First aid

Z.Rozkydal

First aid

Simple techniques maintaining the life and limiting consequenses of an acute life threatening condition

Technical first aid

- basic technical measures

Basic first aid

- by everybody
- basic management without special equipment till proffesionals come
- calling proffesional service
- transport in particular situations

Proffesional first aid

- by physicians and medical staff

Cardiopulmonal resuscitation CPR

Restoration of vital functions:

Hearth function
Breathing
Brain function

Aim: maintaining of a mininal blood flow with oxygen in the brain The brain has an aerobic metabolism with consumption of 20 % of blood oxygen/min

Due to complete arrest of the oxygen flow into the brain happens after 4 minutes:

- irreversible damage of brain cells
- irreversible damage of brain functions

There is no regeneration of neurons!

Mutual dependence:

In breathing arrest - in 2-3 min. cardiac arrest

In cardiac arrest - in 30-60 sec. breathing arrest

CPR

Free airways

Breathing

Chest compressions

Examination (25 sec)

```
Consciousness: speech, painful stimulation,
 pupils
Breathing: chest movements
 expirations air
 cyanosis, pailness
Hearth function:
 puls in carotic artery
 on the hearth
 on main arteries in children
```

CPR

- A- air
- B- breathing
- C- circulation
- D- drugs
- E- ecg
- F- defibrilation

Breathing disorder- apnoe

 Obstruction of airway (blocked airway) sinking of the tonque oedema of airways foreign body in airway

- 2. Cardiac arrest
- 3. Disorder of the brain, spinal cord, poisoning shock, disorder of lungs, injury of the chest

Opening of airways

Cleaning of the mounth
Tilting of the head back
Lifting of the chin
Esmarch maneuver- 3 in one

Removal of foreign body:
By hand
Back blow
Heimlich maneuver

Breathing

Breathe in : breathe out = 1:2

Frequence 10- 12 breath/ min in adults 12- 20 breath/min in children

Technique

- mouth to mouth
- mouth to nose
- mouth to nose and mouth (small children)

Airway obstruction:

Back blow
Heimlich maneuver- abdominal thrusts
Coniotomy
Coniopuncture

Airway plastic tube Intubation and ventilation

Cardiac arrest

Cardiac arrest- asystolia Fibrilation of ventricles Bradycardia below 30/min

Causes: myocardial infarction, shock,
pulmonary embolism, injury to the head
electric injuries, poisoning
Symptoms: no pulse, unconsciousness
no breathing, cyanosis,
mydriasis.

Recommendation of American Heart Association 2005

Chest compression

Compression to relief 1: 1

Compression: ventilation 30:2

Old technique:

Compression: ventilation 15:2 in children

CPR

- 1. person: continuous chest compression 100/min without a break for breathing
- 2. persons: 10 breathes/min
- Exchange of persons after two minutes
- Check up of the pulse

Fibrilation of the ventricules

Compression of the chest

Breathe in

Defribrilation:
One shot biphasic 200 J
monophasic 360 J

Sufficient CPR replaces only 30 % of normal brain perfusion

Time of CPR till achieving of vital functions till medical care is available till exhaustion of persons

In hospital 30 min Outdoors 45 min

No CPR

Irreversible signs of the death

Condition non compatible with the life

Terminal cases of diseases

First aid is a moral duty of every person

The law

Not giving first aid in Czech republic § 207

- everybody- jail up to one year
- medical staff- jail up to two years
- car accident- jail up to three years