Ambulating Patients with PA Catheters Who are Awaiting Heart Transplant in the Cardiac ICU

Joanna White, RN, BSN, CCRN-CMC
Sarah Gillespie-Heyman, RN, BSN, CCRN

Cardiac Intensive Care Unit, Heart and Vascular Center
Yale-New Haven Hospital
Research Team

PI: Mary E. Harris, RN
Annette Avallone, RN
Kelly Diorio, RN
Rebecca Elkin, OT
Erin Fa’Alafua, RN
Brenda Fontanez, RN
Betsy Hine, RN
Carla Mapelli, RN
Elisa Mattioli, RN
Kathleen Mazzarella, RN
Margaret Nemetz, PT
Michelle Ransom, RN
Denyse Roden, RN
Prasama Sangkachand, RN

Mentors:
Janet Parkosewich, RN
Marge Funk, RN
Acknowledgements

Noreen Gorero, RN, BSN
Patient Services Manager
Cardiac Intensive Care Unit

Francine LoRusso, RN, MHA, CCRN, NE-BC
Director, Patient Services
Heart and Vascular Center

Forrester Lee, MD
Dr. Daniel Jacoby, MD
Heart Failure Team Attending Physicians
Background

Pulmonary Artery (PA) Catheter

- Used to assess for type of shock and monitor responses to treatment
- Is a flow-directed balloon-tipped catheter
- Inserted into vein - floated through right atrium and right ventricle into pulmonary artery
Chamber waveforms viewed on monitor screen during insertion process.
Traditional care for patients with PA catheters is bedrest leading to:
- Social isolation & depression
- Physical deconditioning
- Higher risk for post-transplant complications

But – can hemodynamically stable patients be ambulated safely with a PA catheter?

Important to help stable patients awaiting transplant maintain optimal physical & emotional condition, while ensuring safety.
Current Ambulation Protocol
Patients Awaiting Heart Transplant

- UNOS 1A Status
- Wait for donor heart
- MD order to ambulate
- PT & OT evaluations
- Ambulate on monitor with RN – each lap around Cardiac ICU 225 feet
- Patient determines distance & duration of walk
- Is this safe? No evidence to support practice of ambulating patients with PA catheters
Purpose & Specific Aims

- **Purpose:** To describe the physiologic & emotional responses to ambulation in patients with a PA catheter awaiting heart transplant

- **Specific aims to determine:**
 1. If there were changes in PA catheter position while ambulating (catheter migration)
 2. If ambulation is associated with patients’ feeling of exertion & fatigue
 3. Patients’ perception of how ambulation affects their sense of well-being
Methods

Design: Prospective descriptive

Sample: Patients with PA catheter awaiting heart transplant

Setting: Cardiac ICU, HVC, YNHH

Human Subjects: IRB approved by Yale HRPP
Measures

Catheter Migration

Documents measurement on the catheter as it exits the insertion site

Observes PA waveform for changes
Measures (cont’d)

Exertion

<table>
<thead>
<tr>
<th>Score</th>
<th>Definition</th>
</tr>
</thead>
<tbody>
<tr>
<td>0</td>
<td>Nothing at all</td>
</tr>
<tr>
<td>0.5</td>
<td>Very, very, weak / light</td>
</tr>
<tr>
<td>1</td>
<td>Very weak / light</td>
</tr>
<tr>
<td>2</td>
<td>Weak / light</td>
</tr>
<tr>
<td>3</td>
<td>Moderate</td>
</tr>
<tr>
<td>4</td>
<td>Somewhat strong / hard</td>
</tr>
<tr>
<td>5</td>
<td>Strong / hard</td>
</tr>
<tr>
<td>6</td>
<td></td>
</tr>
<tr>
<td>7</td>
<td>Very strong / hard</td>
</tr>
<tr>
<td>8</td>
<td></td>
</tr>
<tr>
<td>9</td>
<td></td>
</tr>
<tr>
<td>10</td>
<td>Very, very strong / hard</td>
</tr>
</tbody>
</table>

Fatigue

<table>
<thead>
<tr>
<th>Fatigue Scale</th>
</tr>
</thead>
<tbody>
<tr>
<td>None</td>
</tr>
<tr>
<td>0</td>
</tr>
</tbody>
</table>
• Well-being Scale: (1=strongly disagree to 5=strongly agree)

Having the opportunity to walk around the unit

1. helps me deal with being in the hospital waiting for a transplant
2. is inconvenient because it interrupts my schedule
3. is something I look forward to doing
4. upsets me because it makes me see that I can no longer do what I used to do
5. is not enjoyable
6. helps to lift my spirits
7. helps to keep me in better physical condition

• How does walking make you feel emotionally and physically?
Procedure

• Obtain written informed consent
• Ambulate patient on portable monitor with RN
• Collect data before, during and after each walk
 – Vital signs
 – Evidence of change in PA catheter position
 – Patient’s perception of exertion (Borg Scale)
 – Level of fatigue
• Assess patient’s perception of how walking affects sense of well being (weekly)
Sample Description
(N = 148 Walks by 8 Patients)

<table>
<thead>
<tr>
<th>Patient #</th>
<th>1</th>
<th>2</th>
<th>3</th>
<th>4</th>
<th>5</th>
<th>6</th>
<th>7</th>
<th>8</th>
</tr>
</thead>
<tbody>
<tr>
<td>Age</td>
<td>38</td>
<td>61</td>
<td>53</td>
<td>65</td>
<td>51</td>
<td>65</td>
<td>64</td>
<td>34</td>
</tr>
<tr>
<td>Gender</td>
<td>M</td>
<td>M</td>
<td>M</td>
<td>F</td>
<td>M</td>
<td>M</td>
<td>M</td>
<td>M</td>
</tr>
<tr>
<td># of Walks (1-10 laps)</td>
<td>2</td>
<td>62</td>
<td>68</td>
<td>7</td>
<td>1</td>
<td>3</td>
<td>4</td>
<td>1</td>
</tr>
</tbody>
</table>

Characteristics

<table>
<thead>
<tr>
<th>Gender - Male</th>
<th>87.5%</th>
</tr>
</thead>
</table>

<table>
<thead>
<tr>
<th></th>
<th>Mean (SD)</th>
<th>Median</th>
<th>Range</th>
</tr>
</thead>
<tbody>
<tr>
<td>Age (years)</td>
<td>53.9 (± 12.3)</td>
<td>57</td>
<td>34 – 65</td>
</tr>
<tr>
<td># Walks</td>
<td>29.4 ± 20.4</td>
<td>28.5</td>
<td>1-68</td>
</tr>
</tbody>
</table>
Research Question #1

Are there changes in PA catheter position while ambulating?

- 1 of 147 patient walks (0.7%) had change in catheter position (2 cm)
- No catheter-induced arrhythmias
- No changes in PA catheter waveform
Research Question #2a

Is ambulation associated with a patient’s feeling of exertion?

<table>
<thead>
<tr>
<th>Borg Scale</th>
<th>Score</th>
<th>Definition</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td>0</td>
<td>Nothing at all</td>
</tr>
<tr>
<td></td>
<td>0.5</td>
<td>Very, very, weak / light</td>
</tr>
<tr>
<td></td>
<td>1</td>
<td>Very weak / light</td>
</tr>
<tr>
<td></td>
<td>2</td>
<td>Weak / light</td>
</tr>
<tr>
<td></td>
<td>3</td>
<td>Moderate</td>
</tr>
<tr>
<td></td>
<td>4</td>
<td>Somewhat strong / hard</td>
</tr>
<tr>
<td></td>
<td>5</td>
<td>Strong / hard</td>
</tr>
<tr>
<td></td>
<td>6</td>
<td></td>
</tr>
<tr>
<td></td>
<td>7</td>
<td>Very strong / hard</td>
</tr>
<tr>
<td></td>
<td>8</td>
<td></td>
</tr>
<tr>
<td></td>
<td>9</td>
<td></td>
</tr>
<tr>
<td></td>
<td>10</td>
<td>Very, very strong / hard</td>
</tr>
</tbody>
</table>

$p < .001$

Pre-Walk: 0.2
Post-Walk: 0.51
Research Question #2b

Is ambulation associated with a patient’s feeling of fatigue?

Pre-Walk

Post-Walk

p < .001

0.28

0.58

Pre-Walk

Post-Walk

Yellow

Red
Research Question #3

How does ambulation affect a patient’s sense of well-being?

• Well-being Scale: Maximum score = 35

<table>
<thead>
<tr>
<th>Pt #</th>
<th>Week 1</th>
<th>Week 2</th>
<th>Week 3</th>
</tr>
</thead>
<tbody>
<tr>
<td>2</td>
<td>35</td>
<td>35</td>
<td>32</td>
</tr>
<tr>
<td>3</td>
<td>32</td>
<td>33</td>
<td>32</td>
</tr>
<tr>
<td>7</td>
<td>27</td>
<td></td>
<td></td>
</tr>
</tbody>
</table>
Research Question #3 (Cont’d)

How does walking make you feel emotionally and physically?

- Helps deal with hospitalization, gives patients something to look forward to, and helps lift spirits
- Appreciate opportunity to increase physical activity
- Expressed feelings of improved physical well-being
Outcomes

8 Patients

- 4 Transplanted
- 3 LVADs
- 1 Died

1 Transplanted
2 Died
Conclusions & Implications

- In stable patients awaiting heart transplant, ambulating with PA catheter is safe & patients maintained a good sense of well-being
- Patients should be better prepared to undergo transplant surgery & have an easier recovery