5

Complex Care Nursing (Revised 12-16)
Also review from Fundamentals, Med-Surg I, and Med-Surg II

1. Amiodarone (Cordarone), PO and IV
a. Antiarrhythmic
b. Prolongs action potential, inhibits sympathetic response, slows sinus pacemaker, RT, QT, vasodilation

c. Used for

i. Ventricular fibrillation; unstable, recurrent ventricular tachycardia;
ii. A-Fib and other SVTs

d. Adverse effects

i. Hypotension (most common)
ii. Sinus arrest

iii. Cardiogenic shock
iv. Cardiac arrest
e. Nursing actions:

i. ECG during initiation, monitor for ARDS,
ii. Administer with IV filter, in glass/polyolefin (nonporous) bottle
iii. Correct abnormal electrolytes

iv. Avoid grapefruit and grapefruit juice

2. Epinephrine (Adrenalin)

a. Alpha and beta adrenergic agonist

b. Vasopressor, sympathomimetic, V Fib, asystole
c. Adverse effects
i. MI

ii. AV heart block
iii. Shock

iv. Asystole
d. Safe Dose Range

i. Up to 1 mg SC or IM for anaphylaxis
ii. 2-10 mcg/min IV infusion for shock

e. Nursing action:

i. Monitor blood glucose secondary to may cause hyperglycemia

3. Norepinephrine (Levophed)

a. Alpha and beta adrenergic agonist

i. Vasoconstriction and myocardial stimulation

ii. Ensure adequate fluid replacement with severe hypotension and shock prior to infusion, when possible
b. Used for

i. Severe hypotension

ii. Shock from septicemia, MI, anesthesia, blood transfusion reaction, cardiac arrest
iii. Bradycardia
c. Adverse effects
i. Rapid onset, short half-life
ii. Vasoconstriction
iii. Tissue hypoxia
iv. Hypertension

v. Tissue breakdown with extravasation and necrosis due to vasoconstriction
vi. Dysrhythmias

d. Safe dose

i. 2-12 mcg/min IV infusion titrated based upon BP response. VS every 2-3 minutes until BP stable

e. Nursing actions:

i. Monitor VS continuously

ii. Titrate until BP normotensive
4. Dopamine Hydrochloride (Dopamine)

a. Adrenergic agonist; positive inotrope; vasoconstriction
b. Used for hypotension, cardiac and septic shock, increased renal circulation
c. Adverse effects

i. Tissue sloughing if extravasation (antidote is phentolamine mesylate, Regitine)

ii. Tachycardia, ectopic beats, hypotension, gangrene

d. Safe (therapeutic) Dose Range:

i. Renal vasodilation- 1-5 mcg/kg/min; beta-adrenergic (/\ cardiac output and contractility) 5-15 mcg/kg/min; alpha-adrenergic (increased peripheral vascular resistance to /\ BP) >15 mcg/kg/min
e. Nursing action:

i. Continuous monitoring

ii. Hourly urine output

iii. Assess extremities due to vasoconstriction

5. Sodium nitroprusside (Nipride)
a. Vasodilator; decreases cardiac afterload

b. Used for hypertensive crisis, acute pulmonary edema, CHF
c. Adverse effects:

i. Hypotension

ii. Rebound hypertension and seizures when stopped abruptly

d. Safe dose

i. 0.3-10 mcg/kg/min

e. Nursing action:

i. Titrate slowly

ii. Monitor thiocyanate levels
6. Xylocaine (Lidocaine)

a. Ventricular antiarrhythmic

b. Used for ventricular dysrhythmias

c. Adverse effects

i. Respiratory depression or arrest

ii. Convulsions

iii. Swallowing difficulties
d. Safe Dose

i. Up to 1-1.5 mg/kg for IV bolus then infusion of 1-4 mg/min
7. Adenosine (Adenosine)
a. Antiarrhythmic agent

b. Used for conversion of PSVT, Thallium stress test

c. Adverse effects

i. Dyspnea

ii. Hypotension
iii. Atrial-Ventricular block
iv. Chest pain

d. Safe Dose

i. 6 mg rapid bolus first dose, then if needed after 1 – 2 minutes-12 mg/ single dose rapid bolus;
ii. 0.84/ kg total in diagnostic use
8. Brevibloc (Esmolol)
a. Selective beta blocker, antiarrhythmic

b. Used with tachyarrhythmias, hypertension

c. Adverse effects:

i. Bradycardia, hypotension

d. Safe dose

i. 50 mcg/kg/min

e. Nursing actions:

i. Monitor VS with titration
ii. Avoid stopping medication abruptly

iii. Do not administer with heart lock
9. Tissue Plasminogen Activator (tPA)

a. Thrombolytic agent

b. Used for lysis of thrombus in MI, ischemic stroke, or pulmonary embolus

c. Adverse effects

i. Internal and superficial bleeding

ii. Anaphylaxis
d. Begin therapy as soon as possible after onset of symptoms

e. Absolute Contraindications: intracranial hemorrhage on CT; clinical presentation suggestive of subarachnoid hemorrhage; neuro surgery, serious head injury, or history of stroke in past 3 months; uncontrolled hypertension (>185 SBP or > 110 DBP); history of intracranial hemorrhage; known AV malformation, neoplasm, or aneurysm; active internal bleeding; suspected/confirmed endocarditis; known bleeding pathology (\/ platelets ; heparin within 48 hours and /\ aPTT; current oral anticoagulants and /\ INR; use of thrombin inhibitors or factor Xa inhibitors); abnormal glucose (<50 or > 400).
10. Propofol (Diprivan)

a. General anesthesia

i. Sedative

ii. Hypnotic

b. Used for conscious sedation, general anesthesia, and with intubated patients
c. Adverse effects

i. Seizure activity including jerking, clonic/myoclonic movements

ii. Hypotension

iii. Bradycardia

iv. Bacterial Infection risk

v. Respiratory depression

d. ICU sedation range: 5-50 mcg/kg/min IV. Titrate based upon patient response
11. Midazolam Hydrochloride (Versed)

a. Anxiolytic; Sedative-Hypnotic

b. Used for conscious sedation

c. Adverse effects

i. Retrograde amnesia

ii. Hypotension

iii. Laryngospasm

iv. Respiratory depression
v. Cardiac arrest

d. Safe dose

i. Up to 0.5 – 1mg over 2 minutes IV; max 2.5 mg/dose. (geriatric 0.5 mg, max total 3.5 mg)

12. Mannitol (Mannitol)

a. Osmotic diuretic by increasing osmotic pressure within the intravascular system
b. Used for diuresis in acute renal failure, trauma; reduces intracranial pressure
c. Adverse effects

i. Transient muscle rigidity

ii. Convulsions

iii. CHF
iv. Fluid and electrolyte imbalance
v. Hyponatremia

vi. Acidosis

d. Check serum osmolality (normal 275-295), glucose, and serum sodium before administering
13. Naloxone Hydrochloride (Narcan)

a. Narcotic (opioid) antagonist

b. Used to abruptly reverse the effects of opioids, including respiratory depression, sedation, and hypotension

c. Adverse effects

i. Hypotension or hypertension
ii. Increased BP

iii. Atrial and ventricular tachycardia, ventricular fibrillation
d. Administered IV, IM, sub-cutaneous, nasally

14. Sodium bicarbonate

a. Fluid and Electrolyte balancing agent

b. Used to correct metabolic acidosis

c. Adverse effect

i. Metabolic alkalosis (monitor ABG’s)
ii. Electrolyte imbalance

iii. Sodium overload

iv. Hypocalcemia (tetany)

v. Dehydration
15. Magnesium Sulfate (also for Peds/OB)

a. Electrolyte replacement agent; anticonvulsant; ventricular tachycardia; cardiac arrest
b. Used as CNS depressant and anticonvulsant; hypomagnesaemia

c. Adverse effects x 2
i. Flaccid paralysis

ii. Hypotension

iii. Complete heart block

iv. Circulatory collapse

v. Respiratory paralysis

vi. Hypermagnesium, hypocalcemia, hyperkalemia, dehydration, respiratory paralysis
d. Administer Calcium Gluconate for drug toxicity
16. Promethazine (Phenergan) (review from M/S)

a. Antiemetic, antivertigo, antihistamine
b. Used to prevent allergic responses, antiemetic, anti-vertigo, adjuvant to pain medication

c. Adverse effects

i. Tissue extravasation, so no IV push
ii. Respiratory depression, apnea

iii. Deep coma

iv. Agranulocytosis

v. Extrapyramidal movements
d. Nursing:

i. Administer through a central line

17. Atropine (review from M/S)

a. Anticholinergic, anti-muscarinic, antiarrhythmic, bronchospasms
b. Reduces secretions peri-operatively, sinus bradycardia, asystole

c. Adverse effects

i. Convulsions

ii. Ventricular fibrillation

iii. Urinary retention

iv. Tachycardia, dry mouth, dry eyes, constipation, urinary retention

d. Safe Dose:

i. Total dose 2 mg IV push
18. Nitroglycerin (review from M/S plus IV)

a. Nitrate vasodilator; dilates coronary arteries; decreases preload
b. Used for acute angina, hypertensive crisis, CHF, acute MI
c. Adverse effect

i. Circulatory collapse

ii. Anaphylactic response
d. Nursing:

i. Avoid if allergic to corn

ii. Administer in glass bottle

iii. Monitor VS for hypotension and bradycardia

19. Potassium Chloride (KCl)

a. Potassium supplement

b. Treatment/prevention of potassium depletion; treat arrhythmias due to digoxin toxicity

c. Maintain acid-base balance, isotonicity, electrophysiologic balance of the cell

d. Adverse effect:

i. Hyperkalemia, confusion, restlessness, weakness, arrhythmias, ECG changes, abdominal pain, diarrhea, nausea, vomiting, paralysis, paresthesia

e. Safe IV Dose: 10 meq/hr

20. Spironolactone (Aldactone)

a. Diuretic

b. Inhibits sodium reabsorption in the kidney; Potassium sparing diuretic
c. Treat CHF without depleting K+ levels

d. Adverse effects:

i. Hyperkalemia, hypotension, dizziness, clumsiness, arrhythmias, nausea, vomiting, muscle cramps
21. Omeprazole (Prilosec)

a. PPI
b. Proton-pump inhibitor: diminishes accumulation of acid in the gastric lumen with lessened gastro-esophageal reflux;

c. Treatment of GERD and duodenal ulcers

d. Dizziness, drowsiness, abdominal pain, itching, rash, fatigue, headache, C-Diff
22. Carvedilol (Coreg)

a. Beta-blocker

b. Treatment for heart failure, hypertension

c. Beta-adrenergic

d. Hypotension, heart failure, hypertension

23. Amlodipine (Norvasc)

a. Calcium channel-blocker

b. Vasodilator

c. Hypertension, angina

d. Adverse effects

i. Edema

ii. Dizziness

24. Acetaminophen (Tylenol)

a. Nonopioid analgesic (IV, PO), antipyretic (PO)

b. Mechanism of action unknown

c. Nursing:

i. Max dosing 4000 mg daily inclusive of all routes

ii. Know liver enzymes prior to administration

22. Dabigatran (Pradaxa)

a. Anticoagulant
b. Used with atrial fibrillation, following knee replacement surgery, DVT/PE
c. Bleeding, easy bruising
d. Action
i. Blocks thrombin
e. Nursing:
i. Educate patients that 10 mg tablets may be taken with or without food; 15 and 20 mg tablets need to be taken with food
ii. Frequent blood tests not required
iii. No antidote should bleeding occur
iv. Educate patients they should inform healthcare providers they are on Dabigatran for all procedures
23. Rivaroxaban (Xarelto)

a. Anticoagulant
b. Used with atrial fibrillation, following knee replacement surgery, DVT/PE
c. Bleeding

