St. Boniface General Hospital
Acute Myocardial Infarction Care Map
Standards Document and Charting Guidelines, Update: April 2008

Table of Contents
Acute MI Inclusion and Exclusion Criteria ... page 2
Acute MI Discharge Criteria .. page 2
Medical Standards... page 2
Nursing Standards .. page 7
Physiotherapy Standards ... page 10
Cardiac Activity Step Program .. page 10
Teaching Standards... page 10
Community Cardiac Educational Referral Process .. page 14
Clinical Psychology Referral Process .. page 15
Charting Guidelines .. page 16
Acute AMI Indicators ... page 23
Reference List ... page 24

Appendices .. page 26
Appendix A Nursing Assessment Parameters
Appendix B List of Videos
Appendix C Medication Counseling Cards
Appendix D WRHA Heparin Nomogram

Supporting Documentation ... page 43
- WRHA Referral Criteria for Social Work
- WRHA Referral Criteria for Spiritual Care
- WRHA Referral Criteria for Occupational Therapy
- SBGH Referral Criteria for Clinical Dietician

Glycemic control and the MI Care Map ... page 49

Copy of the Acute MI Care Map System ... page 51
- Acute MI Standard Admission Physician Order Form
- Acute MI Care Map
- Acute MI Patient/Family Care Guide
- Coping with Heart Attack How are You Doing Checklist
- ACS Heparin Nomogram
- Cardiac Rehabilitation Referral Form
- Follow up with Your Family Doctor for Oral Glucose Tolerance Test
- AMI and Diabetes Physician Order Sheet
- AMI and no Previous Diabetes Physician Order Sheet

Preface
The provision of quality care continues to be of paramount importance not only to health care providers, but also to patients and families who are recipients of care. Care Maps, along with Clinical Practice Guidelines and outcome measures are important tools for maintaining and improving quality care. Benefits of evidence based tool includes a decrease in hospital and one year mortality, higher adherence to quality indictors, improvement in rate of compliance and timing of interventions, patient/staff satisfaction, decrease in length of stay, more detailed nursing assessments, client empowerment, improved exercise tolerance and compliance with care. It is important to remember that evidence based tools are just that – tools to help coordinate the entire patient process. Clinical judgment and individual patient preferences remains important in maintaining individualized quality care.

Acute MI Inclusion and Exclusion Criteria:

Inclusion Criteria: All patients admitted to the ICU, CCU, Medicine, Family Medicine or Cardiology with an admission diagnosis of Non ST Elevation AMI or ST Elevation AMI should be placed on the AMI Care Map. If a patient is unstable and not suitable to be care mapped place the AMI Care Map in front of the patient’s chart and establish when patient is clinically appropriate. In essence the AMI Care map is on HOLD until the patient is stabilised.

Patients with a delayed presentation with an AMI should be placed on the Care Map as per discretion of the clinician and the decision should be individualized for each patient.

Exclusion Criteria:

- The AMI Care Map is not intended for patients with unstable angina or with a diagnosis of acute coronary syndrome with or without microinfarction (e.g. Troponin positive, CK negative). For patients with a diagnosis of ACS, clarify if patient has an AMI in rounds with the attending physician.
- Postoperative AMI

Acute MI Discharge Criteria

The following are to be met prior to patient discharge:

1. The patient is hemodynamically stable.
2. The patient does not have ischemic pain.
3. The patient has completed the in house teaching and activity program.
4. The patient has received a discharge prescription for: Nitroglycerin, Antiplatelet agent(s), beta-blocker, ACE Inhibitor, and lipid lowering agent, if no contraindications or allergy and according to guidelines.
5. Arrangements have been made for appropriate risk stratification.
6. The patient is aware of and the referral to cardiac rehabilitation has been faxed.
Medical Standards

The following define the medical standards of the AMI patient:

AMI Care Map Admission Guidelines

Note: The following are suggested admission guidelines for patients with an Acute Myocardial Infarction. The criteria are guidelines and do not replace sound clinical judgment and individualized patient assessment.

1. AMI patients will be admitted to an ICU/CCU patient care area on admission. Exception: low risk AMI* patients may be considered for admissions to a telemetry unit that:
 - Is a designated ward/area of an acute care health facility, which is specially staffed and equipped to provide observation, assessment, care and treatment to patients with cardiac related health issues.
 - Staff has the knowledge and skills directly related to cardiac patients.
 - Immediate accessibility to ACLS trained staff and emergency equipment (e.g. defibrillator and crash cart).

* Definition of low risk AMI patient:
 - Small, limited non-ST elevation AMI.
 - Has not received a fibrinolytic agent.
 - No evidence of congestive heart failure or clinical evidence of LV dysfunction.
 - No evidence of complex ventricular arrhythmia.
 - No evidence of significant conduction disturbance, either new or unknown duration.
 - Does not require/undergone an early cardiac intervention.

Diagnostic Standards
1. CK q8h times three from admission.
2. Troponin q8h times three within the first 24 hours or until first positive result obtained.
3. 12 lead ECG on day 2 and 3.
4. CBC, platelets on day 2,3 and 4.
5. ALT and AST on admission (drawn from emergency blood work) and on day 3.
6. Lipid profile with admission sample from the Emergency Department: HDL, LDL, total cholesterol, triglycerides, TC-HDL ratio. Note: May consider a repeat fasting lipid profile if the triglycerides were elevated.
7. Chest x-ray in a.m. if not done in the Emergency Department
8. Electrolytes, urea, creatine, glucose, total CO₂ on day 2 and 4.
9. INR and aPTT day 1 and aPTT OD based on the ACS Heparin Nomogram if receiving unfractionated intravenous Heparin.
10. Risk stratification.
11. For fibrinolytic patients: 12 lead ECG at 1 and 8 hours post infusion. Neurological assessment at baseline, q1hx2, and then q4h x24 hours.

Consults
2. Consult Occupational and Physiotherapy.

Drug Therapies

The following will be implemented unless crossed out and initialed by the physician:

1. Intravenous of NS at TKO x 48 hours from admission.
2. Oxygen for 6 hours from admission to maintain SpO₂ ≥ 92%.
3. Oxygen prn to maintain SpO₂ ≥ 92%.
4. Anti-platelet agent.
5. Stool softener of choice.
8. Acetaminiphen q4h prn.
10. Dimenhydrinate po/IM/IV q4h prn.
11. Aluminum Hydroxide – Magnesium Hydroxide po q2h prn.
12. Laxative of choice.
13. Lipid lowering agent (If LDL >1.8 mmol/L).

American College of Cardiology 2007 STEMI guidelines for Beta Blockers:

Definition of classes:

Class 1 Excellent, definitely recommended, supported by excellent evidence, proven efficacy and effectiveness

Class 11a Good to very good, acceptable and useful, good/very good evidence provides support

Class 11b Fair to good, acceptable and useful, fair to good evidence provided support.

Class 111 Unacceptable, no documented benefit, may be harmful.

Beta Blockers

Class I

Oral beta-blocker therapy should be initiated in the first 24 hours for patients who do not have any of the following: 1) signs of heart failure, 2) evidence of a low output state, 3) increased risk* for cardiogenic shock, or 4) other relative contraindications to beta blockade (PR interval greater than 0.24 seconds, second- or third-degree heart block, active asthma, or reactive airway disease). *(Level of Evidence: B)*

Class IIa

It is reasonable to administer an IV beta blocker at the time of presentation to STEMI patients who are hypertensive and who do not have any of the following: 1) signs of heart failure, 2) evidence of a low output state, 3) increased risk* for cardiogenic shock, or 4) other relative contraindications to beta blockade (PR interval greater than 0.24 seconds, second- or third-degree heart block, active asthma, or reactive airway disease). *(Level of Evidence: B)*
Risk factors for cardiogenic shock (the greater the number of risk factors present, the higher the risk of developing cardiogenic shock) are age greater than 70 years, systolic blood pressure less than 120 mm Hg, sinus tachycardia greater than 110 bpm or heart rate less than 60 bpm, and increased time since onset of symptoms of STEMI.

The following will be implemented when activated by the physician:

1. Nitroglycerin patch.
2. ACE inhibitor and titrate in absence of signs of hypotension.
3. Completion of order set for monitoring and treatment for glycemic control.

American College of Cardiology 2004 STEMI guidelines for ACE Inhibitors:

Definition of classes:

Class 1 Excellent, definitely recommended, supported by excellent evidence, proven efficacy and effectiveness

Class 1a Good to very good, acceptable and useful, good/very good evidence provides support

Class 1b Fair to good, acceptable and useful, fair to good evidence provided support.

Class 11 Unacceptable, no documented benefit, may be harmful.

Class I
The administration of an ACE inhibitor is recommended in patients within 24 hours of a suspected AMI with ST segment elevation in >2 anterior precordial leads or with clinical heart failure in the absence of hypotension (systolic BP <100 mmHg).

Class IIa
The administration of an ACE inhibitor is a Class IIa recommendation in patients within the first 24 hours of a suspected or established AMI, provided significant hypotension or other clear-cut contraindications are absent.

The administration of an angiotensin receptor blocker (ARB) is a Class I recommendations in STEMI patients who are intolerant of ACE inhibitors and who have either clinical or radiological signs of heart failure or LVEF less than 0.40.

Antithrombotic/Anticoagulants

1. For patients all ACS patients except those receiving Primary PCI follow ACS Heparin nomogram. Titrate aPPT to 1.5 to 2.0 times control or individual physician order for first 48 hours of care.

Initial Dosing Guidelines for Intravenous Heparin Anticoagulation For Patients with Acute Coronary Syndromes (Acute MI with or without thrombolytic therapy and Unstable Angina)

Baseline laboratory tests: aPTT, CBC
Initial Loading Dose: 60 units/kg (maximum dose is 4,000 units)
Initial Maintenance Infusion: 12 units/kg/hour (maximum 1,000 units/hour)

<table>
<thead>
<tr>
<th>Body Weight (kg)</th>
<th>Initial Loading Dose* (units)</th>
<th>Initial Infusion** (units/hr)</th>
</tr>
</thead>
<tbody>
<tr>
<td>40</td>
<td>2400</td>
<td>500</td>
</tr>
<tr>
<td>50</td>
<td>3000</td>
<td>600</td>
</tr>
<tr>
<td>55</td>
<td>3300</td>
<td>650</td>
</tr>
<tr>
<td>60</td>
<td>3600</td>
<td>700</td>
</tr>
<tr>
<td>65</td>
<td>3900</td>
<td>800</td>
</tr>
<tr>
<td>70</td>
<td>4000</td>
<td>850</td>
</tr>
<tr>
<td>75</td>
<td>4000</td>
<td>900</td>
</tr>
<tr>
<td>80</td>
<td>4000</td>
<td>950</td>
</tr>
<tr>
<td>≥ 85</td>
<td>4000</td>
<td>1000</td>
</tr>
</tbody>
</table>

Developed April 2001

* Loading dose based on 60 units/kg
** Infusion based on 12 units/kg/hr, rounded to nearest 50

Intravenous Heparin Dose Adjustments According to aPTT Results

For Patients with Acute Coronary Syndromes (Acute MI with or without thrombolytic therapy and Unstable Angina)

For aPTT results obtained ≥ 6 hours following bolus dose or rate change

(Mean normal aPTT = 32.1 seconds)

<table>
<thead>
<tr>
<th>aPTT (seconds)</th>
<th>Heparin Dose Adjustment</th>
</tr>
</thead>
<tbody>
<tr>
<td><38</td>
<td>↑ infusion by 200 units/hr</td>
</tr>
<tr>
<td>38 - 48</td>
<td>↑ infusion by 100 units/hr</td>
</tr>
<tr>
<td>49 - 65</td>
<td>Continue current infusion</td>
</tr>
<tr>
<td>66 - 82</td>
<td>↓ infusion by 100 units/hr</td>
</tr>
<tr>
<td>83 - 105</td>
<td>Hold for 30 minutes, then ↓ infusion by 200 units/hr</td>
</tr>
<tr>
<td>>105</td>
<td>Hold for 60 minutes, then ↓ infusion by 300 units/hr</td>
</tr>
</tbody>
</table>

NOTE: A different intravenous heparin dosing guideline (bolus 80 units/kg; initial infusion 18 units/kg/hr) is recommended for anticoagulation of patients with venous thromboembolism.

Developed April 2001

Patients receiving fibrinolytic therapy:

- 12 lead ECG at 1 and 8 hours post infusion.
-Neurological assessment: Baseline, q1hx2, and then q4h x24 hours.

Patients receiving Primary PCI

Heparin IV bolus 70 units/kg (maximum 10,000) to be given prior to arrival at St Boniface Cardiac Cath Lab. Heparin IV infusion will be started in cath lab.

Heparin IV bolus with primary PCI

<table>
<thead>
<tr>
<th>Body Weight</th>
<th>IV 70 units/kg Dose</th>
</tr>
</thead>
<tbody>
<tr>
<td>40 kg</td>
<td>2800 units</td>
</tr>
<tr>
<td>50 kg</td>
<td>3500 units</td>
</tr>
<tr>
<td>60 kg</td>
<td>4200 units</td>
</tr>
<tr>
<td>70 kg</td>
<td>4900 units</td>
</tr>
<tr>
<td>80 kg</td>
<td>5600 units</td>
</tr>
<tr>
<td>90 kg</td>
<td>6300 units</td>
</tr>
<tr>
<td>100 kg</td>
<td>7000 units</td>
</tr>
<tr>
<td>110 kg</td>
<td>7700 units</td>
</tr>
<tr>
<td>120 kg</td>
<td>8400 units</td>
</tr>
<tr>
<td>130 kg</td>
<td>9100 units</td>
</tr>
<tr>
<td>140 kg</td>
<td>9800 units</td>
</tr>
<tr>
<td>>=150 kg</td>
<td>10000 units</td>
</tr>
</tbody>
</table>

2. **Enoxaparin**

Enoxaparin is approved for STEMI and NONSTEMI patients – however there are some important differences:

1.1 **STEMI**

1.1.1 For patients <75 years of age and no renal failure (see below)
-IV bolus 30 mg x1 dose to be given immediately prior to IV TNKase.
-Subcutaneous dose to be administered as soon as possible (within 15 minutes). For the first 24 hours of subcut dosing, administer 1 mg/kg q12 to a max of 100 mg/dose. After the first 24 hours the maximum single dose is 140-145 mg q12 h (exact dosage will depend if using multi dose vial or pre-filled syringes). Usual total duration of subcutaneous dosing is 3 – 8 days.

1.1.2 For patients ≥75 years of age and no renal failure (see below)
-No IV Enoxaparin bolus.
-Subcutaneous dose to be administered as soon as possible (within 15 minutes). For the first 24 hours of subcut dosing, administer 0.75 mg/kg q12 h to a max of 75-80 mg/dose. After the first 24 hours the maximum single dose is 100-110 mg (depends if using multi dose vial or pre-filled syringes). Usual total duration of subcutaneous dosing is 3 – 8 days.

2.1.3 Use in renal failure: Do not use enoxaparin in patients with known renal dysfunction (CrCl< 30 mL/min), use IV heparin.

If however enoxaparin is started on an individual who is discovered to be in renal failure after the enoxaparin has been given there are a number of approaches. The following table gives direction as to what to do in this situation:

<table>
<thead>
<tr>
<th>Serum Cr >220 (men) or >175 (women) mmol/L</th>
<th>Serum Cr <220 (men) or <175 (women) & CrCl <30 ml/minute</th>
<th>Serum Cr <220 (men) or <175 (women) & CrCl >30 ml/minute</th>
</tr>
</thead>
<tbody>
<tr>
<td>-Switch to Unfractionated IV Heparin 24 hours after last enoxaparin dose</td>
<td>-Switch to Unfractionated IV Heparin 24 hours after last enoxaparin dose (preferred) OR Continue Enoxaparin subcut q24 hours</td>
<td>-Continue Enoxaparin subcut q12 hours</td>
</tr>
</tbody>
</table>

The CrCl(male)= (140-age) x 88.4/SCr (umoles/L) (x 0.85 for female)

Please find enclosed a table that can help someone determine a patients CrCl without needing to use the formula

- Use table to determine if creatinine clearance <30 mL/min. Select patient age (round to closest age) and read serum creatinine (SCr) cut off point under appropriate gender. If patient SCr is greater than this number then creatinine clearance is < 30 mL/min

<table>
<thead>
<tr>
<th>Male SCr Cut Off Point</th>
<th>Age</th>
<th>Female SCr Cut Off Point</th>
</tr>
</thead>
<tbody>
<tr>
<td>300</td>
<td>40</td>
<td>255</td>
</tr>
<tr>
<td>285</td>
<td>45</td>
<td>242</td>
</tr>
<tr>
<td>270</td>
<td>50</td>
<td>230</td>
</tr>
<tr>
<td>255</td>
<td>55</td>
<td>216</td>
</tr>
<tr>
<td>240</td>
<td>60</td>
<td>204</td>
</tr>
<tr>
<td>225</td>
<td>65</td>
<td>191</td>
</tr>
<tr>
<td>210</td>
<td>70</td>
<td>178</td>
</tr>
<tr>
<td>195</td>
<td>75</td>
<td>165</td>
</tr>
<tr>
<td>180</td>
<td>80</td>
<td>153</td>
</tr>
<tr>
<td>165</td>
<td>85</td>
<td>140</td>
</tr>
<tr>
<td>150</td>
<td>90</td>
<td>127</td>
</tr>
</tbody>
</table>

* Semchuk et al. (unpublished); based on Cockcroft/Gault method for estimating CrCl. Based on Saskatoon Regional Health enoxaparin protocol.
2.2 NONSTEMI

2.2.1 For patients of any age:
- 1 mg/kg subcutaneous q12 hours. For subcut dosing, administer 1 mg/kg q12 to a max of 140-145 mg/dose.
- Usual total duration of subcutaneous dosing is 2 – 8 days.
- Use in renal failure: See above chart for STEMI

Note: Enoxaparin should be injected subcut in abdominal site only - if possible avoid NSAIDs (excluding ASA) clinical evaluation of bleeding complications daily

Preparation for Discharge to the Community

- Patients should be risk stratified appropriately according to patient’s condition and standards of care.
- It is recommended that if the patient lives in the city the patient may be discharged home if the test is booked prior to discharge and within 5 working days (if applicable).
- All post discharge symptom limited stress tests to be arranged by the physician responsible for the patient’s care at 4-6 weeks post discharge.
- If evidence of CHF, left ventricular assessment should be done prior to patient discharge.
- The most common forms of risk stratification are treadmill EKG (both sub maximal and maximal), pharmacologic nuclear (usually with dipyridamole), exercise nuclear (sub maximal or maximal) and pharmacologic echo (usually with dobutamine).

<table>
<thead>
<tr>
<th>Stressor</th>
<th>Imager</th>
</tr>
</thead>
<tbody>
<tr>
<td>Walking on treadmill (Sub maximal)</td>
<td>Signs, symptoms, ECG, BP</td>
</tr>
<tr>
<td>Walking on treadmill (Sub maximal)</td>
<td>Nuclear Imaging (MIBI, Thallium, Cardiolyte) or echo</td>
</tr>
<tr>
<td>Bicycle (Sub maximal)</td>
<td>Nuclear Imaging or Echo</td>
</tr>
<tr>
<td>Pharmacologic:</td>
<td></td>
</tr>
<tr>
<td>- Adenosine (Maximal)</td>
<td>Nuclear Imaging or Echo</td>
</tr>
<tr>
<td>- Dipyridamole (Maximal)</td>
<td></td>
</tr>
<tr>
<td>- Dobutamine (Sub maximal)</td>
<td></td>
</tr>
</tbody>
</table>

Nursing Assessment Standards

The following table defines the assessment parameters.

<table>
<thead>
<tr>
<th>Standard</th>
<th>ICU/CCU</th>
<th>Medical Ward</th>
</tr>
</thead>
<tbody>
<tr>
<td>ST Monitoring</td>
<td>From admission and until the physician orders the monitor to be discontinued</td>
<td>N/A</td>
</tr>
<tr>
<td>Ideal recommendations</td>
<td></td>
<td></td>
</tr>
<tr>
<td>- Monitor Lead III, V3 and V5 for three lead systems</td>
<td></td>
<td></td>
</tr>
<tr>
<td>- Monitor in lead III and V3 for two lead systems</td>
<td></td>
<td></td>
</tr>
</tbody>
</table>
- Unless a patient's prior 12 lead ECG recorded during an ischemic event indicates that another lead is more sensitive (is fingerprint lead)
- Default for ST segment measurement is J + 60 ms

Lead and duration of ST monitoring may need to be individualized to:
- Each patient's unique presentation
- Clinical condition
- Capabilities of current monitoring systems and software
- Existing policies and procedures

<table>
<thead>
<tr>
<th>Continuous cardiac monitoring</th>
<th>From admission and until the physician orders the monitor to be discontinued</th>
<th>N/A</th>
</tr>
</thead>
<tbody>
<tr>
<td>Admission Vital Signs</td>
<td>Blood Pressure both arms, temperature, screen rate and radial pulse, respiratory rate, ST level</td>
<td>Blood Pressure, temperature, pulse, and respiratory rate.</td>
</tr>
<tr>
<td>Ongoing Vital Signs</td>
<td>First 24 hours: Screen and radial pulse q1h x 24 hours. Blood Pressure, respiratory rate, ST level OH1 until stable then q4h x 24 hours. Step 2: q6h Step 3: BID Step 4: BID Temperature: BID day 1-4</td>
<td>First 24 hours: Blood Pressure, pulse, and respiratory rate, until stable then q4h x 24 hours. Step 2: q6h Step 3: BID Step 4: BID Temperature: BID day 1-4</td>
</tr>
<tr>
<td>Rhythm Strip</td>
<td>Mounted and analyzed on: Admission, then in 12 hours, and prn with arrhythmia, rhythm change and/or chest pain</td>
<td></td>
</tr>
<tr>
<td>Pain Scale</td>
<td>0-10</td>
<td>0-10</td>
</tr>
<tr>
<td>Physical Assessment</td>
<td>Assessment q4h x 24 hours: Head to toe assessment on admission and at the beginning of each shift, then a focal assessment thereafter as follows: Step 2: q6h Step 3: BID Step 4: BID</td>
<td>Assessment q4h x 24 hours: Head to toe assessment on admission and at the beginning of each shift, then a focal assessment thereafter as follows: Step 2: q6h Step 3: BID Step 4: BID</td>
</tr>
<tr>
<td>Oxygenation Therapy</td>
<td>Oxygen to maintain oxygen saturation ≥ 92% for 6 hours from admission.</td>
<td>If the AMI is admitted directly to the telemetry unit: Oxygen to maintain oxygen saturation ≥ 92% for 6 hours from admission.</td>
</tr>
<tr>
<td>Step</td>
<td>Inpatient Oxygen Therapy</td>
<td></td>
</tr>
<tr>
<td>------</td>
<td>-------------------------</td>
<td></td>
</tr>
<tr>
<td>Step 1</td>
<td>Oxygen saturation q4h x 24 hours</td>
<td></td>
</tr>
<tr>
<td>Step 2</td>
<td>q6h Oxygen therapy prn for saturation < 92% and/or with cardiac ischemia.</td>
<td></td>
</tr>
<tr>
<td>Step 3 and beyond:</td>
<td>If the AMI is admitted directly to the telemetry unit: Normal Saline at TKO x 48 hours</td>
<td></td>
</tr>
<tr>
<td></td>
<td>- If being transferred to a telemetry unit a saline lock is required.</td>
<td></td>
</tr>
<tr>
<td></td>
<td>- If being transferred to a medical unit no IV is required.</td>
<td></td>
</tr>
<tr>
<td></td>
<td>Monitor the site condition and rate q1h.</td>
<td></td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>Step 2</th>
<th>Intravenous Therapy</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td>Normal Saline at TKO x 48 hours</td>
</tr>
<tr>
<td></td>
<td>If the AMI is admitted directly to the telemetry unit: Normal Saline at TKO x 48 hours</td>
</tr>
<tr>
<td></td>
<td>- If being transferred to a telemetry unit a saline lock is required.</td>
</tr>
<tr>
<td></td>
<td>- If being transferred to a medical unit no IV is required.</td>
</tr>
<tr>
<td></td>
<td>Monitor the site condition and rate q1h.</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>Step 2</th>
<th>Height and Weight</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td>Height and weight on admission.</td>
</tr>
<tr>
<td></td>
<td>Weigh OD if on a diuretic.</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>Step 2</th>
<th>Intake and Output</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td>Oh1 with IV in situ.</td>
</tr>
<tr>
<td></td>
<td>Cumulative balance with IV in situ.</td>
</tr>
<tr>
<td></td>
<td>Q shift with IV in situ.</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>Physiotherapy Standards</th>
</tr>
</thead>
<tbody>
<tr>
<td>The following defines the symptom-limited assessment and teaching standards provided by the Physiotherapist. Education from “Heart Attack and Back Book” published by the Heart and Stroke Foundation pages 11-17, pages 48-52, and pages 58-65.</td>
</tr>
</tbody>
</table>

Step 2

1. **Activity Program**
 Ambulate patient within the room OR exercises which include hip and knee flexion, elbow circles, arm raises, trunk rotations. Document resting and exercise heart rates, estimated number of feet walked if ambulated in the room and number or repetitions of each exercise if appropriate. The physiotherapist may progress the patient at their discretion when early discharge home is pending as per physician’s orders.

 Outcome: Patient tolerates Step 2 activity*

2. **Education Pages 11-17**
 - Introduce the patient to the Cardiac Education Program.
 - **Angina**
- Heart attack
- Differences between angina and heart attack
- Action plan (Nitro use and when and how to get to the hospital).

Outcome: Patient understands:
- Signs and symptoms of cardiac ischemia
- Difference between angina and heart attack
- Knows action plan

Step 3

1. **Activity Program**
 Ambulate patient in the hall. Indicate if patient can ambulate independently or requires assistance. Document the resting and exercise heart rates.
 Outcome: Patient tolerates Step 3 activity*

2. **Education Pages 48-52**
 - Normal and abnormal response to activities
 - Appropriate level and progression of activities
 - Importance of cardiac rehabilitation
 Outcome: Patient understands:
 - Normal and abnormal responses to activity
 - Appropriate level and progression of activity
 - Importance of cardiac rehabilitation

Step 4

1. **Activity Program**
 Walks up and down 10-12 steps OR modified stairs OR increased ambulation in hall. Document the resting and exercise heart rates.
 Outcome: Patient tolerates Step 4 activity

2. **Education Pages 51-52, 58-65 in the Heart Attack and Back Book**
 - Review the Home Exercise Program in Heart Attack and Back Book
 - Review community teaching options and benefits of cardiac rehabilitation
 - Review cardiac community teaching options with the patients. Ask the patient to which cardiac rehabilitation program site (Wellness Institute or Reh-Fit Centre) she/he would like the referral form faxed to
 Outcome: Patient Understands:
 - Home exercise program
 - Community resources available and benefits of cardiac rehabilitation
 - Cardiac rehabilitation referral faxed

* If on a beta-blocker exercise heart rate should not exceed an increase of 10 beats per minute from the resting heart rate. If not on a beta blocker the heart rate should not exceed an increase of 20 beats per minute from the resting heart rate. No chest pain or excessive shortness of breath, sweating, and/or weakness. Symptom limited activity program.
Cardiac Activity Step Program
The following table defines the activity level of the AMI patient. These activities have been incorporated into the Care Map and Patient/Family Care Guide.

<table>
<thead>
<tr>
<th>Day</th>
<th>Activity</th>
<th>Self care</th>
<th>Exercise</th>
</tr>
</thead>
<tbody>
<tr>
<td>1</td>
<td>Bedrest</td>
<td>Self care in bed, have assistance with washing back and legs</td>
<td>Lying: - Deep breathing - Foot and ankle exercises</td>
</tr>
<tr>
<td></td>
<td>Stand to void Commode</td>
<td></td>
<td></td>
</tr>
<tr>
<td>2</td>
<td>Dangle, sit in chair, walk to the bathroom</td>
<td>Self care: seated at the sink/bedside, Walk to bathroom as tolerated</td>
<td>Ambulation in room assessment OR exercises.</td>
</tr>
<tr>
<td>3</td>
<td>Walk in hall</td>
<td>Self care: seated or standing at the sink/bedside</td>
<td>Ambulation in hall assessment OR exercise assessment.</td>
</tr>
<tr>
<td>4</td>
<td>Walk in hall</td>
<td>Self care: standing at the sink/bedside</td>
<td>With Physiotherapy: - 10 –12 stairs up and down OR -Modified stairs OR -Increased ambulation in hall</td>
</tr>
</tbody>
</table>

Teaching Standards

Pharmacy Standards
- Discharge medications are assessed for appropriateness in terms of reason for use and dosage.
- Discharge medications are reviewed with the patient/family: reasons for use, of each medication, potential side effects, appropriate times of administration, missed dose - Nitroglycerin reviewed with the patient/family.
- Medication card prepared when appropriate.
- Supplementary written information supplied.

The table on the following page outlines the teaching standards that are to be met prior to discharge. The Heart Attack and Back book is the primary source of information for the disciplines. Each of these standards is found on the Care Map with the appropriate teaching outcome.

Occupational Therapy
The following activities are reviewed with the patient: driving, back to work, resuming sexual activity, risk factor modification and home management.

The table on the following page outlines the teaching standards that are to be met prior to discharge. The Heart Attack and Back book is the primary source of information for the
disciplines. Each of these standards is found on the Care Map with the appropriate teaching outcome.
<table>
<thead>
<tr>
<th>Teaching Standard</th>
<th>Page</th>
<th>Day</th>
<th>Teaching done by</th>
<th>Teaching outcome</th>
</tr>
</thead>
<tbody>
<tr>
<td>Review when to report chest pain and nitroglycerin use</td>
<td>N/A</td>
<td>1</td>
<td>Nursing on day 1 and Physiotherapy on day 2</td>
<td>Patient can verbalize correct use of nitro and when to report chest pain.</td>
</tr>
<tr>
<td>Activities level at home reviewed:</td>
<td>59, 59</td>
<td>3</td>
<td>Occupational Therapy</td>
<td>Patient has understanding of appropriate level of activities.</td>
</tr>
<tr>
<td>- driving</td>
<td></td>
<td></td>
<td>Nursing - Smoking</td>
<td>Patient understands the cardiovascular risks of continued smoking.</td>
</tr>
<tr>
<td>- back to work</td>
<td>54</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>- resuming sexual activity</td>
<td>33</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>- smoking cessation</td>
<td>24</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>- home management</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Review what to eat when you get home</td>
<td>41-47</td>
<td>2 or 3</td>
<td>Clinical Dietitian</td>
<td>Patient has understanding of heart healthy food choices.</td>
</tr>
<tr>
<td>Review, if applicable, nutritional guidelines related to hyperlipidemia and /or diabetes.</td>
<td>40-47</td>
<td>2 or 3</td>
<td>Clinical Dietitian</td>
<td>Patient has understanding of specific nutritional guidelines related to hyperlipidemia and/or diabetes.</td>
</tr>
<tr>
<td>Completion of the Risk Factor Tool</td>
<td>36-37</td>
<td>2</td>
<td>Nursing</td>
<td>Patient has understanding of his/her risk factor profile and lifestyle modification.</td>
</tr>
<tr>
<td>Review:</td>
<td>13-15</td>
<td>3</td>
<td>Physiotherapy</td>
<td>Patient can verbalize when and how to get to the hospital.</td>
</tr>
<tr>
<td>- What is a Heart attack</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>- When and how to go to the ED</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Review medication schedule and missed dose.</td>
<td>cards</td>
<td>4</td>
<td>Nursing</td>
<td>Patient has good understanding of medication regimen.</td>
</tr>
<tr>
<td>Review Home Exercise Program (HEP)</td>
<td>48-52</td>
<td>4</td>
<td>Physiotherapy</td>
<td>Patient has an understanding of the HEP.</td>
</tr>
<tr>
<td>Review Community Cardiac Teaching options with the patient</td>
<td>58</td>
<td>4</td>
<td>Physiotherapy</td>
<td>Patient has an understanding of cardiac teaching options.</td>
</tr>
<tr>
<td>Review the following:</td>
<td>24</td>
<td>4</td>
<td>Nursing</td>
<td>Patient aware of follow-up appointments.</td>
</tr>
<tr>
<td>- Family MD appointment, tests</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Show video After Your Heart Attack How Are You Doing?</td>
<td>N/A</td>
<td>3</td>
<td>Nursing, Physiotherapy, Occupational Therapy</td>
<td>Patient has viewed video and had an opportunity to ask questions.</td>
</tr>
<tr>
<td>Complete the Clinical Psychology Tool with patient</td>
<td>N/A</td>
<td>3</td>
<td>Nursing</td>
<td>Patient has been appropriately screened.</td>
</tr>
</tbody>
</table>
Community Cardiac Referral Process

WRHA Sites

The WRHA Cardiac Rehabilitation Program is delivered at 2 sites including the Wellness Institute at Seven Oaks General Hospital and the Reh-Fit Centre. The program is 16 weeks in length and is a comprehensive, multidisciplinary approach to the prevention, stabilization and possible reversal of cardiovascular disease. The benefits of Cardiac Rehabilitation are well established. These include a reduction in mortality of 25-40%, reduction in tobacco use, improvement in psychological well being, reduction in symptoms, reduction in recidivism, improvement in lipid profiles and improved exercise tolerance.

There are few contraindications to Cardiac Rehabilitation. Essentially all patients will obtain some benefit including CHF patients and the frail elderly. These benefits range from improving the ability to perform ADL to social benefits. All AMI Care Map patients should be given the opportunity to participate in these programs.

The cost to the patient at the WRHA sites is $190 +GST. Many insurance companies will cover this cost or a subsidy is available based on individual need.

The gold standard is that all cardiac patients will receive cardiac rehabilitation. In the event that patients are unable to attend cardiac rehabilitation, the staff at the cardiac rehabilitation program will attempt to link the patient with appropriate cardiac resources or programs within his/her community. With this in mind, it is necessary to send referrals on all the rural patients, as the sites will follow them when they are discharged. The staff from the cardiac rehabilitation program has access to a binder that has contact numbers and locations of available rural resources for cardiac patients.

For further information on the Cardiac Rehabilitation programs please call Kelly Seward at 632-3908 at the Wellness Institute or Beverly Burton-Guindon at 488-5855 at the Reh-Fit Centre.

Brandon and Thunder Bay:

Patients from the Brandon or Assiniboine Health Region are referred to the cardiac rehabilitation program in Brandon. For further information contact the cardiac rehab nurse at 1-204-578-4204

Patients who are residents in North Western Ontario are referred to the cardiac rehabilitation program in Thunder Bay. For further information contact the cardiac rehab nurse at 1-204-684-6001.

The site Physiotherapist:

1. Reviews the benefits of cardiac rehabilitation with the patient while in hospital on Day 4 of the AMI Care Map.
2. Informs the patient that a staff member from the cardiac rehabilitation site of choice will contact him/her by telephone and/or letter with the available Cardiac Rehabilitation options, approximately one – two weeks post discharge.
3. Completes the referral form.
4. Faxes the form and shreds the document once the fax transmission is confirmed.

Cardiac Rehabilitation Process:

The patient will be contacted either by phone and/or letter within 2 weeks of discharge.

1. He/she will be given information on the Cardiac Rehabilitation programs. Information discussed includes the commitment required from the patient, times available for classes, benefits of cardiac rehab, cost and subsidy information, insurance information, and may assist in any other identified issues.

2. For patients who are unable to attend the 16 week Cardiac Rehabilitation program the interviewer will provide the Heart and Stroke Foundation of Manitoba phone number for patients to call and check the availability of Heart to Heart™ programs in their community or access to other resources offered through the HSFM. For the rural patients, a cardiac resource binder may be used to direct the patient to community resources in their area. This information is also readily available at both cardiac rehabilitation sites and will be relayed to patients when appropriate.

Referral data is collected and compiled in order to evaluate these processes and facilitate solutions to problems that are identified.

Status of Heart to Heart™ Sessions:

Contact the Heart and Stroke Foundation of Manitoba

Rural Manitoba Patients

A binder listing cardiac resources available in rural Manitoba is available. This information is located at the Heart and Stroke Foundation of Manitoba, Health Links, the two Cardiac Rehabilitation Programs and the city facilities.

Specific information includes:
- Is a Heart to Heart™ Program available in the community?
- Are there any cardiac services available?
- Are nutrition services offered?
- Is there a fitness/activity center?
- Is there a community pharmacist?

Clinical Psychology Referral Process

Studies have shown that up to 25% of cardiac patients may experience depression after their AMI and a significant number have sub-clinical levels of depression that progress to a major
depressive episode. Similarly, up to one third of AMI patients experience severe anxiety even at six months post event. Studies have indicated that up to 25% of CAD patients suffer from Panic Disorder. Up to 50% of AMI patients complain of increased irritability even one year after their event. Moreover, these negative mood states have been shown to compromise physical as well as psychosocial recovery, and interfere with cardiac rehabilitation.

A pilot project involving the psychological screening of cardiac patients at the Wellness Institute at Seven Oaks General Hospital and the Kinsmen Reh-Fit Centre has found that approximately 29% of the patients were suffering from clinically significant levels of psychological distress.

The goal of the inpatient psychological screening tool is to help identify individuals who may be at risk for poor adjustment post AMI. The tool will help identify those patients who require a more formal outpatient mental status assessment and behavioral treatment planning following hospital discharge. The referral process in no way is meant to replace in-hospital assessment for acute psychological emergencies/symptoms (example suicidal ideation). Staff is to refer such patients for a psychiatric consultation prior to hospital discharge as indicated and ordered by the attending physician.

Note: Clinical Health Psychology is providing an elective service for non-acute illness post MI patients, and psychiatrists from the Mental Health Program are the clinicians involved in the consultation process for acute psychiatric presentations.

Professional staff in the hospital will review the screening tool with the patient on the third day of the AMI Care Map. The professional staff member will discuss with the patient the results of the screening tool. Patients identified at being at risk will be given the option to consent to an outpatient assessment by clinical psychology. The standard is for patients to be contacted by Clinical Health Psychology and triaged for assessment within one month of receiving the referral.

Clinical psychology assessments will be conducted at St. Boniface General Hospital. There is no cost to the patient for the assessment. Treatment options available to the patient will vary. Potential referral sites include the two cardiac rehabilitation programs. The cardiac rehabilitation program offers patients a comprehensive program to facilitate behavioral modification and lifestyle changes. Other options may include: the WRHA Clinical Psychology program, the anxiety disorders clinic at St. Boniface General Hospital, Klinic counseling services, depression groups at the two tertiary sites, Interfaith Marriage and Family Institute at the University of Winnipeg, and other community resources. Patients in need of pharmacological treatment will be referred to their family physician or psychiatrist (if involved with the case). A similar referral process for psychological treatment has worked quite effectively for the patients identified as needing intervention at the two rehabilitation centres.

To ensure continuity of patient care the clinical psychologist will forward assessment and follow-up treatment recommendations to the patient’s primary care provider.

Charting Guidelines
The purpose of the Care Map is to provide a systematic means of gathering patient information, which identifies baseline data, and ongoing assessment information.

Key Definitions

Interventions are patient care activities, which need to be undertaken in order to assist patients to achieve outcomes in a timely manner. These are listed on the Care Map in the appropriate category of care. The categories of care are defined as: Assessment/consults, Tests, Treatments, Meds/IV, Nutrition, Safety/Activity, Teaching, Psychosocial and Discharge Planning.

Patient Outcomes are goals to be achieved by the patient. They are to be measurable and can be defined as either intermediate or discharge outcomes. These are the shaded sections on the Care Map.

Implementation Guidelines

1. The AMI Care Map System will reside in the Emergency Department, the Intensive Care Unit, Medical Units, and Cardiology Units.
2. After diagnosis of the AMI and prior to admission the Attending/Emergency Physician will complete the Standard Physician Orders for the AMI Care Map.
3. The admitting unit staff will start the Care Map.
 - Transcribe the orders onto the Care Map, kardex, and medication record.
 - Individualize the Care Map.
 - Give the patient the Patient/Family Care Guide and the Heart Attack and Back Book.
4. If the patient is admitted in the early or late evening, follow these guidelines:
 12-Hour Shift: complete the day column on Step 1 of the Care Map. At 1900, a same day Care Map (extension Care Map) will be required, as most of the "critical" expected outcomes will not have been met.

 Process:
 1. The day nurse places a second copy of the Step 1 Care Map on the patient’s chart.
 2. Indicate on Care Map that a same day Care Map is being used, by circling “yes”.
 3. Write in current status of orders, tests, and treatments on the same day Care Map.
 4. Document the reason on the documentation section of the Care Map.

 Example: May 6, 2006 19:00 Patient admitted in early evening and the length of stay too short to meet day 1 outcomes. Step 1 map repeated. Lorraine Avery, RN.

 8-Hour Shift: complete the evening column on Step 1 of the Care Map. At 2300, an extension Care Map will be required, as most of the "critical" expected outcomes will not have been met.

 Process:

 8-Hour Shift: complete the evening column on Step 1 of the Care Map. At 2300, an extension Care Map will be required, as most of the "critical" expected outcomes will not have been met.
1. The evening nurse places a second copy of the Step 1 Care Map “extension map” on the patient’s chart.
2. Indicate on Care Map that an extension map is being used, by circling “yes”.
3. Write in current status of orders, tests, and treatments on the same day Care Map.
4. Document the reason on the documentation section of the same day Care Map.

Orders on the Care Map
1. Standard orders are identified with a solid black box (■). These are initiated on all patients placed on the Care Map and are pre-printed on the Care Map. If an order is not appropriate the physician shall cross off and initial.
2. Individualized orders are identified with a blank box (□). These require a Physician’s order to activate them. To activate the order, place a "✓" inside a box.
3. Additional orders are to be written on the Care Map in the appropriate category of care.

Dealing with Allied Services that work Monday-Friday
On Step 1 of the Care Map, all allied health personnel are notified of the admission of the AMI patient. Based on workload, the service may teach their section earlier or later if a weekend falls within the patient’s stay. Process:
1. Star (*) the Care Map in the appropriate column.
2. Document reason on the Care Map tool.

Documentation Guidelines
1. Indicate the date and time of admission to the unit on Step1 of the AMI Care Map.
2. Assessment/Consults Section

Assessments
Complete facilities Admission and Nursing Data Base form.

Nursing assessments / assessment outcomes
Nursing assessments are completed as per Nursing Assessment Protocol (Appendix A). Assessments reflect a charting by exception concept in which only abnormal assessments are identified by placing a star (*)and your initial on the Care Map under the appropriate column. Document the abnormal assessment parameter, with an action plan, on the note section of the Care Map/Same day Care Map.

Thrombolytic Therapy Assessment Standards:
- The use of automatic blood pressure cuffs is not recommend for 24 hours post infusion on the limb where the thrombolytic agent has infused.

<table>
<thead>
<tr>
<th>Parameter</th>
<th>Frequency</th>
</tr>
</thead>
<tbody>
<tr>
<td>Vital Signs during Thrombolytic Therapy infusing</td>
<td>- Q15minutes x1 hour</td>
</tr>
<tr>
<td>Neurological Checks:</td>
<td>- Baseline in the ED, q1hx2, then q4h x24 hours.</td>
</tr>
<tr>
<td>- Glasgow coma scale</td>
<td></td>
</tr>
</tbody>
</table>
- Pupil assessment
- Limb assessment

Use Neurological Assessment Record.

Consults:
Following facility process initiate multidisciplinary consults.

3. **Test Section**
 There is space provided to transcribe tests not generic to the Care Map.
 - CK are drawn q8h times three.
 - Troponin q8h x three from admission or until first positive result obtained.
 - Lipid Profile consists of HDL, LDH, total cholesterol, triglycerides, and TC-HDL ratio. After admission instruct the lab to complete the profile on the first bloodwork drawn in the Emergency Department. If the patient was admitted from another Emergency Department, draw this profile in the am.
 - ALT and AST at baseline (drawn from emergency department blood work) and on Day 3.
 - The WRHA ACS Heparin Nomogram may be ordered.

4. **Treatment Section**
 - Vital signs are documented on the Care Map. The exception is the first 24-48 hours in the ICU/CCU where frequent vital signs are required. During this period use the existing facilities vitals sign form until the vitals sign frequency has decreased to the standard q4h or q6h.
 Outcome: Vital signs are stable.
 - Oxygen Therapy to maintain O\textsubscript{2} saturation ≥ 92% for 6 hours from admission. Discontinue O\textsubscript{2} six hours post admission if room air saturation ≥ 92 and no cardiac ischemia.
 Outcome: O\textsubscript{2} saturation ≥ 92 % with each assessment done.
 - Intake and Output q1h and cumulative balance q8h. Document on the facilities Intake and Output form.
 Outcome: Urine output ≥ 240 ml/8 hours.
 - Cardiac monitoring including ST segment analysis: mount and analyze rhythm strip on admission, in 12 hours and prn with arrhythmia and/or rhythm change and/or chest pain.

5. **Medication/Intravenous Section**
 - Document medication on SBGH medication kardex.
 - Intravenous: of NS at TKO x 48 hours from admission, check IV site and rate q1h. Document all IV rates and solutions on the facilities Intake and Output form.
 Outcome: IV site patent, not reddened, and infusing at ordered rate.
 - Orders written by an Emergency Physician will be countersigned or re-written within 18 hours of admission by the admitting physician.

6. **Nutrition Section**
 - Cardiac diet is defined as modified fat, 100 mmol Na or alternative
Outcome: Tolerates diet.

7. **Safety /Activity Section**
 - Activity defined in the cardiac step program on page 10. Nursing to teach deep breathing and leg/foot exercises on Step 1. These exercises are done q4h while awake until mobile.
 - Orientation to unit and routine care done.
 - Safety: Call bell within reach and side rails up prn.
 Outcome: Patient safety maintained.

8. **Teaching Section**
 Initial teaching on Step 1 is done by nursing and includes the following:
 - Review with patient/family: diagnosis and length of stay, procedures, initial explanation of medications, next 24 hours of care, importance of reporting cardiac ischemia pain to the nurse.
 Outcome: Patient demonstrates understanding of importance to report chest pain.

 Refer to the Cardiac Teaching Section in the document for the defined teaching standards and outcomes.

9. **Psychosocial Section**
 Consult Spiritual Care as per referral standards. Refer to Supporting Documentation: WRHA Referral Criteria for Spiritual Care.

 Clinical Health Psychologist Outpatient Referral Process
 The goal of the inpatient psychological screening tool is to help identify individuals who may be at risk for poorer adjustment post AMI. The tool will help identify those patients who require a more formal outpatient psychological assessment and behavioral treatment plan following hospital discharge.

 The referral process in no way is meant to replace in-hospital assessment for acute psychological emergencies/symptoms (example suicidal ideation). Staff is to refer such patients for a psychiatric consultation prior to hospital discharge as indicated and ordered by the attending physician.

 Note: Clinical Health Psychology is providing an elective service for non-acutely ill post MI patients, and psychiatrists from the Mental Health Program are the clinicians involved in the consultation process for acute psychiatric presentations.

 On Step 3 the Nurse in collaboration with the patient completes the Coping with a heart attack: how are you doing? Checklist. If the psychological risk factor criteria are met the nurse discusses with the patient the option of having a clinical health psychology outpatient assessment. If the patient verbally agrees, the referral is faxed. If the patient refuses the referral, document reasons on the AMI Care Map tool.
If patient is exhibiting acute mental distress (e.g., significant anxiety or depressive symptoms and/or suicidal ideation), medical staff to be informed in order to initiate an inpatient psychiatric consultation.

10. Discharge Planning Section

Step 1
- Assess home situation for discharge concerns and send Home Care consult if appropriate. Refer to Supporting Documentation: WRHA Referral Criteria for Home Care for referral criteria. If patient is known to Home Care send automatic referral.

Day 4: Discharge Medications:
Prior to discharge the patient is to receive a prescription for the following medications, unless contraindicated or allergy and according to the previously written guidelines:
- Nitroglycerin
- Antiplatelet agents
- Beta Blocker
- ACE Inhibitor
- Lipid -lowering agent (if LDL > 1.8 mmol/L)

If the patient does not receive the above prescriptions, document reasons on the AMI Care Map Tool.

May 6/2006 18:10 Beta Blockers not ordered due to history of heart block and hypotension. Lorraine Avery RN

11. Plan Reviewed Section
The Registered Nurse responsible for the patient shall review the entire plan of care for his/her shift to ensure that all interventions and outcomes have been addressed.
- Upon completion of the review, the “plan reviewed” section will be initialled.
- Staff working part of a shift will initial only those interventions and/or outcomes that were attended by them. The nurse assigned to the patient is responsible for signing the “plan reviewed” section to ensure its completion.

Seven Basic Documentation Rules

Basic rule: Do not leave any section blank.

1. Intervention done or Outcomes met
- Each intervention or outcome in a category of care may be initialled individually OR bracketed to indicate completion.
- The bracket indicates that ALL interventions or outcomes have been addressed. If one intervention or outcome is NOT met a bracket will not be used.
2. Item not appropriate for your shift
 - Indicate N/A if “not applicable” on your shift. This will indicate that the item has been addressed. N/A examples include: walking in the hallway on the night shift, standard diet on the night shift.

3. Item not appropriate to patient
 - Draw a line through it and initial the item.
 - A note on the AMI Care Map Tool is required to explain the reason.

4. Item ordered then discontinued
 - Draw a line through the item, write d/c, time, date and initial the item.

5. Item activated by a physician order
 - Place a check mark in the box.
 - Ensure that the order has a check mark through the entire Care Map where it appears.

6. Intervention ordered in addition to the pre-printed Standard Physician Orders.
 - Write it on the Care Map in the appropriate care category and time frame.

7. Intervention not done or Outcome not met
 - Place an * and initials in the appropriate column across from the intervention or outcome not achieved or met.
 - Write a note on the AMI Care Map Tool and describe corrective action plan.
 - If appropriate, write the action plan in the time frame on the Care Map in which it is to be assessed next.

Deviations from the Care Map

1. Extension Map – Not Progressing on Care Map
 When an interdisciplinary team member determines that most of the "critical" (to the length of stay) expected outcomes are not met for that day (i.e. that the patient has not progressed to the next day's time frame), an extension map will be used.

 Process:
 1. The team determines if an extension Care Map is required.
 2. The evening or night nurse places the appropriate extension day on the patient’s chart.
 3. Place the appropriate extension day over the Care Map day to be repeated.
 4. Indicate on Care Map that circling “yes” is using an extension map. Write in current status of orders, tests, and treatments on the extension map.
 5. Document the reason on the AMI Care Map Tool. Example:
 6. Keep using the same day extension map until the patients’ condition allows the progression of the AMI Care Map. A maximum of three (3) extension maps per “day or step” are to be used. A note on the AMI Care Map Tool is required for each time a same day Care Map is used.
2. **Taking the Patient off the Care Map System**

 Situations, which may require taking the patient off the Care Map System, are:

 1. The patient is unstable at admission or during hospital stay. Example, ventilated patient with cardiogenic shock. Place the AMI Care Map on hold and re-instate when stabilized.
 2. The patient has significantly “deviated” from the AMI Care Map and it is not expected that the patient would be able to meet the identified outcomes in a reasonable time frame.
 3. A maximum of 3 extension maps have been used for one day/step.

 Process:

 The Nurse caring for the patient shall:

 1. Discuss taking the patient off the Care Map with the attending physician.
 2. Document the reason on the AMI Care Map Tool. Note: “Doctor’s Order” is not sufficient; a clinical reason shall be documented.
 3. Resume site specific charting.

3. **Awaiting tests/procedures and an increased length of stay (LOS) is expected**

 Situations where an increased LOS is anticipated related to a test or procedure i.e., Coronary artery by-pass surgery coronary angiogram etc. require special consideration. The intent is NOT to discontinue the AMI Care Map documentation system but to accommodate the situation.

 Process:

 The Nurse will:

 1. Obtain order from the physician regarding the step the patient is to remain on while awaiting the test/procedure.
 2. Leave the patient on this designated day. Use an extension map for this day until the test/procedure is done. If appropriate, complete all teaching.
 3. Write a note each time an extension map is used stating the reason: i.e. awaiting CABG.

 Note: In this situation the limit of three same day Care Map extensions does not apply.

4. **Chronological Documentation with the Care Map**

 Chronological documentation is only done if further explanation is required to clarify an issue. If the information is documented clearly enough on the AMI Care Map Tool do not double document on the integrated progress notes/Nurses Notes. If the staff member feels further explanation and documentation is required, state "see IPN/Nurses Notes" in the column. Follow SBGH documentation standards.

Acute MI Indicators

SBGH is a participant in the Safer Health Care Now initiative and is involved in tracking and reporting AMI indicators. In addition, outcome indicators are abstracted form the AMI patient discharge information form.
Reference List

Canadian Cancer Society. (2002). *For smokers who don’t want to quit*. Canada: Author.

Appendix A - Nursing Assessment Parameters

IMPORTANT NOTE: The noted normal parameters are to be used as a guideline only. Slight variations from the norm may be noted; yet may still be considered within the norm for that particular patient. Sound clinical judgment and a well-documented health history may assist the nurse to discern between the patient’s normal and abnormal findings.

Head to Toe Assessment

<table>
<thead>
<tr>
<th>Assessment System</th>
<th>ICU</th>
<th>Ward</th>
<th>Normal Parameters</th>
</tr>
</thead>
<tbody>
<tr>
<td>CNS</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Orientation</td>
<td>*</td>
<td>*</td>
<td>Oriented to person, place and time.</td>
</tr>
<tr>
<td>*</td>
<td></td>
<td></td>
<td>General conversation is appropriate.</td>
</tr>
<tr>
<td>*</td>
<td></td>
<td></td>
<td>Speech is clear and distinct.</td>
</tr>
<tr>
<td>*</td>
<td></td>
<td></td>
<td>Anxiety controlled.</td>
</tr>
<tr>
<td>Motor/Sensory</td>
<td>*</td>
<td>*</td>
<td>Moving all limbs equally. No loss of sensation.</td>
</tr>
<tr>
<td>*</td>
<td></td>
<td></td>
<td>Obeys commands.</td>
</tr>
<tr>
<td>Pain</td>
<td>*</td>
<td>*</td>
<td>States pain is “0” on the 0-10 pain scale.</td>
</tr>
<tr>
<td>Cardiovascular</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Precordium</td>
<td>*</td>
<td></td>
<td>Apical pulsation may be visible, no lifts or heaves noted.</td>
</tr>
<tr>
<td>Peripheral vascular system</td>
<td>*</td>
<td>*</td>
<td>Color variable dependent on ethnic origin: no pallor, cyanosis, and redness.</td>
</tr>
<tr>
<td>*</td>
<td></td>
<td></td>
<td>No edema noted (peripheral or dependent).</td>
</tr>
<tr>
<td>*</td>
<td></td>
<td></td>
<td>No leg ulcerations noted.</td>
</tr>
<tr>
<td>*</td>
<td></td>
<td></td>
<td>Capillary refill < 3 seconds.</td>
</tr>
<tr>
<td>*</td>
<td></td>
<td></td>
<td>Warm to touch.</td>
</tr>
<tr>
<td>*</td>
<td></td>
<td></td>
<td>Dry to touch, normal elastic turgor.</td>
</tr>
<tr>
<td>*</td>
<td></td>
<td></td>
<td>Peripheral pulses +2 all sites (radial and pedal pulses).</td>
</tr>
<tr>
<td>Vital Signs</td>
<td></td>
<td></td>
<td>Pulse 60-100.</td>
</tr>
<tr>
<td>*</td>
<td>*</td>
<td>*</td>
<td>Blood pressure (position choice options)</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>Lying: Systolic <140 but >90 mmHg, Diastolic < 90 mmHg, Pulse pressure 30-40 mmHg,</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>Mean >70 mmHg.</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>Standing/sitting change: Systolic decrease < 15mmHg, Diastolic increase < 5 mmHg</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>Temperature: Oral range 36.4-37.5 degrees Celsius.</td>
</tr>
<tr>
<td>Assessment System</td>
<td>ICU</td>
<td>Ward</td>
<td>Normal Parameters</td>
</tr>
<tr>
<td>-------------------</td>
<td>-----</td>
<td>------</td>
<td>-------------------</td>
</tr>
<tr>
<td>Rhythm Analysis</td>
<td>*</td>
<td></td>
<td>Regular with rate 60-100 beats/minute (unless on medications that decrease heart rate, i.e. Beta Blockers). PR 0.12 - 0.20 seconds QRS ≤ 0.12 seconds AV conduction 1:1 No ectopy</td>
</tr>
<tr>
<td>Respiratory System</td>
<td></td>
<td></td>
<td>Rate 12-24 /minute. Rhythm regular and rhythmic. No use of accessory muscles, no intercostal bulging or retractions. O₂ saturation ≥92% on room air. Able to speak in complete sentences without SOB. Breath sounds normal and equal bilaterally: • Vesicular over peripheral lung fields. • Bronchovesicular over 1ˢᵗ and 2ⁿᵈ ICS at sternal boarders anterior and at T4 medial to scapulae posterior. • Bronchial over trachea. No adventitious sounds (crackles, wheezes, rubs) audible.</td>
</tr>
<tr>
<td>Gastrointestinal</td>
<td></td>
<td></td>
<td>Skin color consistent with remainder of body. Abdomen is symmetrical in contour and appearance. Normal abdominal profiles may be flat, rounded or concave, no distension noted. Bowel sounds occurring every 5-15 seconds in all quadrants. Abdomen non-tender and soft. Not constipated, no obvious blood in stool. Colour, and bowel evacuation patterns vary with each individual, should be consistent with normal bowel habits for the individual.</td>
</tr>
<tr>
<td>Smoking assessment (on * *</td>
<td>Patient receives appropriate treatment for withdrawal and resources to help stop smoking</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Assessment System</td>
<td>ICU</td>
<td>Ward</td>
<td>Normal Parameters</td>
</tr>
<tr>
<td>-------------------</td>
<td>-----</td>
<td>------</td>
<td>-------------------</td>
</tr>
<tr>
<td>admission only)</td>
<td></td>
<td></td>
<td>upon discharge. Note: resources includes: the smokers help line card, smoking cessation resource card published by the Winnipeg Regional Health Authority, and booklets published by the Canadian Cancer Society including the booklet for smokers who want to quit, and the booklet for smokers who don’t want to quit.</td>
</tr>
</tbody>
</table>
Genitourinary

<table>
<thead>
<tr>
<th>Assessment System</th>
<th>ICU</th>
<th>Ward</th>
<th>Normal Parameters</th>
</tr>
</thead>
<tbody>
<tr>
<td>Inspection</td>
<td>*</td>
<td>*</td>
<td>Fluid intake and urine output should approximate > 30cc/hour.</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>Urine characteristics: no obvious blood or sediment in urine, no foul odor.</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>No pain/burning with start of stream.</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>No purulent discharge from urinary meatus or vaginal opening.</td>
</tr>
</tbody>
</table>

Integumentary System

<table>
<thead>
<tr>
<th>Assessment System</th>
<th>ICU</th>
<th>Ward</th>
<th>Normal Parameters</th>
</tr>
</thead>
<tbody>
<tr>
<td>Inspection</td>
<td>*</td>
<td>*</td>
<td>Color consistent with abdominal area, will vary with ethnic origin (no hyper or</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>hypopigmentation).</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>No pallor, cyanosis, erythema, jaundice.</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>Slight bruising may appear at venipuncture sites, no hematoma formation.</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>No rashes, lesions.</td>
</tr>
</tbody>
</table>

Definitions

Assessment for pitting edema

<table>
<thead>
<tr>
<th>Depression</th>
<th>Grade</th>
</tr>
</thead>
<tbody>
<tr>
<td>2 mm</td>
<td>+1</td>
</tr>
<tr>
<td>4 mm</td>
<td>+2</td>
</tr>
<tr>
<td>6 mm</td>
<td>+3</td>
</tr>
<tr>
<td>8 mm</td>
<td>+4</td>
</tr>
</tbody>
</table>

Assessment of Pulses

<table>
<thead>
<tr>
<th>Description</th>
<th>Grade</th>
</tr>
</thead>
<tbody>
<tr>
<td>Doppler only</td>
<td>D</td>
</tr>
<tr>
<td>Absent</td>
<td>0</td>
</tr>
<tr>
<td>Weak</td>
<td>1+</td>
</tr>
<tr>
<td>Normal</td>
<td>2+</td>
</tr>
<tr>
<td>Bounding</td>
<td>3+</td>
</tr>
</tbody>
</table>
Focal Assessment

<table>
<thead>
<tr>
<th>Assessment Parameter</th>
<th>Normal Parameters</th>
</tr>
</thead>
<tbody>
<tr>
<td>Level of Consciousness</td>
<td>Oriented to person, place and time. General conversation is appropriate. Speech is clear and distinct. Obey commands.</td>
</tr>
<tr>
<td>Pain</td>
<td>States pain is “0” on the 0-10 pain scale.</td>
</tr>
<tr>
<td>Peripheral circulation</td>
<td>Color variable dependent on ethnic origin: no pallor, cyanosis, redness. No edema noted (peripheral or dependent). Warm to touch. Dry to touch, elastic turgor. Peripheral pulses at + 2 (radial and pedal).</td>
</tr>
</tbody>
</table>
| **Vital signs** | • Pulse 60-100.
 • Blood pressure (position choice options)
 Lying: Systolic <140 but >90 mmHg, Diastolic < 90 mmHg, Pulse pressure 30-40 mmHg, Mean >70 mmHg
 Standing/sitting change: Systolic decrease < 15mmHg, Diastolic increase < 5 mmHg.
 • Temperature: Oral range 36.4-37.5 degrees Celsius. |
| **Respiratory** | Rate 12-24 /minute. Rhythm regular and rhythmic. No use of accessory muscles. Able to speak in complete sentences without SOB. O₂ saturation ≥92% on room air if assessed. Breath sounds normal and equal bilaterally:
 • Vesicular over peripheral lung fields.
 • Bronchovesicular over 1st and 2nd ICS at sternal boarders anterior and at T4 medial to scapulae posterior
 • Bronchial over trachea. No adventitious sounds (crackles, wheezes, rubs) audible. |
| **Gastrointestinal** | Passing flatus or stool. |
Appendix B
List of Videos

SBGH Videos

1. After your heart attack how are you doing?
2. Understanding your cardiac catheterization (Cordis 5 minutes). Information similar to the booklet provided to patients.
3. A patient’s guide to PTCA (15 min).

These videos are available at SBGH but primarily being used with patients coming for an elective procedure.
Note: A Patient education channel will soon become available at SBGH.

Manitoba Heart and Stroke Foundation Video List

General

Avoiding the Surgeon's Knife
VHS (60 min) - 1992
Audience - General public
Profiles the participants of Dr. Dean Ornish's study on lifestyle change to reduce heart disease.

Heart Safe (available in English & French)
VHS (90 min) - 1993
Audience - General public
Martin Sheen discusses the causes, treatment and prevention of heart disease. Useful for teaching and for support groups.

The Secrets of Alive!
VHS (30 min) - 1996
Audience - General public
The Video guides to overall good health and wellness. It covers topics such as: nutrition; exercise; caring for your back; coping with stress; sleeping well; and dealing with anger.

I Am Joe’s Heart
VHS (25 min)
Audience - General public, CPR courses
Features dramatic vignettes from Joe’s daily life, which demonstrate the risk factors of coronary artery disease. Whimsical clay animation provides a subtle touch of humor, while graphic animation clearly and concisely details the physiology and functioning of the heart.

Women and CVD

Women & Heart Disease
VHS (20 min) - 1991
Audience - Health professionals
A news report format. Highlights two women's experience with heart disease. Discusses the difficulty in diagnosing and treating women. Stresses that although diagnosis and treatment may be different the risk factors are the same.

It Pays to be Heart Strong
VHS (10 min) - 1998
Audience - General Public, women
The video discusses the signs and symptoms of heart attack and stroke in women, including personal accounts from women affected by heart disease and candid conversations with physicians. The video also reviews the risk factors of heart disease and how to modify them.

Physical Activity

Fitness & Exercise
VHS (30 min)
Audience - General public
The video highlights the physical and mental benefits of exercise; components of fitness; and guidelines for beginning and continuing a fitness program. Reviews the personal program of three individuals. Good general video, especially for those who want to start a personal program. Particularly effective opening, comparing young animals running and playing to children sitting in front of television.

Flex Fit - Muscle Conditioning for Older Adults
VHS (40 min)
Audience - General public
The video promotes exercising at your convenience, right at home using inexpensive equipment. Includes a seated version for every exercise. Fit tips and active lifestyle information for older adults are also part of this video.

Smoking

Butt It Out
VHS (15 min) - 1984
Audience - Elementary school students, general public
Directed towards 8 - 12 year olds. Uses puppets and humor to discuss the hazards of smoking, the social aspect, and role models.

Diary of a Teenage Smoker
VHS (30 min) - 1993
Audience - Junior High and High School students, parents and teachers.
Video describing the pressures facing female adolescent and teenage smokers.

Heart Health Project Workshop - Smoking
VHS (28 min) - 1992
Audience - Health professionals
Dr. Lertzman presents current information on smoking and heart disease including information on addiction, how to quit, and the patch.

Nutrition
Eat Heart Smart™
VHS (30 min) - 1990
Audience - General public
Reviews goals of Heart Smart™ eating such as reducing fat intake, increasing fibre, maintaining healthy body weight, reducing salt intake and limiting caffeine and alcohol intake.

Shopping Heart Smart™
VHS (40 min) - 1990
Audience - General public
Two reporters and a dietitian discuss the purchasing of Heart Smart™ food. The video presents general information on label reading and lowering fat through each section of the supermarket giving practical information and tips on purchasing Heart Smart™ foods.

Freedom From Fat - Hidden Fat
VHS (9 min) - 1987
Audience - General public, high school
A humorous look at excess fat consumed in our daily diet. Discusses substitutions and more healthy choices for meals and snacks.

High Blood Pressure

High Blood Pressure: A Special Video
VHS (30 min)
Audience - General public, nursing students, health care professionals.
Discusses the effects of high blood pressure on your heart and the inter-relationship with other risk factors. Includes good descriptions of high blood pressure, how it relates to heart attacks and strokes and ways to control/reduce blood pressure. Also discusses medications and lifestyle changes including relaxation techniques.

Heart Attack

Heart Attack: Early Warning, Early Response
VHS (16 min)
Audience - General public, target groups
Underscores the need to seek help at the first onset of a heart attack. Shows how people tend to delay taking action by using various ploys to rationalize what is actually happening.
BETA-BLOCKERS

<table>
<thead>
<tr>
<th>ATENOLOL</th>
<th>NADOLOL</th>
<th>PINDOLOL</th>
</tr>
</thead>
<tbody>
<tr>
<td>METOPROLOL</td>
<td>PROPRANOLOL</td>
<td>TIMOLOL</td>
</tr>
</tbody>
</table>

These medications have many uses. They have been prescribed for you to protect your heart after having a heart attack as well as reducing any angina you may experience after the heart attack.

1. Take this medication as directed at regular intervals throughout the day best suited to your personal habits. If you miss a dose, take it as soon as you remember unless it is almost time for your next dose. **DO NOT** double up the next dose to catch up. Continue taking this medication even when you feel well. **DO NOT** stop taking this medication without your doctor’s advice as it may aggravate your heart.

2. This medication will reduce your blood pressure. If you experience dizziness, do the following:
 - Sit or lie down immediately
 - Walk slowly up & down stairs
 - Change your body position slowly
 - Dangle your feet over the edge of the bed before getting up

 Tell your doctor if dizziness continues to be a problem and have your blood pressure checked.

3. This medication will lower your heart rate (pulse). If it falls below 50 beats per minute, contact your doctor. Check your pulse regularly.

4. If you have diabetes, this medication may cause your blood sugars to fall. It will also mask signs of low blood sugar (increased heart rate). Dizziness & sweating will not be masked & can be used as an indicator, as well as close monitoring of your blood sugars.

5. Side effects that should be reported to your doctor:
 - Cold hands & feet (may make you more sensitive to the cold)
 - Difficulty in breathing/wheezing
 - Swelling of feet & ankles
 - Slow heart-rate (<50 beats/minute)
 - Depression, nightmares, headaches

 Other side effects:
 - Dizziness, drowsiness, lightheadedness
 - Unusual tiredness or weakness
 - Decreased sexual ability

 Other side effects may occur, contact your doctor or pharmacist.

NOTE: This information is not intended to cover all possible uses, precautions, interactions or adverse effects for these drugs. Talk to your hospital or community pharmacist for more information or any questions.
ANGIOTENSIN-CONVERTING ENZYME (ACE) INHIBITORS

CAPTOPRIL CILAZAPRIL ENALAPRIL
FOSINOPRIL LISINOPRIL RAMIPRIL
QUINAPRIL

These medications have many uses. It has been prescribed for you to improve the function of your heart and to prevent further complications after your heart attack.

1. Take these medications as directed at regular intervals throughout the day best suited to your personal habits. If you miss a dose, take it as soon as you remember unless it is almost time for your next dose. **DO NOT** double up the next dose to catch up. Continue to take this medication even if you feel well. **DO NOT** stop without your doctor’s advice.

2. These medications can be taken with or without food, with the exception of CAPTOPRIL, which should be taken on an empty stomach, 1 hour before meals.

3. This medication will reduce your blood pressure. If you experience dizziness, do the following:
 - Sit or lie down immediately
 - Walk slowly up & down stairs
 - Change your body position slowly
 - Dangle your feet over the edge of the bed before getting up.
 Tell your doctor if dizziness continues to be a problem and have your blood pressure checked.

4. Avoid alcohol, strenuous exercise, hot showers/baths, as they may increase the low blood pressure effect.

5. This medication may increase your potassium. Avoid salt substitutes or potassium supplements unless prescribed by your doctor. Signs of too much potassium are:
 - Confusion
 - Irregular heart rate
 - Nervousness
 - Numbness or tingling of hands
 - Weak/heavy legs

6. Side effects that should be reported to your doctor:
 - Fever, chills, hoarseness
 - Swelling of face, mouth, hands
 - Difficulty breathing
 - Skin rash, fever, joint pain
 - Reduced amount of urine passed
 - Other side effects (If bothersome, contact your doctor)
 - Chronic dry cough, taste disturbances

NOTE: This information is not intended to cover all possible uses, precautions, interactions or adverse effects for these drugs. Contact your hospital or community pharmacist for more information or any questions.
nitroglycerin is used to relieve chest pain (angina) that you may experience as a result of your heart attack.

how & when to take nitroglycerin

1. At the first sign of chest pain, STOP activity and sit or lie down

2. Place one tablet UNDER the tongue or 1 spray inside the mouth. DO NOT chew tablet or swallow the tablet or spray. If pain is NOT relieved after 3-5 minutes, repeat the dose. If chest pain continues after 2 doses or 10 minutes, immediately call your local emergency number to take you to the nearest hospital (do not drive yourself).

3. Carry a supply of nitroglycerin with you AT ALL TIMES. Make sure a family member knows where the nitroglycerine is stored. If you forget or lose your nitroglycerin, it can be purchase at any pharmacy without a prescription.

4. With activity that may cause chest pain you may use your nitroglycerin 5-10 minutes prior to activity.

5. You may experience a headache or dizziness after taking your nitroglycerin. This is common side effect & will only last for a short time.

6. special instructions for nitroglycerin tablet
 ▪ keep in the original small brown glass bottle & keep the lid closed tightly.
 ▪ store them in a cool dry place, NOT in the bathroom medicine cabinet or the refrigerator.
 ▪ when not at home, carry a small number of tablets with you in a brown glass bottle in your coat pocket or purse.
 ▪ replace these tablets once a week as they may lose their effectiveness.
 ▪ replace your tablets 3-4 months after opening as they may lose their effectiveness. A tingling or burning sensation is NOT reliable.

7. special instructions for nitroglycerin spray
 ▪ more expensive then the tablets but it is good until the expiry date on the canister
 ▪ read the instructions which come with the spray
 ▪ make sure you prime the spray as directed when you purchase it or when it is not used for 14 days.
 ▪ hold the container upright & spray into mouth. DO NOT inhale the spray
 ▪ do not shake the canister as this may result in an inadequate dose being administered

8. do not take Viagra (sildenafil), Levitra (Vardenafil), or Cialis (Tadalafil) without talking to your doctor first. Do not use Nitroglycerin (including SL (under the tongue, tablet, spray or patch) for 24 hours after taking Viagra or Levitra and do not take Nitroglycerin for 48 hours after taking Cialis. Consult your doctor or pharmacist.
CHOLESTEROL LOWERING DRUGS

<table>
<thead>
<tr>
<th>ATORVASTATIN</th>
<th>FLUVASTATIN</th>
<th>LOVASTATIN</th>
</tr>
</thead>
<tbody>
<tr>
<td>PRAVASTATIN</td>
<td>SIMVASTATIN</td>
<td></td>
</tr>
</tbody>
</table>

If you have been found to have high cholesterol, you may be prescribed a cholesterol-lowering drug. These drugs in combination with diet will lower your cholesterol and decrease your risk of having further heart problems.

1. These medications are usually taken once a day with the evening meal or at bedtime depending on which one is chosen. Ask your pharmacist.

2. Ensure your family doctor follows your cholesterol levels and your liver function tests.

3. Possible side effects.
 - Unusual tiredness
 - Muscle aches & cramps (with or without a fever) - report to your doctor
 - Constipation, upset stomach, indigestion, gas, heartburn - report to doctor if bothersome

4. Possible drug interactions;
 - Digoxin
 - Clofibrate
 - Erythromycin
 - Gemfibrozil
 - Fenofibrate
 - Grape fruit juice
 - Niacin
 - Warfarin
BLOOD THINNERS
(ANTIPLATLETS)

A.S.A. 81 or 325 mg
(Enteric-coated, E.C.)

CLOPIDOGREL 75 mg
(Plavix)

1. A.S.A and Clopidogrel are both blood thinners, which are used to reduce the risk of having another heart attack. They work by preventing the formation of clots in your heart arteries. Talk to your doctor if you are allergic to either one of them.

2. Talk to your doctor if you are allergic to ASA or Clopidogrel. Check with your doctor before taking A.S.A. if you have asthma, a history of ulcers or kidney problems.

3. If you are allergic to A.S.A. or have had problems with it in the past, you may be prescribed Clopidogrel (Plavix) instead. In some cases you may be prescribed both A.S.A. and Clopidogrel.

4. These medications are taken once a day. Take at the same time every day best suited to your personal habits. They do not need to be taken with food, although some patients may find A.S.A. to be better tolerated with meals. If you miss a dose, take it as soon as you remember. Do not double up on doses to catch up.

5. Call your doctor right away if you have any of these side effects:
 - severe stomach pain
 - bloody vomit or vomit that looks like coffee grounds
 - blood in your stools or urine, black tarry stools
 - skin rash or hives with intense itching
 - wheezing or trouble breathing
 - any unusual bleeding or bruising

 Less severe side effects are upset stomach and heartburn. Tell your doctor or pharmacist if these are a problem.

6. Make sure any doctor or dentist knows that you are taking these medications. You may need to stop them before going for surgery or dental procedures.

NOTE: This information is not intended to cover all possible uses, precautions, interactions or side effects. Contact your hospital or community pharmacist for more information or questions.
SUPPLEMENTARY DRUG INFORMATION

The following medication card & information sheets will provide you with important information about the medications your doctor has prescribed for you. Please read through this information carefully and feel free to invite a family member or a care-provider to review it as well. If you have any questions, be sure to ask your physician or your pharmacist for more information.

You may have been prescribed some of the following medications:

<table>
<thead>
<tr>
<th>Drug Name</th>
<th>Purpose</th>
</tr>
</thead>
<tbody>
<tr>
<td>Enteric-coated A.S.A.</td>
<td>- a blood thinner to prevent clots forming in the arteries of the heart</td>
</tr>
<tr>
<td>Beta-blocker</td>
<td>- protects your heart, prevents chest pain</td>
</tr>
<tr>
<td>Nitroglycerine</td>
<td>- relieves chest pain</td>
</tr>
<tr>
<td>ACE Inhibitors</td>
<td>- improves heart function & prevents further heart complications</td>
</tr>
<tr>
<td>Cholesterol Lowering Drug</td>
<td>- lowers cholesterol and decreases risk of further heart problems</td>
</tr>
</tbody>
</table>

PATIENT MEDICATION CARD FOR ________________________________

DOCTOR ___________________________

<table>
<thead>
<tr>
<th>Drug Name & Strength times</th>
<th>Directions</th>
<th>Suggested dosage</th>
</tr>
</thead>
<tbody>
<tr>
<td>AM NOON SUPPER BED</td>
<td></td>
<td></td>
</tr>
<tr>
<td>(ASA or other anti-platelet)</td>
<td>(Blood thinner)</td>
<td></td>
</tr>
<tr>
<td>(Beta-blocker)</td>
<td>(Protects heart, reduces chest pain)</td>
<td></td>
</tr>
<tr>
<td>(ACE inhibitor)</td>
<td>(Improves heart function)</td>
<td></td>
</tr>
<tr>
<td>(Cholesterol lowering drug)</td>
<td>(Lowers cholesterol)</td>
<td></td>
</tr>
<tr>
<td>Nitroglycerin tablets/spray</td>
<td>- use when needed for chest pain</td>
<td></td>
</tr>
</tbody>
</table>
Appendix D
WRHA Heparin Nomogram for Acute Coronary Syndrome Patients

Initial Dosing Guidelines for Intravenous Heparin Anticoagulation
For Patients with Acute Coronary Syndromes (Acute MI with or without thrombolytic therapy and Unstable Angina)

Baseline laboratory tests: aPTT, CBC
Initial Loading Dose: 60 units/kg (maximum dose is 4,000 units)
Initial Maintenance Infusion: 12 units/kg/hour (maximum 1,000 units/hour)

<table>
<thead>
<tr>
<th>Body Weight (kg)</th>
<th>Initial Loading Dose* (units)</th>
<th>Initial Infusion** (units/hr)</th>
</tr>
</thead>
<tbody>
<tr>
<td>40</td>
<td>2400</td>
<td>500</td>
</tr>
<tr>
<td>50</td>
<td>3000</td>
<td>600</td>
</tr>
<tr>
<td>55</td>
<td>3300</td>
<td>650</td>
</tr>
<tr>
<td>60</td>
<td>3600</td>
<td>700</td>
</tr>
<tr>
<td>65</td>
<td>3900</td>
<td>800</td>
</tr>
<tr>
<td>70</td>
<td>4000</td>
<td>850</td>
</tr>
<tr>
<td>75</td>
<td>4000</td>
<td>900</td>
</tr>
<tr>
<td>80</td>
<td>4000</td>
<td>950</td>
</tr>
<tr>
<td>≥ 85</td>
<td>4000</td>
<td>1000</td>
</tr>
</tbody>
</table>

* Loading dose based on 60 units/kg
** Infusion based on 12 units/kg/hr, rounded to nearest 50

Intravenous Heparin Dose Adjustments According to aPTT Results
For aPTT results obtained ≥ 6 hours following bolus dose or rate change.
(Mean normal aPTT = 32.1 seconds)

<table>
<thead>
<tr>
<th>aPTT (seconds)</th>
<th>Heparin Dose Adjustment</th>
</tr>
</thead>
<tbody>
<tr>
<td><38</td>
<td>↑ infusion by 200 units/hr</td>
</tr>
<tr>
<td>38 - 48</td>
<td>↑ infusion by 100 units/hr</td>
</tr>
<tr>
<td>49 - 65</td>
<td>Continue current infusion</td>
</tr>
<tr>
<td>66 - 82</td>
<td>↓ infusion by 100 units/hr</td>
</tr>
<tr>
<td>83 - 105</td>
<td>Hold for 30 minutes, then ↓ infusion by 200 units/hr</td>
</tr>
<tr>
<td>>105</td>
<td>Hold for 60 minutes, then ↓ infusion by 300 units/hr</td>
</tr>
</tbody>
</table>

... and family so that issues of energy tolerance, safety and access are explored.
Social Work consults can be made on the social work consult form.

<table>
<thead>
<tr>
<th>ISSUE</th>
<th>INDICATOR</th>
</tr>
</thead>
</table>
| 1. DOMESTIC ABUSE OR NEGLECT INCLUDING FINANCIAL ABUSE | - Patient/family/community makes disclosure of abuse/neglect
- Patient’s bruises/injuries are consistent with abuse
- Patient’s bruises/injuries are not consistent with explanation
- Patient fearful of returning home; fearful of family member(s)
- Patient needs place of safety
- Patient has no funds for day to day needs; no knowledge of financial situation
- Patient’s basic needs have not been met |
| 2. BARRIERS TO EFFECTIVE DISCHARGE | - Patient is unable to return to former residence due to: change in physical and/or mental functioning, residence is unsuitable to care needs, care provider is unwilling to continue in role, eviction, home requires changes before discharge (cleaning, renovations), patient is homeless, transient, patient requires institutional care
- Patient has no income or disability benefits, there is lack of income/delayed income for aids to independent living (e.g. wheelchair, transportation)
- Patient/family is not in agreement with discharge plan |
| 3. PATIENT HAS CARE GIVING RESPONSIBILITIES | - Child under 12 is left alone
- Mentally/physically incapacitated adult is left alone
- Child under 12 is left alone with chronically ill adult |
Criteria for Referral to Social Work

4. PATIENT/FAMILY EXPERIENCING COPING AND ADAPTATIONAL DIFFICULTIES
- Disruption in primary role, e.g. parenting, employment
- Patient/family expressing feelings of being overwhelmed
- Pattern of lack of attention to ADL’s and healthy lifestyle not related to medication/treatment
- Family responding inappropriately to patient
- Repetitive information seeking from a number of health care providers
- Immobilized, i.e. emotionally not ready to follow treatment plans or make day to day decisions

5. PATIENT REQUIRES COMMUNITY RESOURCES
- Patient expresses concern re: child care, finances, employment interruptions, housing, transportation
- Patient has vocational concerns
- Patient requires a change in school/work, e.g. change in hours
- Patient has insufficient income to meet medical needs
- Specialized transportation needed

6. STRESSED FAMILY CAREGIVERS
- Caregiver refuses help when patient requires high degree of care
- Caregiver shows exhaustion, health problems
- Caregiver has emotional outbursts, e.g. crying, anger
- Caregiver requests patient be hospitalized

7. PATIENTS WITH PROBLEMATIC SOCIAL SUPPORT NETWORK
- Relationship problems within network that interfere with treatment, recovery
- Patient expresses concern re: lack of supportive caring relationship
- Absence of identified next of kin
- Conflict within family network that interferes with treatment
- Lack of clarity/conflict within family regarding which family member is decision-maker
- Patient has problems in cognitive functioning
| 8. PATIENT REQUIRED TO RELOCATE FOR TREATMENT | - Patient/family required to relocate to Winnipeg for long term/permanent medical treatment
- Patient/family required to relocate to Winnipeg for short term treatment
- Patient required to transfer out of province for procedures not available here (e.g. organ transplant) |
| 9. PATIENT WITH MULTI-CHRONIC ILLNESSES | - Patient experiences frequent medical crisis
- Patient experiences increasing loss in functioning
- Patient experiences stress related to long term coping
- Patient is terminal
- Patient wishes to discontinue treatment |
Spiritual Care referral indicators are:

1. Patients and/or families asking philosophical "Why" question.
2. Patients and/or families displaying high anxiety or intense emotion.
3. Another suggestion is that during the admission it may be helpful if patients are asked what their spiritual or religious needs are, and whether they would like to require a visit from a chaplain. Roman Catholic patients may be asked whether they would like to see a priest for sacramental reasons.
4. A person may choose not to open up to staff about the concerns that are taking place with in them. There are those occasions when the staff may ask the Chaplain to come and speak with this person. Sometimes a patient/family member may need to talk with someone who is not perceived as non-medical personnel.
5. A patient may have received bad news regarding their health/family and so on; the person may require time to process this information with the Chaplain, or who he/she feels most comfortable.
6. Ethical questions may arise that need to be expounded upon by the patient or family members. "Are we doing the right thing?" This time may assist the team in the overall care of the patient and family members.
Occupational Therapy referral is indicated when the patient is medically stable and at least one of the following conditions exists:

1. Difficulties performing self care activities (i.e. bathing, dressing, toileting, eating etc.)
2. Difficulties with meal preparations and or home management
3. Safety concerns at home.
4. Living alone or with a person who cannot assists them personal care.
5. History of falls.
6. Appears vague or confused.
7. Requires equipment for discharge
8. Assistance required with discharge planning
9. Stress management
ALL Ami Care Map patients receive a referral:
The complications of diabetes can be divided between microvascular (nephropathy, retinopathy, peripheral neuropathy), and macrovascular (coronary artery disease, cerebrovascular disease). Coronary heart disease is the highest cause of mortality among diabetic patients. Epidemiological studies have indicated that those who have diabetes are at same level of risk for a cardiovascular event as those who have had a previous myocardial infarction (MI). Having the combination of diabetes and a history of MI places an individual at a very high level of cardiovascular risk. The relationship between diabetes and future coronary risk holds true whether an post-MI patient has previously known diabetes or is newly diagnosed during their MI admission.

The first large study to investigate the cardiovascular effects of tighter glucose control in type I diabetes was the Diabetes Control and Complications Trial (DCCT). This trial compared conventional (mean HbA1c 9%) to more intensive insulin therapy (mean HbA1c 7%). After a decade of follow-up the patients in the more intensive arm had dramatic reduction in the rate of microvascular complications (retinopathy 76%; nephropathy 54%; neuropathy 60%). In terms of macrovascular events, there was a 41% reduction, which did not reach statistical significance due to the small numbers of events in this young population (median age 27 years). However in the 7 year follow-up after the trial (Epidemiology of diabetes interventions and complications: EDIC) a statistically significant 42% reduction in cardiovascular events was found. This result was despite the fact that during the 7 year follow up there was no significant different in the patient’s HbA1c (conventional 8.2 % vs. intensive 8%). The UKPDS was a similar study in Type II diabetes. Similarly it was found that more intensive glucose control (with sulfonyureas, insulin or metformin) resulted in clear reduction in microvascular events, but less robust reductions in macrovascular events. More recently the Proactive study used pioglitazone to aggressively lower glucose levels. The trial failed to show a significant difference in the primary composite cardiovascular endpoint, but had a significant 27% reduction in the secondary endpoint of death/MI/stroke,

Acute/post MI glycemic control and coronary risk

The Diabetes Mellitus Insulin Glucose Infusion Acute Myocardial Infarction (DIGAMI) trial examined tighter glucose control in the acute and post MI period. During the first 24-hours an insulin infusion was used to maintain a glucose level 7-10.9 mmol/L., after which multiple dose per-day insulin injections were used for at least 3 months. After the end of the year there were more people on insulin in the intervention arm 72% compared to the control 42% as well the HbA1c was lower in the intervention arm (difference 0.9). There was a 7.5% absolute reduction in mortality at the end of the year. An unresolved issue from the trial was whether the mortality benefit was purely from the long term control, or whether the early IV infusion played a role. Therefore DIGAMI-2 was devised with one arm having only an early IV infusion, one arm with IV infusion followed by intensive multi-dose therapy, and a control. In this trial at one year there was no difference in the HbA1c between the groups, and also no difference in mortality rates. The implication from this trial was that lowering HbA1c after an MI is important, but the method used to reach this goal (insulin, oral meds, diet) is less important.

Conclusion
There is a clear relationship between diabetes and cardiovascular disease. There is an increasing body of evidence suggesting both primary and secondary prevention of cardiovascular disease with intensive glucose control. Given this evidence it is a rational step to begin to screen for patients with impair glucose control in acute MI patients. As well it is an opportune time to assess the appropriateness of the diabetes regimen for those already known to have diabetes on admission for acute MI. This is the rationale for the development of the glycemic control protocols incorporated into the AMI care map.

iv Haffner et al
ix UKPDS group: Lancet 1998; 352:837-865