Stroke

Z. Rozkydal

Ischemic stroke

Temporary or permanent disturbance of the brain due to insufficient blood flow

Causes: blood clot in brain vessels

Temporary- recovery of the blood flow in 1-4 minutes Permanent

90 percent of all strokes

Ischemic stroke- signs

F- facial weakness

A- arm weakness

S- speech problem

T- time to call 155

Ischemic stroke- signs

Facial weakness
Arm weakness
Speech problem
Sudden loss of vision
Sudden confusion
Dizziness, sudden fall

Transient ischaemic attack – TIA - ministroke

Small blood clot or small embolus It lasts only few minutes

Symptoms:
parestesia, double vision, no vision
dysarthria, dysphagia, ataxia, vertigo
aphasia, hemiparesis
Good prognosis
20 % of all ischaemic strokes- fibrilation of ventricles

First aid

Keep the casualty comfortable
Fresh air, keep airways open
In unconsciousness- rescue position
Record vital signs
Nothing to eat or drink
CPR

Haemorhagic stroke

Burst blood vessel in the brain
Atherosclerotic changes
10 % of all strokes
Bleeding, oedema, pressure to the surrounding
tissue
Sudden onset, usually in younger age

Sudden headache, nausea, vomiting Irregular breathing Hemiparesis, hemiplegia Somnolence, sopor, coma Risk factors of a stroke: Hypertension, diabetes mellitus, high cholesterol Smoking, alcohol

First aid
Keep the casualty comfortable
Fresh air, keep airways open
Avoid aspiration
In unconsciousness- rescue position
Record vital signs
Nothing to eat or drink
CPR

Subarachnoideal bleeding

Causes

Congenital malformation of vessels, aneurysma, One half of casualties are under 45 years

Symptoms:

Sudden onset, headache, nausea Spasm in neck muscles, impaired vision, unconsciousness

Mortality- 80 % without surgery First aid- as in haemorhagic stroke