PAGE

[image: image1.png]I-TECH

ks

INTERNATIONAL
TRAINING &
EDUCATION
CENTER ON HIV

Nursing Vignette

	Case: Newly diagnosed HIV infected woman with cough and fever.

	Chief complaint: A 39-year-old woman is referred to the clinic with newly diagnosed HIV infection, a CD4 lymphocyte count of 12 cells/mL, and a cough.

As the nurse who sees the patient first, what might be some of the first questions you would want to ask this patient about her cough and her general health in the recent past (the history of her present illness)?

Answers:

__

	What other information do you want to gather as part of your nursing assessment/ history? Give examples of the questions you want to ask her.

Answers:

__
	You find out the following information regarding the patient’s history:

History of the present illness: The patient has not felt well for 6 months. She “can’t keep weight on,” is always tired, and has night sweats that drench the bedclothes. Two weeks ago, she developed a cough productive of clear sputum. She is comfortable at rest, but has noticed progressive exertional dyspnea (shortness of breath with activity). She denies orthopnea and is not breathless at night. She denies any headaches. Her throat is tender when she swallows, and she complains of a white coating in her mouth. She denies substernal chest pain, pain on inspiration, and hemoptysis. She also denies abdominal discomfort, nausea, vomiting, diarrhea, dysuria, pelvic pain, and vaginal discharge. She denies rashes and joint pain. She has felt “warm” at home, but has not taken her temperature; she denies shaking chills.

Past medical history: Her past medical history is significant: a broken rib 3 years ago, depression, and migraines. She was diagnosed with AIDS 1 month ago, when she sought testing at an STI clinic because of her malaise. She was not surprised by her positive test. Follow-up testing was negative for antibodies to hepatitis A, B, and C, Toxoplasma gondii, and syphilis. A PPD was also negative. She is G2, P1, SAb1 (twice pregnant, delivered one child, had a spontaneous abortion with the other pregnancy). She takes ibuprofen PRN. She reports no medication allergies.

Social history: She separated from her husband, who was physically abusive, 2 years ago. They are not in contact, and she does not know his HIV status, but suspects that he infected her. She did not have any other sexual partners during or since their marriage, and they did not use condoms because she had a tubal ligation after the birth of her daughter 19 years ago. She does not drink alcohol or use illicit drugs. She has smoked a pack of cigarettes per day since she was 16 years old.

What vital signs/clinical information will you gather at this point?

Answers:

__

	On physical exam the following results are noted: She is a thin, uncomfortable-appearing woman who is without respiratory distress at rest. Her temperature is 38.0ºC, blood pressure 110/60, heart rate 88, respiratory rate 18, room air O2 saturation 91%. Her HEENT exam is notable for oral thrush. She is without photophobia or papilledema. Her neck is supple. Lung exam reveals faint scattered bilateral crackles. Heart, abdominal, pelvic, and rectal exams are normal. Skin exam is notable for excoriated nodules scattered over arms, legs, and trunk. Her neurologic exam is normal.

Preliminary diagnoses:

A) What is the single most likely cause of her cough?

B) What are at least two other possible causes of her cough?

C) What is the most likely cause of her dysphagia?

Answers:

__

	Given the past and present medical histories, and assuming that the patient has esophageal candidiasis and PCP, how would you classify this patient according to WHO staging? (It is helpful to refer to the WHO staging chart.)

Answers:

__
	Labs/studies: Her WBC is 6, hematocrit 36%, and platelets 180,000. Electrolytes, BUN, creatinine, liver enzymes, alkaline phosphatase, and total bilirubin are within normal limits. A urinalysis is normal, and two sets of blood cultures are sent. PA and lateral chest radiography shows bilateral hazy infiltrates in a ground-glass pattern. An arterial blood gas comes back at 62mmHg.

Given the other history findings and these lab results, the final diagnosis is PCP.

Management: The doctor has ordered a number of medications, antibiotics and an antifungal.

What general medication education is important to include with these meds?

Answers:

__
	Should the patient start ART at this time? (Give rationale for your decision.)

Answers:

__
	What would the nursing care plan for this patient likely include?

Answers:

__
	What HIV/health education/teaching would you focus on at this point?

Answers:

__
Nurse Vignette
1
PAGE
Nurse Vignette

1
I-TECH Clinical Mentoring Toolkit

