ICU Notes

- 1-Chast pain Evaluation in ER department
- 2-Acute Coronary Syndrome (STEMI, NSTEMI, UA)
- 3-Arrhythmias
- 4-DVT & Pulmonary Embolism
- 5-Hypertensive Crisis
- 6-Pregnancy & Critical Cardiology

1-Chest Pain Evaluation in ER Department:

عيان جه الاستقبال بوجه في صدره (لازم تفهم ان 2-4% من هؤلاء المرضى بيروحو بيوتهم وبيكونو فعلا عندهم جلطة في القلب Acute MI) وصف الوجع مهم جدا عشان تقدر تقييم هل مصدره القلب او سبب تابي

Chest Pain: Typical

Site: retrosternal – sub sternal Radiate : Neck , jaw , shoulder , interscapular

3-4 Intermediate Risk: Monitored Unit

Ch.Ch: Heaviness, Burning, Squeezing **Provoke**: Stress, at rest, exercise

Duration: more than 30 min up to hours

Associations: Sweating, Vomiting, Syncope, Palpitation, pallor

TIMI Score (7 Variables with 1 point for each)

Age more than 65 years (1)

3 or more risk factor of heart disease (1) 5-6-7 **High Risk** : Admission

Known CAD (1)

Multiple angina episode in 24 hours (1)

Use of Aspirin in last week (1)

ECG changes (1) 1-2 Low Risk: Chest pain Unit

Elevated Cardiac biomarkers (1)

Physical Examination:

General: Pallor, Sweaty, TackyCardia, Hypotention, Congested neck Veins, Increased JVP

Local: Gallop S3, Bilatral basal crackles

Bad case with very high Adverse outcome

Cardiac Biomarkers: done at least 8 hours after onset of chest pain

CK-MB: Serial Measures are sensitive 92% 7 specific 98 %

Troponin: T more than 0.1 mg\ml

I more than 0.4ng\ml (associated with hight mortality among patient with UA or NSTEMI)

2-Acute Coronary Syndrome (STEMI, NSTEMI, UA)

لتشخيص هذا المريض يلزمك اتنين من تلاتة وهي كالآتي:

a-Chest Pain: Typical + Risk Factors

(smoking, DM, HTN, Obese, H\O CAD or PCI or CABG)

b-Cardiac Biomarkers . c- ECG changes .

STEMI: ECG (ST segment elevation in contagious leads) + chest

pain(typical) + enzymes (troponin +ve & Ck-MB High)

- ♦ في هذا المريض غالبا الم الصدر + رسم القلب كافى للتشخيص والانزيمات بتسحب واحنا عارفين مسبقا انها هتكون ايجابية ولكن الهدف من سحب الانزيمات بيكون متابعة حصول اى مضاعفات
- ❖ علاج هذا المريض هو اذابة الجلطة باحدى الطريقتين ry PCI or Thrombolysis1 حسب توفر الامكانيات في المستشفى
 اللى انت فيها .
- ❖ اول 3 ساعات بتكون فرصة نجاح القسطرة او العقار مذيب الجلطة متساوية وبالتالى استخدام الاتنين في الكفاءة متساوى ولكن من بعد 3 ساعات الى 6 ساعات وفي بعض المستشفيات اعتبرتها 12 ساعة فرصة نجاح القسطرة هى الافضل بكتير عن العقار مذيب الجلطة طالما كانت الامكانيات متوفرة لعملها
 - ♦ اذا جاء المريض خلال ال 12 ساعة بعد الم الصدر ولا زال الالم موجود ولا زال هناك تغيرات في رسم القلب خاصة اذا كانت تشمل هذه التغيرات Antero-lateral wall , او كان المريض جاى في Cardiogenic Shock في الحالة دى ياخد العقار المذيب للجلطة والامر لله لانه شكله رايح في ابو نكله وقد يكون هذا هو امله الاخير
 - ♦ نرجع لكلام الكتب عشان في نقطة محتاجة تفسير:

Indication for Thrombolysis: 1- ST segment elevation of 1mm or more in two or more contiguous leads.

2- New onset LBBB in setting of symptom of acute MI.

ال LBBB اساسا شكلها في ال ECG عبارة عن QS طويلة نازلة لتحت وطالع منها ST elevation كتغيرات ثانوية بتكون طبيعية مع هذا الشكل من رسم القلب لو في رسم قلب قديم قريبsinus يبقى دى new onset LBBB , new onset LBBB) = 5 نقاط 1-ارتفاع في ال St Segment اكتر من 1 مل في نفس اتجاه CRS conmplex (concordant) = 5 نقاط 2-ارتفاع في ال St Segment اكتر من 1 مل عكس اتجاه ال QRS (discordant) = 2 نقاط 3-ارتفاع في ال St Segment اكتر من 1 مل (Concordant with QRS) = 2 نقاط 3-مبوط في ال St Segment أي كاربر من 1 مل (Specificity) = 3 نقاط 2-مبوط في ال P: فوق ال 90 % Specificity , و اكتر من 80 % positive probability . و اكتر من 1 السقف بتاع العناية صباحية المرور لو ما اديتش الاستريتكينيز . :P

سبتم اعطاء العقار المذيب للجلطة كالآتي:

• خد هیستوری کوبس من العیان واستبعد ای حاجة Contraindication for Thrombolysis

Absolute Contraindication:

History of Intra Cranial Hemorrhage, Active peptic Ulcer disease, Ischemic Stroke in last 3 months, Intracranial Tumor, Aortic Dissection (measure BI.P Both Arm)

Relative Contraindication:

High Blood Pressure > 180\110, Recent Bleeding 1 month, Prolonged CPR, Anticoagulation use, Pregnancy, Prior Streptokinase exposure (5days) "formed antibodies = Reaction"

- رسم قلب قبل اعطاء العقار (ستربتكينيز)
- امبول زانتاك + امبول برمبران + امبول (افيل) قبل اعطاء الاستربتوكينيز وريد مخفف
- يحل عقار ستربتكينيز 1,500,000 وحدو على 100 سم محلول ملح 9, % ويعطى ورريد ببط خلال 30 دقيقة بمعدل 30 نقطة في الدقيقة
 - تجيب عربية ال DC Shock جمبك وتقعد وتلازم العيان وما تسيبهوش
 - عمل رسم قلب آخر 90 دقیقة بعد اخذ الاستبرتکینیز
 - ماهي علامات نجاح العقار:

Successful reperfusion:

- 1 Chest Pain resolved
- 2- ST segment decreased more than 50% of base
- 3- Transient accelerated idio-ventricular arrhythmias
 - الجايد لاينز الجديدة: بتقول انه قبل اعطاء الاستربتوكينيز, يعطى 30 وحدة كلكسان في الكانيولا للمريض.
 - ❖ يعطى المريض 4 اقراص اسبوسيد يمضغهم و 4 اقراص بلافيكس الاصلي .
 - ❖ الجايدلاينز الجديدة : الاستربتوكينيز مرة واحدة في العمر كله.

ماهي فائدة رسم القلب ؟ وهل يمكن عن طريقه الاستدلال على الشربان التاجي المسدود ؟

الإجابة: اغلب المرضى لما بيتعمل ليهم قسطرة بهدف تصوير الشرايين التاجية بيكون اغلب الشرايين مسدودة بمعنى اخر بيكونو multi-vessel disease في القسطرة هيركب الدعامة في انهى شريان طالما كلهم بالشكل دة. انا اقولك بيركب الدعامة في الشريان المتهم Culprit vessel واللى بنقدر نستدل عليه من ال demography بتاع رسم القلب: لان كل مجموعة leads في رسم القلب بتشكل جدار معين احنا بنلقى الضوء عليه و ال ST Changes اللى بتحصل بتيدينا فكرة ان الشريان اللى بيغذى هذا الاللى بيغذى هذا الله عسدود او ضيق واللى احنا بدورنا بنعرف هذا الشريان بناء على معلوماتنا من ال anatomy of Coronaries

Artery	Site of Occlusion	ECG Findings
Proximal LAD	Proximal to 1 st Septal	STE V1-6 , I AVL & or BBB
Mid LAD	Proximal to larg Diagonal	STE V1-6 , I AVL
Distal LAD	Distal to larg Diagonal	STE V1-4 or I AVL , V5-6
Moderat to Larg Inferior	Proximal RCA or LCx	STE II , III , AVF +
+ Posterior		V1, V3R, V4R
+ Leteral		V5-6
+ Right Ventricle		R>S V1,V2
Small Inferior	Distal RCA or LCx	STE II, III, AVF only

• كاسلوب بسيط من اجل التوضيح والمساعدة على الفهم: أغلب الناس بيكون ال Ht Apex بتاخد ال Right Coronary Dominant وبيكونو تقريبا Rt. Coronary وبيكونو تقريبا وهناك مجموعة من الناس بتاخد ال Blood Supply من ال Lt.Circumflex واسمهم Blood Supply و هناك مجموعة من الناس بتاخد ال Blood Supply من الشريانيين الاتنين مع بعض و دول بيمثلوا 20 % من الناس , ويظل هناك مجموعة بتاخد ال Blood Supply من الشريانيين الاتنين مع بعض طب اسمه ايه الشريان دة: (posterior descending artery)

- الناس اللى بتتغذى من ال RCA system بيكونو عرضه يجيلهم right ventricle MI عشان طالع شريان منه ال Right ventricle ودة له اهمية في ولازم تكون منه ال Right ventricle ودة له اهمية في ولازم تكون فاهمه عشان في الحالا اللى زى دى بيكون ليها تعامل خاص في العلاجات و التعامل مع بعض المضاعفات.
 - الناس اللى بتتغذى من ال LCx system بيكونو عرضه انهم يجيلهم Posterior wall Mi عشان طالع شريان من ال LCx اسمه Obtuse Marginal هو اللى بيغذى ال Posterior Wall ودة معناها ان حجم الجلطة بقة متوسط او كبير والمربض عرضه انه يدخل في مضاعفات اكتر.
 - الشريان ال RCA هو اللي في اغلب الناس بيغذى ال RCA (SAN , AVN) وبالتالى اللي
 بيجيله Inferior MI نتيجة تضرر ال RCA بيكون اكثر عرضه يجيله (Ht.block
 - الناس اللى بيجيلها Anterior MI او Antero-Iteral Mi بيكونو اكثر عرضه لل Mechanical الله بيجيلها Ht.Failure or Shock الان جزء كبير من جدار القلب انصاب فنخاف عليهم يدخلوا في

ســؤال: احنا بنحجـز ليه مريـض ال acute coronary Syndrome في العناية؟

الاجابة: عشان نتابعه لان فرصته عاليه يدخل في Complication واللي تعتبر 3 انواع

- 1-Mechanical Complication: Ht failure, VSD, ASD, Cardiogenic shock, rapture free wall.
- 2-Electrical Complication: Ht.Block, Arrhythmias, PVCs.
- 3-Ischemic Complication : re-infarction , post MI angina , papillary muscle dysfunction (acute MR)
- بالنسبة لاخر نوع من المضاعفات فاكر لما قلنا ان الtroponin بيظل موجب لمدة اسبوعين تقريبا ولذلك يصعب الاعتماد عليه في تقييم حصول ischemia بعكس ال CK-MB بيوصل ال Peak خلال 24 ساعة وبيدا ينزل من تانى دة غير ان المعامل دايما بتطلعه رقم فلو المريض اشتكى او تعب وانت اشتبهت انه حصل ischemia تانى اسحب ال CK-MB فقط لو ارتفع تانى يبقى فعلا re-infarction

اسيبكم مع شوية كلام نظرى جايبه من احد مواقع التخدير التابع للكلية الملكية بس هيفيدكم وهياكد على الكلام اللي قلناه عشان يطبع في دماغك وتكون الصورة وصلت واضحة اكثر ويكمل القصور اللي في شرحي .

Acute anterolateral MI is recongnized by ST segment elevation in leads I, aVL and the precordial leads overlying the anterior and lateral surfaces of the heart (V3 - V6). Generally speaking, the more significant the ST elevation , the more severe the infarction. There is also a loss of general R wave progression across the precordial leads and there may be symmetric T wave inversion as well. Anterolateral myocardial infarctions frequently are caused by occlusion of the proximal left anterior descending coronary artery, or combined occlusions of the LAD together with the right coronary artery or left circumflex artery. Arrythmias which commonly preclude the diagnosis of anterolateral MI on ECG and therefore possibly identify high risk patients include right and left bundle branch blocks, hemiblocks and type II second degree atrioventricular conduction blocks

اسمع صدر العيان كويس بالذات ظهره عشان تتاكد انه ما حصلش pulmonary Odema وبالتالى ممكن نكتب B-Blocker واحنا مطمنين عشان ما ينفعش تكتبها في مريض عنده Wet Heart Failure

Leads II, III and aVF reflect electrocardiogram changes associated with **acute infarction of the inferior aspect of the heart**. ST elevation, developing Q waves and T wave inversion may all be present depending on the timing of the ECG relative to the onset of myocardial infarction. Most frequently, inferior MI results from occlusion of the right coronary artery. Conduction abnormalities which may alert the physician to patients at risk include second degree AV block and complete heart block together with junctional escape beats. Note that the patient below is also suffering from a concurrent posterior wall infarction as eveidenced by ST depression in leads V1 and V2.

In patients presenting with **acute right ventricular MI**, abnormalities in the standard 12 lead ECG are restricted to ST elevation greater than or equal to 1 mm in lead aVR. Although isolated right ventricular MI is usually seen in patients suffering from chronic lung disease together with right ventricular hypertrophy, it can occur in patients suffering a transmural infarction of the inferior-posterior wall which extends to involve the right ventricular wall as well. Right ventricular MI is most commonly caused by obstruction of the proximal right coronary artery and is frequently associated with right bundle branch block. Furthermore, only 5% - 10% of patients suffer from hemodynamic symptoms

بالبلدى كدة لما الجلطة ال inferior تكون واخده معاها ال Rt. Vetricle بيكون في تغير في طريقة كتابة العلاج لان النص الايمن من القلب رفيع وقوته في ضخ الدم مش بتعتمد على قوة العضلة بقدر ما بتعتمد على درجة التمدد right side of the heart is volume من الامتلاء ب venous return عشان كدة في كلمة بتتقال ان : dependentفلو المريض دة ضغطه وقع وابتدى يشتكي من وجع في بطنه وبدا يرجع وتيجى تقيس له الضغط تلاقيه 60\90 دايما ايديله 100 سم محلول ملح كل شوية لحد ما يعدى مرحلة الخطر وفي نفس الوقت تجنب تكتب له الادوية ال veno-dilator زى ال Nitrate & ACE-l اوكى تمام كدة .

When examining the ECG from a patient with **a suspected posterior MI**, it is important to remember that because the endocardial surface of the posterior wall faces the precordial leads, changes resulting from the infarction will be reversed on the ECG. Therefore, ST segments in leads overlying the posterior region of the heart (V1 and V2) are initially horizontally depressed. As the infarction evolves, lead V1 demonstrates an R wave (which in fact represents a Q wave in reverse). Note that the patient below is also suffering from an inferior wall myocardial infarction as evidenced by ST elevation in leads II, III and aVF.

ملخص العلاج اللي هيتكتب للمريض في التذكرة

طبع انت فاكر ان قبل كتابة الحاجات دى كلها تم اعطاء المريض ال streptokinase زى ما شرحنا قبل كده فوق .. اوكى

- 1- أسبوسيد 75 مجم (جوسبرين 81 مجم): 4 اقراص الان ثم 2 قرص بعد الغداء يوميا
 - 2- بلافكس 75 مجم: 4 أقراص الان ثم قرص بعد الشاء يوميا
 - 3- كلكسان 60 مجم , 80 مجم : امبول تحت جلد البطن \ 12 ساعه
 - 4- آتور 80 مجم: قرص مساء
- 5- كابوتن 25 مجم: ربع قرص, نصف قرص\ 8 ساعات بحيث لا يقل الضغط عن 60\90
- 6- كونكور 5 مجم: نصف قرص, قرص \ 24 ساعة بحيث لا يقل النبض عن 60 و الضغط عن 60/90
 - 7- نيترودرم باتش 5 مجم, 10 مجم: لاصقة صدر توضع لمدة 16 ساعه يوميا
 - 8- نالوفين 20 مجم: امبول يحل على 10 سم ويعطى المريض 2 سم عند اللزوم وريد بامر الطبيب

الرعاية التمريضية : يوضع المريض 45 درجة على اكسجين رطب متقطع بمعدل 5ل \ د متابعة ن , ض , ح \ ساعتين رسم قلب يوميا معدل مع التبليغ

يضاف الى هذا العلاج ما أسميه بالشامبوهات على سبيل المثال

المريض حرارته عاليه : برفلجان زجاجة وريد عن اللزوم المريض جاله وجع في ضلوعه او عضلاته : اسباجيك فيال يحل على 10 سم ويعطى \ 8 ساعات المريض في عناية و عايز احمى جدار المعده من القرح : زانتاك امبول وريد مخفف \ 12 ساعة المريض عنده التهابات على صدره : جلسة اتروفنت \ 8 ساعات سيفوتاكس 1 جم وريد \ 12 ساعه اسبتين فور \ 8 ساعات

هو انا بحجز المريض ليه في العناية ؟ عشان ال Early Complication Of MI

Electrical Complication: AF, VT, VF, SVT, Ht Block.

Mechanical Complication: VSD ,rupture free wall , Cardiogenic shock , rupture papillary

muscle, Heart Failure.

Ischemic Complication: re-infarction, Anginal pain, papillary muscle dysfunction.

Others: pericarditis, Dressler syndrome, DKA.

وهنا لازم أفكرك باول مرة العيان يدخل عليك وتكشف عليه كويس عشان تعمل ال Base examination اللى new murmer بناء عليه بتعمل ال Follow up بتاعك يوميا وتسجل اى مستجدات ظهرت عليه زى مثلا congested neck veins او lower limb Odema .

NSTEMI & UA:

Chest Pain (typical) + ECG changes (depressed ST segment or inverted T wave or normal ECG) + Cardiac biomarkers (+ve = NSTEMI or -ve UA)

نفس العلاجات اللي قلنا عليها بس مفيش فيها strepto-Kinase بس كدة

** أسبوسيد 75 مجم: 4 اقراص الان ثم 2 قرص بعد الغداء

SE: increase bleeding tendency, Gastritis, Bronchospasm, Anti – Platelets, Allergy.

** بلافكس 75 مجم : 4 اقراص الان ثم قرص بعد العشاء

SE: Increase Bleeding Tendency, Gastritis, Anti-Platelets, Drug interaction with PPI e.g Pantoloc.

** كلكسان 1 مجم \ كجم : امبول تحت الجلد \ 12 ساعه

SE: Increase Bleeding tendency, HIT syndrome, renal impairment.

** آتـور 80 مجم : قرص مسـاء

SE: Myositis, Hepatitis.

** كابوتن 25 مجم: ربع, نصف, قرص \ 8 ساعات بحيث لا يقل الضغط عن 60\90

SE: Dry cough, renal impairment, angio-odema, Hyperkalemia.

Start with small dose and you can rapidly increase the dose as long as Blp allows you to do so. Capoten up to 50mg tsd , Ramipril 10 mg once , Lisinopril 10-20 mg once .

** كونكور 5 مجم : نصف , قرص \ 24 , 12 ساعة بحيث لا يقل النبض عن 60 والضغط 60\90

SE: Bradycardia, heart Block, Hyperkalemia, Bronchospasm.

Dose: Start Low and go Slow, metoprolol 5mg IV \5min till desired HR achieved 60-55\min Then Oral metoprolol 12.5-50 mg two to four times daily up to 200 mg once daily. Carvidilol 6.25 mg once daily, Concor 5 mg once daily.

** نيترودرم باتش 5, 10 مجم: لاصقة صدر توضع لمدة 16 ساعه يوميا ثم تنزع

SE: Throbbing headache, hypotension, palpitation.

ماهي فوائد هذه العلاجات على مستوى ال S?? Evidence Base Medicine

PRAGUE-2 Study: there is no difference in mortality between patient treated within 3 hours with either thrombolysis using SK or off-site PCI.

GUSTO Trial: Global Utilization of Tissue Plasminogen Activator For Occluded Coronary Arteries shows Significant survival benefit compare to SK use in **Pt with STEMI**.

GUSTO-II Trial Angioplasty Sub study: PCI is preferable for Acute MI in **High risk** patient including age > 75 years, Anterior MI, Hemodynamics instability.

COMMIT Trial: Clopidogrel and Metoprolol Myocardial Infarction Trial: 45,800 **patient with STEMI** who received thrombolysis therapy with addition of clopidogrel to treatment show reduction in total mortality and re-infarction, stroke, with no significant risk of bleeding.

EXTRACT-TIMI 25 Trial: Enoxaparin was compared to UF heparin in 20,500 **patient with STEMI** received thrombolysis therapy Death or MI in 30 day was the end point of this study which shows Significant reduction in this parameters with therapy with **ENOXAPARIN**. For patient **with UA & NSTEMI** other studies like **ESSENCE trial & SYNERGY trial** show similar results.

ISIS 4 Trial (International Study for Infarct Survival), **GISSI-3 Trial** (Gruppo Italiano per lo Stadio Della Streptochinasi Nell'Infarcto Miocardico): Failed to show any survival benefit for use of nitrate Still they are the first agent in symptomatic relieve and when MI complicated with heart failure.

4S Study (Scandinavian Simvastatin Survival Study) , **LIPID Trial** (Long-Term Intervention with Pravastatin in Ischemic Disease) **PROVE-IT Trial** (Pravastatin or atorvastatin Evaluation and Infection Therapy) : reduction of LDL to a level of 60 mg\dl improve the outcome , **guidelines suggest LDL level between 70-90 mg \dl** .

SAVE Trial (Survival and ventricular Enlargement Study): ACE-I show decrease mortality in patient with heart failure, study has been done in patient with left ventricular dysfunction (EF<40%) after MI and

3-Arrhythmias

طريقة عامة للتعامل معاها بغض النظر هي نوعها ايه:

1. شخصها الاول عشان تعرف تاخد القرار الاكثر رجاحة ازاى هتتعامل معاها

2. اسحب تحاليل تعرف منها ايه ممكن يكون السبب:

Ischemia: Troponin & Ck-MB Thyroid: TSH, Free T3&T4

Electrolytes: Na, K, Mg, Ca Metabolic: ABG

3. اعمل اشعات و اختبارات عشان تستثنی اسباب اخری:

Echo: signs of ischemia, structural heart disease

Stress ECG: to see if it come with exertion indicating ischemia mostly

Coronary Angio: for exclude any vessel disease

4. ولو كل دة طلع سليم فغالبا الحل الاخير:

Electrophysiological study (EPS): electro ablation

قاعدة اى arrhythmias تشوفها اعملها رسم قلب على طول و بعد ما تتعامل معاها وتصلحها او تسيطر عليها بالعلاجات اعمل رسم قلب تاني بعدها .

هنقول فكرة عامة وسريعة عن اغلب ال arrhythmias اللى بنشوفها في العناية المركزة وازاى نتعامل معاها بالبلدى باسلوب بسيط بس كل ما تقرا نظرى وتتوسع اكتر هتلاقى نفسك بتستغنى عن الاسطمبات والكفتة اللى كاتبينه في الورق

1 - Atrial Fibrillation (AF)

Scenario

مريض جاى الاستقبال عنده رفرفه في قلبه وتعبان وبينهج يستريح ونحط له اكسجين ونسال وناخد History كالآتي :

الدكتور: خير حصل ايه ؟ الف سلامة عليك

المريض: قلبي بيرفرف, لخبطة جوه صدري

الدكتور: من امتى الكلام دة ؟ (اكتر من ولا اقل من 48 ساعه)

المريض: لسه مافيش من ساعتين من اول النهار يا دكتور (اقل من 48 ساعه)

بقالي يومين عالحال دة يا دكتور, مش قادر افتكر (يعامل معاملة اكتر من 48 ساعه)

بقالي عشر ايام بتجيلي تروح وتيجي بس من كم ساعة جت وقفشت فيا (اقل من 48 ساعه)

الدكتور: طب كان في معاها اى اعراض تانية بتشتكي منها؟

المريض: زى ايه يا دكتور؟

الدكتور: وجع في صدرك؟ (لو الاجابة نعم تكمل السؤال مين قبل مين الوجع ولا الرفرفة)

هل كان في عرق وترجيع ودوخة او زغللة في عينك ؟

عندك كرشة نفس او نهجان (تقصد ايه ؟ بتنام على كم مخدة) ؟ رجلك ورمت قبل كدة ؟

في كحة ؟ ناشفه ولا ببلغم ؟

اول مرة حاجة زي دي تجيلك ؟

اتحجزت في مستشفيات قبل كدة ؟ عندك اي مرض مزمن (ضغط, سكر, قلب ..الخ) ؟

<48 hours : restore to sinus rhythm (Acute AF)

ملخص العلاج:

كوردارون 150 مجم: - يعطى 2 أمبول على 100 سم م.م الان خلال 30 دقيقة ثم - يعطى 3 أمبولات + 450 سم م.م بمعدل 14 ن/ دقيقة ثم - يعطى 3 أمبولات + 450 سم مم بمعدل 7 ن/ دقيقة

أسبوسيد 75 مجم 2 ق يوميا بعد الغداء

كلكسان 1 مجم / كجم: امبول تحت جلد البطن كل 12 ساعة ملحوظة: الكلكسان بناخده حماية من حصول اى جلطات داخل القلب لحد ما نرجع العيان Sinus

شامبوهات (اذا لزم الامر): زانتاك امبول وريد مخفف / 12 ساعة (حماية لجدار المعدة) جلسة اتروفنت / 8 ساعات (لو صدره بيزيق) سيفوتاكس 1 جم فيال وريد / 12 ساعة (لو عنده حرارة) نترودرم باتش لاصقة صدر 16 ساعة يوميا (لو وجع في صدره) لازكس امبول وريد / 12 ساعة (لو العيان مبقلل او failure)

عـ لاجات اخـرى ترجـع العيان ال Sinus Rhythm مثلا:

- ريتمونور اقراص (لازم تعمل ايكو الاول عشان تستثنى وجود (structural heart disease و الجرعة كالآتى : 2 قرص الان ثم 2 قرص بعد ساعتين ثم 2 قرص بعد ساعتين ثم قرص / 8 ساعات لمدة 48 ساعة

>48 hours or Unknown Onset : Control rate & Anti-Coagulation (chronic AF)

العيان اللى بيجى يقولك مش فاكر هى جت امتى بنضطر اننا نمشيه على هذا النمط خوفا ان يكون في جلطات حصلت و يدخل في مضاعفات على راسها جلطة بالمخ والدراسات اثبتت ان لا يوجد اى فرق بين الطريقتين (control rate VS restore sinus rhythm) من ناحية ال Survival الفرق الوحيد اللى وجدوه هو ال Life style يعنى المريض اللى هنعمله control rate هيفضل ياخد ادوية سيولة طول عمره وبالتالى ياخد باله من نفسه لو اتخبط مش يلعب رياضة عنيفة ياخد احتيااطات في حياته تمنع حصول اى نزيف خطير.

ملخص العلاج:

- لانوكسيـن (اقصى جرعه ليك 2 امبول) : امبول + 100 سم م.م يعطى خلال 30 دقيقة بمعـدل 30 ن / دقيقة

- أسبوسيد 75 مجم 2 قرص يوميا بعد الغداء
- كلكسان 1 مجم / كجم: امبول تحت الجلد / 12 ساعة لمدة 5 ايام
- ماريفان 5, 3, 1 مجم: قرص يوميا و ابدا بجرعة 5 مجم الا لو العيان سنه كبير وخايفين عليه من الآثار الجانبية.
 - ولا تنسى الشامبوهات (اذا لزم الامر)

كـ لام الكتب فيما يخص المربض اللي تجاوز ال 48 ساعة كالآتي:

- نعمل للمريض ايكو لو مفيش اي thrombus نرجعه على طول sinus تمام
- نعمل ايكو لو طلع في thrombus يتحجز وياخد كلكسان و ماريفان لحد ما نوصل بال Sinus الى 2-3 و يفضل كدة لمدة 3 أسابيع بعدها نعمل ايكو لاقينا الجلطة دابت نرجعه sinus وبعدها يكمل عالماريفان لمدة 3 اسابيع تانية وبعدها تعمله risk assessment عشان نشوف نوقف العلاج ولا هيحتاج يكمل عليه بناء على :

American Heart Association European society of cardiology American college of cardiology CHADS Score

CHADS score :

Cardiac Failure(1), Hypertension(1), Age > 75(1), DM(1), Stroke(2)

0 point : low risk 1.9 %

1 point: intermediate risk 2.8%

2 point: high risk 4

>2 point: annual risk > 5.9%

ACC\ECC\AHA guidelines:

Moderate risk:

age > 75 years , hypertension , heart failure , DM , heart failure EF < 35 % . High risk :

previous stroke, TIA, mitral stenosis, prosthetic valve.

No risk factors: Aspirin 81-325 mg daily

1 moderate risk factor: aspirin or adjusted dose warfarin (INR 2-3)

2 or more risk factor: adjusted dose warfarin (INR 2-3)

Mechanical valve: warfarin (INR 2.5 - 3.5)

هل في عـلاجات أخرى بتعمل Control Rate:

- أيزوبتن 5 مجم امبول: امبول يحل على 10 سم ويعطى ببطء خلال 10 دقائق
 - الكونكور و البيتا بلوكار عموما بتعمل . rate Control
- مايستروتنس 5 مجم امبول: امبول يحل على 10 سم ويعطى ببطئ خلال 10 دقائق
 - · كوردارون : 6 امبولات على 500 سم ويعطى خلال 24 ساعة (5 ن/دقيقة)

الكوردارون عليه كلام انه مش بيستخدم غير علشان يرجع المريض sinus rythm وما تستخدمهوش في عيان غير لما تكون بتخطط انك ترجعه sinus بس في واقع الشغل العيان ال chronic كدة كدة لو هتبيض جمبه مش هيرجع sinus ولو انها بتحصل ويرجع بس ماشي على ال ماريفان او الكلكسان يعنى من الاخر الناس برضة بتستعمل

2-SupraVentricular Tachycardia (SVT)

Narrow complex , tachycardia (140 / min) , regular , absent P wave

ادينوكارديا Adenosine) : امبول غالى تقريبا سعره بيوصل 300 جنيه !! جرعته تبدا بامبول مخفف يتاخد في الوريد ببط خلال دقائق قليلة , وما تحاولش تيديه ببطء اكتر من كده ولا مفعوله مش هيشتغل .

الجرعة : 3,6,9,12 مجم , مع العيان المصرى خير الامور الوسط . Half life of drug = 10 seconds

Mode of action :Phospho-Diesterase Stimulator

Antidote: Phosphodiesterase inhibitor = Aminophylline

أمبول أيزوبتين (verapami) 5 مجم: يحل على 10 سم م.م ويعطى وريد ببطء خلال دقائق.

بسيطة مش كدة , استلم عندك الخازوق ده ووقتها هتعرف احنا بنهتم بالنوع دة من ال arrythmias ليه ؟

VT versus SVT with aberrancy

فاكر لما قلنا ان ال arrhythmia دى من النوع ال narrow complex احيانا بتكون wide complex وهذه هى نقطة التحدى لانك لازم تفرق وقتها ما بين اذا هى SVT or VT لاننا لو ادينا المريض Isopten وطلع انه VT يبقى انت كدة زمبقت العيان و ممكن تكون سبب في انه يسافراو يركب المرجيحة .

طب سؤال : هي امتى ال SVT بتيجي بصورة ال wide complex .. ؟؟

SVT with aberrant conduction due to bundle branch block SVT with aberrant conduction due to the Wolff-Parkinson-White syndrome

از اى نعرف انها VT ومش انها SVT with aberrancy كالآتى (الكلام دة من عالنت مش اختراع ولا حاجة يعنى) :

There are several electrocardiographic features that increase the likelihood of VT:

- Absence of typical RBBB or LBBB morphology •
- Extreme axis deviation ("northwest axis") QRS is positive in aVR and negative in I + aVF.
 - Very broad complexes (>160ms)
 - AV dissociation (P and QRS complexes at different rates) •
- Capture beats occur when the sinoatrial node transiently 'captures' the ventricles, in the midst of AV dissociation, to produce a QRS complex of normal duration.
 - Fusion beats occur when a sinus and ventricular beat coincides to produce a hybrid complex.
- Positive or negative concordance throughout the chest leads, i.e. leads V1-6 show entirely positive (R) or entirely negative (QS) complexes, with no RS complexes seen.
 - <u>Brugada's sign</u> The distance from the onset of the QRS complex to the nadir of the S-wave is > 100ms
 - Josephson's sign Notching near the nadir of the S-wave •
- RSR' complexes with a taller left rabbit ear. This is the most specific finding in favour of VT. This is in contrast to RBBB, where the right rabbit ear is taller.

AV dissociation: P waves (arrowed) appear at a different rate to the QRS complexes

Positive concordance in VT

Negative concordance in VT

The likelihood of VT is also increased with:

- Age > 35 (positive predictive value of 85%) \checkmark
 - Structural heart disease \checkmark
 - Ischaemic heart disease 🗸
 - Previous MI ✓
 - Congestive heart failure ✓
 - Cardiomyopathy \(\square\)
- Family history of sudden cardiac death (suggesting conditions such as HOCM, congenital long QT syndrome, Brugada syndrome or arrhythmogenic right ventricular dysplasia that are associated with episodes of VT)

The Brugada Criteria

1.Absence of an RS complex in all precordial leads: (if all Vs R only or S only go for VT) but if RS complex present go to Step 2

Precordial R waves only -> VT

Precordial S waves only -> VT

2. RS interval > 100ms in one precordial lead: (If the RS interval >100mm go for VT) otherwise go to step 3

4. Morphological Criteria for VT:

Look at V1 if tall R this is RBBB (three morphology for VT): smooth monomorphic R, taller left rabbit ear & qR (if rsR' go for SVT)

Look at V6 for QS complex or rS and R/S ratio < 1 if so , go for VT :

QS waves in V6 --> VT

R/S ratio < 1 in V6 --> probably VT

Look at V1 if deep S this is LBBB:

- Initial R > 30 ms, Slurring S wave, RS interval > 60 ms (in V1)
 - Look at for QS wave or qR pattern for VT (V6)

qR complex in V6 --> VT

QS waves in V6 --> VT

- - ثم 3 امبولات + 450 سم م.م بمعدل 14 ن / دقیقة
 - ثم 3 امبو لات + 450 سم م.م بمعدل 7ن / دقیقة
 - زيلوكين : فيال 50 مجم + 500 سم م.م بمعدل 20 سم / الساعة

اخــــــيرا : لا تنســي اي heamodynamic unstable patient في صورة (heamodynamic unstable patient في DC shock یاخد صاعقة کهربیة odema

3 - Multi – atrial focal tachycardia (MAT)

Diagnosis: multiple P wave morphology, Variable P-R interval, Variable R-R interval. This is disorder for: elderly, COPD, hypo Mg & K, CAD, patient on Etaphylline.

Management : Stop Theophylline → Give 2 gram MgSo4 bolus in 50 ml saline 6 gram MGSo4 in 500 ml saline over 6 hours . →

Pulmonary Edema

Diagnosis: Cardiac patient, Dyspnea, Orthopnea, bilateral basal crepitation. Precipitate factor: chest infection, UTI, incompliance with treatment, DKA. Investigation : ECG→ LBBB, Qs, Ischemia

اول المريض ما يدخل ركب كانيولا و قسطرة بول وقيس الضغط وادى لازكس واكسجين وعلق نيتروسين عشان العيان يستريح وبعدها ابدا كتابة علاجك .

ملخص العلاج:

```
√ يوضع المريض 45 درجة على اكسجين رطب مستمر 5لتر / الدقيقة
```

√ لازكس امبول 20, 20 مجم امبول وريد / 8 ساعات

√ الداكتون 25 مجم ق صباحاً على الريـق

√ اسبوسيد 75 مجم 2قرص بعد الغداء

√ أتور 40 مجم قرص مساء

√ بلافكس 75 مجم قرص مساء

٧ كلكسان 60 مجم أمبول تحت الجلد / 12 ساعة

، كابوتن 25 مجم ربع قرص / 8 ساعات

√ نیترودرم باتش ومجم لاصقة صدر 16 ساعة یومیا) لو الضغط یسمح یفضل (infusion)

√ زانتاك امبول وريدى مخفف / 8 ساعات

✓ جلسة اتروفنت / 8 ساعات

لو الضغط عالى قوى : علق للمريض نيتروسين infusion بدل م تحطله لازقة على صدره

لو الضغطواطى او بين البينين : * علق دوبامين 2 امبول + 200 سم (6-20) سم / الساعة * الساعة * 6 المبولات لازكس 40 مجم +100 سم م (6 سم) / الساعة

4- VTE (DVT) & Pulmonary Embolism

PE is one of leading causes of preventable death in hospital

Most patient at risk are:

Major surgery specially (cancer related, Knee & hip surgery) -1

Acute Stroke -2

Major Trauma (especially spinal cord surgery) -3

Risk factors for Venous Thromboembolism in Hospitalized patient :

Surgery: Orthopedics, Gynacology, Neurosurgey, cancer-related.

Trauma: Spinal cord injury or fracture, Fructure hip or pelvis

Malignancy: High risk during chemo & radio – therapy.

Acute medical illness: Stroke, Acute MI, Heart failure, neuromascular weakness. Patient specific factor: Obesity, age >40, birth pills

ICU related factors: Mechanical Ventillation, CVP, Sever Sepsis, HIT syndrome, DIC.

بالنسسبة لمريسض الجراحة العامة خد بالك من الأتسى:

```
Minor surgery + age < 40 years + no risk factor : Early mobilization Only .
 شــراب داولي للقدمـين و الساقيين و يوضع على وسادة هوائيـة باستمرار.
Major surgery + age < 40 years + no risk factor : LMWH once daily .
 كلكــــسان 40 مجم امبول تحت الجــــلد/ كل 24 ســــاعة
Major surgery + age > 40 years + risk factor : LMWH twice daily +leg compression .
 كلكسان 1 مجم/ كجم أمبول تحت جلد البطن / 12 ساعة
 شراب دوالي للقدمين والساقين و يوضع على وسادة هوائية باستمرار.
 بالنسسبة لمريض جراحة العظام:
Elective knee, hip or pelvic surgery: LMWH 1 mg/kg once or twice daily.
 كلك سان 1 مجم / كُجم أمبول تحت جاد البطان / 12 - 24 ساعة
تعطيع علاجيات السيولة بعد مرور 12 او 24 سياعة من العيماية وتستمر من 10 الى 30
 يوم حسب طبيعة العملية كبيرة او صغيرة
 ماهى تعريف العملية الصغيرة: عملية بتخدير موضعى او نصفي اقل من 30 دقيق ....ة.
 ماهى تعريف العملية الكبيرة: عملية تخدير كلَّى وهتستمر أكتر من 30 دقيقًـــة.
 هل في بديل عن الكلكسان؟ الهيبارين 5000 وحدة يعطى امبول وريد او تحت الجلد / 8 ساعات
Clinical Probability Scoring of DVT: Well's Score.
-Active Cancer
 (1 point)
 - Major surgery
 (1point)
bed ridden >3days
 (1point)
 - paralysis, paresis
 (1point) -
 -calf swelling > 3 cm (1point)
 - pitting odema
 (1point)
 -collateral veins
 (1point)
 - alternative diagnosis ( -2 points )
 Score > 3 points : treat as DVT + compression US ( high probability )
 Score 1-2 points: treat as DVT + compression US (intermediate probability)
  Score 0 point : perform D-dimer if +ve treat as DVt + compression US (low probability)
 Pulmonary embolism
 Symptoms: SOB, cough (hemoptysis), chest pain, Syncope.
```

Signs: Dyspnea, Hypotension, Collapse, High HR, AF, High JVP, Cyanosis.

Investigations: ABG: (hypoxia + hyo or normo capnia), D-dimer > 5 folds ECG: Sinus tackycardia, S1Q3T3.

CT pulmonary angiography (golden standard)

CXR: Consolidation

Echo: Rt.side of the heat dilated + moderate pulm.hypertension

ملخ ص الع للج:

- هيبارين : 10,000 وحدة (2 امبول) وريد مباشر الان ثم 6 امبولات هيبارين + 500 سم م.م بمعدل 20-25 سم / الساعة

- اكسجين رطب متقطع بمعدل 3-5 لتر / دقيقة
 - روسيفين 2 جم فيال وريد / 24 ساعة
 - يونكتام 1.5 جم فيال وريد / 12 ساعة
 - برفلجان زجاجة وريد / 8 ساعات
 - جلسـة اتروفنت / 8 ساعـات
 - زانتاك امبول وريد مخفف / 12 ساعة
- علاج الضغط + علاج السكر + علاج القلب + علاج حسياسة الصدر الخ

ملحــوظة:

لو العيان حصله مضاعفات خطيرة هياخد ستربتوكينيز (arrest, hypotension, collapse) الجرعة: فيال ستربتوكينيز 1,500,000 وحدة يتم اعطاء 500,000 وحدة خلال نصف ساعة (باقصى جرعه 2 فيال) ثم يستكمل باقى العلاج بمعدل 100,000 / الساعة (باقصى جرعه 2 فيال)

فيال ستربتوكينيز يحل في 150 سم م.م ويعطى 50 سم خلا 30 دقيقــــة ثم 10 سم خلال ساعة حتى ينتهى المحلول ولا يكرر.

هنتابع ال INR للعيان ونخلى الرقم بين 3-2 و هل هيمشى عليه لمدة طويلة و لا قصيرة ؟؟؟

لو في سبب واضح ومعروف وتم التعامل معاه: هيمشي على الماريفان لمدة 6 أسابيع وبس لو سبب غير معروف ولكن اول مرة للمريض: هيمشي عالماريفان لمدة 3-6 شهور وبس لو جلطات متكررة او في سبب لا يرجى شفائه (سرطان): الماريفان العمر كله + ولا تنسى انه مريض زى دة محتاج يركب فيلتر (IVC Filter).

5-Hypertensive Crisis (Malignant)

Definition: sever hypertension(systolic > 200mmhg)&(diastolic > 130mmhg) + bilateral retinal Hemorrhage + papilledema.

Can precipitate to: Acute renal failure, Acute heart failure, Encephalopathy Which is called **hypertensive emergency**.

Essential: unknown cause 95% of cases.

Secondary: 5% of cases

Renal disease: -1

75% intrinsic (glomerulonephritis, PAN, Sclerosis, chronic pyelonephritis)

25% Renovascular (eldery smoker: atheroma) (young female: fibromascular dysplasia)

 $Endocrine: Cushing\ ,\ Conne's\ ,\ Pheochromocytoma\ ,\ hyperparathyroidism\ .\ -2$

Other: Steroid, birth bills, Pregnancy, MAOI, Coarctation. -3

اول ما تستقبــــل مريض ضغطه عالى ودخل في غيبوبة او ضعف في جسمه او نص وشه اتعوج او جاله وجع في قلبه او لون البول احمر او قطع بول: اطلب اشعه مقطعية على المخ (CT Brain) واعمله عرض رمد

. (Fundoscopy) لفحص قاع العيان

نـزل الضغط 25% من القراءة اللي المريض جالك بيها ولا يقل الضغط عن 90\140 عشان اخاصية ال عضاء autoregulation فقدت بسبب هذا الحدث فالضغط العالى بنحافظ عليه عشان نضمن Good Perfusion لاعضاء الجسم المهمة .. القلب .. الملخ .. الكلي .

ملخص العسلاج:

- نيتروسين (ترايديل): 10 سم م.م + 90 سم م.م بمعدل 10 ن/ دقيقة او 10 سم / الساعة فيال ال (نيتروسين) 50 مجم في زجاجة 50 سم (يعنى كل سم فيه 1 مجم = 1000 ميكروجرام) الجرعة 10-200 ميكروجرام / دقيقة

- مضادات حيوية (اذا لزم الامر)
- اكسجين و جلسات (اذا لنزم الامر)
- مانيتول و لازكس (dehydrating measured) لو ال مقطعية طلعت Brain Odema
 - زانتاك أمبول وريد مخفف / 12 ســـاعة
 - أدوية لتنشيط المخ او ضد التشنجات (اذا لـزم الامــر)
 - أدوية أخرى تنزل الضغط: كونكور , كابوتن , الكابرس , اميلو , نورفاسك

اطلب تحاليل عشان تطمن على اعضاء الجسم المختلفة او تعرف السبب:

Organ Damage: ECG & Echo (Heart), Creatinine & urea & Urine analysis (renal) Risk Assesment: Fasting Blood Glucose, Cholesterol, HDL, LDL, Triglycerides. Exclude secondary cause: K low in Conne's, Ca high in parathyroid, 24 hour urinary VMA or Cortisol, Renin: Aldosterone ratio.

Imaging: Renal US (resistivity index), renal arteriography.

6-Heart Failure.

IHD (Mostly MI), Hypertension, Valvular heart Disease, Infection, Inflamation, Infiltration

<u>Left Sided Ht.Failure : Pulmonary congestive symptoms.OR Right Sided Ht.Failure: Generalized</u>

<u>Congestive Symptoms</u>

NYHA Classification of heart Failure

I = Dyspnea with more than Ordinary effort

II = Dyspnea with Ordinary effort

III = Dyspnea with less than Ordinary effort

IV = Dyspnea at rest

Anti-Failure measurements Include: (According to HOCM)

- 1-Duretics: for volum overload & congestive symptoms, Add thiazide for Synergistic effect.
- 2-<u>ACEI</u>: do not use if Creatinine > 3 mg\dl , Pottasium > 5.5mmol\L . Alternative ARBS or Hydralazine.
- 3-Beta-Blockers: for NYHA Class II-III. Titrate dose every 2-4 weak as tolerated.
- 4-<u>Spironolactone</u>: for NYHA Class I-II-III-IV , Avoided in Hyperkalemia & Renal dysfunction.
- 5-Digoxin: After discharge, reduce re-hospitalization.
- 6-Nitroglycreine: For NYHA Class I-II-III-IV.

<u>Drug Dosing According to **Topol Text Book Of Cardiology** with some Trade <u>Market Name</u></u>

ACE Inhibitors

	Start	Target
Captopril (Capoten) 25mg tab:	6.25-12.5 1x3	50
1x3		
Lisinopril(Zestril)10,20mg tab:	2.5-5 1x1	20
1x1		
Enalapril(Vasotec) 5mg tab:	2.5-5 1x2	10
1x2		

Angiotensin receptor blockers

	Start	Target
Candesartan (Atacand) 8 mg tab: 1x1	16 1x1	32
Valsartan(Diovan) 80mg tab:	80 1x1	160
1x1 Telmisartan(Micardis) 40 mg tab:	40 1x1	80
1x1		

Hydralazine Isosorbide Dinitrate

	Start	Target
IsoSorbide Dinitrate (<u>Monomake, Effux</u>):	10-20 1x2	80
1x2		

Aldesterone Antagonist

	Start	Target
Spirololactone (Aldactone) 25 mg:	12.5-25 1x1	25-50

1x1

Diuretics

Start

Target

Fuurosemide (Lasix) 40mg tab: 20 1x1 120

1x2

Torsamide (examide) 10 mg tab: 5 1x1 10

1x1

Beta-Blockers

Start

Target

Carvedilol (Carvid, Delatrol)25mg tab: 3,125 1x2

6,25-25 1x2

Bisoprolol(Concor, Bistol)5mg tab: 1,125-2,5 1x1 5-10

1x2

General ICU

الشغـــل في بــداية حياتك هتكون اسطمبات عــلاجيــة ومن خـلال شغـلك المستمــر هتكتسـب خـبرات كتيرة جدا الورق دة ماهو الا مجرد مسـاعدة ,وكتر الشـغل هيخلي مسـتواك اعـلى بكتـير لان في التخـصص دة اللى يعيـش ياما يشـوف واللى استقبـل حالة مش زى اللى ما استقبـلش .

سريـر العنـاية المركـزة (حكومة او برايفت) لعنة وبمبدأو لغة الفرارجيـة سكـن السـراير وما تقولش لا لاى عيـان الناس غلابة ومحتاجة تتعـالج.

من غيير كالم كتير ندخل في الجاد:

اى مريف هيدخل العناية المركزة بغض النظر هو حالة (قلب, سكر,

General ICU Scheme

1. DVT & Bed sores care:

✓ كلكــسان 40 مجم امبول تحت جلد البطن / 24 سـاعة
 ✓ بيفاسين بخاخة لقرح الفـراش / 4 مرات يوميا
 ✓ شـراب دوالـى او شـراب طبى للقدمين

2. Infection Care:

<u>Gm –</u>	✓ سیفوتاکس 1 جم فیال ورید/ 12 ساعة✓ سیفتریاکسون 2 جم فیال ورید/ 24 ساعة✓ کیفاید 1 جم فیال ورید / 12 ساعة
<u>Gm +</u>	◄ يوناسين 1.5 جم فيال وريد/ 12 ساعـة ◄ يونيكتام 1.5 جم فيال وريد/ 12 سـاعة
<u>Anaerobe</u>	ح فلاجـیل 500 مجم زجاجة ورید/ 8 سـاعات ح
Quinolones	
•	
Ant	→ أسيكلوفير أقراص (قرص يوميا) <u>i-</u> Viral

3. Chest Care:

```
 ◄ جلسة أتروفنت / 2-4-6-8 ساعات
 ◄ جلسة فاركولين / 2-4-6-8 ساعات
 ◄ جلسة بالميكورت / 8-21 ساعات
 ◄ اسيتيل سيستايين فوار / 8 ساعات
 ◄ توبليكسيل شراب / 8 ساعات
 ◄ فينادون شراب / 8 ساعات
```

- ≺ مينوفيللين 250-500 مجم امبول + 100 سم م.م / 12-24 ساعة
 - ح ماغنسيوم سلفات امبول + 100 سم م.م / 12-24 ساعة
 - ≺ دیکسامیثازون امبول ورید مخفف / 8-12-24 سےاعة
 - ~ سوليوكورتيف 100 مجم فيال وريد / 6-8 ساعات

4. GIT Care:

- ≺ زانتاك امبول وريد مخفف/ 8-12 ساعة
 - ◄ بنتازول 40 مجم فيال / 12-24 ساعة
- ≺ برمبـران امبول ورید مخفف / 8-12 سـاعة
 - ح كورتجين امبول وريد مخفف / 8-12 ساعة
- - ح فلوكسابرايد قرص / 8 ساعات
- ∼ دكتارين اورال جل دهان للفـم / 4 مـرات يوميـا

5. Liver & Biliary Care:

- حملنة شرجية (لاكتيولوز+فلاجيل+ماء)/ 2-4-6-8-21-24 ساعة
 - ◄ لاكتيولوز شراب (15سم) / 8ساعات
 - ح فلاجيل شـراب (15سم)/ 8سـاعات
 - ح هيباميرز امبول +100 سم جلوكوز 5% / 12 سـاعة
 - ح كوناكيون 10 مجم امبول , اقراص / 24 ساعة
 - ح دایسینون , کابرون امبول / 8 ساعات
 - ح سيليمارين اكياس فـوار / 8 ساعات
 - ح اورسوجول أقـراص / 8 سـاعات
 - ≺ اوروفالك اقراص / 8 ساعات
 - ح جلوكـوز 10% وريد (30ن/دقيقة)/ 12 ساعة
 - ≺ امینولیبان 500 سم ورید خلال 4 ساعات / 24 ساعة
 - ≺ بلازمــا وحـدة وريد / 8-12 سـاعة
 - ∼ كيس دم بعد عمل عينة الفصيلة والتوافق / 12-24 ساعة

6. Neurology Care:

- ≺ نتروبیال 1-2 امبول وریاد/ 8ساعات
- ≺ سومازينـا امبول وريد + 100 سم م.م / 12-24 ساعة
- ح سربرولیسین امبول ورید + 100 سم م.م / 12-24 ساعة

- ≺ ادینوسین فورت امبول عضل / یومیا او یوم بعد یوم
 - ≺ بي كى ميرز 500 سم خلال 4 ساعات / 24 ساعة
 - ∼ بي كى ميرز أقراص / 12 ساعة
- ≺ ايبانوتين 100 , 250 مجم امبول وريد مخفف / 8 ساعات
 - ~ سينيرازين 25 مجم ق / 12-24 ساعة

7. Fluid & Nutrition Care:

- - ≺ امینولیبان 500 سم ورید ببط، / 24 ساعة
 - ≺ نیفروستریل 500 سم ورید ببط، / 24 ساعة
- ∼ انترالیبیـد 500 سم ورید ببط، خلال 4 ساعات یومیا
- ∼ سموف ليبيـد زجـاجة 25-50% وريد بطيء خلال 4 سـاعات يوميا
 - ≺ ادامل امبول على المحلول يوميا
- ≺ تغذية عن طريق الرايل 200سم/ساعتين وراحة من 12م الى8 صباحا

8. Nurse Care:

- ∽ ن.ض.ح / سـاعتين
- ح قیاس سکر عشوائی / 6 ساعات ویعطی انسولین مائی حسیب الجدول بده مین 150 ---< (50وحدات)---< (10وحدات)---< (50وحدات)---< (200 ---> (10وحدة) ----< (200 ---> (100 ---
 - ∼ تقلــيب المريـض بصفــة مستمرة
 - ◄ عمـل جلسـات عـلاج طبيعى للصـدر

(طبعا انت مش هتكتب كل دة انت بتختار بناء على هل الوضع يستدعى او لا وحسب طبيعة الحالة بيكون تركيزك منصب على فئةعلاجية واحدة دونا عن الاخرى)

اى مريف بغف النظر هو ايه عشان ما تتخفش رتب اولوياتك تقرير جالك وانت قبلت تدخل المريض او حالة هتيجى ليك وانت ما تعرفش اى معلومات كتيرة عنها تجهز العدة بتاعتك كويس تربيزة وعليها:

A: Airway, laryngoscope, endotracheal tubes, Ryle.

B: Oxygen mask, Inasal catheter, neck collar.

C: Cannula, CVP, IV Fluids, Urinary catheter.

D: positive inotropes, sedation, muscle relaxant.

E: Exposure, X-rays.

+ Vital Signs (Bl.P, Pulse, RR, TP, U.O.p)

+ RBS (random blood sugar)

+ ECG on admission

+ Urgent investigation (Cardiac biomarkers, hemoglobin, Creatinine & urea, US or CT)

. survey

Dr: Hello Mr., I am doctor... From the ER department.

Pt: Hello (he can talk! air way mostly intact).

Dr: I need to feel the wind pipe (centralized not shifted)

Now, put a neck collar for the patient with sand bags.

Dr: I need to feel your chest with my hands Ok! Look for

Swelling or crepitus! Fracture ribs.

I need to percuss your chest! Pneumothorax.

I need to listen to your chest! Good air entry

Can I put this O2 mask for you! High Flow oxygen.

Dr: I will check your pulse! Nurse what is the Bl.P& HR.

90\60 oOh! Ok two wide bore cannulas & take blood sample.

Where is the source of bleeding???

Dr: I need to feel your tummy! Tenderness, Rigidity.

Can I percuss your tummy! Dullness, Shift dullness.

Dr: I will put pressure on your Hips Ok.

Pt: OoOoH Dr please No

Dr: iam sorry! Put pelvic binder! Insert urinary catheter

Exclude bladder injury.

Dr: I will feel your legs Ok.

Pt: OoOH Dr please no.

Dr: I do apologize for this! Look, Feel, Palpate both LL

Can you shake your toes? Do you feel this needle? I

Will feel your pulse (distal pulsation)

Dr: I have finished (give analgesia, Call seniors, X-rays, US)

تمــام كــدة

Liver & Biliary cases

1. Hematemesis& Melena (vascular decompensating in hepatic patient)

Causes: 55% PU, 35% esophagitis, 13% Varices, 5% Malignancy and Malformation and Mallory wise syndrome.

H\O: previous similar attacks, band ligation, fresh blood. C\P: jaundice, pallor, ascites, LL Edema, dark urine. Investigation: low albumin, high bilirubin, Anemia.

اولا طواری:ترکیب رایل وعمل غسیل معوی بماء بارداو (محلول ملح+ادرینالین (عمل عمل حقید معلی الله متحوش) عمل حقید شرجیه (عشان تنزل الدم اللی متحوش) ترکیب کانویلات وقطسرة بول و محالیلك ولو الضغط واقع (دوبامین) غالبا ترکیب CVP هیکون افضل عشان تعرف تحکم المحالیل تسحب عینات الدم عشان التحالیل (الهیموجلوبین اهم حاجة)

- سيفترياكسون 1 جم فيال وريد / 12 سـاعة
 - فلاجيل 500 مجم زجاجة وريد / 12 سـاعة
 - C كوناكيون امبول وريد مخفف / 24 ساعة
- 0 دایسینون , کابرون امبول ورید مخفف / 8 ساعات
 - 0 وحدة بلازمـا وريد / 8 سـاعات
 - 0 وحدة دم بعد عمل عينة التوافق / 12 ساعة
 - بنتازول 40 مجم فیال +100 سم م.م / 12 سےاعة
 -) غسیــل معوی بماء بارد / 4-6 ساعات
- $^{\circ}$ حقنة شرجية بماء بارد $^{\circ}/$ 8–8 ساعات (بحيث لا يقل الضغط عن $^{\circ}$ 700)
- هيباميرز 3 امبولات + 250 سم جلوكوز 5% الان ثم امبول +100 ج5% 12 سماعة 3
 - نتروبیل امبول وریـد/ 8 ساعات
 - دوبامین : 2 مبول +200 سم م.م بمعدل 20-10 ن / دقیقت 0
 - 0 يوضع المريض 45 درجة على اكسجين رطب متقطع 5 لتر/ دقيقة
 - 0 ن.ض.ح / ساعتـــين
 - O قیاس 4 / CVP قیات
 - ٥ خريطة سوائل يوميا
 - 0 لاشىء بالفصح
 - 0 سكر عشوائي / 6 ساعات ويعطى انسولين مائي حسب البجدول
 - 0 متابعة حدوث اى نزيف او حدوث غيبوبة مع التلبيغ

SIGN GUIDLINE IN UPPER AND LOWER GI BLEEDING

1-Fluid Resuscitation:

If Estimate Blood Loss>30% give colloid/Crystalloid until Blood come. >30% blood loss (reduce blood pressure, high HR and RR, DCL)

2-Early pharmacological treatment:

PPI (pantazol, Omeprazole) 80mg bolus then Infusion 8mg/hour for 72 hour.

3-Urgent Endoscopy: In active bleeding within 24 hours.

4-Helicobacter.Pylori Eradication: for +ve testes patient for 1week then breath test to confirm eradication but continue PPI 3 weeks.

5-Stop NSAID, Aspirin, Clopidogril, and Warfarin till patient become cured and there is an indication.

6-Antibiotic: No difference between Norfloxacillin and Ceftriaxone.

7-Vaso Active Agent for Variceal Bleeding: Terlipresin 1mg twice/daily,
somatostatin 250 microgram bolus then 250infusion/hour for 72 hours.

8-Prevention: Endoscopy + Propranolol.

2. Hepatic Encephalopathy: (cellular decompensating)

- 0 سیفوتاکس 1 جم فیال ورید/ 12 سےاعة
- 0 يوناسين 1.5 جم فيال وريد / 12 ساعة
- 0 فلاجيل 500 مجم زجاجة وريد / 12 ساعة
- بنتازول 40 مجم فيال + 100 سم م.م / 12 ساعة
 - ٥ فلاجيل زجاجة شراب (15سم) 3 مرات يوميا
 - C لاكتيولوز زجاجة شراب (15سم) 3 مرات يوميا
- - C نتروبیال امبول ورید / 8 سیاعات
 - 0 امینولیبان 500 سم خلال 4 ساعات ورید / 24 سےاعة
 - جلوكوز 10% 500 شم وريد / 12 سـاعة
- 0 دایسینون , کوناکیون , کابرون امبول ورید مخفف / 8 ساعات
 - ٥ وحــدة بـــلازما وريــد / 8 ســاعات
 - C البيومين بشرى زجاجـة / 12-24 سـاعة

3. Spontaneous Bacterial Peritonitis (SBP):

- أهم حاجـة المــفادات الحيوية
- **ر** سيفوتاكس 2 جم فيال وريـــد / 8-12 ســاعة
 - 0 فلاجــيل 500 مجم زجـاجة وريـد / 8 سـاعات
- 0 بس وكمل باقى الشامبوهات اللى انت عارفها

4. Hepato-renal Syndrome: (Renal failure)

اهم حاجة تركب قسطرة بول و CVP والعيان دة لو الضغط مش اتضبط ووظائف الكلى ما نزلتش للطبيعى و ال ABG فضل metabolic acidosis يعنى العيان دة غالبا هيركب المرجيحة اهم حاجة لما تكتشف ان مريض الكبد اللى انت حجزته مش بينزل بول و نفسه عالى جدا وتسمع صدره تلاقى Free وتوفاجأ بوظائف الكلى عالية و ال bilirubin عالى جدا و ال albumin واقع . (المرجيحة للاسف)

- نورادرینالین 8 مجم : 2 امبول + 200 سم م.م بمعدل(20)/ دقیقة)
 - 0 دوبامین : 2 امبول + 200 سم م.م بمعـدل (20ن/ دقیقة)
 -) بلازمــا ورید (اللی عندك ایدیه یا ریس)
 - 0 البيومين بشرى زجاجة وريـد / 12 سـاعة
 - 0 صـوديوم بيكـارب (هتعرف ازاى تصلحه في درس غيبوبة السكر)

- \checkmark بنتازول : 80 مجم الان وريـــد ثم بنتزول مستمر على المحلول بمعـدل
- √ 8 مجم في الســاعة (فيال 40 مجم + 50 سم م.م بمعدل 10 سم في الساعة)
- √ جرعـة الالبومين في ال : hepato-renal syndrome 10 جرعـة الالبومين بشرى في الساعة لمدة 24 مرام البيومين بشرى في الساعة لمدة 24 مرام البيومين بشرى في الساعة لمدة 30 مـــاعة (يعنى تكاليف و حساسية من العلاج و وهيركب المورجيحة (3
 - √ لا تستعمل الهيباميرز لو وظايف الكلى مرتفعـة
 - ريفاكسيمين (زيفاكتام): 200 مجم مرتين يوميا لمريض غيبوبة الكبد بديل جيد $\sqrt{}$

Respiratory System

1-Pneumonia:

<u>Community Acquired Pneumonia</u>: Very Common and most common organisms for it are: <u>Streptococcal pn., Staphylococcal pn., Mycoplasma pn., Legionella, Influenza Virus, Mycobacterium tuberculosis, Brucella, Pseudomonas pn.</u>

<u>Risk Factors</u>: Dealing with animals (Birds, Cattle, Goats, Sheep) Travel, Alcohol, Drug addict, COPD, DM, Poor Hygiene, Hematological disease).

Clinical Features: Fever, Rigors, Cough with sputum, SOB, Crackles.

Investigation: CBC, Urea and Electrolyte, CXR, ABG, Sputum & Blood culture.

Management: IF pseudomonas highly suspected (COPD, Bronchiectasis, Recent hospitalized, gross aspiration).

Start Treatment with: (Meropenam or Cefebim) + (Ciprofloxacin or aminoglycosides).

If Allergic: Give Levofloxacin.

If no suspicion, no allergy to penicillin start on (cephalosporin or b-lactam)

If Allergic: Give Floruquinolone + Clarithromycin.

المضادات الحيوية: (اختار المناسب للحالة واكتبه مش تكتب كله)

1- سيفوىيد 1 جم وربد كل 12 ساعة

2- ميرونام ,5-1 جم وريد كل 8 او 12 ساعة

3- ليفوكسين او تافانيك 500 مجم فيال وريد كل 24 ساعة

4- كلاربثروميسين 300-500 مجم فيال وريد كل 12 ساعة

5- يونكتام 1,5 جم او اوجمنتين 1,2 جم فيال وريد كل 12 ساعة

Indication for ICU transfer or Admission:

Blood pressure < 90mmHg systolic Blood Urea > 20mg\dl PaO2/FiO2: <250

Confusion, Leukopenia, Thrombocytopenia, Hypothermia.

Hospital Acquired Pneumonia

Clinical Definition: High Temperature, Cough & Sputum, WBC elevated or decreased and New CXR infiltrates.

Management: Start Multi-Antimicrobial Agents in first 1 hour to decrease mortality and take

Samples of sputum and blood for culture.

Recommended treatment:

(Cephalosporin or Carbapenem or B-lactam) + (Aminoglycoside or Quinolone) + (Linezolid + Vancomycine + Teicoplanin)

اخر 3 ادوية دول اسمهم في السوق بالترتيب : افريزوليد 600 مجم اقراص , فانكوميسين فيال وريدى , تارجوسيد فيال 200-400 مجم

2-Respiratory Failure:

Definition: it is failure of oxygenation and Ventilation.so mostly it is different than respiratory distress which is observed clinically. This is a Diagnosis of ABG & Pulse Oximetry.

<u>Type II respiratory failure</u>: hypoxia + hypercapnia Type I respiratory failure: hypoxia + hypo or norm capnia

<u>Clinical feature</u>: fever, rigors, clubbing, central cyanosis, respiratory distress, cough ,sputum .

, mostly all patients will be in cor-pulmonale having (cong. Neck veins. LL edema. RVF)

Investigation: ABG → respiratory acidosis

 $CBC \rightarrow$ secondary polythicemia. Elevated WBCs count.

Creatinine: Urea \rightarrow > 1:40 indicating Dehydration.

 $CXR \rightarrow consolidation, effusion.$

ملحوظة: مريض ال COPD لا يوضع على اكسجين اعلى من 3 لتر/ دقيقة لانه اساسا المحفز الرئيسي لانه ياخد نفس هو ال hypoxia فخد بالك من النقطة دى عشان كدة الاحلى له يتعمله جلسات بالنبيولايزر وليس بالفلوميتر. وممكن يستعمل الفينتورى ماسك على الفلوميتر ابو بلاستيكة برتقاني او حمرة لانه بيخلي تركيز الاكسجين بين 30-20 %.

<u>ملخص العلاج:</u>

(تبدا تفكر في المضادات الحيوية Anti-pseudomonas & Atypical &Gram negative لان فرصة اصابته بيها كبيرة)

- √ تافانيك او ليفوكسين 500 مجم فيال تنقيط بالوريد كل 24ساعة لمدة 5 ايام
 - √ زيثروماكـس 300 مجم اقـراص 2 قرص عن طريـق الفـم لمـدة 3-5 ايـام
- √ جلسة (اتروفنت + فاركولين) / 2-4-6-8 ساعات (حسب ما انت تشوف حسب حاجة المريض ووضعه قدامك)
 - √ جلسة بالميكورت بجهاز النبيوليزر / 8-12 ساعة
- √ ديكسا ميثازون امبول وريد مخفف / 12 ساعة (سوليوكرتيف 100 مجم وريد مخفف/8 ساعات لمدة 48 ساعة)
 - √ مينوفليين 250 مجم امبول + ماغنيسيوم سلفات امبول + 100 سم م.م / 12 ساعة
- √ اسيتيل سيستايين فوار+ نصف كوب ماء عن طريق الفم / 8 ساعات (في منه تركيزيين الاخضر 100 مجم و الازرق 600 مجم)
- √ زانتاك امبول وريد مخفف / 8 ساعات (او بنتازول 40 مجم فيال وريدى يخفف على 100 سم محلول ملح √ زانتاك امبول وريد مخفف / 8 ساعات (او بنتازول 40 مجم فيال وريدى يخفف على 100 سم محلول ملح %
 - $\sqrt{20}$ لازكس 20 مجم امبول وريــد / 12 ساعة (بحيث لا يقل الضغط عن 60\90 $\sqrt{20}$
 - √ كلكسان 40 مجم امبول تحت الجلد / 24 ساعة (وقاية للمريض من قرح الفراش او حصول اى جلطات) بعد 48 ساعة لو الوضع مش اتحسن لو الحرارة لسه مرتفعه فكر تغير المضاد الحيوى, تعمل اشعة مقطعية على الصدر , حط في دماغك احتماليات اخرى زى ال MRSA & H1N1 Virus & Tuberculosisواستعين دايما بالاخصائى او الاستشارى.

لو المريضة عنده حساسية على صدره وابتدى الوضع يتحسن معاه نبتدى نرجع علاجاته المنزلية اللى بياخدها طالما بقة يقدر يشفط:

ميفلونيد كبسولة شفط / 12 ساعة

فوراديل كبسولة شفط / 12 ساعة

لو المريض على جهاز تنفس صناعي يعني مش يقدر يشرب سوائل كتير عشان يدوب البلغ يبقى لازم تزبط له المحاليل بس ما تنساش انه cor-pulmonale

تصرفك هيكون انك تركب CVP و تركب قسرطة بول وتعمل خريطة سوائل وبالتالى هتقدر تعرف تدخله قد ايه في اليوم سوائل.

جهاز التنفس الصناعى + تحليل الغازات بالدم هنتكلم عنهم باسلوب مبسط على قد ما اقدر عشان ما تتخضش منهم اطلاقا تذكر هذا التخصص صنعة احترفها الاول ثم تفنن فيها بالقراء الغزيرة وما تفرحش انك كل شوية بتشترى كتاب جديد انا معايا كتاب اكسفورد باطنة قريته مرتين وكل ما اتزنق ارجع اقراه تانى وتالت وبأفاجأ انى بفهم اكتر بعرف معلومات جديدة طريقة فهمى لنفس السطر اختلف بعد قراءات متعددة.

جهاز التنفس: بغض النظر عن الشكل والنوع والتكنولوجيا الفكرة واحدة والمريض بيتحط على جهاز التنفس حاجة من اتنين: الجهاز يديله نفسه وبس او المريض بياخد نفس والجهاز بيعمله دعم مش اكتر ودة بيبقى اسمه ال Mode OF Ventilation علم كبير جدا ومحتاج تقرا كتب وتسمع محاضرات وتشوف الناس وهى بتشتغل عليه بس في طريقتين منتشريين لاكتر الناس احب اشرحهم باسلوب بسيط وفي حاجة كدة بنستعملها للمريض اللى عنده is called CMV: ARDS or Neuromuscular paralysis

<u>SIMV</u>: synchronized intermittent mechanical ventilation. CPAP: continues positive air way pressure.

كل Mode بيكون ليه Parameters ودى اللى انت بتغير فيهم بهدف انك تفيد المريض وتبدأ تسحبه تدريجيا من على الجهاز وهي كالآتي:

TV: tidal volume 500 - 600 ml (8-6ml\Kg)

FiO₂: fraction of inspired Oxygen $100\% \rightarrow 40\%$

Frequency: rate \ minute

I: E: 1:2

PEEP: positive end expiratory pressure +7→ +15

<u>I:E</u>: inspiration : expiration ratio (1:2)

بتوصل العيان وغالبا اول mode بنعمله لان العيان بيكون صدره وحش او دخل في Co2 Narcosis هو ال SIMV وتبدا ب ال Parameters الآتية :

TV: 500 ml FiO₂:100% $F: 10 \rightarrow 20$ PEEP: +10 Ÿ-TRIG 15.4 2.4 L min 26 ± 50 0.0 50 % cmH_0 100 1/min (1)) 170 OFF 47)) 0.70 40)) 35 (D))

Alarm setup

كل ساعتين تبدا تنزل بواحد parameter فقط واول حاجة بتبدا بيها هى ال20 لان ما ينفعش تسيب المريض على اكسجين 100% لفترة طويلة وتفضل تنزل كل ساعتين بال2FiO لحد ما توصل ل 40% وبس تقف عند كدة. بعدها تنقل على الFrequency لاحظ اننا بنعلى بيها في بعض الحالات عشان نعمل Co2 wash وننزل كل ساعتين بيها لحد ما نوصل ل 8 في الدقيقة وطبعا الجهاز بيظهرلك في الشاشة العيان بياخد نفس قد ايه لوحده. باقي ال

parameters غالب مش بتقرب منها الا لو خايف على العيان يدخل في pneumothorax مثلا فهتقلل ال TVلحمايته .لو العيان ماشي معاك كويس و Clinically صدره بقة احسن والوعى بدا يرجع من تانى كدة كويس سيبه شوية وبعدها اسحب ABG وشوف الاخبار ايه عشان تاخد قرار تنقله على الbed التالى ولا لسه شوية في الاول هتلاقى نفسك بتسحب ABG كتير لكن بعده كدة هتعتمد على الclinical اكتر وتصبر على سحب عينة الABG عشان راحة العيان لانها حاجة مؤلمة وعشان التكاليف المادية تقل عن الناس برضة.

ما تحاولش تفصل عيان من على جهاز التنفس بالليل مش ماشية مع طبيعة الجسم البشرى سيبه نايم على الجهاز لحد الصبح وابتدى محاولات الفصل باكر صباحاوزمايلك موجودين والتمريض صاحى وفايق وما تحاولش تقول عشان الناس تيجى الصبح يلاقوني فاصل العيان دى مش لعبة دة بنى آدم واهم حاجة عندنا نهتم بيه مش نجرى ورا طموحاتنا الشخصية .

اهتم جدا بتشفيط الانبوبة الحنجرية للمريض عشان مش تتسد وعشان تنضف الشعب الهوائية من الافرازات اللي جواها و هتسمع آراء كتيرة انك تسلك الانبوبة بالصوديوم بيكارب او الاسبتيل او محلول الملح العادى وكل واحد قرا المعلومة في كتاب وهتدخلوا في حوارات مالهاش اى ستين لازمة عن نفسي شفت الانبوبة بتتسلك بكل الحاجات دى والمريض بيعدى الحمدلله ويتفصل من الجهاز والانبوبة بتتشال ومش كل مشاكل الحياة والطب كله مقطعينه عشان نقعد نتكلم في شغل السباكيين دة,فكبر دماغك و اهم حاجة الفعل مش القول روح وشفط بايدك بدل ما تقعد تتكلم عن انك قريت انه التشفيط العلمي في المرجع الفلاني هو كذا وفي الاخر الممرضة لا بتشفط ولا بتنيل حاجة. (ابقي خلى المرجع ينفعك)

بالنسبة لعينة ال ABG خدها قاعدة بسيطة:

- 1- بص على ال PH وعلى ال 2CO لو الاتنين مع بعض (metabolic) ولو عكس بعض (crespiratory). 2- وبعدها بالنظر على رقم ال PH هل هو تحت 7.35 يعنى acidosis ولا هو فوق ال 7.45 ومعناها انه Alkalosis .
 - 3- وبص على ال 3Hco لو لاقيتها رقم عالى قوى زى 30-40 معناها ان دة مريض3Hco .
 - 4- بس لو في ال range الطبيعي معناها انه مريضrange الطبيعي معناها انه مريض

	2		Reference Range
pH	7.14		(7.35-7.45)
pCO_2	60	mmHg	(35-45)
pO_2	114		
HCO ₃	17	mmol/L	(21-28)
Lactate	1.4	mmol/L	(< 2.0)
FiO ₂	50	%	
Na ⁺	139	mmol/L	(135-145)
K ⁺	4.8	mmol/L	(3.2-4.3)
Cl ⁻	116	mmol/L	(99-109)
Glucose	11.3	mmol/L	(3.0-6.0)

_			
FiO ₂	0.21		
pН	7.24		7.35-7.45
pCO_2	92	mmHg	35-45
pO_2	45	mmHg	80-95
Bicarbonate	49	mmol/L	22-28
Base excess	10		-3 - +3
O ₂ saturation	78	%	> 95
Lactate	1.2	mmol/L	< 1.3
Na ⁺	142	mmol/L	134-146
K^{+}	3.8	mmol/L	3.4-5
Cl ⁻	86	mmol/L	98-106
Glucose	11.4	mmol/L	3.5-5.5
Haemog obin	184	g/L	135-180
Carboxy Hb	7	%	< 6%

Adult Respiratory Distress Syndrome

It is a **sever inflammation** with release of many inflammatory mediators, sometimes it is a part of SIRS (Systemic Inflammatory Immune response).

Etiology:

1-Severy Inflammation (Sepsis, Chest infection: MRSA, Ebola, H1N1). 2-Pancreatitis.

3-Aspiration (Gross).

Criteria Of Diagnosis:

Acute Onset of the Symptoms. -1

Bilateral Infiltrate on CXR.-2

 PaO_2/FiO_2 ratio <200. (200-300 acute lung injury ALI).-3

Mode of Ventilation for this condition is Low Tidal Volume Protective mechanical Ventilation (CMV +Low TV +High PEEP)

Tidal Volume: 6ml\kg. (300-400ml)

Frequency: 16-20\minute.

PEEP: 15Cm May increate up to 25Cm.

 $\underline{\text{FiO}}_2$: 100%-60%, make sure you Keep SaO₂ is >90%.

Acute Metabolic Complication in Diabetics

Diabetic Ketoacidosis (DKA)

Patient affected is mostly Type I, obese Type II as well.

Clinical features:

Deterioration over several days, lethargy and weakness, polyuria & polydipsia. Signs of dehydration and hypovolemia e.g. postural hypotension. Nausea and Vomiting is ominous sign. Kaussmaul breathing (rapid and deep).

Precipitating factors are:

Infection (30-50%), inadequate insulin treatment (20-40%), myocardial ischemia (5%) Others: Stroke, Pulmonary embolism, IO, Pancreatitis, Cortisol, Thiazide diuretic.

		<u>Diagnosis:</u>	
Mild	Moderate	Sever	
Glucose level:		High >250mg\dl up to 1000mg\dl	
Variable	Variable	Variable	
Positive	Positive	Positive	
7.30-7.20	7.20-7.10	<7.00	
18-15	15-10	<10	
>10	>10	>10	
	variable Positive 7.30-7.20 18-15	Variable Positive 7.30-7.20 18-15 High >250mg\dl up Variable Positive 7.20-7.10 15-10	

Plane of Management:

1-Hypovolemia. 2- Electrolytes. 3-Insulin. 4-Treat the Cause.

Hypovolemia: Give Bolus 1000ml Normal Saline,9% over 1 hour, Then go for 200-400ml\hour aiming to 6-8 Liters in first 24 hours.

Electrolytes: Norm-or-Hypokalemic patient mostly having low K⁺, So add 10mEq of KCl

to each liter of fluid. If low P⁺ add K⁺ phosphate ampule instead.

Insulin: Give IV bolus of 10 units insulin, then start infusion ranging from 5-10units\hour.

If blood glucose drop >100mg\hour adjust infusion accordingly.

Treat the Cause: Antibiotics for infection (pneumonia, UTI, RTI).

ملخص العلاج (بالطريقة المصرية و شغل السوق):

- 💠 1000 سم م.م 9,% خلال نصف ساعة ثم
 - 4 1000 سم م.م 9,% خلال ساعتین ثم
 - ♦ 1000 سم م.م 9,% خلال 4ساعات
- ♦ 100 وحدة انسولين + 100 سم م.م 9,% مستمر بمعدل 10 ن/ الدقيقة قياس سكر عشوائى كل ساعة واذا
 وصلت نسبة السكر ال > 250 يتم استبدل محلول الملح ب جلوكوز 5 %
 - ♦ امبول بوتاسيوم كلورايد على كل لتر محلول (في حالة (low K
 - صودیوم بیکارب (اذا لزم الامر)
 - ❖ سيفوتاكس 1جم فيال وريد/ 12 ساعة
 - ❖ يوناسين 1.5 جم فيال وريد/ 12ساعة
 - ♦ فلاجيل 500 مجم زجاجة وريد/ 12ساعة
 - برفلجان زجاجة وريد عند اللزوم
 - 💠 زانتاك امبول وريد مخفف / 8 ساعات
 - مبران امبول ورید مخفف / 8 ساعات
 - پی کوم امبول + 100 سم م.م ورید / 24 ساعة
 - ♦ كلكسان 40 مجم امبول تحت الجلد / 24 ساعة
 - السبب: عالج السبب:
 - ♦ لو جلطة قلب (علاج القلب) , مشاكل صدرية (جلسات وشامبوهات)
 - 💠 نزلة معوبة (مطهر معوى)الخ
 - 💠 بعدما ياخد المريض محاليل الطوارىء يفضل ياخد يوميا 3 لتر سوائل
 - ♦ 500 سم محلول ملح 9,% وريد / 8 ساعات
 - 500 سم رینجر ورید / 8 ساعات

ملحوظات هامة:

- √ يتم اعطاء الانسولين مش عشان ننزل السكر (تؤتؤ) عشان نمنع الKetosis عشان كدة يقف الانسولين لما تحليل الاسيتون في البول يطلع سلبي او + واحد بس مقبولة لان كدة كدة الاسيتون بيفضل موجود في الجسم فترة حتى بعد ما المريض يخف . (كلام الكتب لحد ما نتيجة الABG تتحسن .. بس دى حسب امكانيات البلد وظروفها احيانا بنستعين بالاسيتون فالبول)
 - √ حساب جرعة الصوديوم بيكارب اولا لازم يكون في deficit عشان فعلا نقول المريض دة يتعمل له Half Correction او ان يكون ال 7.1 > PH وان يكون ال

HCO3:9 (normal 20-26)

I need to correct the level to 23 , So Deficit is 23-9 = 12

Correction = Deficit × Body weight ÷ 3

 $= 12 \times 90 \div 3 = 12 \times 30 = 360$

Give the patient half correction = $360 \div 2 = 180$

One vial HCO3 is 25 so how many vial HCO3 we need = $180 \div 25$ Approximately $175 \div 25 = 7$ so, 7 vial of HCO3 will be given.

*يتم اعطاء 3 فيال صوديوم بيكارب وريد مباشر و 4 فيال على المحلول

ازاى بنحسب جرعة الانسولين:

0,1 unit / Kg / Hour so , for a patient with 90 Kg , Dose / Hour of insulin = 9 unit

♦ 90 وحدة انسولين مائي + 100 سم م.م 9, % بمعدل 10 ن/ الدقيقة

واخد بالك من حاجة ان كدة كدة هما ال 100 سم محلول ملح 9,% وبنغير جرعة الانسولين بناء على وزن العيان لو العيان وزنه 100 هنحط 100 هنحط 100 وحدة انسولين ولو وزنه 150 هنحط 150 وحدة انسولين ولو وزنه 150 هنحط 150 وحدة انسولين و السرعة هتبقى ثابتة 10 ن / الدقيقة

لما المريض اموره تعدى على خير نرجع نقيس له السكر كل 6 ساعات وياخد انسولين مائي تحت الجلد حسب الجدول ولما تيدى اول جرعة انسولين تحت الجلد ما توقفش المحلول غير بعد 2-3 ساعات لحد ما جرعة تحت الجلد تبدا تشتغل.

لو كان المريض دة ماشي على اقراص يبقى هيروح على انسولين موضوع منتهى و هيمشي على واحدة من الطريقتين الشعبيتين المشهورين:

- ❖ ميكستارد 30\70: 30 وحدة بعد الفطار صباحا, 15 وحدة بعد العشاء مساء.
- ❖ ميكستارد 30\70: 20 وحدة مساء قبل النوم, أكتارابيد (انسولين مائي) --> 15 وحدة مع كل وجبة.

Hyperglycemic Hyperosmolar Syndrome(HHS)

<u>Criterion of Laboratory Findings:</u>

Glucose: >600mg\dl

Osmolality: >320

Ketones in Urine: Negative or Small

Arterial PH: >7.30

Bicarbonate: >15

Anion Gap: >12 or Variable

Management Difference from DKA:

Fluid: 1000ml IV over 1 hour then 200ml\hour over next 24hour.

Insulin: Aim for 5units\hour, if Glucose<200mg\dl, shift Saline to DW5%.

Electrolytes: Same as DKA.

Treatment of the Cause: Same as DKA.

Acute Kidney Injury (AKI)

Pre renal Azotemia:

Hypovolemia

GIT: Vomiting, Diarrhea, Bleeding.

Renal loss: Diuretics, Osmotic e.g. hyperglycemia

Skin loss: Burn, Fever.

Hemorrhage: Post-operative.

Reduce Effective Circulating Volume

Liver Cirrhosis, Hypoalbuminemia, Cardiomyopathy, Pooling of

blood e.g. Anaphylaxis & Shock.

Auto Regulation failure

NSAID, ACEI, ARBS, pressor agent.

Intrinsic(Renal) AKI

<u>Tubules (ATN):</u> Ischemic, Toxins, **Sepsis**, **Medication**, Contrast, Tumor Lysis Syndrome.

Glomerular: Nephrotic and/or nephritic Syndrome.

Vascular: thrombosis, Embolism, Dysplasia, Vasculitis, MAHA.

Post Renal Azotemia

Prostate (BPH, Ca), **Nephrolithiasis**, Fibrosis, Neoplasm in urinary Tract, Neurogenic (DM, MS, Qudriplegia).

<u>Diagnosis</u>: (Simple way)Oliguria → less than 400ml urine\day or less Than 0.5 ml \ kg \ hour Or just go through the RIFLE \ AKIN Criteria.

Investigation:

- For Making Diagnosis: Electrolyte + Renal Function + ABG.
- For Acute of Chronic DD: Hemoglobin + Ca⁺⁺&P⁺⁺&Parathyroid Profile.
- + Ultrasound as well for Cortico-medullary differentiation& Grading (I-II-III-IV).
 - For recognize the Pathology: Urine Analysis+ Serological tests+ Biopsy.
- **Urine analysis**: RBCs cast(Glomerular), WBCs cast(interstitial), fatty cast (Nephrotic) ✓ Muddy granular cast (ATN), Eosinophil (ATN), Protein (Nephrotic).
 - **CBC**: Low hemoglobin, Low platelets (TTP,HUS). ✓
 - Serology: ANA & Anti double strands (SLE), ANCA (Vasculitis), Complement (GN) 🗸
 - **U/S**: for Obstruction by stone, mass, tumor or adhesions. ✓
 - **Duplex**: For Renal Artery Stenosis . ✓
 - **Biopsy**: If indicated according to consultant. ✓

General Management Plan for all cases of AKI:

- Weight patient daily & Monitor U.O.P. �
- Maintain adequate Blood Pressure MAP>70mmHg and CVP>10-12. ❖
 - Consider Diuretics Trial+ Fluid (120mg Lasix infusion) �
- Restrict: Potassium, magnesium and Avoid: Nephro toxic medications. �
 - Bicarbonate infusion if indicated PH<7.1. ❖
 - Dose Adjustment of Drugs excreted by Kidneys. �
- ♦ ركب CVP وادى العيان fluid challenge محاليل يعنى خلا 30 دقيقة في صورة 500-1000 سم محاليل crystalloid او 500-300 سم محاليل Colloid ولو كان في نقص في الالبيومين يتم تعويضه بالالبيومين البشرى
- ❖ بناء على كتاب ICU Book جرعة دوبامين (nephrogenic dose) تعتبر بدون فائدة بل مكتوب في الكتاب
 Bad Medicine للآتى:
 - - Affect immune function (inhibit T-cell lymphocyte) \checkmark
 - Affect endocrine system (Inhibit TSH released from pituitary). \checkmark
 - ♦ ممكن تدى العيان لازكس infusion كمحاولة لتستحث الكلى انها تنزل بول بجرعة 40 مجم في الساعة بحد أقصى 160 مجم في الساعة.
- ❖ وانت بتكتب العلاجات حط في بالك الادوية اللى بتخرج عن طريق الكلية بالذات المضادات الحيوية وخلى جرعتها 50 %.

ملخص العلاج:)حسب الحالة بتختلف التدخلات العلاجية اللي احنا هنعملها)

عالج ال (Uremia (uremic asthma , encephalopathy)

❖ جلسة فاركولين / 4 – 6 ساعات

- ❖ نتروبیل امبول وربد مخفف / 8 ساعات
 - ❖ محاليل وربدية

عالج السبب بقدر المستطاع (drug, dye, rhabdomyolysis)

- ♦ يوقف العلاج المتسبب في الفشل الكلوى (معلوماتك)
- ❖ لو السبب صبغة تحضير لعمل اشعة حاجتين هما العلاج:
 محاليا: 100 \ م.م مستم في السباعة 6 ساعات قبل الصبغ

محاليل : 100 \ م.م مستمر في الساعة 6 ساعات قبل الصبغة و6 ساعات بعدها اسبتيل سيستايين فوار 600 مجم عن طريق الفم كيس فوار / 8- 12 ساعة

واحد عمل حادثة والكلية قطعت بول اعمله التحاليل دى:

S.creatinine > 1.5 + CPK > 10,000 IU\L + base deficit < 4 + myoglobin in urine

محاليل: 200 – 300 سم م.م وريد مستمر في الساعة. صوديوم بيكارب3 فيال+ 1000 سم جلوكوز 5% وريد على مدار ساعتين. اعمل تحليل كالسيوم وعوضه لو في نقص . خد بالك ان البوتاسيوم بيخرج من العضلات المتدمرة وممكن يرتفع . حط في بالك احتمالية انه يحتاج غسيل كلى (اعمله عرض كلى)

في فشل الكلى ال K مستواه في الدم بيعلى احمى المريض منه عشان ما يدخلش منك في Cardiac Arrest .

200 سم جلوكوز10%+15وحدة انسولين مائى مستمر 10 سم / الساعة جلسة فاركولين / 6 ساعات كالسيوم جلوكونات امبول + 50 سم م.م وربد / 8 -12 ساعة

لو الفشل دة نتيجة ATN بتعرفها بالتحاليل الاتية:

Mostly due to hypersensitivity to drug reaction Eosinophil and WBCs cast in urine (Ch.Ch diagnostic)

- ❖ بريدنيزولون 1–5, مجم / كجم يوميا لمدةاسبوع الى 4 اسابيع ويسحب تدريجيا على مدار شهريين.
 - یوقف العلاج المتسبب في المشكلة نهائیا.

لو مريض كبد ودخل في المشكلة المشهورة(hepato-renal syndrome)

ميدودرين اقراص 5-10 مجم قرص 3 مرات يوميا جليبريسين امبول تحت الجلد /12 ساعة البيومين بشرى خفيف الملح محلول مستمر بمعدل 1مجم/كجم/اليوم لمدة يومين(ان عاش)

حالات نادرة زي ال (HUS & TTP)

Clinical Features: AKI, Hemolytic Anemia, Low Platelets (HUS), If + fever & Neurological Symptoms (TTP).

Management: Plasma Exchange.

Critical Neurology (CNS)

1-Cerebro-Vascular Stroke (CVS)

من المهم جدا معرفة الدورة الدموية للمخ لان الجلطات التى تصيب المخ هى في والموضوع مش صعب اهم حاجة انك تعرفVascular Phenomenon النهاية عبارة عن:

الامور المهمة والمناطق الحيوية في المخ اللى تخصك كطبيب عناية مركزة عن نفسي انا بقسم الموضوع لحاجتين كبار:

Anterior & Posterior Circulation

Anterior Circulation: Internal Carotid, Anterior & Middle Cerebral Artery.

Internal Carotid insufficiency: Symptoms>24 hour = TIA includes:
Coma, Convulsion, Confusion, Contralateral hemiplegia, contralateral
hemianthesia, Homonymous hemianopia, Headache, Blindness, Aphasia, Mental
changes.

Middle Cerebral artery insufficiency: VIP(Capsular Branch) called

Lenticulo-Striate artery symptoms include:
No Aphasia or LOC, Contralateral hemiplegia, hemianathesia& Hemianopia.

<u>Posterior Circulation</u>: Vertebro-Basilar System & cerebellar system.

Main Brain area of supply (Brain stem, Cerebellum)

Vertebro-Basilar insufficiency:

<u>Partial Occlusion</u>: Syncope, Diplopia, Ophthalmoplegia, Virtigo, Bulber symptoms (dysphagia-dysarthria-hoarsness), Ataxia.

<u>Complete Occlusion</u>: Deep Coma, Complete qudreplegia, Bulber paralysis, respiratory arrest.

طبــعا بحكم شغلى في العناية اخترت اسلط الضوء على الموضوع بالدخلة والتقسيمة دى واختارت شرايين معينة غالبا هتشوفها كتير في شغلك ولكن يظل كتاب أ.د\ حســن علوان مرجع بسيط وواضح برجاء الرجوع ليه.

مناقشة الحالات اللى هتجيلك العناية

Thrombosis: Due to Vircow's Triad:

Vessel: Atherosclerosis.

<u>Blood</u>: Viscosity (High RBC, Platelets, WBC) <u>Circulation</u>: Hypotension, Heart Failure.

Embolism: with source of embolus

Hemorrhage: HH-AA-TT

Hypertension: commonest cause of ICH.

Hemorrhagic blood disease.

Trauma or Tumor.

Aneurysm or A-V malformation: causing SAH.

وصف الجلطة و النزيف في الاشعة المقطعية موضوع ما يستاهلش انى املا اوراق المذكرة بيه لانه بمنتهى السهولة لو هزيتها وفتحت الانترنت واليوتيوب هتلاقي كل حاجة بالتفصيل الممل وكلام احسن مليون مرة من اى كلام انا ممكن اقوله ما تعملش زى موظفين الحكومة اللى ماشيين باغنية كاظم: كل ما تقعد تكبر وتصير احلى واجمل.

دة لينك ادخل عليه مش سايب اى حاجة الا ومتكلم عنها بالفيديو و بالصور:

واحد اتصل بیك عالتلیفون قالك یا دكتور عندنا مریض حاسیین انه جاله جلظه بالمخ ... نجیبهولك ؟؟؟

استعمل حاجة اسمها ال:

Cinccinati Pre-hospital Stroke Scale: Facial droop, Abnormal Speech and
Arm drift (ask for straight arms then close eye, one arm will drift)
60% Sensitive & 90% Specific

من ضمن اساليب العلاج الحديثة هى اذابة الجلطة انا عمرى ما اشتغلتها بس قريت عنها وهكتبها عشان لو جتلك فرصة تشتغل في مكان نضيف تبقى على الافل فاهمها ومش تلوص لان الموضوع اعتقد مش هيفرق كتير عن جلطة القلب .

Fibrinolysis Therapy (rtPA)

***Inclusion & Exclusion Criterion for patient with Ischemic Stroke within 3 hours:

Inclusion Criteria

1-Diagnosing of stroke with measurable neurological deficit 2-Symptoms less than 3 hours.
3-Age more than 18 years.

Exclusion Criteria

1-Head trauma, prior stroke in 3 months

2-Hemorrhage.

3-Active bleeding.

4-Low blood glucose less than 50mg\dl.

5-multilobal infarction in CT more than 1\3 Cerebral hemisphere 6-high blood pressure (systolic >180, diastolic>110 mmHg)

***Inclusion & Exclusion Criterion for patient with Ischemic stroke **from 3-4.5 hours:**

Inclusion Criteria

1-Diagnosing stroke with measurable neurological deficit. 2-Somptoms from 3-4.5 hours.

Exclusion Criteria

1-Age more than 80 years. 2-Sever Stroke. 3-taking anti-coagulation. 4-DM, Prior stroke.

اى مريض هياخد استربتوكينيز او التيبليز لازم تيدى له او اى قريب له تشيك ليست فيها كل الكونترا انديكاشن يعلم عليها صح او غلط عشان لو حصل مضاعفات نتيجة حاجمة منها تبقى حماية ليك كطبيب من المسائلة القانونية.

Heart & Stroke Foundation Guidance about Medical Management of Stroke

- ACEI(angiotensinogen converting enzyme inhibitor) -
 - ARBS(Angiotensin Receptors Blockers) -
 - Diuretics(Hydrochlorthiazide preferred) -
 - CCB(Calcium Channel blockers) -
 - Lipid Lowering Agent. �
 - Statin -
 - Antithromobotic. �
 - Antiplatlets(Aspirin preferred) -
 - Anticoagulation(If indicatied) -
 - Optemize Diebetic Control �

فيما عدا هذا الكلام هو شوية فسا وشغل سوق لا اكثر ولا اقل وكلنا بنكتبه عادى لكن عشان تبقى فاهم الصح ايه.

مخلص العلاج:

- ♦ أسبوسيد 75 مجم 4 اقراص الان ثم 2ق يوميا
 - ❖ أتور 40 مجم قرص مساء
 - ❖ نتروبیل 2امبول ورید / 8 ساعات
- ❖ سريروليسين 5مل امبول + 100 سم م م / 12 ساعة
 - 💠 سومازینا امبول ورید مخفف / 12 ساعة
 - 💠 بي كي ميرز نصف قرص / 12 ساعة
- ♦ ايبانوتين 100 مجم امبول مخفف ببطء شديد / 8 ساعات
 - ❖ بي كوم امبول+100سم م م وريد/ 24 ساعة
 - 💠 500 سم م م 9,% ورید / 12 ساعة
 - ♦ 500 سم ربنجر وربد / 12 ساعة
 - ❖ بي كى ميرز 500 سم وريد خلال 4 ساعات / 24 ساعة
 - ❖ زانتاك امبول وريد مخفف / 8 ساعات
 - ❖ كورتجين امبول وريد مخفف / 12 ساعة
 - سیفوتاکس 1 جم فیال ورید/ 12 ساعة
 - یونیکتام 1.5 جم فیال ورید / 12 ساعة
 - ♦ فلاجيل زجاجة وربد / 12 ساعة
 - 💠 برفلجان زجاجة وريد/ 8 ساعات
 - ❖ جلسة اتروفنت / 6 ساعات
 - 💠 دیکسا میثازون امبول ورید مخفف / 12 ساعة

لو الأشعة المقطعية طلعت: Brain Edema

- ❖ مانيتول 20% 200 سم وريد سريع خلال 15 دقية/ 12 ساعة لمدة 48 ساعة
 - ♦ جليسرول شراب 15 سم بالرايل/ 8 ساعات
 - ❖ دیکسامیثازون امبول وربد مخفف/ 8 ساعات

لو حصلت تشنجات للمريض طبعا مش هياخد Brain Stimulant هيكون التعامل كالآتي :

- ♦ امبول نيوريل يحل على 10 سم ويعطى 5 سم الآن
- ❖ ايبانوتين 250مجم 3امبولات + 250سم م وريد الان خلال 30 دقيقة
 - ♦ ثم امبول 100 مجم وربد مخفف ببطء شدى / 8 ساعات

2-Intra-Cranial Hemorrhage:

نفس العلاجات ونفس فكرة الاسطمبات بس شغل مخك شوبة نزيف هتكتب ايه بزمة اهلك يعنى:

- ❖ كابرون, دايسينون امبول وريد مخفف/ 8 ساعات
 - کوناکیون امبول ورید مخفف / 24 ساعة
 - 💠 سيفارول امبول +100سم م م وريد/ 24 ساعة

3-Sub-arachnoid Hemorrhage:

نفس العلاجات ونفس كل حاجة بس حسب كتاب بول مارينو:

💠 نيموتوب "نيموديبين" 40 مجم قرص / 6 ساعات

ملحوظات:

- ❖ نزل الضغط تدريجيا ولا يقل عن 90\140 عشان الBrain فقد خاصية ال auto-regulation فبنحافظ
 على الضغط عالى شوبة عشان نحافظ على ال . Brain Perfusion
 - ♣ ممنوع جلوكوز 5% لانه بيعمل . Brain Edema
 - حالات المخ والاعصاب مشهورة با اسمها حالة الH يعنى خد بالك من كم حاجة كده كلها بتبدا بنفس الحرف:
 - Hyper or hypo volemia. ❖
 - H+ Ions 'acidosis , alkalosis' 🂠
 - Hypo or Hyper Thermia 💠
 - Hypo or Hyper Kalemia 💠
 - Hypo or Hyper Tension ❖
 - Hypo or Hyper Glycemia 💠
 - High Nurse Care *

4-Cavernouse Sinus Thrombosis:

Patient: facial pustules increase in size, high grade fever → facial swelling (pupil unreactive)

Complication: internal swelling & edema → airway compromise → Death: Brain stem herniation.

ملخص العلاج:

- ♦ مضادات حيوىة
- ♦ مضادات للحرارة
- ♦ هيبارين infusion : 5 امبولات +500 سم م م (20سم/الساعة)
 - ♦ فی کتب بتقول Streptokinase بس خد رای حد کبیر.
- ♦ كمل اسطمــبة العــلاج حــسب ما انت شايـف .

5-Meningitis: (OHCM)

C\P: Headache, High temperature, Neck Stiffness, Altered Mental Status.

Examination:

Early: Cold hand\feet, Headache, legs pain.

Late: neck stiffness, photophobia, Kirng's sign, Rash non-blanching (do the glass test).

Figure out the Cause:

HSV: cols sore\genital vesicle.

HIV: lymphadenopathy, candidiasis, uveitis.

Leptospirosis: Bleeding + reed eye.

Mumps: parotids swelling.

Glandular fever: sore throat, jaundice, nodes.

Immunodeficient: spleenectomy scar.

Contact prophylaxis: Rifampicin 600mg\12hour for 2 days.

ABCs: High flow O2, IVI + Fluid

If organism Unknown Immediately starts anti-biotic:

<55Ys: Cefotaxim 2g\6 hours IV slowly.

>55Ys: Cefotaxim 2g\6 hours IV + Ampicillin 2g\4 hours IV.

Acyclovir 10mg\kg\8 hours IV for 14 days (21day immunodefic.) Dexamethasone 5-10 mg\6 hours IV.

CT before Lumber Puncture to exclude Increased ICP to avoid herniation syndrome.

(Water & Sodium), Hyponatremia= water Balance

Na Normal level= 135-145 mmol\dl.

Osmolality = 2Na + Glucose in mg/18 + BUN in mg/2.8 = 285 mmol/L.

Tonicity = 2Na + Glucose in mg/18

BUN moves freely so much or less, it has no effect

<u>Two Hormones</u>: <u>ADH</u> (post pituitary + stimulate collecting tubule to reabsorbs water)

Aldosterone (Adrenal cortex + D.C.T reabsorbs Na&H2O and Secret H&K)

الخط العرضي: ده العجم او كمية السائل , و الخط الطولى: ده تركيز الصوديوم لو افترضنا ان واحد شرب مية , معناها انه في كمية سائل هتضاف للرسم الجرافيك اللى على يمينك فمتوقع ان العجم او الكمية هتزيد وتتحرك لليمين و تركيز الصوديوم هيقل وينزل لتحت , لكن في العقيقة دة مش بيحصل لان في ثقوب بين الخلايا هتسمح بحركة ذرات الماء لداخل الخلايا وهيكون الناتج النهائي هو توسع حجم السائل في الجسم كله والرسم الجرافيك هيتوسع في الاتجاهين يمين وشمال وتركيز الصوديوم في الناحيتين هينزل برضه بس بنسبة بسيطة لان المية اتوزعت بالنسبة الفسيولوجية 70% داخل الخلايا و 30% خارجهاو اللى هيحصل هو الاضافة اللى انا راسمها ومخططها للتوضيح.

 $\frac{X:2X}{Locid Locid L$

Different types of low Na Errors (<135mg\dl) According to the Osmolality\Tonicity

Isotonic Hypertonic Hypotonic

Mostly:

Lab error due to Hypertriglyceridemia Hyperprotienemia High Glucose:

Mannitol DKA Ethylene Glycol 90% of cases

hypovolemic hypervolemia Isovolemic

Renal or non-Renal

Isotonic Hypo-Natremia:

Mostly it is a lab error due to high level of FATS (FFA+TGs) or high levels of proteins (Hyper-Ig as in multiple myeloma).

الرسمة دى بتمثل اللى ماشي جوه الوريد [دم+بلازمة تحتوى)صوديوم+بروتين+دهون) <u>}</u>

في جهازيين بيقيسو الصوديوم واحد بيقيسه في المية والتانى بيقيسه في البلازمة (الاخير دة هو اللى بيحصل منه الخطأ لو المريض بتاعك نسبة الدهون في جسمه مرتفعة او في ارتفاع في نسبة البروتينات).

Hypertonic Hypo-Natremia: tonicity > 285mosml\L.

The ECF volume is increased as volume of water move from ICF to ECF compartment **but** Na in the new increased volume is relatively Low.

Just treat the Cause not the Na, like if it is DKA give Normal Saline, and you can know if you have corrected the cause by the Equation:

(Glucose - 100 / 60) + measures Na = Corrected Na

Hypotonic hyponatremia: Tonicity < 285mosml\L.

Non-Renal

Renal

AKI

Low Volume

Vomiting

Diuretics Aldosterone deficiency

High Volume

Cirrhosis Cong.Ht.F

Nephrotic S.

Normal Volume

SIADH (pituitary tumor, CNS trauma, Ectopic)
Hypo-Thyroid, Corticosteroids

DD between Renal and Non-Renal: $\{Na_u\}: <10mg\L$ Non-Renal

 ${Na_u}: >20mg\L Renal$ {

© Elsevier. Carroll: Elsevier's Integrated Physiology - www.studentconsult.com

الكلام اللي هكتبه ده على قد معلوماتي وفهمي ولكم حق التعديل لاني مش علامة وبغلط عادى والتفسيرات دى ماهي الا اجتهادات منى على قدر فهمي البسيط للموضوع:

دة واحد بیفقد من سوائل ال ECF ولکن بدون ما یخسر Na هان کدة مش ECF و Shift بین المکانیئ \mathbf{E} ECF \mathbf{E} ICF بیحصل ای Shift بین المکانیئ is impermeable for water.

B- بصراحة مش عارف !!؟

C- دة واحد عمال يرجع يرجع او بياخد لازكس او مدرات بول وبيخسر صوديوم اكتر من السوائل وبالتالى الحجم الكلى للسوائل في الجسم كله قل , لكن ال ICF مش خسرت الصوديوم وبالتالى بتسحب سوائل من ال ECF لحد ما تركيز الصوديوم بين الاتنين يبقى متساوى فتقف حركة المياة بينهم.

 \mathbf{D} دة احتمال يكون واحد بينزف وبيخسر سوائل واحنا فضلنا نديله محلول ملح لحد ما تكمنا من تعويض الفاقد داخل بل وخارج الخلايا.

 ${f E}$ دة واحد في جلوكوز عالى في جسمة نتيجة مانيتول او غيبوبة سكر وال ${f CF}$ دة واحد في جلوكوز عالى المية من جوه الخلايا ICF لحد ما تساوت نسبة ال Osmolality في المكانين فتوقفت حركة السوائل بينهم .

حة واحد جسمه بيحتجز سوائل ما فيهاش ملح فتركيز الصوديوم بيقل في جسمه لكن حجم او كمية المية بتتوسع في الاتجاهين جوه و بره الخلايا $\rm ICF$ and $\rm ECF$ و مريض عنده $\rm and ECF$ او مريض عنده $\rm SIADH$

K (potassium)

Hyperkalemia S.K > 5.5 meqL.

Causes:

1- Artifact: laboratory error mostly, prolonged tourniquet, hemolysis.

2- Redistribution: <u>Acidosis</u>, <u>Insulin</u> deficiency (DKA), <u>Drugs</u> (Digitalis, B-blockers, succinic choline), <u>Stress</u> (burn, trauma).

- √ كالسيوم جلوكونات امبول + 100 سم م.م وريد/ 8سـاعات
- $\sqrt{100}$ 10 وحدات انسلولین + 25 جرام جلوکوز ورید خیلال 30 دقیقــة تکرر اذا لیزم الامـــر (25 جرام جلوکوز یعنی 50 سم جلوکوز 50% او 100 سم جلوکوز 25% او 250 سم جلوکوز 20%)
 - √ حلسات فاركولين / 4-6-8 سياعات
 - √ كالسيوم ريسونيام قرص 15 جم / 8 ســاعات
 - √ غــسيل كلى اذا لــزم الامــر (. (dialysis

Hypokalemia s.K $< 3.5 \text{ Mmol}\L$.

Clinical Features:

Muscles: weakness, cramp, ileus, rhabdomyolysis.

Heart: Atrial fibrillation, Ventricular Fibrillation, Torsade de point.

<u>Risk</u> increase when combined with medication causing prolong QT, ACS, Hypo-Mg, Digitalis toxicity.

Causes:

- Poor Intake: Starvation, Anorexia. -1
- GIT loss: NG Drainage, Diarrhea, Laxative abuse, Stoma. -2
 - Redistribution: Alkalosis, Insulin, Epinephrine. -3
- Renal Loss: Diuretics, RTA, Polyuria, Mineralo-corticosteroid. -4

Mineralo-Corticosteriod excess: Hyper-Aldosterone.

1ry: Tumor, CAH (High Aldosterone + Low Renin)

2ry: Renal Vascular Disease (High Aldosterone + High Renin)

Pseudo: Cushing (Normal or low both Aldosterone + Renin)

Diagnosis:

Symptomatic Low Potassium. -1
Treat the Etiology. -2

Make Sure that High Risk Patient have K > 4meq/L e.g. Acute Coronary Syndrome, Ischemic heart Disease, Active Arrhythmias.

البوتاسيوم في السوق شراب او امبولات (التركبتين بتحتوى بوتاسيوم كلورايد) طول ما المريض يقدر يبلع ومفيش اى مشاكل في ضربات القلب او خطورة عليه ياخد البوتاسيوم شراب بمعدل كل 6 ساعات ملعقة كبيرة بعد الاكل.

لكن لو محتاج ياخد البوتاسيوم عن طريق الوريد على مدار ساعة كالآتى: KCL Ampules $10 \operatorname{meq/L}$ in peripheral Veins or $20 \operatorname{meq/L}$ in Central Veins. by long long long and so it is setting to the contract of the contract of

- \checkmark 5 امبولات بوتاسيوم كلورايد + 500 سم رينجر بمعدل 100سم/الساعة ويتم عمل تحليل بوتاسيوم بعد انتهاء المحلول.
 - √ ما تصلحش اكتر من 20. mmol\hour

Acute Poisoning

اسطمبة عامة لاغلب السموم:

1-احمى مجرى الهواء, ركب كانبولات, حط اكسجين للعيان 2-استعمل فحم نشط 50 جرام+200 سم ماء / 6 ساعات 3-حاول تفحص العيان في محاولة لتخمين السبب:

Respiratory depression: Opiate, benzodiazepine.

Coma: Opiate, benzodiazepine.

Hyperglycemia: Organophosphates, theophylline. Hypoglycemia: Insulin, Oral hypoglycemic, Alcohol.

Constricted Pupil: opiate, Organophosphate.

Dilated Pupil: Cocaine, tricyclic.

الجرعة المضادة:

1-Benzodiazepine: Flumazenil (for respiratory arrest)
200Mic in 15 second → 100 Mic in 60 sec. THEN 500Mic over 5 Min up to 2 Mg.

2-B-Blocker: Atropine up to 3 mg IV

Glucagon 2-10 mg bolus + dextrose 5% →infusion (At 50Mic\Kg\hour).

3-Carbon monoxide: remove from source + Give 100% Oxygen.

4-Iron: <u>desferrioxamine</u>, the patient will need <u>80 mg\kg\day</u>
Calculated dose will be given at 15mg\kg\hour.

5-Oral anti-coagulation: Vit K 5 mg slow IV + F.F.P

6-Opiate: Naloxone .5-2 mg IV repeats every 2 min up to 10 mg Max dose, Give methadone 10-30 mg \12 hour tab. To avoid withdrawal symptoms.

7-Organophosphate Insecticides: C\P: Salivation, Lacrimation, Urination, and Diarrhea.

Protect your self → Atropine 2mg every 10 min till reaching, Full Atropinization (<u>Dry Skin, HR>70/min, Pupil Dilate</u>)

Antidote: Toxoguanine 2amp over 100ml over 30 min then, 6 ampules infusion in solution over 24 hours.

8-Snake Bite:

C\P: Hypotension + D&V + Paralysis spreading proximal Within 4 hours of bite.

Anti-Venom 10ml over 15 min + supportive measures.

Analgesia & Sedation

1-Opiate: Potent analgesia act on opioid receptors

SE: euphoria, respiratory depression, pupillary, Constriction, Constipation, urinary retention.

Morphine → Loading dose: 5 mg IV bolus and Infusion: 1-5 mg \ hour

Potency: X Lipid soluble: X

Histamine release: +V In renal failure: reduce dose to 50%.

<u>Fentanyl</u> → Loading dose: 50 Mic and Infusion: 50 Mic\ hour.

Potency: 100X Lipid soluble: 600X

Histamine release: -V In renal failure: reduce dose to 50%.

Meperdine →(<u>Bethiding</u>*100mg Ampule) Low dose 25mg IV. Advantage: Stop shivering in post-operative patient

2-Non-Opiate: inhibit cyclooxygenase pathway (Ketorolac)

Mobic[®] → 300time potent than Aspirin and 30 mg IM equivalent to 10 mg morphine.

IM start after 1H reach peak 2H last 6H

>65 years or renal dysfunction: 15mg IV, 30mg IM

<65 years 30mg IV, 60mg IM

3-Benzodiazepines:

Midazolam 'Dormicum®'→ ,1mg\kg IV Loading & Maintenance, Duration : 2 hours

Diazepam 'Neuril®' → ,5 mg\kg IV, duration : 4 hours

N.B: Toxicity→ propylene Glycol مادة قاعدية في الدواء C\P: hypotension, bradycardia, metabolic acidosis

 $4 ext{-Others}$: Propofol 'Deprivan®' Loading \rightarrow ,25-1mg\Kg IV bolus Maintenance \rightarrow 25-75Mic\Kg\Min مفيد لو مريض على جهاز تنفس ومقيد بالسرير وعايز تهديه شوية علشان يستفيد بقدر كافى من جهاز التنفس . Haloperidol $^{\circ}$ 5mg Ampule: IV to make patient Sleep for 4-6 hours.

Drugs of Infusion

Principles of drugs of infusion:

R = Dose\Kg\Min or Hour
C = Drug in Mg or Mic\Solution in ML

Rate of infusion = $R\C$

= 2:20:200 = 2:1 , واحد مجم في كل 2 سم .

والمعروف عن هذا العلاج انه جرعته 2 مجم \كجم\الدقيقة او الساعة يبقى معانا التركيز C ومعناها وزن المريض مثلًا 70 ومعانا المعلومة بان جرعة العلاج 2 مجم\كجم\الدقيقة او الساعة

> Rate of infusion $= R(2mg \times 70 \text{ kg} \times 60 \text{ min}) \div C(1 \setminus 2 \text{ or } .5)$

= dose \ hour or min for a patient 70 Kg

قاعدة عامة في شغلنا: 1سم = 15 ن كبيرة من زجاجة المحلول = 60 ن صغيرة من جهاز السلوسيست

(يعني كل 6 ثواني نقطة (

Dopamine (+v Inotrope)

Drug of choice in Cardiogenic Shock

Ampule: $200 \text{ mg} = 200 \times 1000 = 200,000 \text{ Mic}$

R = Microgram \ Kg \ Min or hour Renal dose \rightarrow 5 Mic \ kg \ Min Beta dose → 10 Mic \ kg \ Min Alpha dose \rightarrow 20 Mic \ kg \ Min

C = 2 ampule + 400 Cc Saline = 400 mg \ 400 Cc = 1 mg \ 1 Cc = 15 drop \ 1000 Mic

Renal Dose: $5 \text{mic} \setminus \text{kg} \setminus \text{min} \rightarrow 5 \text{ mic} \times 70 \text{kg} \setminus \text{minute}$ = 350 mic \ min

1000 mic \ 15 drop

(يعني كل 10 ثواني نقطة (350 mic \??? Drop \rightarrow 5,2 drop \ min = 6 drops mostly

> **Beta Dose**: $10 \text{mic} \setminus \text{kg} \setminus \text{min} \rightarrow 10 \text{ mic} \times 70 \text{Kg} \setminus \text{minute}$ 700 mic \ min

1000 mic \ 15 drop

> <u>Alpha dose</u>: 20mic\kg\min $\rightarrow 20$ mic×70kg\minute 1400 mic \ min

الخلاصة هتكون كالآتي (بالبلدي يعني):

2 امبول دوبامين + 400 سم م.م 9,% مستمر بمعدل 6 نقط / الدقيقة renal dose 10 نقط / الدقيقة beta dose 20 نقطة/ الدقيقة Alpha dose

If you are going to use the Syringe Pump:

<u>2</u> امبول دوبامین = 400 مجم \ 50 سم م.م = 4 مجم \ 1 سم = 4000 ميك \ 1 سم

الجرعة الرينال: 5ميك × 70 كجم × 60 دقيقة ÷ 4000 ميك = 5,2 سم الساعة.

الجرعة البيتا: 10 ميك × 70 كجم × 60 دقيقة ÷ 4000 ميك = 10,5 سم \ الساعة.

الجرعة الالفا: 20 ميك × 70 كجم × 60 دقيقة ÷ 4000 ميك = 21 سم الساعة.

Dobutrex (+v inotrpe)

Ampule: 250 mg (rate of infusion 5-20 mic\kg\min)

بالسرنجة الكهربية	<u>بالتنقيط</u>
امبول + 50 سم م.م	2 امبول + 500 سم م.م
250 مجم \ 50 سم	500 مجم \ 500 سم
5 مجم \ 1 سم	1مجم \ 1 سم
5000 میك \ 1 سم	1000 میك \ 15 نقطة

الجرعة $\mathbf{R} = 5$ ميك × كجم × الدقيقة او الساعة

5ميك × 70 كجم × 60 دقيقة 5 ميك × 70 كجم × دقيقة ÷ 5000 مىك 350 مىك \ الدقىقة

= 4,2 سم \ الساعة 1000 ميك \ 15 نقطة 350 ميك \ ؟؟؟ نقطة = 5,2 نقطة \ الدقيقة = 6 نقط \ الدقيقة تقريبا

√ ما تنساش ان اقصى جرعة مسموحة ليك هي ال 20 ميك .

Nitroglycerine

نيتروسين بيستخدم من اجل 3 حاجات بس لا غير:

Chest Pain ✓

Resistant hypertension ✓ Heart failure when other measures failed ✓

السرنجة الكهربية 10 مجم \ 40 سم 0,25 ميك \ 1 سم 250 ميك \ 1 سم الجرعة × الزمن ÷ التركيز 10 ميك × 60 دقيقة ÷ 250 تقريبا = 2,4 سم | الساعة التنقي<u>ط</u> 25 مجم \ 500 سم م.م 0,05 مجم \ 1 سم 50 ميك \ 15 نقطة 3,3 ميك \ 1 نقطة 4 نقط = 10 ميك

Norepinephrine

Drug of choice in **Septic shock**, decrease renal blood flow but this is not the case in latter condition.

Ampule = 4, 8 mg norepinephrine bitartrate <u>Every 2 mg</u> norepinephrine bitartrate = <u>1 mg</u> epinephrine.

1 Mic \ Kg \ Min up to → 5 Mic \ Kg \ Min. For 70Kg person it will be 70-350Mic\Min.

مريض وزنه 70 كجم 1ميك×70 كجم×60دقيقة ÷ 40 ميك = 105 ميك = 100 ميك تقريبا 2,5 سم تقريبا \ الساعة

2 امبول 8 مجم \ 200 سم م.م = 8 مجم \ 200 سم = 8000 ميك \ 200 سم = 40 ميك \ 15 نقطة 70ميك \ ؟؟؟ نقطة 25 نقطة كبيرة \ الدقيقة

Heparin Infusion

مريض جالك العناية عنده ضريات قلب مش منتظمة وماشي على ماريفان بقاله فترة كبيرة وخايفين عليه يدخل العملية ينزف هتعمل له ايه في الحالة دة ؟؟؟

يمشي على هيبارين infusion وقبل ما يدخل العملية يتم ايقاف المحلول المستمر وبكدة يدخل يعمل العملية واول ما يرجع يبدا استخدام الanti-coagulation بعد 12 ساعة من العملية طالما مفيش نزيف او اى خوف على المريض .

سيناريو تانى المريض اللى جايلك pulmonary embolism بياخد اول ما يدخل 10,000 وحدة وريد وبعدها بيمشي على هيبارين مستمر بمعدل 1000 وحدة في الساعة مع الماريفان لحد ما نوصل بالمريض الىINR الى الرقم المطلوب 2-3 اوكى .

بسيطة: 5 امبولات هيبارين (امبول 5000 وحدة) + 500 سم محلول ملح او جلوكوز 5% مستمر

Lasix Infusion

100 mg IV bolus then give 40 mg IV Infusion aim at 100ml\hour

لاحظ اننا شرحنا الطريقة دى على امبول واحد 40 مجم فقط , لو حطيت اتنين امبول , أربعة او مضاعفتهم اعتقد هتعرف تستنتجه الجرعة الجديدة اللي هتمشي عليها.

Insulin Infusion

Dose: 0,1unit\Kg\Hour

مريض وزنه 100 , 90 , 80 , 70 كجم

- √ 100 وحدة انسولين + 100 سم م.م (7,8,9,10 سم \ الساعة)
- √ 100,90,80,70 وحدة انسولين + 100 سم م.م بمعدل 10 ن\الدقيقة
 - √ لاحظ اننا ثبتنا عدد النقط وغيرنا كملية الانسولين حسب الوزن.

Septic shock

Clinical features:

Shock: Hypotension (Low blood pressure) + Hypo perfusion (Low Capillary refill+ Pale+ pallor+ Low Urine output+ Mental Status Changes).

<u>Septic:</u> Fever (38Co up to 40Co) + <u>Warm Periphery</u> (Hyper dynamic circulation with rapid rebound pulsation and wide pulse pressure) + <u>Mottled Skin</u>. Most Common organism: **Staph. Auras** producing toxins.

Management:

Fluid: 30-50 ml \Kg -1

Anti-biotic: single better than combined -2

- Vasopressor : Nor-Adrenaline is drug of choice plus Dobutrix infusion if cardiac -3 depression happened
- Corticosteroid: Hydrocortisone 200 mg daily (due to pre and post capillary sphincter dilatation). -4
 - Tight sugar control -5
 - Low tidal volume protective ventilation if needed with high PEEP temporary. -6
 - Nutrition: Enteral feeding better than TPN except if GI sepsis is the cause -7
 - Treat source of sepsis. -8
 - Monitoring your patient by three parameters : -9

<u>1-Urine output</u> <u>2-CVP</u> <u>3-Mixed Central venous O2 saturation</u>

Mixed Central Venous O2 Saturation

باسلوب بسيط المفروض الدم بيمشي في الدورة الدموية من القلب في الشرايين وينتهى بالاوردة عائدا الى القلب وخلال هذه الرحلة الانسجة والخلايا بتستخلص الاوكسجين فعادة بيجى ال Saturation بتاع الاكسجين اقل من 40 في عينة غازات الدم اللى بتتاخد عن طريق الوريد ومعناها ان الانسجة بتقدر تستفيد من الاكسجين اللى ماشي في الدم لو انت سحبت عينة في ال CVP Line وعملتها ABG وجت لك النتيجة بتاعة الاكسجين والله 70 mmHg الدم لو انت سحبت عينة في ال Shock ودة هو تعريف ال Shock اللى كان بيتقالنا في الكلية Tissue معناها ان الانسجة مش قادرة تستخلص الاكسجين ودة هو تعريف ال Shock اللى كان بيتقالنا في الكلية وحالة معناها ان الانسجة مش قادرة تستخلص الاكسجين ودة مو تعريف الهي العيان دة انه في حالة في حالة ان نسبة الاكسجين اقل من Warm Shock وبيكون الافضل له نستخدم ال Norepinephrine ولكن في حالة ان نسبة الاكسجين اقل من Warm Shock فمعناها انها Cold Shock وهتحتاج Dopamine , Dobutrix or Adrenaline حسب الكلينيكال قدام عينك.

العلاج الحالى:

(1) المضادات الحيوية:

سيفترياكسون 2 جم وريدى \ 24 ساعة, يونكتام 1,5جم وريدى /12 ساعة, فلاجيل 500مجم فيال وريد/8 ساعات

تافانيك او ليفوكسين 500 مجم فيال وريد / 24 ساعة

(2) خافض للحرارة:

برفلجان 500 مجم زجاجة وريدي / 8 ساعات + عمل كمادات ماء باردة

دا النترونيت (مكتوب في بول مارينو وموجود في صيدليات مصر وغالى جدا)

(3) الجهاز الهضمي وقرح المعدة:

بنتازول 40 مجم فيال وريدي / 12 ساعة , زانتاك امبول وريد مخفف / 8 ساعات

برمبران , جرانتريك أمبول وريد مخفف/ 12 ساعة , كورتجين 4,8 مجم على 100 سم محلول ملح .9 .9 ساعة . 24 ساعة .

(4) السـوائل و المحاليـل الوريديــة "مهمة جدا جدا"

محلول ملح 9,% 500 سم وریدی / 8 ساعات

محلول ربنجر 500 سم وریدی / 8 ساعات

جلوكوز 10% 500 سم وربد / 12 ساعة

تغذية عن طريق الرايل 300 سم وجبة مخفوقة 4 وجبات يوميا

(5) تحسين الدورة الدموية

2 امبول نورادربنالين + 200 سم محلول ملح مستمر بمعدل 20 سم\الساعة

<u>40 ميك / 1 سـم "تركيز"</u> و الجرعة في الحالات اللى زى دى بتبقى : 0,01-3 ميك/كجم/ الدقيقـة , يعنى لو مريض وزنه 80 كجم

هتكون الجرعة اللى محتاجها في الدقيقة بتتراوح من: 0,8 – 240 ميك / الدقيقة طبعا الجرعة القليلة دى مش منطقية وصعب قوى انك تعرف تقول للبنت انها تمشي العيان على 5 نقط او يمكن اقل, عشان كده خلينا نعلى بالجرعة شوية ونخليها 1-3 ميك/كجم / دقيقة لنفس المريض اللى وزنه 80 كجم, اعتقد كدة المسالة بقة اسهل بكتير الجرعة(R) اللى هيحتاجها: 80 – 240 ميك/ الدقيقة.

وبمعرفتنا ان ال 1 سـم = 40 ميـك , يبقى انا اقـدر امشي العيان على جرعـة بتبـدا من 2 سـم (80ميك) الـى 6 سـم (240ميك).

وبتتعدل حسب الضغط وحسب استجابة العيان واحيانا بنعلى جامد قوى بالجرعه <u>حسب كتاب بول مارينوا</u> ونوصل ل 5ميك/كجم/ دقيقة.

Advanced Cardiac Life Support (ACLS)

انت في الشارع وواحد مرمى عالارض وشكله مغمى عليه او ميت او انت في المستشفى لكن في قسم غير مجهز بتتعامل مع الحالة دى بالصورة الآتبــة:

Basic Life Support:

Check for following:

1-unresponsivness 2-No Breathing 3-pulsless

Do High Quality CPR Start with Compression Immediately without delay and do not forget the 5 quality issues:

1-push hard and fast(2 inches =5cm)

2-Allow complete chest recoil

3-minimize interruption

4-Compression: Ventilation ratio 30:2

5-Avoid Hyperventilation

بمجرد ما تلاقي مفيش استجابة لنداء او الزعيق او التخبيط على الكتف ومفيش نفس او حركة للصدر .. نادى او اطلب المساعدة حالا في اسرع وقت وبعدها حس النبض لو مفيش نبض ابدا على طول بالضغط على صدر العيان بالمواصفات اللى قلناها .. لو لاقيت في نبض يبقى هتكتفي انه تحافظ على مجرى الهوائي و تعمله تنفس.

بمجرد ما توصل المساعده و يكون في مونيتور توصل العيان عليه او بمعنى اصح جهاز الصدمات عشان تشوف كهربة العيان عليه القلب ماشية ازاى وهل هي من النوع اللي تصعق ولا لا , بالانجليزي كلام الكتب كالآتي :

When Defibrillator or Automated External Defibrillator (AED) present attach to patient immediately without delay and check the Rhythm:

1-Shockable Rhythm: VF \Pulseless VT (Manual Dfib. 200 Joules Unsynchronized)
2-Non-Shockable Rhythm: Asystole\PEA

NO More rule of Atropin In New 2011 AHA Guideline of ACLS Once you give a Shock, Immediately Start CPR with High quality compression 1st

After 2min Check rhythm to see: Shokable or Not Studies showed that cases of VF\Pulseless VT that received shock early in 1st 3min are having better outcome.

Give 1st shock immediatly without delay once Dfib present beside, then go for 2nd shock mean while try to get you IV Acsess as after the 3^d shock we will Give Medications:

Epinephrine & Amiodarone

Asystole\PEA: Continue CPR and give Epinephrine every 5 min.

Adult Cardiac Arrest

CPR Quality

- Push hard (≥2 inches [5 cm]) and fast (≥100/min) and allow complete chest recoil
- · Minimize interruptions in compressions
- Avoid excessive ventilation
- · Rotate compressor every 2 minutes
- · If no advanced airway, 30:2 compressionventilation ratio
- · Quantitative waveform capnography
 - If Petco₂ <10 mm Hg, attempt to improve **CPR** quality
- · Intra-arterial pressure
- If relaxation phase (diastolic) pressure <20 mm Hg, attempt to improve CPR quality

Return of Spontaneous Circulation (ROSC)

- · Pulse and blood pressure
- Abrupt sustained increase in PETCO, (typically ≥40 mm Hg)
- Spontaneous arterial pressure waves with intra-arterial monitoring

- Shock Energy
 Biphasic: Manufacturer recommendation (120-200 J); if unknown, use maximum available. Second and subsequent doses should be equivalent, and higher doses may be considered.
- Monophasic: 360 J

Drug Therapy

- Epinephrine IV/IO Dose: 1 mg every 3-5 minutes
- Vasopressin IV/IO Dose: 40 units can replace first or second dose of epinephrine
- Amiodarone IV/IO Dose: First dose: 300 mg bolus. Second dose: 150 mg.

Advanced Airway

- Supraglottic advanced airway or endotracheal intubation
- Waveform capnography to confirm and monitor ET tube placement
- 8-10 breaths per minute with continuous chest compressions

Reversible Causes

- Hypovolemia
- Нурохіа
- Hydrogen ion (acidosis)
- Hypo-/hyperkalemia
- **H**ypothermia
- Tension pneumothorax
- Tamponade, cardiac
- **T**oxins
- Thrombosis, pulmonary
- Thrombosis, coronary

العناية يجى يركب انبوبة في حين الانبوبة الحنجرية مش مهمة بالصورة اللى انت متخيلها المهم بالنسبة لينا هو (نحافظ على مجرى الهوا مفتوح عشان نوصل اكسجين للمخ و للقلب) وده ممكن يتم بطرق كتيرة مش ضرورى بتركيب الانبوبة الحنجرية فقط ومن ضمن الطرق المختلفة دى:

1-HeadTilt-Chin Lift:

2-Jaw Thrust

Adjunctive Airway Instrument:

1-oropharyngeal airway

2-Nasopharyngeal airway

Bag-Mask Ventilation: During CPR you give Breath by this way better than Barrier and mouth-to-mouth Breath delivering:

One Rescuer Two Rescuer

To make more improvement in CPR, or if the airway is difficult to be controlled by these maneuvers, Now we can go for something further Advanced:

1-Laryngeal mask Airway

2-EndoTraceal Tube Intubation

الميزة لما تركب انبوبة حنجرية او انبوبة لارينجيال انك بدل ما واحد يضغط 30 مرة والتانى ينفخ مرتين دلوقتى هما الاتنين بقوا منفصلين عن بعض 100 ضغطة في الدقيقة و تنفيخة كل 6 ثوانى يعنى بمعدل 10 تنفيخات في الدقيقة , طبعا انت كدة وفرت حماية لمجرى الهوا من انه المريض يشرق لة بطنه مليانة اكل , لو مش قدرت تركب كانيولا تقدر تدى نفس العلاجات عن طريق الانبوبة بس بجرعه مضاعفة مرتين او تلاتة مرات , اخير ودة ممكن يكون خيال علمى للبعض منكم وحتى بالنسبة ليا بتوصل توصيلة من الانبوبة للمونيتور اسمها Co2 Capnography علمى للبعض منكم وحتى بالنسبة ثانى اكسيد الكربون بالدورة الدومية واللى لازم تكون اعلي من 10 mmHg على لانها لو اقل من كدة معناها ان انت مش بتعمل Compression كويس ويفضل تحسن الاداء بتاعك لما ربنا يكرم و الحمدلله المريض لاقيته رجع عن طريق انك بصيت على المونيتور ولا قيت الآتى :

Management of ROSC "Restoration of Spontaneous Circulation " 1-Oxygenation and Ventilation: Aim for SaO2 94%-99% and Optimize your Fio in mechanical Ventilator according to that.

2-Maintaine a Good Blood Pressure By following:

- Give a bolus of 1-2 Liter of Normal Saline or lactated Ringer to the patient. \checkmark
- Start Inotropes if indicated: Adrenaline 0.5-1 mcg\kg\hour. For 70Kg patient it will be ranged from 7-35 mcg\min.

3-Look for Responsiveness if not present it mean a Neurological insult happened so go for therapeutic hypothermia with Solution 4C for 12-24 hours to improve outcome and reduce neurological damage.

4-Waveform Capnography to be between 35-40 mmHg. 5-Do not Ever Forget about the Hs & Ts during & after CPR:

- Hypovolemia, Hypoxia, Hydrogen ions, Hypo/Hyper Kalemia, Hypoglycemia, Hypothermia.
 - Tensionpneumothorax, Tamponade, Toxins Thrombosis (Pulmonary, Coronary) √

Pediatric Advanced Life Support (PALS)

تقريبا لا يوجد فرق كبير بين الاطفال والكبار في الانعاش القلبي الرئوى بس الاطفال دايما بلاش نستناهم لحد ما القلب يوقف يفضل دايما نلحقه بدرى وهو مدروخ او باين عليه علامات الارهاق والتعب وعشان كدة هلقى الضوء على جزئيين هما الاهم بالنسبة لمشاكل الاطفال الكتيرة هما : Respiratory & Cardiovascular Systems

Respiratory System Assessment:

Normal rate: 60 neonates, 50-40 up to 3 years, 30-20 up to 9 years. Respiratory Distress (Clinical) or Respiratory failure (by oximetry or ABG) Types of Respiratory Conditions:

<u>Upper Respiratory tract obstruction</u>: FB, Swelling, Anaphylaxis, Croup.

Lower Respiratory tract obstruction: Asthma, Bronchiolitis.

Lung Tissue disease: Pneumonia, ARDS.

Central Control Disorder: Seizures, ICH, CP, Muscle Weakness.

بغض النظر ايه هتكون مشكلة الطفل نقدر نتكلم عنها بطريقتين هشرح الطريقة النظرية اللى في كل الكتب كزيادة لمعلوماتك بس لما تيجى تتعامل مع طفل في حالة خطيرة هتحتاج اسلوب يكون بسيط واقل تعقيدا من كلام الكتب تقدر بيه تفتكر كل حاجة بسهولة .

A,B,C,D,E Protocol

A: Airway

Open or Closed Air way: can the child or baby speak or cry? If Closed, Maintainable or non-maintainable: Can you manage this airway with you hand by using the head tilt-chin lift, Jaw thrust?

If not, Consider the insertion of Adjunctive airway eg: OPA, NPA.

Can He breath after maintaining the airway? If not, Assist the Breathing by using Ampu-Bag.

If still difficult, Go for Invasive ways: ETT, LMA.

N.B: Do not forget to give Oxygen Always to maintain saturation above 94%.

B: Breathing

Rate of breathing: is it tachypnea or bradypnea or Apnea.

<u>Effort of breathing</u>: Nasal Flaring, retractions(subcostal-intercostal-suprasternal-supraclavicular), Head bobbing(sign of resp.failure), Seesaw breathing(using muscle of neck).

Expansion of chest: Symmetrical smooth or limited.

<u>Sounds of Breathing</u>:Stridors(inspiratory-high pitch-indicate URTO), Wheezes(expiratory-low pitch-indicate LRTO), Grunting(sign or sever distress).

Oximetry: try to make saturation always above 94%.

C: Circulation

<u>Pulse</u>: neonate up to 200, 1-3 years up to 130, 4-9 up to 120, 10 or more 100-60. <u>Blood Pressure</u>: neonates not < 60mmHg systolic, 1 year systolic >80, 1-9 years child (70+years age in years X 2), 10 years or more systolic <90 mmHg.

Capillary refill: normally less than 2 seconds.

Color: Blue, Mottling, Cyanosis, Acrocyanosis, pale, Yellowish, Pink.

D: Disability

<u>AVPU</u>: Alert or responsive to Verbal or Painful Stimuli, or Unresponsiveness.

E: Exposure

Temperature: for child in trauma, immersion or drowning.

Traumatic injury: bruises, ecchymosis.

<u>Tip finger glucose test</u>: for hypoglycemia.

Management of respiratory Problems:

1-URTO:

<u>F.B</u>: <1Y, Slap on back 5 times then turn him and give chest thrust.

>1Y, Do abdominal thrust.

Croup: give dexamethasone (0.6mg/kg up to 16mg) and\or

Epinephrine nebulizer 3ml of 1:10,000 solutions adds to 3ml of saline).

Anaphylaxis: Epinephrine IM (1\3 of prefilled syringe), if hypotension give IV bolus 20ml\kg NS or LR, if persist start epinephrine infusion 0.1-1mg\kg\hour.

2-LRTO:

Asthma: O2, Albuterol nebulizer, corticosteroids, ipratropium bromide, non-invasive CPAP.

3-Lung Tissue Disease: Start Antibiotic immediately, and support A, B, C. Mechanical Ventilation if indicated with PEEP.

4-Central Control Disorders:

<u>ICP increased</u>: Hyperventilate the patient, Consider Mannitol ask for expert advice. <u>Seizures</u>: Support A, B, C, and give sedation (will tell you how to calculate dose late).

لما تتعامل مع طفل مفيش اى استجابة و مش بيتنفس نادى على المساعدة فورا, وابدا اديله خمس نفخات تنفس سريعا كل نفس تيديه في ثانية كاملة وبعدها دور على النبض لو مفيش نبض يبقى دى حالة Arrest و ابدا على طول سريعا كل نفس تيديه في ثانية كاملة وبعدها دور على النبض لو مفيش نبض يبقى دى حالة Arrest و ابدا على طول High Quality CPR لكن لو في نبض فمعناها ان المشكلة في التنفس ودة حاجة ورادة جدا في الاطفال ولو اتعاملت معاها كويس الطفل فرصته يتحسن كبيرة عن ان يكون القلب هو المتوقف عن العمل وفي الحالة دى بتنفخ للطفل كل 5-6 ثواني لمدة دقيقتين و ما تنساش تحص النبض بس بشرط ما يكونش هيمنعك انك تيدى النفس لان الاولوية

How to Manage Airway in an infant or a Child:

Cardiovascular Assessment

Normal parameters:

	Blood Pressure:	Pulse:	Capillary refill:
Neonate:	>60mmHg systolic	up to 200\min	< 2 seconds
<u>1year</u> :	>70 mmHg systolic	up to 160\min	same
<u>1-9 years</u> :	[70 + Age in years x 2]	up to 120\min	same
>10 years:	>90 mmHg systolic	60-100\min	same

Cardiovascular Conditions of high Risk:

1-Cardiac Arrest (Later discuss it)

2-Shock: 4 types of shocks you need to know and how to manage.

- Hypovolemic shock (Diarrhea, Vomiting, Duresise.g DKA, Bleed)
 - Cardiogenic shock (Myocarditis, Arrythmias, Cong. Ht. Disease) \checkmark
 - Distributive shock (Anaphylaxis, Septic, Spinal) \checkmark
- Obstructive shock (Tension Pn.thorax, Tamponad, Closed Ductus) \checkmark

Management of Different types of Shock

1-Hypovolemic Shock:

- Give IV\IO fluid bolus of 20ml\kg NS or LR up to 3 times in 5-10 minutes. ✓
 - If bleeding, give 10ml\kg Packed RBCs IV\IO on 10-20 minutes. ✓
 - In DKA we give 20ml\kg NS IV\IO over one hour. ✓
 - Every 1ml Blood = 3ml of crystalloids. ✓

2-Cardiogenic Shock:

- Consider inotropes Dobamine\Dobutamine infusion: 2-10mcg\kg\min. ✓
 - Manage arrhythmias respectively, consider expert advice. ✓
 - Fluid challenge 10ml\kg IV\IO over 150-30minutes. ✓
 - 3-Distributive Shock (Septic mainly is the most important):
- Rapid IV\IO Fluid bolus 20ml\kg over 5-10minutes up to 3 times may be more. ✓
 - Warm shock: Nor-Epinephrine infusion 0.1-2 mcg\kg\min. ✓

- Cold shock: Epinephrine infusion 0.1-1 mcg\kg\min ✓
 - Consider mechanical Ventilation if indicated. ✓

4-Obstructive Shock:

- Tension Pneumothorax: 16-18 gauge needle in second intercostal space at mid- ✓ clavicular line of the affected side, seek expert for Chest tube insertion.
- Cardiac Tamponade: Support with fluid 10ml\kg over 30 min, ask expert advice. ✓
 - Closed Ducts Arteriosus: Ask for expert help for Prostaglandins E2 infusion. ✓

Cardiac Arrest Algorithm in Pediatrics

Pediatric Cardiac Arrest Doses/Details **CPR Quality** Shout for Help/Activate Emergency Response Push hard (≥¹/₃ of anteriorposterior diameter of chest) and fast (at least 100/min) Start CPR and allow complete chest Give oxygen recoil Attach monitor/defibrillator · Minimize interruptions in compressions Avoid excessive ventilation · Rotate compressor every Rhythm 2 minutes shockable? · If no advanced airway, 9 15:2 compression-VF/VT Asystole/PEA ventilation ratio. If advanced airway, 8-10 breaths per minute with continuous chest compressions Shock **Shock Energy** for Defibrillation First shock 2 J/kg, second shock 4 J/kg, subsequent CPR 2 min shocks ≥4 J/kg, maximum IO/IV access 10 J/kg or adult dose. **Drug Therapy** • Epinephrine IO/IV Dose: 0.01 mg/kg (0.1 mL/kg of 1:10 000 concentration). Rhythm Repeat every 3-5 minutes. shockable? If no IO/IV access, may give endotracheal dose: 0.1 mg/kg (0.1 mL/kg of 1:1000 concentration). Shock Amiodarone IO/IV Dose: 5 mg/kg bolus during cardiac arrest. May repeat 10 CPR 2 min up to 2 times for refractory CPR 2 min IO/IV access VF/pulseless VT. Epinephrine every 3-5 min Epinephrine every 3-5 min **Advanced Airway** Consider advanced airway Consider advanced airway Endotracheal intubation or supraglottic advanced airway Waveform capnography No Yes Rhythm Rhythm or capnometry to confirm shockable? shockable? and monitor ET tube placement · Once advanced airway in place give 1 breath every Shock 6-8 seconds (8-10 breaths per minute) 11 **Return of Spontaneous** Circulation (ROSC) CPR 2 min CPR 2 min · Pulse and blood pressure Amiodarone Treat reversible causes Spontaneous arterial Treat reversible causes pressure waves with intra-arterial monitoring **Reversible Causes H**ypovolemia Rhythm - Hypoxia Hydrogen ion (acidosis) shockable? **H**ypoglycemia 12 Hypo-/hyperkalemia **H**ypothermia Go to 5 or 7 Asystole/PEA → 10 or 11 Tension pneumothorax Organized rhythm → check pulse Tamponade, cardiac Pulse present (ROSC) → - Toxins post-cardiac arrest care - Thrombosis, pulmonary © 2010 American Heart Association - Thrombosis, coronary

لاحظ انها زيها زى الكبار بس خد بالك من الجرعات بتاعة الادوية و الصدمة الكهربية بس مش اكتر ولا اقل

قاعدة ال RED FLAG A و شغل الحلامنتيش و اهم حاجة دعواتكم ليا : لان دلوقتي بعدا ما تقرا الكلام اللي هكتبه ده ان شاء الله هتقدر تدخل على اي حالة اطفال لو عملولك استدعى وترفع راسك وراس

A: Allergy

R: Role of Age (Age in years x = 2) + 8 = Weight of child in Kg.

If it's an Infant every 1 month will equal a 1 year e.g. 5months baby is 5 Kg. E: Energy for Shock Delivery in needed

D: DOPE, and Differential Diagnosis DD.

D (Displacement): Tongue, Tube. Need maintain or advanced airway. ✓

O (Obstruction): FB, Secretion... need suction?!!. ✓

P (Pneumothorax): Tracheal shift, decreased breath sounds??!. ✓

E (Equipment): have we attach Oxygen, do we have supply??!. ✓

F: Fluid, 20ml\kg crystalloid, 10ml\kg Colloid.

L: Laryngeal masks Airway size (mostly it will be 1 or 2).

A: Adrenaline Dose: 0.01mg\kg IV (0.1ml\kg of 1:10.000 Solutions).

Amiodarone Dose: 5mg\kg IV up to 300mg.

Adenosine Dose: 0.1mg\kg up to 6mg IV, 0.2mg\kg up to 12mg 2nd dose.

G: Glucose: 0.5-1 g\kg requirements.

2-4ml\kg for 25% DWs, 5-10ml\kg 10% DWs.

طب هل انت بقة هتقعد تحسب كل الحاجات دى في دماغك عشان تعرف الجرعة وكل طفل بقة هنقعد نشف وزنه كام وبعد الوزن نشوف جرعة كل علاج شكلها ازاى وايه كمية الصدمة الكهربية اللى هيحتاجها ولو افترضنا انه محتاج مورفين , مسكن , مهدىء , منوم عشان اركب انبوبة او عشان اوصله على جهاز تنفس كان انا ممكن اعمل كل دة يا راجل كبر مخك (مبارك ستايل 🔂), بص اللعبة دى : طفل جالك عنده سنتين تمام يا ترى ايه الطبخة بتاعته :

(Age 2 years x2) + 8 = 12Kg. Look At This Simple Figure!!

6J÷) 3 = 2ml Amiodarone each ml 50mg)

(60ml amioradone solution 300mg\10ml) 60 12J (120 colloid) 240 (Fluid needed20ml\kg)

1,2mg (adredalin, amiodarone adenosine) 24J (24ml of Glucose 10%\hour maintain)

48J (12ml Dw50% add to 36ml water load)

يبقى انت عندك طفل عمره 4 شهور و عملولك استدعا ان الولد تعبان وشكله هيدخل في Arrest يا ترى هتروح وتلبس جوانتي في ايدك وتكتب عليه ارقام معينة .. يا ترى تقدر تكتبها دلوقتي ؟؟!

Age is in month so, every month = 1 Kg, 4monthes kid = 4Kg

(2÷3=0,6ml of amiodarone ampole 150mg\3ml) **2** J (need 2 gram glucose if hypoglycemia) **4** J (40ml colloid) **80**ml (crystalloid)

(0,4mg adrenaline,amiodarone,adenosine) <u>8</u> J (8ml DW10%\hour maintenance) **16** J (4mlDw50%+12ml water loading)

تخيل نفسك دلوقتى النايب وداخل!!! دكتور بسرعه الطفل هيارست .. هو عنده كام ؟ 4 شهور (ثوانى تفكير منك) تمام يعنى 4 كجم وزنه .. التمريض جهزى الدى سي شوك واول صعقه هتبقى 2 وبعدها 4 وبعدها 8 واقصى حاجة 16 .. تمام فهمتينى!! شوفه السكر اخباره ايه , بصى يا مس لو احتجنا جلوكوز هناخد 4 مل من ابو 50% ونزودهم على 12 مل مية مقطرى او محلول ملح عشان نعمل محلول مخفف تركيز 12.5% ولما السكر يعلى هنمشي الولد على 8 سم جلوكوز 10% في الساعة. هو ضغطه كام (شكله عنده جفاف كان بيرجع او بيسهل) طب نيديله حالا 80 مل محلول ملح او رينجر لاكتيت . ولو هندى دم او بلازما يبقى هياخد 40 مل بس تمام .خليكوا جاهزين لو احتجنا ندى ادرينالين هياخد 0,4 مجم ادرينالين (يعنى 4 مل او شرط من السرنجة العشرة اللى عملينها محلول مخفف 110,000 م. تمام يا بنات كل واحد عارف هيعمل ايه ؟!

سيناريو جديد: استدعا لقسم الاطفال تشوف طفل تعبان وشكله كده مدى على 5 سنين ؟ سهل على نفسك الدنيا واعتبر الولد 4 سنين عشان الارقام تطلع زوجية ومش هيحصل تفاوت جامد قوى في الجرعات , تمام.

(Age in years x 2) + 8 = 16Kg.

(8÷3=2,6ml of ampule amiodarone 150mg\3ml) 8J

16J (160ml colloid) (320ml crystalloid)

(1,6mg adrenaline,amioradone,adenosine)

32J (32ml DW10% maintenance)

64J (16mlDW50%+84ml water loading)

Some Medication given in same dose and needed in critical situation:

1mg\kg: For (furosemide) Big (Bicarbonate) Little (lidocaine) Man (mannitol) \(\sqrt{} \)

0,1mg\kg: Love (lorazepam) Nap (naloxone) Mad (midazolam) Man (morphine) \(\sqrt{} \)