TCC Nursing Program

NUR 1457 – Nursing of Adults with Major Health Disruptions

FOCUSED ASSESSMENT OF NON-SURGICAL AND PRESSURE WOUNDS
	Dressing: dry and intact; unable to observe wound
Location of Wound:

Wound size: Length ___cm; Width ___ cm; Depth ____cm
Staging:

Stage I: Intact skin with non-blanchable redness of a localized area usually over a bony
Prominence. Darkly pigmented skin may not have visible blanching; its color may differ from

Surrounding area.
Stage II: Partial thickness loss of dermis presenting as a shallow open ulcer with a red pink
wound bed, without slough. May also present as an intact or open/ruptured serum-filled
blister.
Stage III: Full thickness tissue loss. Subcutaneous fat may be visible but bone, tendon or muscle are not exposed. Slough may be present but does not obscure the depth of tissue loss. May include undermining and tunneling.

Stage IV: Full thickness tissue loss with exposed bone, tendon or muscle. Slough or eschar may be present on some parts of the wound bed. Often include undermining and tunneling.

Wound staging not possible: unable to visualize tissue layers due to necrosis
Wound bed: Bright beefy red; Shiny, granular with velvety appearance; pale pink;
 Blanched to dull; dusky
Necrotic tissue: (describe % of each type on wound)

 White/gray non-viable tissue; Non-adherent yellow slough; Loosely adherent

 yellow slough; Adherent, yellow slough; Adherent, soft black eschar; Firmly adherent, hard

 black eschar
Exudate Amount: None; Scant (tissue moist); Small (tissue wet, <25% of dressing
 saturated); Moderate (tissues saturated, >25% - <75% of drsg); Large (bathes in fluid; > 75%
 of drsg)
Exudate Type: bloody; serosanguineous; serous; purulent; foul purulent
Peri-wound Skin (tissue within 4cm of wound edge): Erythematic; Pink;

 Purple; Bruising; Skin shiny and taught; Pitting edema; Abnormal firmness

 around wound edge; Maceration

Describe Wound Care Protocol for each Wound:

