

OBRAŻENIA TERMICZNE I CHEMICZNE

OPARZENIA TERMICZNE

W przypadku udzielania pierwszej pomocy przy poparzeniu termicznym należy:

- odizolować poszkodowanego od czynnika parzącego i dymu, w celu zapewnienia bezpieczeństwa podczas akcji ratunkowej,
- schłodzić oparzoną część ciała, najlepiej pod bieżącą wodą,
- przy oparzeniach wodą lub parą natychmiast zdjąć odzież, najlepiej rozcinając ją odpowiednio, aby nie urazić uszkodzonych tkanek,
- zdjąć również ozdoby (zanim wystąpi obrzęk), aby nie uwierały i nie powodowały dodatkowych obrażeń,
- po ochłodzeniu na oparzoną powierzchnię ciała nałożyć opatrunek osłonowy z czystej tkaniny (obecnie dostępne są specjalne pakiety oparzeniowe – opatrunki hydrożelowe),
- rozdzielić gazą oparzone powierzchnie palców,
- ułożyć poszkodowanego w pozycji półsiedzącej, aby część oparzona była uniesiona i zabezpieczona przed dodatkowymi urazami;
- zapewnić poszkodowanemu spokój i wsparcie psychiczne,
- wezwać pogotowie lub zawieźć do szpitala - zawsze, gdy oparzeniu uległo dziecko lub gdy doszło do oparzenia dróg oddechowych, oczu, krocza lub rąk oraz w razie rozległych oparzeń,
- na oparzenie nałożyć czysty, jałowy opatrunek osłaniający lub zastosować opatrunek hydrożelowy, oparzoną część ciała unieruchomić, najlepiej ułożeniowo.

Nie wolno:

- stosować na oparzoną skórę barwników (powstaną trwałe przebarwienia),
- stosować spirytusu (powstaną strupy i szpecące blizny),
- smarować oparzeń maściami (kremami, tłuszczami),
- przekłuwać pęcherzy.

W wypadku zapalenia się odzieży nie wolno pozwolić poszkodowanemu biec, ponieważ ogień rozpala się jeszcze mocniej. Płomień trzeba stłumić kocem, płaszczem lub inną odzieżą. Spaloną odzież należy zdjąć z poszkodowanego, rozcinając ją. Nie usuwa się tylko tych fragmentów odzieży, które przywierają do ciała. Jeżeli skóra jest spalona, to ranę należy przykryć czystym opatrunkiem.

OPARZENIA CHEMICZNE

Rodzaje oparzeń chemicznych i ich charakterystyka:

- a. oparzenia kwasami, w przypadku tych oparzeń powstają mocno przylegające do rany strupy
- b. oparzenia zasadami (ługami), w wyniku oparzeń zasadami w miejscu urazu powstaje szkliste obrzmienie – strup miękki i wilgotny

Pierwsza pomoc przy oparzeniu kwasami lub zasadami:

- Udzielając pomocy, należy zachować szczególną ostrożność, aby samemu nie ulec poparzeniu (ubranie uszkodzonego może być nasiąknięte środkami chemicznymi), w tym celu należy założyć na dłonie rękawiczki gumowe lub wsunąć na dłonie woreczki foliowe
- Poszkodowanemu należy zdjąć z rąk ozdoby, zdjąć ubranie nasiąknięte środkami, chemicznymi
- Miejsce oparzenia spłukać wodą w celu rozcieńczenia substancji żrącej
- Opłukiwać ranę w taki sposób, aby droga odpływu była jak najkrótsza (aby nie dochodziło do oparzeń wtórnych)
- Udzielając pomocy, trzeba unikać bezpośredniego kontaktu z płynami żrącymi oraz popłuczynami
- Po wykonaniu powyższych czynności założyć opatrunek osłaniający

Pierwsza pomoc przy oparzeniu wapnem niegaszonym:

- Mechanicznie oczyścić powierzchnię ciała z wapna
- Następnie obficie zmyć miejsce oparzenia wodą

Pierwsza pomoc przy wniknięciu substancji chemicznej do oczu:

- Nie trzeć oczu
- Ułożyć poszkodowanego na plecach, przekrócić głowę w bok od strony oparzonego oka
- Zdrowe oko zasłonić
- Przemyć obficie oko letnią wodą zachowując kierunek: od nosa do ucha
- W trakcie przemywania oka powieki mocno rozchylić, poszkodowany powinien wykonywać ruchy gałką oczną
- Po przemyciu założyć opatrunek osłaniający (na oboje oczu) i wezwać lub udać się na pogotowie

Pierwsza pomoc przy zaprószeniu oka wapnem niegaszonym:

- Nie trzeć oczu
- Ułożyć poszkodowanego na plecach, przekrócić głowę w bok od strony oparzonego oka
- Zdrowe oko zasłonić
- Usunąć suchymi gazikami okruchy wapna
- Przemyć obficie oko letnią wodą zachowując kierunek: od nosa do ucha, ok. 20 min.
- W trakcie przemywania oka powieki mocno rozchylić, poszkodowany powinien wykonywać ruchy gałką oczną
- Po przemyciu założyć na oko opatrunek osłaniający i wezwać lub udać się na pogotowie

Pierwsza pomoc przy oparzeniu przewodu pokarmowego:

- Podać do wypicia małymi łykami wodę lub herbatę (nie wolno podawać alkoholu, napojów gazowanych) w celu rozcieńczenia substancji chemicznej
- Natychmiast wezwać lub udać się na pogotowie
- Nie wolno prowokować wymiotów
- Jeżeli dojdzie do samoistnych wymiotów - zabezpieczyć ich resztki do analizy
- Zabezpieczyć resztki trucizny lub opakowania po niej
- Jeżeli dojdzie do utraty oddechu rozpocząć RKO

WYCHŁODZENIE (HIPOTERMIA) – obniżenie temperatury ciała poniżej 35°C.

Fazy hipotermii:

- Łagodna (35-32°C): zachowana przytomność, dreszcze, skóra blada lub sina
- Umiarkowana (32-28°C): zaburzenia przytomności, brak dreszczy, skóra sina
- Ciężka (poniżej 28°C): brak oddechu, zgon z powodu nieodwracalnej hipotermii

Badanie oddechu u osoby nieprzytomnej, wychłodzonej powinno trwać ok. 1 minuty.

Pierwsza pomoc:

Wprowadzić/przenieść do chłodniejszego pomieszczenia, nagrzewać „od wewnątrz” – ogrzać wnętrze ciała: podać coś gorącego do picia (jeśli osoba jest przytomna) i owinąć ciepło tułów, później całość ciała owinąć kocami

Nie wolno:

„ogrzewać od zewnątrz”, czyli wprowadzać do ciepłego/gorącego pomieszczenia, umiejscawiać przy intensywnym źródle ciepła (np. kominku itp.), masować, rozcierać kończyn, nie wolno podawać alkoholu, kawy, papierosów

ODMROŻENIA – miejscowe uszkodzenie ciała pod wpływem niskiej temperatury.

Stopnie odmrożeń:

- I – szczypiący ból ,skóra blada i zdrętwiała
- II – silny obrzęk, ból, skóra sinoczerwona, pęcherze
- III – skóra sinopurpurowa lub niebieskoczarna, tkanki obumierają, brak bólu
- IV – całkowite zamrożenie tkanek

Pierwsza pomoc:

zdejmować ozdoby, rozluźnić odzież, rozsznurować lub zdjąć obuwie, odmrożenia ogrzewać ciepłem własnego ciała, zanurzać w wodzie - rozpocząć od temp. 10 stopni C (temp. wody podnosić od 10 st. do 40 st. w ciągu 30 min.), podać coś ciepłego do picia, na odmrożenia założyć jałowy opatrunek osłaniający

Nie wolno:

masować i rozcierać odmrożeń, ogrzewać w gorącej wodzie, podawać alkoholu, papierosów.