

Heart Failure

Med Surg: Cardiac

Patho

The heart fails to maintain adequate cardiac output (oxygenated blood pumped OUT to the body) due to impaired pumping ability.

MEMORY TRICKS

- **HF - Heart Failure** (failure to pump blood forward)
- **HF - Heavy Fluid** (backs up in lungs / body)
Weight Gain = Water Gain

Signs & Symptoms

R - RIGHT Sided HF R - ROCKS BODY with fluid	L - LEFT sided HF L - LUNG fluid
<ul style="list-style-type: none">• Peripheral Edema• Weight Gain = Water Gain• JVD (big neck veins)• Abdominal Growth<ul style="list-style-type: none">- Ascites (fluid in abdomen)- Hepatomegaly (big liver)- Splenomegaly (big spleen)	<ul style="list-style-type: none">• Pulmonary Edema• Crackles in lungs "Rales that don't clear with a cough"• Pink Frothy "blood tinged" sputum• Orthopnea - difficulty breathing when lying flat

Causes

R - RIGHT-Sided HF	L-LEFT sided HF
<ul style="list-style-type: none">• HTN (high BP)• Pulmonary HTN• Stiff "fibrotic" lungs• Left-sided HF can cause Right HF	<p>Weak heart = weak pump</p> <ul style="list-style-type: none">• After a heart attack (MI - myocardial infarction)• Ischemic heart disease - low oxygen to heart muscles (CAD, ACS)

3 Common EXAM Questions:

Patient with **heart failure** who is constipated!
What would the **nurse recommend**?

- ✓ 1. Walking
- ✓ 2. Increase fiber
- ✓ 3. Stool Softeners
- 4. Drink extra water - **NO!**

Which **food item** should the **heart failure patient avoid**?
Select all that apply.

- ✓ 1. Chips - **NO SODIUM!**
- 2. Fruits
- 3. Veggies
- ✓ 4. Grilled chicken & fries - **NO!**
- ✓ 5. Canned beans - **NO!**
- 6. Bread

A client with chronic heart failure took **cold medicine** for her flu. She presents with **new** productive cough with **pink frothy sputum** and **worsening crackles**.

What action should the nurse take **first**?

- 1. Assess lung sounds
- ✓ 2. Give bumetanide IV Push - **YES**
- 3. Notify the HCP
- 4. Clock out for lunch

Look for **KEY WORDS**

"New, sudden, worsening, rapid symptoms"
1 Action is Furosemide = "Body Dried"

Risk Factors

1. Hypertension (high BP) is the **#1 risk factor**
2. Atrial fibrillation & other dysrhythmias
3. Mitral valve regurgitation
4. Cardiomyopathy

Diagnostic tests

- **Labs: BNP** (brain type natriuretic peptides)
Memory trick: B - Broken ventricles
Over 900+ = SEVERE HEART FAILURE
- **Echocardiogram** measures
Ejection Fraction (blood pumped out of heart)
55 - 70% = normal
40% or LESS = BAD (heart failure)
- **Hemodynamic Monitoring**
"Swanz Ganz" (Pulmonary Artery catheter)
Over 8 = is NOT GREAT! (normal: 2 - 8 mmHg)

Priority Interventions

For Pulmonary Edema Crisis (lung fluid)

KEY WORDS

"New, sudden, worsening, rapid symptoms"
1 Action is Furosemide = "Body Dried"

- **H** - HOB **45** degree or higher
(Semi-fowler's, High fowler's, orthopneic position)
- **O** - Oxygen
- **P** - Push Furosemide + Morphine, Positive inotropes
- **E** - End sodium & fluids
(Sodium Swells the body)
NO drinking fluids + **STOP** IV fluids