

Advanced Monitoring and Procedures for **Small Animal Emergency and Critical Care**

Edited by: **Jamie M. Burkitt Creedon and Harold Davis**

 WILEY-BLACKWELL

Table of Contents

[Cover](#)

[Title page](#)

[Copyright page](#)

[Dedication](#)

[Contributors](#)

[Preface](#)

[SECTION I: Introduction](#)

[1 Triage](#)

[Telephone triage](#)

[Hospital triage](#)

[Summary](#)

[2 The small animal emergency room](#)

[Physical plant](#)

[Equipment](#)

[Inventory](#)

[Staffing the emergency practice](#)

[Hospital systems](#)

[Summary](#)

3 ICU design

The design process

The ground plan

Environmental services

Special design considerations

Medical equipment

Operational considerations

SECTION II: Cardiovascular

4 Catheterization of the venous compartment

Selection of catheter insertion site and type

Peripheral catheter placement

Central venous access

Alternate vascular access options

Maintenance and care of intravenous catheters

Complications

Acknowledgment

5 Arterial puncture and catheterization

Arterial puncture

Special considerations for arterial catheter placement

Dorsal pedal artery catheterization

Femoral artery catheterization

Auricular artery catheterization

Radial artery catheterization

Coccygeal artery catheterization

Arterial catheter care

Complications associated with arterial puncture or catheter placement

Contraindications to arterial puncture and catheterization

Troubleshooting

6 Principles of electrocardiography

Cardiac electrical activity

The electrocardiogram

Procedures for diagnostic ECG measurement

Ambulatory continuous electrocardiogram monitoring and ECG telemetry

Equipment problems leading to ECG artifacts

7 Electrocardiogram interpretation

Introduction

Acquisition of an electrocardiogram

Electrocardiogram waveforms

Stepwise interpretation of the electrocardiogram

Recognizing ECG artifacts

Conclusion

Skill sets

Acknowledgments

8 Fluid-filled hemodynamic monitoring systems

Basic pressure principles

Determinants of intravascular pressure

Indications for direct monitoring

Types of direct intravascular pressure monitoring systems

Measurement system components

Assembling the electronic direct pressure measurement system

Technical aspects of the electronic direct pressure measurement system

Summary

9 Direct systemic arterial blood pressure monitoring

Indications for direct arterial pressure monitoring

Continuous dABP equipment and setup

Normal arterial pressure waveforms

Calculations derived from the arterial pressure waveform

Other uses for the arterial pressure waveform

Abnormal arterial pressure waveforms

Troubleshooting abnormal waveforms

Conclusions

10 Noninvasive arterial blood pressure monitoring

Indirect blood pressure monitoring: background

Indications for noninvasive blood pressure monitoring

Noninvasive blood pressure monitoring methods

Optimizing the reliability of noninvasive blood pressure measurement

Conclusion

11 Central venous pressure monitoring

Determinants of central venous pressure

Indications for the measurement of central venous pressure

Risks

Normal value

Measurement technique

Intermittent central venous pressure measurement

Continuous central venous pressure measurement

CVP interpretation

Potential sources of interpretation errors

Performing a fluid challenge

The normal CVP waveform

Abnormal CVP waveform

Alternative techniques for assessing vascular volume

Conclusion

12 Cardiac output monitoring

Indications for cardiac output measurement

Indicator dilution techniques

Other methods of estimating cardiac output

Interpreting measurements

Conclusion

13 Bedside echocardiography

Principles of echocardiography

Instrumentation

Echocardiographic examination

Use of echocardiography for diagnosis of cardiovascular diseases

Conclusion

14 Pericardiocentesis

Pathophysiology of cardiac tamponade

Clinical signs associated with pericardial effusion

Diagnosis of pericardial effusion

Pericardiocentesis

Postpericardiocentesis monitoring

Complications of pericardiocentesis

Summary

15 Monitoring tissue perfusion: clinicopathologic aids and advanced techniques

Pathophysiology of microcirculatory dysfunction

Global perfusion monitoring tools

Regional perfusion monitoring

Clinical application of advanced perfusion monitoring techniques in veterinary medicine

Summary

16 Cardiopulmonary cerebral resuscitation

Preparing for a cardiopulmonary arrest

[Initiating cardiopulmonary cerebral resuscitation](#)
[Performing cardiopulmonary cerebral resuscitation](#)
[Acknowledgments](#)

[17 Open-chest cardiopulmonary cerebral resuscitation](#)

[Indications for open-chest cardiopulmonary cerebral resuscitation](#)
[Rationale](#)
[Performing open-chest cardiopulmonary cerebral resuscitation](#)
[Postresuscitation care](#)
[Summary](#)

[18 Defibrillation](#)

[Defibrillation and cardioversion](#)
[Equipment](#)
[Safety issues](#)
[Indications for use](#)
[Procedure and technique](#)
[Cardioversion](#)
[Energy dose selection](#)
[Drug and defibrillator interactions](#)
[Patient care in the postcardioversion or postdefibrillation period](#)

[19 Temporary cardiac pacing](#)

[Indications for temporary pacing](#)

[A note on terminology](#)
[Types of temporary pacing](#)
[Temporary transvenous pacing](#)
[Transcutaneous pacing](#)
[Temporary epicardial pacing](#)
[Thump pacing](#)
[Transesophageal pacing](#)
[Transthoracic pacing](#)
[Pacing generators and their operation](#)
[Nursing care of the patient undergoing temporary pacing](#)
[Monitoring the patient with a temporary pacemaker](#)
[Troubleshooting](#)
[Summary and manufacturer information](#)

[SECTION III: Respiratory](#)

[20 Oxygen therapy](#)

[Indications for oxygen supplementation](#)
[Oxygen sources](#)
[Methods of oxygen administration](#)
[General care of patients receiving oxygen therapy](#)
[Complications of oxygen therapy](#)
[Summary](#)

[21 Pulse oximetry and CO-oximetry](#)

[Hemoglobin forms](#)

[Functional and fractional hemoglobin saturations](#)

[Types of oximeters: What they measure and report](#)

[Pulse oximetry](#)

[CO-oximetry](#)

[The future of oximetry](#)

[Summary](#)

[Acknowledgment](#)

[22 Blood gas analysis](#)

[Abnormalities in oxygenation and ventilation](#)

[Blood gas analyzers](#)

[Blood gas sampling](#)

[Sample handling](#)

[Evaluating arterial blood gas results](#)

[Pulmonary function assessment using arterial blood gas data](#)

[Venous samples](#)

[Saturation of hemoglobin with oxygen](#)

[Summary](#)

[23 Tracheal intubation](#)

[Indications for intubation](#)

[Equipment needed for intubation](#)

[Intubation techniques](#)

[Intubation of difficult airways](#)

[Techniques to confirm tracheal intubation](#)

[Risks and complications of tracheal intubation](#)

[Extubation](#)

Summary

24 Temporary tracheostomy

Indications

Equipment

Positioning and aseptic preparation

Procedure

Contraindications

Possible complications during the procedure

Tracheostomy tube maintenance

Tracheostomy tube removal

Summary

25 Artificial airway management

Normal airway defense mechanisms

Nursing the artificial airway is both a science and an art

General considerations for airway management

Management of patients with endotracheal tubes

Management of patients with temporary tracheostomy tubes

Management of patients with permanent tracheostomy (stoma)

26 Capnography

Terminology

Types of carbon dioxide analyzers

Equipment setup

Physiology

[Technology of carbon dioxide measurement](#)

[Indications for capnography/capnometry](#)

[Interpretation of the capnogram](#)

[Abnormal capnograms](#)

[Summary](#)

[27 Mechanical ventilation](#)

[Indications for mechanical ventilation¹](#)

[Ventilator settings](#)

[Guidelines for initial ventilator settings](#)

[Initial stabilization on the ventilator](#)

[Goals of mechanical ventilation](#)

[Record keeping](#)

[Complications of mechanical ventilation](#)

[Pneumothorax](#)

[Troubleshooting the ventilator patient](#)

[Weaning from ventilation](#)

[Contingencies](#)

[Summary](#)

[28 Ventilator waveform analysis](#)

[Scalars](#)

[Pressure-volume and flow-volume loops](#)

[Basic pulmonary mechanics measured during mechanical ventilation](#)

[Summary](#)

[29 High-frequency ventilation](#)

[Background](#)

Definitions

How High-Frequency ventilation works

Major applications and indications

Contraindications

Veterinary studies

Other novel ventilation strategies

Summary

30 Pleural space drainage

Thoracocentesis

Thoracostomy tube

Chest tube drainage systems

Pain management

Handling samples for fluid analysis

SECTION IV: Urinary and abdominal

31 Urethral catheterization

Indications

Urinary catheters

Closed collection systems

Aseptic practice for placement and maintenance

Species- and gender-specific instructions

Indwelling catheters

Retropulsion for urethral obstruction

Unable to deflate the foley balloon

32 Urinalysis in acutely and critically ill dogs and cats

Value of urinalysis

Basic urinalysis

Urine sediment examination

Evaluation of urine concentration

Evaluation of urine electrolytes

Urine creatinine

Specialized urine tests specific to estimated creatinine clearance

33 Peritoneal dialysis

Indications

The how's of peritoneal dialysis

Catheter types

Site selection and preparation and fluid selection

Catheter management

Monitoring

Additional monitoring

Complications

Contraindications to peritoneal dialysis

The future of peritoneal dialysis

Summary

34 Technical management of hemodialysis patients

Patient selection

Equipment

Performing hemodialysis

Monitoring during the hemodialysis treatment

Recordkeeping

Complications and special considerations

Outcomes

Summary

35 Peritoneal evaluation

Physical examination

Abdominal imaging

Abdominal fluid analysis

Fluid analysis/evaluation

Intra-abdominal pressure monitoring

Summary

36 Specialized gastrointestinal techniques

Gastric intubation

Gastrointestinal decontamination

Enemas

Use of rectal catheters

37 Postoperative peritoneal drainage techniques

Open abdominal drainage suture

Closed-suction drains

Percutaneous catheter drainage

Conclusion

SECTION V: Nutrition

38 Nutritional requirements in critical illness

Basic physiology of malnutrition in critical illness

Rationale for providing nutrition in critical illness

Nutritional assessment

Nutritional plan

Nutritional requirements

Calculation of nutritional requirements

Nutritional requirements in special cases

Complications of providing nutrition in the critically ill

Summary

39 Enteral diets for critically ill patients

Nutrient considerations for critical care diets

Enteral diets

Considerations for specific underlying conditions

Initiating nutrition support

Monitoring

Acknowledgment

40 Assisted enteral feeding

Introduction

Nasoesophageal and nasogastric tubes

Esophagostomy tubes

Gastrostomy tubes

Jejunostomy tubes

Summary

41 Parenteral nutrition

Introduction

Indications for parenteral nutrition

When to initiate support

How much to feed

Central and peripheral nutrition

Composition of the solution

Compounding PN solutions

Maintenance of the infusion and catheter

Contraindications and Complications

Conclusion

Summary

SECTION VI: Analgesia and anesthesia

42 Pain recognition and management

Nociceptive physiology

Nociception

Transmission and modulation

Allodynia

Central sensitization/"wind-up"

Importance of pain control

Pain recognition

Multimodal analgesia

Timing of analgesic administration

Contraindications and complications of pain
management

43 Systemic analgesia

Opioids

Tramadol

Nonsteroidal anti-inflammatory drugs

The α -2 agonists

Adjunctive analgesia

44 Local analgesia

Indications for local analgesia

Drug choices

Local blocks

Summary

45 Monitoring the anesthetized patient

Anesthesia monitoring record

Physical parameters under anesthesia

Blood pressure

Oxygen saturation

Temperature

End-tidal inhalant concentrations

Central venous pressure

46 Nursing care of the long-term anesthetized patient

Basic indications for long-term anesthesia

Physical complications associated with long-term anesthesia and immobility

Recumbent patient care

Eye care

Oral care

Bladder care

Gastrointestinal tract

Techniques to decrease stimulation

Summary

SECTION VII: Clinicopathologic techniques

47 Blood sample collection and handling

Safety concerns

Proper venous blood sample collection

Blood sample collection from a catheter

Blood culture samples

Arterial blood sample collection

Proper specimen handling

Troubleshooting technical problems associated with blood sample collection and handling

Troubleshooting patient problems associated with blood sampling

Summary

48 In-house hematologic evaluation

Hematologic evaluation

Advantages and disadvantages of in-house and commercial laboratory hematologic evaluation

In-house hematology laboratory equipment and safety

Blood

Anticoagulants

Methods of hematologic evaluation

Specialized in-house analyzers: evaluation of hemostasis

General considerations and sources of error in hematologic evaluations

49 Electrolyte evaluation

Methods of electrolyte quantification

Individual electrolytes

50 Acid-base evaluation

Overview of acid-base interpretation

Sampling and storage of blood for acid-base measurement

Hydrogen ion concentration

The respiratory component of the acid-base balance

The metabolic component of the acid-base balance

Appendix 50.1

Appendix 50.2 Buffers

Appendix 50.3 The acid-base impact of crystalloid sodium solutions

51 Osmolality and colloid osmotic pressure

Physiology of water movement: osmolality

Physiology of water movement: colloid osmotic pressure

Calculating plasma osmolality

Measuring plasma osmolality

Measuring colloid osmotic pressure

52 Cytology

Indications

Equipment

Slide preparation

Staining

Slide scanning and evaluation

Troubleshooting

Conclusion

Summary

53 Blood typing and cross-matching

Agglutination, hemagglutination, and autoagglutination

Canine blood types

DEA 1.1 blood typing

Feline blood types

AB blood typing

Crossmatch testing

SECTION VIII: Infection control

54 Minimizing nosocomial infection

Bacteria causing nosocomial infection

[Transmission of infection and colonization](#)
[Control strategies for nosocomial infection](#)
[Summary](#)

[55 Care of indwelling device insertion sites](#)

[Device insertion site infection](#)
[Hand hygiene](#)
[General care of insertion sites](#)
[Care of specific insertion sites](#)
[Summary](#)

[56 Antiseptics, disinfectants, and sterilization](#)

[Sterilization](#)
[Disinfectants and antiseptics](#)
[Handwashing](#)
[Surgical scrubbing: personnel](#)
[Aseptic preparation of the patient](#)
[Antiseptic treatment of wounds](#)
[Mouth](#)
[Bacterial resistance to antiseptics and disinfectants](#)
[Summary](#)

[57 Personnel precautions for patients with zoonotic disease](#)

[Types of zoonotic diseases and transmission](#)
[Personnel protection](#)
[Legal and public health issues](#)

Conclusion

SECTION IX: Specific nursing considerations

58 Drug administration

Treatment sheet orders

Medical records

Routes of drug administration

Drug delivery: Venous access

Drug delivery: Enteral

Drug delivery: Subcutaneous route

Drug delivery: Intramuscular route

Constant rate infusion

Intravenous nutritional support

Fluid additives

Agents used to treat specific toxicities

Antibiotics

Inotropes and vasoactive agents

Analgesics and anesthetics

Chemotherapeutic agents

Drug overdose

59 Administration of biological products

Red blood cell (RBC) products

Concentrated human albumin (HA) solution

Human intravenous immunoglobulin (hIVIG)

Specific immunoglobulin therapy

Snake envenomation

Tetanus

Digibind

Thrombolytic agents

Conclusions

60 Blood glucose monitoring and glycemic control

Abnormalities in glucose homeostasis

Blood glucose monitoring

Glycemic control

Treatment of hyperglycemia

Conclusion

61 Care of the patient with intracranial disease

Introduction

Serial neurologic examinations

Nursing care

Patient monitoring

Advanced monitoring techniques

Summary

62 Care of the environmentally injured animal

Burn injury

Cold-induced injury

Heat-induced injury

Open wounds/necrotic tissue

Open fractures

63 Safe handling and care of patients exposed to radioactive and antineoplastic agents

Radiation

Chemotherapy

64 Medical charting

Medical record documentation

Medical record organization

Medical record format

Components of a complete medical record

Clinician order sheets and treatment/flow sheets

Patient privacy

Conclusions

65 Compassion fatigue: healing with a heart

Causes of compassion fatigue²

Symptoms of compassion fatigue²

Symptoms of organizational compassion fatigue²

Diagnostic tools

The phases of becoming a caregiver

Stressors and satisfiers

Compassion fatigue versus burnout

The three-pronged approach

Creating a compassionate culture

[Index](#)

Advanced Monitoring and Procedures for Small Animal Emergency and Critical Care

Editors

Jamie M. Burkitt Creedon, DVM, DACVECC

Chief, Emergency and Critical Care Service
Red Bank Veterinary Hospital, Cherry Hill
Cherry Hill, New Jersey

Harold Davis, BA, RVT, VTS (ECC) (Anesth)

Manager, Emergency and Critical Care Service
William R. Pritchard Veterinary Medical Teaching Hospital
University of California, Davis
Davis, California

 WILEY-BLACKWELL

A John Wiley & Sons, Inc., Publication

This edition first published 2012 © 2012 by John Wiley & Sons, Inc.

Wiley-Blackwell is an imprint of John Wiley & Sons, formed by the merger of Wiley's global Scientific, Technical and Medical business with Blackwell Publishing.

Registered office: John Wiley & Sons Ltd, The Atrium, Southern Gate, Chichester, West Sussex, PO19 8SQ, UK

Editorial offices: 2121 State Avenue, Ames, Iowa 50014-8300, USA

The Atrium, Southern Gate, Chichester, West Sussex, PO19 8SQ, UK

9600 Garsington Road, Oxford, OX4 2DQ, UK

For details of our global editorial offices, for customer services and for information about how to apply for permission to reuse the copyright material in this book please see our website at www.wiley.com/wiley-blackwell.

Authorization to photocopy items for internal or personal use, or the internal or personal use of specific clients, is granted by Blackwell Publishing, provided that the base fee is paid directly to the Copyright Clearance Center, 222 Rosewood Drive, Danvers, MA 01923. For those organizations that have been granted a photocopy license by CCC, a separate system of payments has been arranged. The fee codes for users of the Transactional Reporting Service are ISBN-13: 978-0-8138-1337-0/2012.

Designations used by companies to distinguish their products are often claimed as trademarks. All brand names and product names used in this book are trade names, service marks, trademarks or registered trademarks of their respective owners. The publisher is not associated with any product or vendor mentioned in this book. This publication is designed to provide accurate and authoritative information in regard to the subject matter covered. It is sold on the

understanding that the publisher is not engaged in rendering professional services. If professional advice or other expert assistance is required, the services of a competent professional should be sought.

Library of Congress Cataloging-in-Publication Data

Advanced monitoring and procedures for small animal emergency and critical care / editors, Jamie M. Burkitt Creedon, Harold Davis.

p. ; cm.

Includes bibliographical references and index.

ISBN 978-0-8138-1337-0 (pbk. : alk. paper)

I. Creedon, Jamie M. Burkitt. II. Davis, Harold, 1958-

[DNLN: 1. Emergency Treatment-veterinary. 2. Critical Care-methods. 3. Monitoring, Physiologic-veterinary. 4. Therapeutics-veterinary. SF 778]

636.089'6028-dc23

2011036425

A catalogue record for this book is available from the British Library.

Wiley also publishes its books in a variety of electronic formats. Some content that appears in print may not be available in electronic books.

To Dr. Janet Aldrich, who taught me that thinking and knowing are different, and that the former is far more important.

To Dr. Steve Haskins, who showed me that listening is the teacher's most important skill.

To my parents, Robbie and Mike, who taught me that caring is always worth it.

And to my husband Mike, who gives selflessly over and over and over again.

I love and thank you all.

-Jamie M. Burkitt Creedon

First and foremost this book is dedicated to my parents, Dr. Harold Davis, Sr., and Barbara Davis, and my sister, Deborah Davis-Gillespie, for their love, support and guidance. To Thomas J. Bulgin, DVM, for giving me my start as a veterinary assistant and Gary L. Reinhardt, DVM, and Steve C. Haskins, DVM, DACVECC, for their mentorship. To each current and past member that I have served with on the board of directors for the Veterinary Emergency and Critical Care Society. To the veterinary technicians and nurses that I have talked to around the world and former veterinary students of U.C. Davis: I have enjoyed sharing my knowledge and experiences with you. Finally, to the co-founding and charter members of the Academy of Veterinary Emergency, and Critical Care Technicians: it was an honor, pleasure, and a joy to work with you in developing the first veterinary technician speciality academy.

-Harold Davis