11. Geriatric Patients and Point of Care Collection and Testing

A. Geriatric Patients

- 1. The elderly account for almost 15% of the total population, but use over 30% of the healthcare services in the nation. It is estimated that in the next 25 years, 20% of the U.S. population will be elderly.
- 2. The normal aging process causes a variety of physical and emotional issues that can be difficult for both the geriatric patient and healthcare worker.
- 3. Some of the special interpersonal skills needed when dealing with this age group include:
 - a. Treat patients with the upmost respect and dignity
 - b. Establish eye contact
 - c. Be sensitive to their needs and have patience
 - d. Smile
- 4. Some common conditions experienced by this group
 - a. **Hearing loss** speak slowly and clearly; patient may turn so they can hear you in their "good" ear.
 - b. **Failing eyesight** may need assistance with being guided to a chair
 - c. **Loss of taste, smell and feeling** loss of appetite may lead to malnourishment and dehydration
 - d. **Memory loss** they may not remember when they last ate, so you may not be sure if a specimen is truly fasting
 - e. **Tissues become thinner** veins become more fragile and are not as well anchored; more likely to roll; avoid tight tourniquet applications that can cause bruising, adhesive bandaids which may remove skin.
 - f. **Muscles become smaller** angle of needle may need to be more shallow; they may not be able to make a fist due to muscle weakness
 - g. **Increased susceptibility to hypothermia** may make them feel cold, so warming of site prior to venipuncture or finger stick may be necessary
 - h. **Emotional problems** may be depressed or angry at life in general due to loss of family, friends, career, abilities, independence

- 5. Special considerations for collections in a residence, assisted living facility, or nursing home
 - a. Have extra supplies and equipment, including sharps and biohazard containers
 - b. Take special care in identifying the patient
 - c. Place patient in a comfortable, reclining position
 - d. Locate the nearest location with sink and towels
 - e. Use hand disinfectant prior to putting on gloves and starting procedure
 - f. Make sure puncture site has stopped bleeding before you leave
 - g. Carefully inspect area after procedure; remove all trash and supplies
 - h. Carefully label samples and put in leak proof container or bag for transport
 - i. Carefully document delays in delivery of specimens to laboratory

B. Point-of-Care Collection and Testing

- 1. Laboratory testing and results delivery have expanded beyond the laboratory and many terms are utilized to describe testing done outside the traditional laboratory:
 - a. Point-of-care testing (POCT) most common term used.
 - b. Decentralized laboratory testing
 - c. On-site testing
 - d. Alternate-site testing
 - e. Near-patient testing
 - f. Patient-focused testing
 - g. Bedside testing
- 2. Other healthcare providers are increasingly performing point-of-care testing
- 3. Many considerations are common to all Point-of-Care testing procedures
 - a. Carefully read the user manual and package inserts to understand proper operation of equipment and the use of controls, standards, and supplies
 - b. Any healthcare worker performing Point-of-Care testing must have proper training on the specific equipment being used and the correct specimen collection procedure
 - c. A rigid daily quality control program must be followed. Failure to follow daily quality control can have *serious medical consequences* for patients.

- d. Proper documentation is vital and includes:
 - 1) Date and time of use
 - 2) Lot number and expiration date of reagents, test strips and controls
 - 3) Proper recording of controls and patient results
 - 4) Name or initials of individuals performing test and recording results
 - 5) Documentation must also include regular scheduled maintenance, cleaning, and battery replacement as well as malfunctions and repairs
 - 6) Controls must have the mean and standard deviation calculated and plotted
 - 7) Instruments with automatic or "electronic quality control" that test the internal circuits must also have this testing recorded

C. Glucose Monitoring

- 1. Most widely used point-of-care test
- 2. Used to determine blood glucose levels to determine appropriate treatment for patients with diabetes mellitus.
- 3. Small glucose measuring devices have become commonplace in home, nursing home, ER, ICU and hospital bedside testing.
- 4. Most commonly uses capillary puncture to obtain a whole blood specimen which is applied to a special reagent pad which changes color in the presence of glucose; the color produced is directly proportional to the amount of glucose in the patient's blood.
- 5. Most popular method is the electrochemical biosensor:
 - a. Blood applied to strip in the instrument.
 - b. Plasma from the whole-blood sample diffuses into and dissolves the reagent layer which contains glucose oxidase or glucose dehydrogenase and electrodes.
 - c. Glucose is catalyzed to form gluconic acid by the glucose dehydrogenase or glucose oxidate reagent.
 - d. The electrons produced during the reaction forms a current.
 - e. The current is calibrated to measure the glucose concentration in the whole blood sample.
 - f. Helps diabetics monitor blood glucose to adjust insulin level.
- 6. Proper training of personnel and quality control of the instrument is critical.
 - a. Careful adherence to manufacturer's instructions is critical.

- b. Daily quality control of the instrument with specific instructions on how to deal with malfunctioning equipment must be documented.
- c. Careful recording of all results and documentation of problems and corrective action.

D. Hematocrits, Hemaglobin, and Other Hematology Parameters

- 1. The hematocrit represents the volume of whole blood which is RBCs and is expressed as a percentage.
 - a. Hematocrits are used to aid in the diagnosis of anemia.
 - b. For accurate results, do not squeeze the finger too hard.
- 2. Hemoglobin is the substance in the red blood cell which transports oxygen to the tissue; measurement of hemoglobin is used to aid in the diagnosis of anemia.
 - a. The American Medical Association (AMA) has determined that the hemoglobin is more accurate than the hematocrit.
 - b. The HemoCue B-Hemoglobin and Hemopointe H2 Systems are POCT hemoglobin analyzers which use venous, capillary or arterial whole blood placed in a microcuvette and inserted into the instrument to provide a patient's hemoglobin value.
- 3. Automated cell counting machines are available to perform platelet count, hemoglobin, hematocrit, WBC count and RBC count.

E. Blood Coagulation Monitoring

- 1. Similar to glucose monitoring, blood coagulation monitoring through POCT can provide immediate results that can be used in controlling bleeding or clotting disorders in patients.
- 2. Examples of this type of instrumentation include:
 - a. CIBA Corning Biotrack 512 coagulation monitor
 - b. Roche Diagnostics Corp handheld
 - c. CoaguChek S System
 - d. International Technidyne Corp (ITC)
 - e. ProTime Microcoagulation System
 - f. Actalyke Activated Clotting Time Test (ACT) System
 - g. Hemochron Jr. Instrument
 - h. Rapidpoint Coag analyzer

- i. INRatio Meter
- j. All of these instruments can be used with only a few drops of blood and provide results within minutes.
- 3. Proper training in use, preventive maintenance and QC is critical.

G. Cholesterol Screening

- 1. Provides diagnostic tool to identify patients at risk of heart disease.
- 2. Very popular for health fairs.
- 3. Some instruments are moderate in size and portable; drop of whole blood is placed on a special strip, inserted into the machine and a result is displayed.
- 4. Another type of screening procedure (AccuMeter) uses whole blood and a visual evaluation of the colored bar height of the cholesterol reaction.
- The Cholestech LDX System can perform a lipid profile including total cholesterol, HDL cholesterol, LDL cholesterol and triglycerides in 5 minutes with just 35 microliters of whole blood.

H. Blood Gas and Electrolyte Analysis

- 1. Blood gas analysis involves measurement of the partial pressure of oxygen (PO₂), the patient's carbon dioxide (PCO₂), and pH.
 - a. PO_2 and PCO_2 are analyzed when a patient has a heart or lung disorder.
 - b. Blood pH determines whether the blood is too acidic or too alkaline.
- 2. The I-STAT instrument is a very popular POCT device which can monitor blood gases and electrolyte levels sodium, potassium, chloride and bicarbonate levels.
- 3. These instruments require preventive maintenance and quality control similar to glucose monitoring instruments.
 - a. Because more than one analyte is measured, the operation, QC and maintenance is more complex.
 - b. It is critical that only well trained individuals use the instruments.

I. Future Trends

- 1. More POCT procedures are evolving at a rapid rate.
- 2. Phlebotomists, nurses, patient care technicians and other individuals providing healthcare will be involved in using these new techniques.
- 3. It is critical that proper training on any POCT instrument include:

- a. Proper sample collection procedure
- b. Preventive maintenance
- c. Quality control
- d. Calibration requirements
- e. Troubleshooting
- f. Infection control
- g. Ethical and legal implications of the testing
- h. Record keeping