


- Condiciones climáticas a que se enfrenta un montañista
- Temas:
 - Termorregulación
 - Lesiones por frío
- · Importancia de su conocimiento y prevención
- · Relación con el mal agudo de montaña


• El ser humano es homeotermo, manteniendo su temperatura alrededor de los 37°C

Mecanismos de Pérdida de Calor:

- Externos


Termorregulación

- El ser humano es homeotermo, manteniendo su temperatura alrededor de los 37°C
- Mecanismos de Pérdida de Calor;
 - Externos
 - Radiación (60%)
 - Conducción a objetos (30%)
 - Conducción al aire (12%)
 - Corrientes de convección (% variable)
 - Evaporación (22%)
 - Internos
 - Sudoración
 - Perspiración insensible
 - Vasodilatación periférica

- Mecanismos de ganancia de calor:
 - Externos
 - Radiación solar
 - Irradiación desde objetos
 - Internos
 - Vasoconstricción periférica
 - Aumento del metabolismo basal
 - Calofríos
 - · Actividad física voluntaria
 - Respuesta conductual
 - Mecanismos de retención de calor:
 - Aislación
 - Grasa
 - Contextura física

- Distribución de la temperatura corporal:
 - Central
 - Periférica

La temperatura central es esencial para mantener el rango metabólico del cuerpo, la periférica no.


Factores de riesgo:

Temperatura fría

Ropa y equipo inapropiado

Humedad

Fatiga y cansancio

Deshidratación

Baja ingesta de alimentos

No conocimiento de ellas

Consumo de alcohol

No haber asistido a este seminario


Lesiones producidas por Frío

- Prevención
 - Ropa y equipamiento
 - · 3 capas de ropa
 - · cambiarse ropa húmeda
 - ropas amplias y ajustables
 - gorro
 - matela y saco


Lesiones producidas por Frío

- Prevención
 - Alimentación e hidratación
 - Hidratación es fundamental
 - mantener aporte calórico constante
 - nunca ingerir alcohol o fumar


Lesiones producidas por Frío

- Prevención
 - Actitud
 - El agotamiento predispone
 - saber detenerse
 - observación personal
 y de los compañeros
 - nunca abandonar un herido o alguien afectado por MAM


Hipotermia

- Descenso de la temperatura corporal bajo los 35°C
- Su diagnóstico se basa en la observación
- Cuadro clínico:
 - Inicialmente sensación de frío, cansancio y calofríos
 - Aumento de diuresis
 - palidez
 - aumento de la frecuencia cardíaca y respiratoria
 - alteraciones del caracter (Irritabilidad)


Hipotermia

- Severa (<28°C)</p>
calofríos en ondas
posición fetal
rigidez muscular
palidez generalizada
pupilas dilatadas fijas
hibernación
"cubo de hielo" metabólico

Muerte (cualquier temperatura)
 respiración errática y superficial
 semiconciencia
 arritmias cardíacas
 paro cardíaco
 muerte


- Evaluación de gravedad
 - Control voluntario de calofríos
 - Razonamiento mental
 - Pulso radial
 - Estirar brazos
- Ante síntomas iniciales
 - abrigarse
 - ropa seca
 - comer, hidratarse
 - aumentar la actividad física
- Si no bastan
 - detenerse, refugiarse y calentarse


- Leve y moderada:
 - 1. "stay dry, stay alive"
 capas adicionales de ropa (cortaviento)
 aumentar actividad física
 - 2. Líquidos tibios azucarados
 Preferir hidratos de carbono
 evitar alcohol, cafeína, tabaco
 - 3. Fuentes externas de calor Cuerpo-cuerpo

- Severa:
 - 1. Aislamiento total Seco
 Mínimo 4 capas


- Severa:
 - 2. Agua tibia azucarada en pequeñas cantidades cada 15 min.
 Orina
 - 3. Aplicar calor sólo a arterias mayores centrales
 - packs químicos
 - Botellas con agua caliente
 - Ventilación de emergencia

Efecto After - drop (post-recalentamiento)
NUNCA RECALENTAR LA PERIFERIA

NO USAR CALORES EXTREMOS

RCP e hipotermia

"Un paciente hipotérmico nunca está frío y muerto, sólo caliente y muerto"

Evaluar

A: vía aerea

B: ventilación

C: circulación

temperatura

- Asegurarse completamente de la falta de signos vitales, mínimo 1 minuto (pulso radial y carotídeo)
- Si tiene pulso, pero no respira, aplicar ventilación de emergencia.
- En ausencia de pulso, recalentar y resucitar.

La manipulación violenta puede conducir a arritmia.


Congelamiento

- Clasificación
 - Primer grado
 - · afecta sólo piel
 - piel pálida o rojo moteada, hormigueo
 - enrojecimiento y dolor al recalentar
 - Segundo grado
 - piel y subcutáneo
 - · rojo-violeta, edema, pérdida de sensibilidad
 - vesículas y ampollas al recalentar
 - Tercer grado
 - piel, subcutáneo y tejidos profundos
 - Intenso color azulado y sin sensibilidad
 - Evolución incierta: edema, ampollas, necrosis o gangrena


- Durante la marcha
 - Nunca calentar un miembro helado si sabemos que puede volver a congelarse
 - Reaccionar ante primeros síntomas
 - Intentar calentar en axilas, ingle o vientre
 - Nunca frotar la piel
 - Si la sensibilidad no reaparece rápidamente, dirigirse a un refugio

Tratamiento del congelamiento

- En un refugio
 - Calentar a la persona por completo
 - Sumergir la parte congelada en un baño a 38-42°C, durante 30-60min. Diluir yodo.
 - Analgésicos previos
 - Aplicar apósito sin comprimir
 - Nunca reventar ampollas, realizar curac iones sólo cambiando la gasa
 - Riesgo de infección
 - Evacuar herido y atención por especialista (MAE Hospital FACH)

Recomendaciones Generales (Conclusiones)

- · Aplicar siempre las medidas de prevención
- Una buena hidratación y alimentación son fundamentales
- Tratar ante la aparición síntomas precoces
- Nunca abandonar un herido o alguien afectado por el MAM
- La salud o la vida de un compañero valen más que cualquier cumbre

