the practice of health care professionals.
- Life span considerations should be updated regularly.
- Life span considerations should be used as a guide, not a rule.

Critical Thinking Checkpoint

Critical thinking checkpoints are questions that encourage students to analyze, compare, contemplate, interpret and evaluate information.

What information is required for the nurse to determine when a client is ready for discharge?

The nurse should determine when a client is ready for discharge by assessing the client's knowledge of the medication therapy and the client's adherence to the medication therapy. The nurse should also assess the client's understanding of the risks and benefits of the medication therapy.

CHAPTER 11 | Health Promotion: 301

CONCEPT MAP

Overview of Growth and Development Psychosocial Theories and Theories

The concept map illustrates the relationship between different psychosocial theories and theories. It shows how these theories are interconnected and how they influence each other.

Psychosocial Theories

- Erikson's Theory of Psychosocial Development
- Piaget's Theory of Cognitive Development
- Kohlberg's Theory of Moral Development
- Maslow's Hierarchy of Needs
- Bandura's Social Learning Theory
- Bronfenbrenner's Ecological Systems Theory

Theories

- Freud's Theory of Psychoanalysis
- Skinner's Theory of Behaviorism
- Bandura's Theory of Self-Efficacy
- Maslow's Theory of Self-Actualization
- Erikson's Theory of Identity

Concept Map

The concept map shows the relationships between these theories. For example, Erikson's theory of psychosocial development is influenced by Freud's theory of psychoanalysis and Piaget's theory of cognitive development. Similarly, Bandura's theory of self-efficacy is influenced by Skinner's theory of behaviorism and Bandura's theory of social learning theory.

Concept Maps reinforce the steps of the nursing process by using different colours and by mapping difficult concepts diagrammatically.

Step-by-step Skills help students understand techniques and practice sequence. They include a complete equipment list and full-colour photos and illustrations for critical steps.

CHAPTER 11 | Pharmacology: Learning Objectives

Learning Objectives

1. Explain the importance of the nurse's role in ensuring that the client receives the appropriate medication therapy to promote optimal health outcomes. 2. Describe the role of the nurse in ensuring that the client receives the appropriate medication therapy to promote optimal health outcomes. 3. Describe the role of the nurse in ensuring that the client receives the appropriate medication therapy to promote optimal health outcomes.

Skills

Skills are specific techniques that are used to perform a task. They are learned through practice and experience. Skills are essential for the practice of health care professionals.

Step-by-Step Skills

Step-by-step skills are a series of instructions that guide the student through a task. They are used to teach the student how to perform a task correctly and safely.

Equipment List

The equipment list includes all the items that are needed to perform a task. It is used to ensure that the student has all the necessary equipment before starting the task.

Full-colour Photos and Illustrations

Full-colour photos and illustrations are used to provide a visual representation of a task. They are used to help the student understand the task and to ensure that they are performing the task correctly.

SUPPLEMENTS FOR STUDENTS AND EDUCATORS

To supplement the textbook and facilitate active student learning, we include a variety of teaching and learning aids in our comprehensive supplements package.

MYNURSINGKIT <www.pearson.com.au/mynursingkit>

MyNursingKit is designed to help students apply concepts in the book. Each chapter contains learning outcomes, a

glossary, case studies, care plan activities and application activities, as well as a full eBook. Instructors can use grade tracker to monitor student progress.

NURSING SKILLS VIDEOS offer students the essential foundation for competency in performing clinical nursing skills. The volumes in this series consist of comprehensive procedures, demonstrated in hundreds of realistic video clips, animations, illustrations and photographs. Throughout the videos, students will experience the real-life aspects of therapeutic communication between the nurse and the patient, patients' reaction to invasive skills, and issues related to culture, gender and age.

INSTRUCTORS' MANUAL. This manual contains a wealth of material to help instructors with the planning of curricula, particularly for first-year nursing programs. It includes chapter overviews, detailed lecture suggestions and outlines, learning outcomes, teaching tips, and more, for each chapter.

POWERPOINT SLIDES and DIGITAL IMAGE LIBRARY. To facilitate classroom presentation, this dynamic, multimedia resource pairs key points covered in the chapters with images from the textbook to encourage effective lectures and classroom discussions.

COMPUTERISED TEST BANK. The test bank allows educators to customise the bank of questions to meet specific teaching needs and add/revise questions as needed. It consists of more than 2,000 true-false, multiple-choice, short-answer, essay and matching questions complete with solutions. Using Pearson's TestGen software, educators can create professional-looking exams in just minutes by building tests from the existing database of questions, editing questions, or adding their own. TestGen also allows instructors to prepare printed, network and online tests.

ACKNOWLEDGMENTS

We extend a sincere thank-you to the talented team involved in the first Australian edition of this book: the contributors and reviewers who provided content and very helpful feedback; the nursing students, for their questioning minds and motivation; and the nursing academics, who provided many valuable suggestions for this edition. We also thank the editorial team at Pearson, including Michelle Aarons, acquisitions editor, for commissioning this project and putting a stellar team of authors together; Michael Stone, development editor, for keeping our noses to the grindstone; Katie Millar, senior project editor, for producing this book with precision; and the copyright and

pictures team including Louise Burke and Emma Gaulton. Many of the new photos in the 1st edition were photographed by Beau Lark and overseen by Clara Williams, director of photography for Corbis, on site at Central Queensland University, and ably hosted by our terrific authors Dr Lorna Moxham and Dr Trudy Dwyer.

Tracy Levett-Jones, Trudy Dwyer, Majella Hales, Nichole Harvey, Yoni Luxford, Lorna Moxham, Tanya Park, Barbara Parker, Kerry Reid-Searl and David Stanley

REVIEWERS

We also wish to thank the following reviewers:

Kasia Bail	University of Canberra	Pam McCrorie	Edith Cowan University
Jan Barling	Southern Cross University	Renee McGill	Charles Sturt University
Ingrid Belan	Flinders University	Helene Metcalfe	Edith Cowan University
Karyn Bentley	University of South Australia	Jonathan Mould	Edith Cowan University
Julie Bradshaw	Central Queensland University	Steve Parker	Flinders University
Jo McDonnall	Deakin University	Ann Paterson	RMIT University
Debra Nizette	Australian Catholic University	Carol Piercey	Curtin University of Technology
Tracey Thornley	University of Sydney	Maryanne Podham	Charles Sturt University
Sharon Bourgeois	University of Western Sydney	Robin Ray	James Cook University
Jenni Brackenreg	Charles Sturt University	Lyn Raymond	University of Notre Dame
Marc Broadbent	Central Queensland University	Cobie J Rudd	Edith Cowan University
Stephanie Burnip	Southern Cross University	Catherine Stokes	University of Canberra
Tony Bush	RMIT University	Peter Thomas	University of Wollongong
Maureen Chapman	Central Queensland University	Neal Tolley	Australian Catholic University
Liesa Clague	Australian Catholic University	Marion Tower	Griffith University
Karen Clark-Burg	University of Notre Dame	Caroline Vafeas	Edith Cowan University
Leonie Cox	Queensland University of Technology	Jane Walker	Deakin University
Carol Crevacore	Edith Cowan University	Matthew Walsh	University of Newcastle
Annie Das	University of Notre Dame	Catherine Ward	Curtin University of Technology
Clare Harvey	Flinders University	Paul Warner	Charles Sturt University
Noelene Hickey	University of Newcastle	Julie Watkinson	University of South Australia
Elspeth Hillman	James Cook University	Louise Wells	Charles Sturt University
		Kerre Willsher	University of South Australia
		Melanie Zilembo	Edith Cowan University
		Michele Zolezzi	University of Notre Dame

Contributors

Wendy Madsen

BA, RN, MHSc, PhD, GCFL
CQUniversity Australia

Chapter 1 Historical and Contemporary Nursing Practice

Lorna Moxham

RN, MHN, PhD, DAS (Nsg), BHSc, MEd, Cert OH&S, Cert
Qual Mgmt, Cert IV (Training & Assessment), FACMHN,
MAQNL

CQUniversity Australia

*Chapter 2 Nurse Education, Research and Evidence-based
Practice*

Chapter 44 Activity and Exercise

Sandra Walker

RN, RM, Neonatal Intensive Care Cert, BN, BEd, MNS, PhD
CQUniversity Australia

Chapter 3 Nursing Theories and Conceptual Frameworks

Chapter 52 Fluid, Electrolyte and Acid-Base Balance

Julie Zetler

RN, BA, LLB, LLM, Master's of Bio, Grad Cert Arbitration
and Mediation

Macquarie University

Chapter 4 Legal Aspects of Nursing

Keri Chater

RN, BA (Sciences), MN, PhD

Royal Melbourne Institute of Technology

Chapter 5 Values, Ethics and Advocacy

Judy Gonda

RN, RM, B App Sci Adv Nsg (Education), MN, PhD

Australian Catholic University, McAuley Campus

Chapter 6 Health Care Delivery Systems

Majella Hales

RN, BN, Grad Cert HE, MAppSci, PhD candidate

Australian Catholic University, McAuley Campus

Chapter 7 Community Health Nursing

Chapter 8 Home Care

Chapter 9 Nursing Informatics

Yoni Luxford

PhD, RN, RM, BSW, Grad Dip PHC, Grad Cert Tertiary Ed
University of New England

Chapter 10 Critical Thinking and the Nursing Process

Chapter 11 Assessing

Alan Avery

RN, BCom(Econ), BHSc(Nursing), MEd, Coronary Care
NurseCert, MCN, EdD

University of New England

Chapter 10 Critical Thinking and the Nursing Process

Anthea Fagan

RN, BN, Grad Dip Neuroscience Nursing, MN
University of New England

Chapter 12 Diagnosing

Becky Ingham-Broomfield

RN, Cert Ed, DipN (Lon), BSc, MSc, PhD candidate
University of New England

Chapter 13 Planning

Penny Paliadelis

PhD, RN, BN, MN(Hons)

University of New England

Chapter 14 Implementing and Evaluating

Glenda Parmenter

PhD, RN, BSocSc, MLitt, MRCNA, MPCA, MAAG
University of New England

Chapter 15 Documenting and Reporting

Natarla Brooks

BSc (Nursing), Post Grad Cert TT

Formerly Curtin University

Chapter 16 Health Promotion

David Stanley

NursD, MSc, BA Ng, Dip HE (Nursing), RN, RM, TF,
Gerontic Cert

Curtin University

Chapter 17 Health, Wellness and Illness

Chapter 19 Complementary and Alternative Healing

Modalities

Roianne West

RN, BN, MMHN

James Cook University

Chapter 18 Cultures and Nursing

Jennifer Lapsley

RN, BAppSc, MSC (Nsg)

Curtin University

Chapter 18 Cultures and Nursing

Adele Baldwin

RN, EM, MNSt

James Cook University

Chapter 20 Concepts of Growth and Development

Chapter 43 Loss, Grieving and Death

Nichole Harvey

RN, EM, CritCareCert, BN (Post Reg), MNSt, Grad Cert Ed
(TT), PhD candidate

James Cook University

Chapter 18 Cultures and Nursing

Chapter 21 Promoting Health from Conception through to Adolescence

Chapter 38 Sensory Perception

Amanda Fillingham

RGN, RMW, RHV, BA(Hons), MA

James Cook University

Chapter 22 Promoting Health in Young and Middle-Aged Adults

Chapter 42 Stress and Coping

Sue Brown

RN, BHthSc, MHthSc, Grad Cert (TT), DN

James Cook University

Chapter 23 Promoting Health in Older Adults

Chapter 24 Promoting Family Health

Sharon Bourgeois

RN, PhD, MA, MEd, BA, FRCNA, FCN

University of Western Sydney

Chapter 25 Caring

Pamela Van der Riet

RN, PhD, MEd, BA (Soc Science), Dip Ed (Nursing),

ICU/CCU Cert, Dip Remedial Massage

University of Newcastle

Chapter 25 Caring

Chapter 27 Teaching

Tracy Levett-Jones

RN, PhD, MEd & Work, BN, Dip AppSc (Nursing)

University of Newcastle

Chapter 26 Communicating

Chapter 27 Teaching

Jenny Day

RN, ADCHN, BHSc (Nursing), MEd (Adult Ed)

University of Newcastle

Chapter 26 Communicating

Teresa Stone

RN, Reg Psychiatric Nurse, BA, MA Health Management

University of Newcastle

Chapter 28 Delegating, Managing and Leading

Matthew Walsh

RN, MN (Clinical Practice), BN, BSc (Biomedical Sc)

University of Newcastle

Chapter 29 Vital Signs

Lynne Slater

RN, RM, Grad Dip HSc (Primary Health Care), MMid, MN,

MRCNA

University of Newcastle

Chapter 30 Health Assessment

Tom Laws

RN, RM, Ophthalmic Nursing Dip, BEc, Grad Dip Ed,

Grad Dip Public Health

University of South Australia

Chapter 31 Asepsis

Chapter 37 Perioperative Nursing

Maria Fedoruk

Grad Cert Ed (Higher Ed), PhD, Grad Dip Mgt, MHA,

BAppSc (Nsg Admin), CCRN, RN, GAICD

University of South Australia

Chapter 32 Safety

Barbara Parker

RN, BSc(Hons), Grad Cert Ed (Higher Ed), PhD

University of South Australia

Chapter 33 Hygiene

Angela Kucia

Coronary Care Cert, Prof Cert Pharmacology for Nurses, BN,

MA (Sc and Tech Studies), Grad Cert Ed (Higher Ed), PhD

University of South Australia

Chapter 34 Diagnostic Testing

Pamela Alde

BA (Ling), BN (Hons), PhD Candidate

University of South Australia

Chapter 23 Promoting Health in Older Adults

Chapter 35 Medications

Craig Phillips

Dip AppSc (Nursing), BN, MN (Advanced Practice),

PhD candidate

University of South Australia

Chapter 36 Skin Integrity and Wound Care

Tanya Park

RN, EM, EMHN, BNSc, Grad Dip MHN, MMid, Grad Cert

Ed (TT), PhD candidate

James Cook University

Chapter 18 Cultures and Nursing

Chapter 39 Self-Concept

Chapter 40 Sexuality

Kristin Wicking

RN, BSN, MSN, Grad Cert Ed (TT), PhD candidate

James Cook University

Chapter 41 Spirituality

Peter Reaburn

BHMS(Ed)(Hons), PhD, Grad Cert Flex Learn

CQ University Australia

Chapter 44 Activity and Exercise

XXVI Contributors

Judith Applegarth

RN EM BHSc (Nsg), Grad Cert Child & Family Health, Grad
Dip Health Admin & Info Systems, MClin Practice (Nsg)
CQUniversity Australia

Chapter 45 Sleep

Chapter 46 Pain Management

Susan Lee Williams

RN, BHSc(Nsg), Grad Cert SpNut, Grad Dip HumNut
CQUniversity Australia

Chapter 47 Nutrition

Kerry Reid-Searl

RN, RM, BHSc (Nsg), MClinEdu, PhD, MRCNA, FCN
CQUniversity Australia

Chapter 48 Urinary Elimination

Chapter 49 Faecal Elimination

Trudy Dwyer

RN, ICUNsgCert, BHlthScn (Nsg), Grad Cert FlexLearn,
MClinEdu, PhD

CQUniversity Australia

Chapter 50 Oxygenation

Chapter 51 Circulation

Sandra Walker

RN, RM, Neonatal Intensive Care Cert, BN, BEd, MNS, PhD
CQUniversity

Chapter 52 Fluid, Electrolyte and Acid-Base Balance