Acute abdominal conditions

Z. Rozkydal

Acute abdominal conditions

Usually acute onset

Quick progression

Most of them need surgery

Inflammation
Ileus
Bleeding into GI
Trauma

Food poisoning Strain of muscles 1. Inflammation Appendicitis, cholecystitis, pancreatitis, peritonitis

2. Ileus – distension of the intestine Mechanical simple, obstruction strangulation

Neurogenic

paralytic spastic

Vascular

trombosis of GI vessels

Peptic ulcer, peptic errosions, cancer

4. Trauma of the abdomen

Blunt or open injury Abdominal wound

Bleeding into Gl

Haematemesis – vomiting of blood

Causes Stomach errosions, peptic ulcer, carcinoma of stomach, varices of oesophagus

Signs Anemia, hypovolemia melaena, shock

- Bleeding in the stools
- Melaena
- Enterorhagia
- Rectorhagia

Causes: tumors, colitis ulcerosa, Crohn disease hemorhoids

Signs Anemia, hypovolemia

Signs

Intense pain Nausea and vomiting **Obstipation**, flatulence Inflation of the abdomen Dehydration, paleness, sweating Fever, tachycardia, flat breathing Muscular spams of the abdominal wall No signs of GI function

First aid

Rest, warm, nothing to eat or drink Container for vomiting Avoid aspiration of stomach content Positioning Sterile dressing of the wound Transport

Colic pain

The pain that comes and goes in waves

Renal colic Gall bladder colic Incarcerated abdominal hernia

Renal colic

Blockage of urine flow from kidney pelvis most often by urolithiasis

First aid Warm, hot bath, spasmolytics

Gall bladder colic

Causes cholecystitis acuta, cholelithiasis choledocholithiasis

Signs Intense pain, nausea, vomiting, shock

First aid Positioning, spasmolytics Transport Incarcerated abdominal hernia

Signs Intense pain Nausea and vomiting Obstipation, flatulence Inflation of the abdomen

First aid To minimise the shock Transport

Abdominal wound

Stub wound, gunshot, crush injury Organs or blood vessels can be punctured lacerted or ruptured External bleeding Internal bleeding Protrusion of abdominal content

First aid Cover the area with plastic bag or kitchen film Cover the wound with sterile dressing No eat or drink Positioning, minimise the shock Transport