

Numeracy

in Nursing and Healthcare

calculations and practice

SHIHAB HILLMAN STOLIC WEST

AUSTRALIAN EDITION

PEARSON

Copyright © Pearson Australia (a division of Pearson Australia Group Pty Ltd) 2012

Pearson Australia
Unit 4, Level 3
14 Aquatic Drive
Frenchs Forest NSW 2086

www.pearson.com.au

Licensed for sale in Australia and New Zealand only.

Authorised adaptation from the original UK edition: *Numeracy in nursing and healthcare calculations and practice* 1st edition (ISBN: 0-273-72074-0) by Shihab, published by Pearson Education Limited 2009.

First adaptation edition published by Pearson Australia Group Pty Ltd, Copyright © 2012

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.

Acquisitions Editor: Mandy Sheppard
Senior Project Editor: Michael McGrath
Editorial Coordinator: Aida Reyes
Production Coordinator: Barbara Honor
Copy Editor: Julie Wicks
Proofreader: Jess Ni Chuinn
Copyright and Pictures Editor: Kim Morgan
Indexer: Jo Rudd
Cover design by Natalie Bowra
Cover illustration: © shutterstock | javarman
Typeset by Midland Typesetters, Australia

Printed in Malaysia (CTP-PJB)

1 2 3 4 5 16 15 14 13 12

National Library of Australia Cataloguing-in-Publication Data

Author:	Hillman, Elspeth.
Title:	Numeracy in nursing and healthcare : calculations and practice / Elspeth Hillman, Snezana Stolic, Caryn West.
Edition:	1st Australian ed.
ISBN:	9781442549982 (pbk.)
Subjects:	Pharmaceutical arithmetic. Nursing--Mathematics.
Other Authors/Contributors:	Stolic, Snezana. West, Caryn.
Dewey Number:	615.14

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

Contents

Introduction	vi
Get more out of your textbook with MyMathLab	x
Reviewers	xi
About the authors	xii
1 Basic arithmetic skills	1
The things you don't want to ask about but need to know	
1.1 Addition	3
1.2 Subtraction	11
1.3 Multiplication	15
1.4 Division	20
1.5 Exponents and scientific notation	22
Running words	26
What did you learn?	27
More practice questions	27
Web resources	29
2 Decimals and other fractions	31
How to deal with the bits and pieces	
2.1 Addition of fractions	32
2.2 Subtraction of fractions	40
2.3 Multiplication and division of fractions	42
2.4 Addition and subtraction of decimal fractions	44
2.5 Multiplication and division of decimal fractions	47
2.6 More about exponents	54
Running words	54
What did you learn?	55
More practice questions	55
Web resources	57

3 SI units	60
How's your French? You only need one phrase: <i>Système International d'Unités</i>	
3.1 The units	62
3.2 Changing units from one to another	67
Running words	72
What did you learn?	72
More practice questions	73
Web resources	73
References	74
4 Medication calculations	75
Pills, potions and pinpricks	
4.1 Tablets, capsules and liquids	77
4.2 Body weight and surface area	83
4.3 Injections	87
Running words	92
What did you learn?	93
More practice questions	94
Web resources	96
5 Medication concentrations	97
The jokers in the pack	
5.1 Medications measured in units	98
5.2 Measuring in moles	105
Running words	109
What did you learn?	109
More Practice examples	110
Web resources	110
6 Per cent, percentage and ratios	112
Hundreds and thousands and much more	
6.1 Per cent	113
6.2 Percentage concentration	118
6.3 Ratios	124
Running words	126

What did you learn?	126
More practice questions	127
Web resources	128
Reference	129

7 Intravenous fluid and medication administration **131**

Drips, drops and devices

7.1 Intravenous infusion	132
7.2 Other medication delivery devices	140
Running words	146
What did you learn?	146
More practice questions	147
Web resources	148
References	148

8 Common clinical measurements **149**

Charting, charting and more charting

8.1 Pulse, temperature and blood pressure	153
8.2 Respiratory measurements	157
8.3 Fluid balance	160
8.4 Weight, height and nutrition	165
Running words	174
What did you learn?	174
More practice questions	175
Web resources	176
Suggested reading	176
References	176

9 Physiological measurements **178**

Blood, but no sweat and tears **178**

9.1 Blood	179
9.2 Urinalysis	188
9.3 Blood gases	189
Running words	191
What did you learn?	192

Web resources	192
Suggested reading	193
References	193

10 Statistics and reading research articles 194

No ostriches here, please

10.1 Reading a paper	196
10.2 Presentation of data	199
10.3 Normal distribution	202
Running words	207
What did you learn?	207
Web resources	208
Suggested reading	208

Appendix A	210
Appendix B	212
Appendix C	214
Appendix D	216
Appendix E	220
Appendix F	226
Appendix G	227
Appendix H	228
Glossary	231
Index	239

Introduction

The aim of this book is to not only help you develop your basic arithmetic skills, but to provide understanding about the importance of numeracy in the healthcare profession.

It is not enough to *only* know how to do medication calculations when providing holistic care. This edition of *Numeracy in Nursing and Healthcare* will help you understand and apply knowledge to the areas of your program where you will meet numbers. There is emphasis on safety in calculating medication doses, but the range is widened to cover clinical and physiological measurements within healthcare.

Arithmetic is a language using symbols and numbers instead of letters. We use numbers every day, whether to see the number of the bus we need to take us to the shops or the number of dollars and cents we have to pay for our purchases when we get there. This is the same in nursing; you use numbers when recording vital signs, reading and interpreting results and even in research and journal publications.

However, for some people, the mere thought of numbers and arithmetic is overwhelming and can lead to panic. We hope by using this book in a way that suits you that you will be as confident in using the language of arithmetic as you are in using letters to make words and sentences.

Making the book work for you

Unlike the rules for spelling and grammar, in arithmetic the rules are tighter and do not change, so the easy thing to remember is: if you stick to the rules, you'll be fine.

There are a number of check points in the chapters so that you can make sure that you have really got to grips with the material. If you know it all already, just double check by doing the starting point questions at the beginning of each section.

You are encouraged to do the examples in the first chapter without a calculator. It is all too easy to input the wrong information and not realise. It is better that you know the approximate answer so that you can spot errors. In any case, mental arithmetic is gym for the brain, keeping it in good working order. Just look at the number of games there are for consoles and hand-held computers. It just proves that maths can be fun.

Most of the chapters are divided into sections that start with a self-assessment.

If you do not have all the questions right, you will have to decide whether you need to work through the whole section or the parts that you feel you

need to revise. Immediately after each topic, there are some examples for you to attempt to give you confidence that you have thoroughly understood the material. If you want more practice there are more questions at the end of the chapter.

Key websites and books are suggested so that you can look at topics in more detail. Books are a very personal choice, so look at different books of the same level.

Don't think that you are on your own. If you wish to form study groups and help each other, talk to lecturers and tutors or even your mentors, that's great; whatever approach helps you best reach your goal. Remember, nursing is teamwork and patient safety is crucial, so if you need help, you have to ask.

In developing this book for Australian nurses we have tried to use familiar language and symbols applicable to Australian settings.

YOUR STARTING POINT

Not everyone using this book will be starting off at the same point. The early chapters start off gently so that you can surprise yourself with how much you really know and gain confidence.

If you are generally confident with your ability, you can identify any weak areas and then go to the appropriate part of the chapter to brush up on them.

You do not need to work through the whole chapter—just follow the directions at the end of the test.

PRACTICE QUESTIONS

These tests are put in after each new topic so that you can find out how much you have learned (or already knew). There are more questions at the end of the chapter if you feel the need for more practice.

APPLYING THE THEORY

These are snippets to help put the content of the chapter into context, either in the clinical setting or in everyday life. It is useful if you can find examples of your own when you are in the clinical areas.

KEY POINTS

A short bullet-point list of the important issues that you need to remember.

CAUTION

Potential hazards that you may not be aware of as a student.

This symbol alerts you to how the current topic is related to or supported by material in other parts of the book.

RUNNING WORDS

This is a list of terms that were introduced in the chapter and with which you should be familiar. Write them in a notebook and define them in your own words, then go back through the chapter to check the accuracy.

WHAT DID YOU LEARN?

This is a quiz that covers the content of the chapter. You can then go back to a section of the chapter if you are unsure of your answer. Answers are provided at the end of each chapter.

WEB RESOURCES

Many of these sites have interactive material to give you a different perspective on the material. There are various levels of activity in many of the sites, so you can choose your own starting point. Some sites are just for fun, although they make some serious points.

Get more out of your textbook with MyMathLab

For students

Visit **MyMathLab** for *Numeracy and nursing and healthcare* at www.pearson.com.au/highered/shihab

MyMathLab puts you in control of your own learning by providing a personalised, self-paced experience with instant support and tutoring. Since 2001, **MyMathLab** has helped over five million students succeed at maths, at more than 1850 colleges and universities worldwide.

You may purchase online access to **MyMathLab Global** through www.mypearsonstore.com.au

Key features

Diagnostic tests use problems relevant to everyday nursing and healthcare practice to help determine your level of ability.

A personalised **Study plan**, based on the diagnostic tests, directs you to where you need the most practice.

The study plan provides access to further algorithmically-generated **practice questions** and **instant support** to ensure that you overcome your weakest points and constantly improve your numeracy.

For lecturers

Lecturers can easily customise **MyMathLab** for *Numeracy and nursing and healthcare* to suit their specific course and student needs.

A powerful **gradebook** enables lecturers to review student progress individually and against specified areas of study, so that topics students are struggling with become instantly apparent.

Simple assessment tools enable lecturers to produce self-marking, multi-faceted question tests in minutes, not the weeks these would normally take to write, distribute and mark.

Reviewers

We thank the reviewers below for their efforts and helpful comments.

Melanie Birks	Monash University
Tony Bush	RMIT University
Siu Chung	University of New England
Elisabeth Coyne	Griffith University
Annie Das	The University of Notre Dame
Jenny Day	The University of Newcastle
Patricia Farrar	University of Technology Sydney
Bronwyn Gordon	Australian Catholic University
Margot Kearns	The University of Notre Dame
Katrina Lane-Krebs	CQUniversity
Rebekkah Middleton	University of Wollongong
Christine Neville	The University of Queensland
Geraldine Rebeiro	La Trobe University
Pam Savage	CQUniversity
Marilyn Richardson-Tench	Victoria University

About the Australian authors

Elsbeth Hillman—Lecturer, James Cook University—has been a Registered Nurse since 1978, working in metropolitan, rural and remote locations. She has been associated with the School of Nursing since in 1994—as sessional, tutorial and laboratory leader, and clinical facilitator. Elsbeth's teaching and research interests include clinical facilitation and adult acute care.

Snezana Stolic—RN BN MAppSc GradCertEd, Lecturer, PhD candidate, Queensland University of Technology—has been a registered nurse since 1989, working primarily in cardiac nursing and critical care units. Her specialty is clinical-cardiac nursing. She began her education career at Griffith University in 2005, moving to QUT in 2010. Snez has taught across the three years of the undergraduate Bachelor of Nursing program and is currently working on a PhD in nursing with a focus on symptom management and quality of life for people with acute coronary syndrome.

Caryn West—Lecturer, James Cook University—is an experienced registered nurse, working primarily in the peri-operative environment in Australia, New Zealand and the United Kingdom. Caryn's specialty clinical area is pain management, acute, chronic and pain research. Caryn is currently completing a PhD in nursing with a focus on the link between chronic pain and family resilience.