Multiple Gestations 6

Running Head: MULTIPLE GESTATIONS
Multiple Gestations: The Risks of High Risk Pregnancy
Melissa Knapp and Michelle Waters

Kent State University
College of Nursing

Fall 2007

PATIENT PROFILE DATA BASE
Patient’s Initials: PT Date of Admission: 9-8-07
Type of Delivery: Vaginal x2

Anesthesia: Spinal Block
Infant Gender: Twins- Boy and Girl Feeding: Breastfeeding
I. HISTORY

Reason for Admission: PTL (Twins), Contractions, 27 wk bleeding Allergies: Sulfa (Rash), Ibuprofen (Anaphylaxis)
Age: 28
 Religion: Protestant Education: Bachelor’s Work: Receptionist
Smoker: No
 Amount: N/A Alcohol use: No
 Amount: N/A
Substance Abuse: No
Developmental Level: On target
Significant Family Hx: Younger brother- cleft palate, Mother- difficulty conceiving
Significant medical and/or surgical Hx: Chronic hives, Infertility
OB/Gynecologic Hx
Pregnancies: 1 / 0000 (G/TPAL) Route for each delivery: Vaginal x2
Anesthesia for each: Spinal Block
LMP: 2-28-07 EDD: 12-5-07 # of week’s gestation: 26 4/7
Problems and/or Complications during this pregnancy: PTL, Contractions
Medications during pregnancy: PNV, Folic Acid, Magnesium Sulfate, Celestone, Indomethacin, Terbutaline
STI’s: None
GYN Disorders or surgeries: Infertility (Clomid pregnancy)
Prenatal classes: Attended Diet Limitations (medical, cultural, or religious): I & O
II. SEQ CHAPTER \h \r 1PRENATAL DATA
Description of Head-to-toe assessment findings: Assessment completed 9-12-07. Patient was awake and alert, reflexes were p+2. Temperature – 36.4 °c, pulse – 79, blood pressure – 123/69, respirations – 16. Patient was negative for edema and homans sign, SCD’s were on. Lungs were clear to auscultation bilaterally, respirations were even and unlabored. Abdomen was soft and bowel sounds were normoactive, urine output was 350. Patient was negative for headache, clonus, and pain. Vision was clear. Membranes were intact and negative for vaginal bleeding. Fetal heart rates were ‘A’-135 and ‘B’-135 with good variability and accelerations. Contractions were two per hour at 40 seconds in length with mild intensity (nose).
Laboratory Data
	Prenatal Tests
	Norms
	Patient Results
	Analysis

	Type & Rh
	A, B, AB, O, +, -
	O +
	No possibility oh Rh Disease

	Hematocrit & Hemoglobin
	34.5-44.5 % / 11.5-15.5 g/dL
	37.5% 13 g/dL
	

	WBC
	4.5-11 x10-3/UL
	↑ 14.6 x10-3/UL
	An elevated white blood cell count can indicate a possible infection and the patient must be monitored for other signs of infection.

	RBC
	3.5-5.2 x10-6/UL
	3.99 x10-6/UL
	

	MCV
	80-97 FL
	92.3 FL
	

	MCH
	27-34 PG
	32 PG
	

	MCHC
	32-36 g/dL
	34.6 g/dL
	

	RDW
	11.2-15.2 %
	12.4 %
	

	Platelet
	150-450 x10-3/UL
	286 x10-3/UL
	

	Mean Platelet Volume
	6.8-10.2 FL
	↓ 6.1 FL
	Although the platelet volume is only slightly below normal, studies suggest that it is an indicator of pre-eclampsia.

	Neutrophils
	45-75 % / 1.7-7 x10-3/UL
	73.5 % /
↑10.7 x10-3/UL
	Increased levels of neutrophils can indicate stress, infection, eclampsia, or acute hemorrhage.

	Lymphocytes
	15-40 % / 0.9-4 x10-3/UL
	18.9 % / 2.7 x10-3/UL
	

	Monocytes
	5-11 % / 0.2-1 x10-3/UL
	6.4 % / 0.9 x10-3/UL
	

	Eosinophils
	0-5 % / 0-0.4 x10-3/UL
	1 % / 0.1 x10-3/UL
	

	Basophils
	0-2 % / 0-0.1 x10-3/UL
	0.2 % / 0 x10-3/UL
	

	Fibrinogen
	181-484 mg/dL
	↑ 682 mg/dL
	Increased levels of fibrinogen are seen in patients with acute infections. While this level is elevated, a patient’s risk of developing a blood clot may be increased. Moderate elevations in fibrinogen are sometimes seen with pregnancy.

	VDRL/RPR
	Negative
	Negative
	

	Rubella
	Immune
	Immune
	

	Urine C & S
	Negative for pathologic organisms.
	Negative
	

	Chlamydia/Gonorrhea
	Negative / Negative
	Negative / Negative
	

	HIV
	Negative
	Negative
	

	GBS
	Negative
	Negative
	

Diagnostic Tests (ultrasounds, amniocentesis)
	Test
	Date
	Norms
	Patient Findings

	Ultrasound
	9-10-07
	AFI- > 5
CL- >2.5cm
	A- Girl 2lb 6oz
B- Boy 2lb 4oz

AFI= 10.8
CL- 1.7cm ĉ funneling

	Fetal Fibronectin Assay
	9-13-07
	Negative
	Negative

Prenatal Medications
	Medications
	Dose, route
	Indications for use
	Possible side effects
	Nursing responsibilities

	Prenatal Vitamins
	1 mg PO BID
	Treatment and prevention of vitamin deficiencies, especially before conception, during pregnancy, and postpartum
	Rare; allergic reactions to preservatives, additives, or colorants
	Assess the patients nutritional status before and throughout the therapy

	Clomid (Clomiphene)
	-
	Induces ovulation
	Hot flashes, ovarian cyst formation, ovarian enlargement
	Perform pelvic exam to evaluate ovaries, assess for pain and ovulation, monitor blood lab values

	Folic Acid (Folate)
	1 Tab PO
	Prevention of neural tube defects
	Rash, irritability, malaise, difficulty sleeping
	Assess patient for megaloblastis anemia and monitor blood lab values

	Terbutaline
	0.25 mg Sub Q
	Management of preterm labor
	Nervousness, restlessness, tremor, nausea, vomiting
	Monitor lung sounds, respirations, pulse, blood pressure, contractions, and fetal heart rate.

	Indomethacin
	50 mg PO
	Suppression of pain and inflammation
	Dizziness, drowsiness, headache, psychic disturbances, constipation, nausea, dyspepsia
	Monitor vital signs and lab values

	Magnesium Sulfate
	 6g IM
 2 g/hr IVPB
	Treatment of preeclcampsia and preterm labor
	Lethargy, nausea, weakness, sweating, vomiting, constipation, headache
	Monitor blood pressure, respirations, reflexes, urinary output, fetal heart tones, and lab values

	Celestone (Bethamethasone)
	 12.5 mg IM
	Prevents respiratory distress syndrome in newborns
	Depression, euphoria, hypertension, anorexia, nausea, acne, thromboembolism
	Monitor intake and output, daily weights, peripheral edema, lab values, glucose levels, and adrenal insufficiency

Nursing Diagnoses for Prenatal: Pain r/t preterm labor contractions, fear r/t unknown outcome of birth, deficient knowledge r/t lack of information of problems associated with multiple gestations, ineffective tissue perfusion r/t side effects of Magnesium Sulfate, fluid volume imbalance r/t administration of Magnesium Sulfate, risk for fetal impaired gas exchange r/t possible cord compression, impaired comfort r/t pain and bed rest, constipation r/t decreased mobility and medication.
III. LABOR & DELIVERY DATA
Type of delivery: Vaginal x2 Date: 9-17-07
Procedures in Labor: Spinal block, fetal heart and contraction monitoring, speculation exam, maternal vital sign monitoring, ultrasound, internal podalic version, laceration repair.
Pain Management in Labor: Spinal Block
Labor & Delivery laboratory data: Patient was 1 cm when twin ‘A’ PPROM with clear fluid. Contractions increased and 10 hours later patient was completely dilated, +3 to +4 station, and were taken to OR2 for delivery. Twin ‘A’ was delivered in cephalic presentation with nuchal cord x1 that was reduced. Cord was clamped, cut, and infant was taken to the resuscitation room. Spinal was placed and then an ultrasound found that twin ‘B’ was in a breech position. Internal podalic version was used and twin ‘B’ was delivered. Twin ‘B’ presented with nuchal cord x1 that was clamped, cut, and infant was handed to the awaiting team. Cord gases were sent. The placenta was delivered intact and found two separate placentas, although fused. Patient had a second degree perineal laceration that was repaired with 2-0 Vicryl.
Nursing Diagnoses for Labor & Delivery: Pain r/t active labor, anxiety r/t high risk pregnancy and potential complications, fluid volume deficit r/t loss of blood and fluid after delivery, disturbed sleep patterns r/t pain and anxiety of labor.
IV. POSTPARTUM DATA

Description of Head-to-toe assessment findings: Assessment completed 9-19-07. Patient was awake and alert. Temperature - 36.8 °c, blood pressure - 102/70, pulse - 98, respirations - 18. Patient rated perineal pain at 4 out of 10. Lungs were clear to auscultation bilaterally, respirations were even and unlabored. Abdomen was soft and bowel sounds were normoactive. Breasts were soft and sore, patient was pumping. Perineum was intact without ecchymosis or drainage. Fundus was firm and 2 fingerbreadths below the umbilicus. Lochia amount was small and color was rubera. Patient was negative for edema and was ambulating ad lib. Emotional reassurance was required.
Postpartum Laboratory Data

	TESTS
	NORMS
	PATIENT RESULTS
	ANALYSIS

	Urinalysis
	Color – Yellow
Appearance – Clear
Glucose – Negative
Ketones – Negative
Protein – Negative
Nitrites – Negative
pH – 5-8
WBC – 0-5

RBC – 0-3

Bacteria – Negative
	Yellow
Clear

Negative

Negative

Negative

Negative

6

 ↑ 5.5

1.4

Negative
	

Postpartum medications: Milk of Magnesia, Morphine, Phenergan, Tylenol
Postpartum procedures & treatments: Second degree perineal laceration repaired with 2-0 Vicryl.
Nursing diagnoses for Postpartum: Ineffective coping r/t , role strain r/t first time mother with twins, risk for infection r/t second degree perineal laceration, fluid volume imbalance r/t side effects of Magnesium Sulfate, disturbed sleep patterns r/t anxiety over baby’s health.
V. NEWBORN DATA

Newborn History
From the mother’s record: Obstetric history

A. Gravida 1 / 0202 P(T/P/A/L)

B. Maternal Prenatal lab results:
	1. Blood Type/Rh O+
2. VDRL/RPR Neg
	3. Rubella Immune
4. Group B Strep culture Neg

Labor-description

C. Labor process include any complications or concurrent medical problems: PTL, PPROM, Twin ‘B’- Breech, second degree laceration
D. Length of labor: 11 hours
E. Type of delivery (NSVD, forceps, vacuum extraction, Cesarean): Vaginal
F. Analgesia, anesthesia: Spinal
G. Newborn record:
	1. Gestational Age: 28 4/7

 A B
2. Apgar scores: 1 min. 5 1

 5 min. 7 6

 10 min. - 8
3. Birth weight: 2lb 9 oz 3lb 3oz

 1170 gm 1455 gm

 4. Length: 37 cm 36 cm

 14.6 inch 14.2 inch

 5. Gender: Female Male

Nursing Diagnoses for Newborn: Ineffective fetal tissue perfusion r/t premature birth, pain r/t procedures performed, risk for infection r/t low immunity and diminished skin integrity, impaired gas exchange r/t immature lungs, disturbed sleep patterns r/t noise in the room, ineffective coping r/t mother’s inability to visit.
PAGE

