

HÒI SINH TIM PHỔI NÂNG CAO


BS. Hoàng Bùi Hải BM HSCC- ĐHY Hà Nội

HSTP Nâng Cao ACLS 2010 Guideline

- > HSTP cơ bản
- Ngừng tim
- Nhịp nhanh
- Nhịp chậm


Basic Life Support


D

Dangers?

R

Responsive?

S

Send for help

A

Open Airway

В

Normal Breathing?

C

Start CPR

30 compressions : 2 breaths

If unwilling / unable to perform rescue breaths continue chest compressions

D


Attach Defibrillator (AED) as soon as available and follow its prompts


Continue CPR until responsiveness or normal breathing return

December 2010

CPR Changes Emphasise

"Push hard, push fast, minimise interruptions; allow full chest recoil, and don't hyperventilate"


Nguyên lý cơ bản HSTPNC

- To provide critical blood flow to the vital organs with high quality chest compressions
- Defibrillation as soon as possible provides the best chance of survival in victims with VF or pulseless VT (cf. CPR prior to defib)
- Return of spontaneous circulation as rapidly as possible
- Intensive care support aimed to achieve the best outcomes

HSTPNC - KEY I

- High quality chest compressions with minimal interruptions; continuing compressions during defibrillator charging
- Single (non-stacked) shocks, but stacked shocks may be considered for HPC witnessed arrest*, during cardiac catheterisation or after cardiac surgery
- Precordial thump is de-emphasised
- IV or IO drug administration (ETT de-emphasised)

*Where a monitor / defibrillator is connected at the time

HSTPNC – KEY II

- Adrenaline 1mg for VF/VT after the second shock once chest compressions have restarted and then every 3-5 min (alternate *blocks* of CPR)
- Amiodarone 300mg after third shock
- Atropine no longer recommended for routine use in asystole or PEA
- Less emphasis on early intubation
- Capnography to confirm and continually monitor tracheal tube placement, quality of CPR, and to provide early indication of ROSC

HỒI SỰC SAU NTH

- Recognition that a "post resuscitation care' protocol may improve survival following ROSC
- Avoid hyperoxaemia oxygen titration to S_a0₂ 94-98%
- Primary PCI in appropriate patients with sustained ROSC
- Normoglycaemic glucose control (BSL >10 mmol/l should be treated but hypoglycaemia avoided)
- Therapeutic hypothermia to include comotose survivors of cardiac arrest of any rhythm


Single Shock Defibrillation Strategy

- Single shock strategy continues to be recommended to improve outcome by reducing interruption of chest compressions
 - Monophasic 360J / Biphasic 200 J (Adult)
 - Monophasic / Biphasic 4J/kg (Paed)
- Exception is health professional witnessed VF/VT.
 - Salvo of three stacked shocks (Mono 360J / Biphasic 200J; with rhythm checks between shocks)
 - Followed by CPR and single shock strategy if unsuccessful


Advanced Life Support for Adults


During CPR

Airway adjuncts (LMA / ETT)

Oxygen

Waveform capnography

IV / IO access

Plan actions before interrupting compressions

(e.g. charge manual defibrillator)

Drugs

Shockable

- Adrenaline 1 mg after 2nd shock (then every 2nd cycle)
- * Amiodarone 300 mg after 3rd shock

Non Shockable

* Adrenaline 1 mg immediately (then every 2nd cycle)

Consider and Correct

Нурохіа

Hypovolaemia

Hyper / hypokalaemia / metabolic disorders

Hypothermia / hyperthermia

Tension pneumothorax

Tamponade

Toxins

Thrombosis (pulmonary / coronary)

Post Resuscitation Care

Re-evaluate ABCDE

12 lead ECG

Treat precipitating causes

Re-evaluate oxygenation and ventilation

Temperature control (cool)

NGÙNG TIM

ĐƯỜNG TRUYỀN TĨNH MẠCH

- "provision of high-quality CPR and rapid defibrillation are of primary importance and drug administration is of secondary importance"
- 20ml Bolus after drug

ĐƯỜNG TRUYỀN QUA XƯƠNG

Reasonable to establish access if IV access is not readily available

MASK THANH QUẢN

- CPR more important than airway initially
- Put in a supraglottic if intubation is going to be "hard"
- LMA
- King LT

ĐO CO2 KHÍ THỞ RA

- 100% sensitive and specific for tracheal intubation
- Helps count 8-10 breaths minute
- Predictor of outcome

KHÔNG Atropin: VÔ TÂM THU VÀ HĐ ĐIỆN VÔ MẠCH

"Available evidence suggests that the routine use of atropine during PEA or asystole is unlikely to have a therapeutic benefit"

Thuốc = Máy tạo nhịp

- It hurts!
- No better than drugs
- Ok to go from drugs to TV pacing
- NOT ROUTINE in arrest

TÌM NGUYÊN NHÂN CÓ THỂ ĐIỀU TRỊ

- 5Hs
- Hypoxia
- Hypovolemia
- Hyperacidosis
- Hyperkalemia
- Hypothemia

- 5Ts
- Thrombus (MI)
- Thrombus (PE)
- Tension PTX
- Toxins
- Tamponade

THUỐC CO MẠCH

- VF continues after epi and CPR vasopressor
- Amiodarone is first line
- Not proven to result in long term outcome
- Lidocaine is useless also

Epinephrine

- Never any evidence that it works!
- A Randomized placebo controlled trial of adrenaline in cardiac arrest- the PACA trial
- Conclusion: The use of adrenaline in cardiac arrest was associated w significant increase in the proportion of pts achieving ROSC however this improvement did not extend to survival to hospital discharge.

Tóm lại- với Ngừng tim

- Atropine OUT for PEA/Asystole
- CPR first and fast
- Airway- supraglottic emerges
- Still have amiodarone even though it don't work
- Hope lies in a reversible cause

NHIP NHANH

Nhịp nhanh – 5 nguyên tắc

- 1. Pearl 1: Don't cardiovert to sinus rhythm
- 2. Pearl 2: Rates<150 don't usually cause instability in normal healthy hearts
- 3. Pearl 3: Many arrhythmias caused by hypoxia- Fix that first
- 4. Pearl 4: If unstable use electricity- except narrow complex when adenosine may be ok
- 5. Pearl 5: IF THEY ARE PRETTY STABLE GET A 12 LEAD ECG

Adenosine

" More rapid and less severe side effects than calcium blockers"

"recent evidence suggests that adenosine is relatively safe for both treatment and diagnosis" in Wide Complex Tachycardia

Adenosine

- May be considered in the initial diagnosis of stable, undifferentiated, regular, monomorphic, wide-complex tachycardia. Not to be used if the pattern is irregular.
- New evidence of safety and potential efficacy. Help diagnose and treat SVT with aberrant conduction.

BÀN CÃI

- Not for irregular or polymorphic
- SVT should slow or convert
- VT usually will not

Lựa chọn khác cho Nhịp nhanh QRS giãn rộng, đều – Bệnh nhân ổn định

- Cardioversion, Procainamide, Amiodarone, Sotalol
- Generally only try one!
- Procaine 20-50mg/hour (17mg/kg or QRS 50% narrowed, or hypotension)

QRS giãn rộng, đều: Amiodarone

- An option- better than lidocaine
- 150 mg IV over 10 minutes Can repeat
 2.2 g IV total in 24 hours

QRS giãn rộng – Không đều

- Atrial fibrillation
- Atrial fib accessory pathway
- Polymorphic VT


Nhịp nhanh thất đa hình thái


Defibrillation


3 kiểu NNT đa hình thái

- Prolonged QT : Magnesium
- 2. Familial: IV Magnesium Pacing Betablockers No Isoprel
- 3. Ischemic: Amiodarone, BB, revascularization

NHIP NHANH


Morphin

- Morphine should be given with caution to pts with unstable angina.
- Morphine is indicated in STEMI when CP unresponsive to nitrates.
- Morphine found to be associated with an increase mortality with angina and unstable angina large registry.

NHIP CHÂM

Atropin

- Atropine is not recommended for PEA/Asystole.
- Use of atropine unlikely to have a therapeutic benefit
- First Dose-->0.5mg bolus
- Repeat every 3-5 minutes
- Max Dose 3mg

NÉU ATROPIN THẤT BẠI

- Transcutaneous Pacing
- or
- Dopamine 2-10 mcg per minute
- Epinephrine 2-10mcg per minute

Không dùng Atropine khi nào

- Cardiac Transplant- ineffective
- or brady Wide complex Type 2 or 3 blocks

Chronotropic Drugs

- For symptomatic or unstable bradycardia, chronotropic drug infusion are recommended as an alternative to pacing.
- Epi, Dopamine acceptable alternative to external transcutaneous pacing when atropine is ineffective.

5 nguyên nhân có thể chữa được của Hoạt động điện vô mạch

- Hypoxia
- Tension PTX
- Hypovolemia
- Cardiac Tamponade
- Toxic-Metabolic

5 Xử trí tại khoa Cấp cứu

- Oxygenate and Ventilate
- Secure IV Access
- Look for 3 Causes (ECG, Temp, Vol status)
- Epinephrine (1mg q 3mins)
- Review all 5 causes

5 Nguyên nhân có thể tìm nhờ Siêu âm

- Tamponde
- Hypovolemia
- Massive PE
- Cardiogenic Shock
- Normal->Lung view

Hoạt động điện vô mạch – Siêu âm 4 buồng tim

- Pericardial Effusion + RV Strain=Tamponade
- RV Strain=LV Strain=Hypovolemia
- RV dil + RA dil vs LV Strain=PE
- Poor contractility= Cardiogenic Shock
- NI = Lung view

TÓM LẠI

- 1. HSTP cơ bản tối ưu
- Sốc điện được hay không?
- 3. Nhịp nhanh hay chậm
- 4. Tìm nguyên nhân có thể điều trị
- 5. Chăm sóc sau ngừng tuần hoàn

XIN CAM O'N

2010 American Heart Association Guidelines for Cardiopulmonary Resuscitation and Emergency Cardiovascular Care, Circulation. 2010;122:S729-S767