Acute respiratory failure

Continued development of BASIC Collaboration courses is supported by unrestricted educational grants from:

Definition

Acute respiratory failure occurs when the pulmonary system is no longer able to meet the metabolic demands of the body

Hypoxaemic respiratory failure

 $PaO_2 \le 8 \text{ kPa}$ when breathing room air

combination of both

Hypercapnic respiratory failure

PaCO₂ ≥ 6.7 kPa

Basic phyisology

Oxygen

Continuous delivery of oxygen from inspired air to tissue cells

3 sequential events

Uptake of oxygen from alveolar air into the lungs

Transport/delivery of oxygen in blood from lung to tissues

Release of oxygen from blood to tissues

Oxygen uptake

Key parameter: PaO₂

PaO₂ in arterial blood is the result of oxygen uptake via diffusion through the alveolo-capillary membrane from the lungs to the blood

Diffusion

capacity

Oxygen uptake: PAO₂ - FiO₂

Alveolarpressure= $P_AO_2 + P_ACO_2 + P_AH_2O + P_AN_2$

Oxygen uptake

Key parameter: PaO₂

PaO₂ in arterial blood is the result of oxygen uptake via diffusion through the alveolo-capillary membrane from the lungs to the blood

Oxygen uptake: PAO₂ - pACO₂

A Ive o larpressure = $P_AO_2 + P_ACO_2 + P_AH_2O + P_AN_2$

A-a gradient

normal: hypoxia due to hypercapnia

increased: hypoxia due to shunt or diffusion abnormality

Oxygen uptake

Key parameter: PaO₂

PaO₂ in arterial blood is the result of oxygen uptake via diffusion through the alveolo-capillary membrane from the lungs to the blood

Oxygen uptake: Ventilation-perfusion matching

No. of lung units

Ventilation:perfusion ratio

Copyright Janet Fong, 2004

Pulse oximetry

Oxygen

Continuous delivery of oxygen from inspired air to tissue cells

3 sequential events

Uptake of oxygen from alveolar air into the lungs

Transport/delivery of oxygen in blood from lung to tissues

Release of oxygen from blood to tissues

Determinants of oxygen delivery

Oxyhemoglobin dissociation curve

Oxygen delivery - oxygen consumption

. Blut \longrightarrow

 VO_2 = 4.1ml O_2 /dL Blut x 50 = 205ml O_2 /min

 DO_2 = 19.8ml O_2 /dL Blut x 50 = 990ml O_2 /min

Relationship between DO₂ and VO₂

A = delivery independent phase

B = delivery dependent phase

Oxygen

Continuous delivery of oxygen from inspired air to tissue cells

3 sequential events

1 Uptake of oxygen from alveolar air into the lungs

Transport/delivery of oxygen in blood from lung to tissues

Release of oxygen from blood to tissues

Oxygen release

Oxygen release

Oxygen release

Oxygen status and blood gas analysis

Ilutgas Ergebnis	ne der un-occordante des .	
рН	6.885	
pCO,	44.1	mmHg
pO,	319*	mmHg
'cHCO, TP, st)c	8.5	mmol/L
cBase(Ecf)c	-24.8	mmol/L
s O,	98.3	%
xymetrie Ergebnis		
CIHD	138	g/L
sO,	98.3	%

Oxygen status and blood gas analysis

$$O_{2}Hb \text{ (\%)} = \frac{\text{FO}_{2}Hb}{\text{FO}_{2}Hb} + \text{FHHb} + \text{FCOHb} + \text{FMetHb}$$
 x100 = 58.9%

Oxygen status and blood gas analysis

Continuous delivery of oxygen from inspired air to tissue cells

3 sequential events

Surrogate marker

Uptake of oxygen from alveolar air into the lungs

PaO₂

Transport/delivery of oxygen in blood from lung to tissues

CaO₂

Lactate

Hypoxaemia

Hypoxia

Release of oxygen from blood to tissues

p50

- hypoxemicischemic
- anemic
- histotoxic

Carbon dioxide

