

* NLE * NCLEX * CGFNS * HAAD * PROMETRICS * DHA * MIDWIFERY * LET * RAD TECH * CRIMINOLOGY * DENTISTRY * PHARMACY *

NEUROLOGY

Prepared By: Prof. Kenneth Arzadon, RN, UKRN

NOVEMBER 2022 PHILIPPINE NURSE LICENSURE EXAMINATION

THE CENTRAL NERVOUS SYSTEM

A. Brain

Cerebellum – for balance and posture **Cerebrum** – knowledge, movement, and emotions

Diencephalon

- Epithalamus (secretes melatonin)
- Thalamus (for alertness)
- Hypothalamus

LIMBIC SYSTEM:

Hippocampus (memory)
Amygdala (aggression, emotions, sex)

Brain stem

- Midbrain (postural reflexes)
- Pons (pneumotaxic center)
- Medulla (vomiting, coughing, breathing, gagging)

The Limbic System

LOBES OF THE BRAIN Frontal

Parietal

Occipital

Temporal

Human Brain Anatomy

B. Vertebral Column (protects the spinal cord – for transmission of impulses)

Cervical

Thoracic

Lumbar

Sacrum Coccyx

CRANIAL NERVES

I Olfactory

II Optic

III Oculomotor

IV Trochlear

V Trigeminal

VI Abducens

VII Facial

VIII Auditory

IX Glossopharyngeal

X Vagus

XI Accessory

XII Hypoglossal

INTRACRANIAL PRESSURE

Normal Intracranial Pressure (ICP): ______

Mean Arterial Pressure (MAP):

Cerebral Perfusion Pressure (CPP): amount of pressure needed to supply adequate oxygen to the brain.

CPP = MAP – ICP

Normal CPP:

If: MAP = ICP (NO CPP)

Kellie Monro Hypothesis: If one of the contents of the cranium increase in size, the other 2 will decrease to maintain equilibrium"

HERNIATION SYNDROME

Intracranial Cranial Pressure Monitoring:

Equipment:

Technique:

Complication:

Tubing:

Prevent:

SUBDURAL BOLT:

EPIDURAL BOLT:

SUBARACHNOID BOLT: VENTRICULOSTOMY:

Mangement for Increased Intracranial Pressure:

- 1. To decrease CSF:
- 2. To decrease blood volume:
- 3. To decrease brain size:
- 4. To decrease blood pressure:
- 5. Diet:

AVOID!

- 1.
- 2.
- 3.
- 4.
- 5.

CEREBROVASCULAR ACCIDENT

- Sudden neurologic deficit due to insufficient blood supply to the brain.

Transient Ischemic Attack (TIA)
Reversible Ischemic Neurologic Deficit (RIND)

Associated Lab:

Signs and Symptoms of Cerebrovascular Accident:

1. BRAIN

C R E A T I V E

A B C D E

2. EYES

- a. Horner's Syndrome
 - Ptosis of the upper lid
 - Elevation of the lower lid
 - Pupil constriction
 - Lack of tearing

- b. Homonymous Hemianopia (loss of one half of the visual field)
- c. Amaurosis Fugax temporary brief period of blindness
- 3. MOUTH

Dysarthria, Dysphagia, Drooling of Saliva

4. BODY

Contralateral Paralysis

Cause: DECUSSATION - crossing of nerve fibers at the level of medulla

Lateral corticospinal tract

Lower motor neurone neurone

5. BOWEL and BLADDER (Incontinence)

Ass				•.
/\ C (COC	c m	on	т.

F Α

S Т

DIAGNOSTIC TEST

STRUCTURE

- CT Scan
 MRI

remove all jewelries NO to pacemakers NO to TATTO **NO to PREGNANCY**

Assess for CLAUSTROPHOBIA

PHYSIOLOGY

Nuclear Scanning

PET Scan

CEREBRAL ANGIOGRAPHY

Pre-Procedure:

Hydrate Patient to prevent vessel shrinking Mark peripheral pulses Void before the procedure

Post-Procedure

POSITION:

Increase oral fluid intake ICE PACK for HEMATOMA

Management:

Anticoagulants

Thrombolytics

Increased ICP:	
Hemianopia: Priority – SAFETY	
Approaching the client: _ Serving food:	
Hemiplegia:	
Hemiplegia:	

Diet: __

PARKINSON'S DISEASE

Signs and Symptoms:

1. _____ tremors

- 2. Cogwheel Rigidity
- 3. Shuffling, Propulsive, and Fistinating gait
- 4. Mask like facial appearance
- 5. Dysarthria
- 6. Dysphagia and Drooling of Saliva
- 7. Microphonia and Micrographia
- 8. Constipation

NON-PHARMACOLOGIC MANAGEMENT:

TREMORS: Squeeze a rubber ball/hold hands in the pocket
Use both hands to accomplish tasks
Sleep on the side with tremors (flat firm surface)

SHUFFLING GAIT: Walk in an imaginary line

Throw object in front of him

DYSARTHRIA: Pause in between words

Exaggerate pronunciation of words

DYSPHAGIA: ______ with small frequent feedings

Assess swallowing ability before feeding

MACROPHONIA: Ask the client to speak loud

Parkinson's Disease Symptoms

PHARMACOLOGIC MANAGEMENT:

A. DOPAMINE AGONIST

B. DOPAMINERGIGS

Precursor:

Converted by:

AVOID -

C. CATHELCO-O-METHYLTRANSFERASE

D. ANTICHOLINERGIC DRUGS

Α

T

C

н

MYASTHENIA GRAVIS

Autoimmune

Antibodies attacks the

_____ PARALYSIS

PTOSIS

Mouth is always open Dysphagia

Drooling

INEFFECTIVE BREATHING PATTERN

Bowel and Bladder incontinence

Weakness of the legs

receptor sites

CONFIRMATORY TEST: ______ TEST

MANAGEMENT:

Best time to give: _____

Myasthenic Crisis

Cholinergic Crisis

Cause:

Cause:

GUILLAIN BARRE SYNDROME

Autoimmune: Antibodies attacks the ______ on the _____.

Triggering factor:

NOTE: (for Myasthenia and Guillain Barre Syndrome)

MULTIPLE SCLEROSIS

NOTE: PLAMAPHERESIS – removal of antibodies

AUTONOMIC DYSREFLEXIA

Priority Nursing Actions:

- Loose tight clothing on the client
- Check for bladder distention and other noxious stimulus
- Administer an antihypertensive medication

ALZHEIMER's DISEASE

Causes:

- Low _____
- Neurofibrillary tangles
- Amyloid plaques

Manifestations:

Amnesia

Apraxia

Agnosia

Aphasia

Anomia

STAGES:

Stage 1 – Normal outward behavior

Stage 2 – VERY MILD Decline

Stage 3 - MILD Decline

Stage 4 – MODERATE Decline

Stage 5 – MODERATELY SEVERE Decline

Stage 6 – SEVERE Decline

Stage 7 – VERY SEVERE Decline

Management:

Priority:

Environment:

CARE GIVER:

Therapy:

Medical Management: Cholinesterase Inhibitors

Donepezil Galantamine Rivastigmine

SEIZURE – presence of abnormal impulses in the brain

Risk factors: Hypoxia, Hyponatremia, Hypoglycemia

AURA (unusual sensation): epigastric pain, flashes of light

Priority: Safety

Nursing Responsibilities before seizure:

a.

b.

2 major types:

- 1. Generalized Seizures (affects both side of the brain)
 - Absence / Petit Mal rapid blinking / staring (5-10 seconds)
 - Tonic-Clonic / Grand Mal stiffness followed by jerking

NOTE: Patient becomes exhausted and disoriented after seizure

- **2. Focal Seizures** (affects one area of the brain)
 - Simple twitching with strange taste or smell
 - Complex confusion and dazing
 - Secondary generalized seizures begins with one area of the brain then spread to both sides (focal followed by a generalized)

Nursing Responsibilities after seizure:

a.

b.

c.

STATUS EPILEPTICUS:

Main causes:

Children – fever

Adult – stroke, hypoglycemia, alcohol withdrawal

Management: ANTICONVULSANTS

Phenytoin (Dilantin)

Therapeutic Level:

Side effects:

Adverse effect:

GLAGOW COMA SCALE

EYE OPENING

4

3

2

1

VERBAL RESPONSE

5

4

3

2

1

MOTOR RESPONSE

6

5

4

3

2

1

Mild head injury:

Moderate head injury:

Severe Head injury:

Unresponsive:

UPDATES: GCS-40

Thank you. - Sir Ken