CARDIO - PULMONARY RESUSCITATION

Jozef Firment, MD. PhD.

Department of
Anaesthesiology & Intensive Medicine
Šafárik University Faculty of Medicine, Košice

COMMON CAUSES OF CIRCULATORY ARREST

· Heart attack (IHD) the most frequent

· Trauma

· Immersion

· Hypothermia

· Suffocation

· Drug overdose

· Electrical current injury...

POTENTIALLY REVERSIBLE CAUSES (5 H’s & 5 T’s):

· Hypoxia

· Hypovolemia

· Hypothermia

· Hyper/hypoK+and metabolic disorders
· H+ ions (acidosis)

· Tension pneumothorax

· Tamponade

· Toxic/therap. disturbances

· Thrombosis coronary
· Thrombosis pulonary
LIFE-THREATENING CARDIAC RHYTHM DISTURBANCES

1. Ventricular fibrillation

2. Cardiac arrest (asystolia)

3. Pulse-less ventricular activity (PVA, EMD)
= circulatoty arrest
CARDIOPULMONARY RESUSCITATION (CPR)
· Basic life support

· Advanced life support

BASIC LIFE SUPPORT (BLS)
Airway

Breathing

Circulation (CAB)

BASIC LIFE SUPPORT

· Initial assessment

· Airway maintenance

· Expired air ventilation

· Chest compression

RECOVERY POSITION
= Lateral

= Coma

= Side

= Recovery position

all is the same 100 yrs

AIRWAY MANAGEMENT

BLS

· Encouraged

to cough

· Oxygen

· Tilt head and support jaw
· Back blows

· Heimlich manoeuvre

· Finger sweeps

VENTILATION MANAGEMENT

BLS

· During CPR oxygenation is paramount

· CO2 elimination is on the second place

· Ventilation: mouth-to-mouth, -to-nose, -to-mouth-and-nose, -to-mask, -to-sheet.

· 2 : 15, 700-1000 ml, 8 bpm
FiO2=0,21, FETO2(0,16

VENTILATION MANAGEMENT
ALS

· Oral/nasal airway

· Tracheal intubation
· Laryngeal mask

· Oe-Trach Combitube

· ACD, ABC vs. CAB

· Fi02 = 1,0 (reservoir bag)
· Surgical airway
· Needle

· Surgical

· Blind stab
· Ventilation:
· Self-inflating bag-mask

· Ventilator
· Transtracheal jet

EXTERNAL CHEST COMPRESSIONS

DEFIBRILLATION

· Application up to 8 min

· Paddle positions (sternum, apex)
· 200-200-360 J, biphasic
· Chances of successful defibrillation decline by 2-7 % / min, BLS can retard the rate, but does not reverse it.
· „Reset“

Kardioversion (differences)

DRUGS USED CPR

DRUG DELIVERY ROUTES

· Intravenous (central, peripheral + 20-50 ml)

· Tracheal (2-3x more dose, 10 ml) (adrenaline, lignocaine, atropine)

· Intraosseal (new-borns and children)

· NEVER IM nor SC !!!

News in CPR (1992 vs. 2000)

· CAB

· LMA

· Ventilation frequency 10 bpm or less

· Expired volume 400-500 ml (5-6 ml/kg)

· CPR ratio 1: 10-20

· Automatic defibrillators (impedance, vector, biphasic)

PROTOCOL FOR CPCR INTERPRETATION „Utstein in-hospital“

TIME
· disaster call

· start CPCR

· emerg. team arrival

· onset of circulation

· living out

+ provided activities...

