

KHÍ MÁU ĐỘNG MẠCH

NỘI DUNG

- Thủ thuật lấy khí máu
- Chỉ định khí máu
- Lý giải kết quả
- Minh họa

 Thủ thuật lấy khí máu
 Biến chứng: tụ máu, xuất huyết, thiếu máu phần xa, nhiễm trùng, co động mạch

- o Đánh giá hô hấp:
 - Cấu trúc
 - Chức năng
 - Thông khí
 - o Trao đổi khí
 - o Cân bằng nội môi (toan-kiềm)
- o Vai trò khí máu động mạch
 - Oxy, CO2 (suy hô hấp) và toan-kiềm máu

GIÁ TRỊ BÌNH THƯỜNG

$$\circ$$
 PH = 7.35 - 7.45

$$\circ$$
 PCO2 = 35 - 45 mmhg

$$\circ$$
 PO2 = 80 - 100 mmhg

$$o HCO3 = 22 - 26 meq/L$$

- o Nhiệt độ, FiO2, Hb và Ion đồ
- o Phương trình Henderson hiệu chỉnh:

$$\frac{[H^{+-}][HCO_3]}{PaCO_2} = 24 \qquad [H^{+}] = 10^{(9-pH)}$$

LÝ GIẢI KẾT QUẢ

- Đánh giá suy hô hấp
 - Oxy: bình thường (80-100mmHg)
 - Giảm: nhẹ (60-80), trung bình (40-60), nặng
 (<40)
 - Oxy theo tuổi: $PaO2 = 100 0.25 \times tuổi$
 - oFiO2 > 21%: PaO2 # 4-5 x FiO2
 - ARDS: PaO2/FiO2 < 200
 - Tăng CO2
 - Cấp/mãn
- Đánh giá rối loạn toan-kiềm
 - Toan/kiềm→điều chỉnh cấp tính
 - Nguyên nhân rối loạn

LÝ GIẢI KẾT QUẢ

- Đánh giá rối loạn toan-kiềm
 - 1. Toan/kiềm máu?
 - 2. Hô hấp/ chuyển hóa?
 - 3. Hô hấp:
 - ocấp/mãn (ΔPH/ΔPCo2: 0.003-0.008)
 - Phối hợp
 - 4. Chuyển hóa:
 - oBù trừ hô hấp → phối hợp:
 - Toan: $PaCo2 = 1.5 \times HCo3 + 8 (+/-2, >10)$
 - Kiềm: $PaCo2 = 0.7 \times HCo3 + 22 (+/-2, < 55)$

LÝ GIẢI KẾT QUẢ

- Đánh giá rối loạn toan-kiềm
 - 5. Toan chuyển hóa:
 - Tính anion GAP: 10-14 (Na HCo3 Cl)
 - Toan chuyển hóa tăng AG: ceton acid, ngộ độc rượu, suy thận, acid lactid
 - 6. Toan chuyển hóa tăng AG:
 - Tính Tăng: ΔAG/ ΔHCo3 (bình thường 1-2)
 - > 2: kiềm chuyển hóa phối hợp
 - < 1: toan không tăng AG phối hợp
 </p>

• Toan hô hấp: Excessive CO2 retention

Causes	Clues	Solutions
 Airway obstruction Depression of respiratory drive Sedatives, analgesics Head trauma Respiratory muscle weakness resulting from muscle disease or chest wall abnormalities Decreased lung surface area participating in gas exchange 	 Confusion, restlessness Headache, dizziness Lethargy Dyspnea Tachycardia Dysrhythmias Coma leading to death 	 Improve ventilation Ensure adequate airway; positioning, suctioning Encourage deep breathing and coughing Frequent repositioning Chest physio/ postural drainage Bronchodilators Decrease sedation/analgesia Oxygen therapy

· Kiềm hố hấp: Excessive CO2 loss due to hyperventilation

Causes	Clues	Solutions
 CNS injury: brainstem lesions, salicylate overdose, Reye's Syndrome, hepatic encephalopathy Aggressive mechanical ventilation Anxiety, fear or pain Hypoxia Fever Congestive heart failure 	 Light headedness Confusion Decreased concentration Tingling fingers and toes Syncope Tetany 	 Decrease respiratory rate and depth Sedation/analgesi a as appropriate Rebreather mask Paper bag Emotional support/encourag e patient to slow breathing Calm, soothing environment

• Toan chuyển hóa: Excessive HCO3 loss, or acid gain

Causes	Clues	Solutions
- Diabetic ketoacidosis	 Stupor Restlessness Kussmaul's respirations (air 	 Replace HCO3 while treating underlying cause Monitor intake and
Renal FailurePoison ingestionStarvationDehydration	hunger) - Seizures - Coma leading to death	 output Monitor electrolytes, especially K+ Seizure precautions

· Kiềm chuyển hóa: HCO3 retention, or loss of extracellular acid

Causes	Clues	Solutions
 GI losses above gastric sphincter Vomiting Nasogastric suction Antacids Diuretic therapy causing electrolyte loss 	 Weakness, dizziness Disorientation Hypoventilation Muscle twitching Tetany 	 Control vomiting Replace GI losses Eliminate overuse of antacids Monitor intake and output Monitor electrolytes

BÙ NAHCO3 TRONG TOAN MÁU

- $PH \ge 7.2 \text{ và HCO}3 > 8-10 \text{ mmol/L}$
- HCO3 thiếu (mmol) = 0.5 x cân nặng x (HCO3 mong muốn HCO3 bệnh nhân)
- o Bù ½ lượng thiếu và kiểm tra lại khí máu
- Lâm sàng: NaHCO3 4,2% 250ml chứa 125 mmol HCO3 (1ml NaHCO3 cung cấp 0,5 mep hay mmol HCO3-)

Y.Y.T

MINH HOA