

ОБЩЕХИРУРГИЧЕСКИЕ НАВЫКИ

Под редакцией профессора В.И. Оскреткова

ВЫСШЕЕ
ОБРАЗОВАНИЕ

Серия «Высшее образование»

ОБЩЕХИРУРГИЧЕСКИЕ НАВЫКИ

Под редакцией профессора
В.И. Оскреткова

Учебное пособие для студентов

*Рекомендовано Департаментом образовательных
медицинских учреждений и кадровой политики
Министерства здравоохранения Российской Федерации
в качестве учебного пособия для студентов
медицинских вузов*

Ростов-на-Дону

еникс

2007

УДК 617(075.8)

ББК 54.5я73

КТК 370

0-28

Авторский коллектив:

Оскретков Владимир Иванович — заслуженный врач РФ, д.м.н., профессор, зав. кафедрой общей хирургии АГМУ;

Танков Виктор Анатольевич — д.м.н., профессор кафедры общей хирургии АГМУ;

Прохоров Виктор Ионович — к.м.н., ассистент кафедры общей хирургии АГМУ;

Вильгельм Николай Павлович — к.м.н., доцент

Рецензенты:

член-корр. РАМН, заслуженный деятель науки РФ, доктор медицинских наук, профессор *Я.Н. Шойхет*;

доктор медицинских наук, профессор *В.Л. Полужтов*;

доктор медицинских наук, профессор *ИМ. Рольщиков*

Оскретков В. И.

0-28 Общехирургические навыки : учеб. пособие / В. И. Оскретков [и др.]. — Ростов н/Д : Феникс, 2007. — 256 с. — (Высшее образование).

ISBN 978-5-222-10938-0

Данное учебное пособие соответствует государственному образовательному стандарту. Оно предназначено для освоения основных общехирургических навыков, которые необходимы не только хирургу, но врачу любой специальности.

В приложениях даны документы, которые регламентируют выполнение инвазивных врачебных манипуляций и операций.

Издание рассчитано на студентов всех факультетов медицинских вузов и колледжей.

УДК 617(075.8)

ISBN 978-5-222-10938-0

ББК 54.5я73

© Оскретков В.И., Ганков В.А., Прохоров В.И., Вильгельм Н.П., 2007

© Изд-во «Феникс», оформление, 2007

ПРЕДИСЛОВИЕ

Существуют мануальные хирургические навыки, которые необходимы не только хирургу, но и врачу любой Специальности, особенно семейному врачу. Так овладение навыками асептики позволит предупредить развитие инфекционных осложнений при выполнении врачебных инвазивных манипуляций и операций. Осуществление методов временного гемостаза может срочно понадобиться как в условиях лечебного учреждения, так и вне его стен. От выбора метода и точности соблюдения технологии этих методов зависит жизнь пациента. Стандартизированное выполнение гемотрансфузии и инфузии плазмозамещающих растворов позволит избежать опасных для жизни осложнений при этих вмешательствах. Основные приемы выполнения общего и местного обезболивания, наложение повязок особенно нужны врачам хирургического профиля. Владеть приемами сердечно-легочной реанимации, осуществить транспортную иммобилизацию при травмах костей обязан каждый медицинский работник. Для освоения основных общехирургических навыков и предназначено это издание. В приложениях даны документы, регламентирующие выполнение инвазивных врачебных манипуляций и операций. Издание рассчитано для студентов всех факультетов медицинских вузов и медицинских колледжей.

Главы подготовлены: «1. Методы асептики» — В.И. Оскретковым и В.А. Танковым; «2. Переливание крови» — Н.П. Вильгельмом; «3. Местный гемостаз», «4. Местная анестезия», «5. Блокады», «6. Наркоз», «7. Сердечно-легочная реанимация» — В.И. Оскретковым; «8. Десмургия» — В.И. Оскретковым и В.И. Прохоровым; «9. Транспортная иммобилизация» — В.А. Танковым. Рисунки ко 2-й и 3-й главам — В.В. Федорова.

1. МЕТОДЫ АСЕПТИКИ

1.1. Кипячение щеток для мытья рук к операции

- Щетки (из расчета 1 щетка на 1 хирурга) помещают в эмалированную кастрюлю, заливают дистиллированной водой и кипятят в течение 20 минут;
- после того, как посуда, в которой щетки кипятились, остынет, воду сливают;
- щетки хранят в этой посуде, закрытой крышкой, сухими в течение суток.

1.2. Обжигание тазов для мытья рук к операции

- Чистый эмалированный таз вытирают насухо и устанавливают на подставку;
- непосредственно перед обработкой рук в таз наливают 15-20 мл 96% спирта и бросают в него горящую спичку;
- после того, как спирт загорелся, таз берут обеими руками под изогнутыми краями так, чтобы пальцы не располагались на внутренней поверхности таза (рис. 1.1);

Рис. 1.1. Расположение рук на тазе при его обжигании:
а — неправильно; б — правильно.

- таз поднимают и на вытянутых руках с небольшим наклоном от себя, глядя в зеркало, слегка подбрасывают с вращением таза по оси для того, чтобы равномерно обжечь все его стенки;
- после сгорания спирта таз ставят на подставку;
- стерильным корнцангом или длинным пинцетом удаляют из таза несгоревшую спичку.

Предосторожность!

- Не наливать в таз избыточного количества спирта, так как может произойти выплескивание горящего спирта из таза при его обжигании;
- не делать большого наклона таза при обжигании, чтобы предотвратить выплескивание горящего спирта;
- не заглядывать в таз при его обжигании, чтобы определить количество оставшегося в нем спирта, это нужно контролировать по настенному зеркалу.

1.3. Приготовление 0,5% раствора нашатырного спирта для мытья рук

Оснащение:

- свежеприготовленная дистиллированная вода или свежeproкипяченная и охлажденная вода;
- 10% раствор нашатырного спирта;
- эмалированное ведро с крышкой или стеклянная бутылка.

Техника приготовления:

- раствор готовят непосредственно перед операцией в посуде (эмалированном ведре, стеклянной бутылке), которую предварительно тщательно моют и ополаскивают горячей дистиллированной водой;
- в посуду наливают свежeproкипяченную и охлажденную или дистиллированную воду и добавляют в нее 10% раствор нашатырного спирта из расчета 25 мл нашатырного спирта (мензурка) на 5 л воды;
- раствор содержат в закрытой посуде.

1.4. Мытье рук хирурга к операции теплой проточной водой щетками с мылом

Цель: механическая очистка рук от наносной и постоянно вегетирующей микрофлоры на поверхности кожи кистей и предплечий.

Предшествует всем способам обработки рук хирурга к операции (по Спасокукоцкому—Кочергину, хлоргексидином, первомуром и пр.), но не является обязательным и может быть заменено мытьем рук теплой проточной водой с мылом.

Оснащение:

- « щетки, прокипяченные в дистиллированной воде (из расчета 1 щетка на 1 хирурга);
- корнцанг для взятия щеток из «стерилизатора»; корнцанг должен быть предварительно стерилизован, а затем его челюсти помещены в стеклянную банку с антисептиком, не вызывающим коррозию металла (хлоргексидин, пливасепт, тройной раствор и др.);
- проточная теплая вода с регулицией потока «локтевым краном»;
- туалетное мыло по 1 куску на каждый водопроводный кран;
- настенное зеркало.

Техника выполнения:

- подготовка рук (стригут ногти, очищают подногтевые пространства);
- в зоне ограниченного режима (комната для хирургов) надевают чистое операционное белье (брюки, рубашку с засученными рукавами выше локтей), шапочку, бахилы;
- в предоперационной надевают фартук и нестерильными руками — стерильную маску, находящуюся в биксе;
- » регулируют поток и температуру проточной водопроводной воды из крана, затем корнцангом берут из стерилизатора щетку, во вторую руку — туалетное мыло;

- щетку намыливают мылом, после чего его укладывают на тыльную поверхность щетки и все это удерживают кистью руки вместе со щеткой;
- вначале щеткой моют пальцы, затем кисти и предплечья (до верхней трети) держа руки так, чтобы кисти всегда были выше предплечий и проточная загрязненная вода стекала с кистей к локтям (рис. 1.2);
- вначале моют ладонную, а затем тыльную поверхность каждого пальца, ногтевые ложа и межпальцевые промежутки, вначале одной, а затем другой руки, потом ладонь и тыл правой и левой кистей, после чего до верхней трети поочередно моют предплечья обеих рук;
- щетку намыливают по мере необходимости, мыльную пену постоянно смывают проточной водой; мытье рук

Рис. 1.2. Мытье рук проточной водой со щеткой

продолжают до тех пор, пока пена не станет белоснежной, остатки ее, по завершению мытья, смывают проточной водой, что контролируется в настенном зеркале;

- после завершения мытья рук мыло кладут в мыльницу (тарелочку без круто изогнутых вверх высоких краев), а щетку — на раковину или специальный столик, не прикасаясь вымытой частью рук к этим и другим нестерильным предметам. .

Предосторожность!

- Мытье щетками может сопровождаться микротравмой кожи кистей и предплечий с последующей опасностью заражения от больного инфекционными заболеваниями (сывороточный гепатит, сифилис, ВИЧ-инфекция и др.);
- после намыливания щетки мыло не класть, а удерживать его вместе со щеткой на тыльной ее поверхности, что предотвратит касание пальцами тарелочки, на которую кладут мыло.

1.5. Мытье рук проточной теплой водой с мылом

- Регулируют температуру и поток воды из крана;
- руки поочередно намыливают туалетным мылом до верхней трети предплечий и, не выпуская мыла из рук, смывают пену теплой проточной водой под краном;
- постоянно, как при намыливании рук, так и смывании с них пены, кисти должны быть выше локтей, чтобы грязная вода стекала от кистей к локтям;
- мытье рук продолжается до тех пор, пока пена не станет белоснежной.

В соответствии с действующим приказом МЗ РСФСР № 720 от 1978 г. этот метод мытья рук предшествует их обработке перед операцией различными антисептиками (хлоргексидином и первомуром).

1.6. Обработка рук по способу Спасокукоцкого—Кочергина

Оснащение:

- эмалированные тазы на подставках для обработки рук 0,5% раствором нашатырного спирта (2 таза на 1 хирурга);
- песочные часы с отсчетом времени, равным 3 минутам;
- 96% спирт;
- марлевые салфетки и шарики.

Техника:

- после мытья рук проточной водой с мылом или с мылом и щеткой приступают к их мытью поочередно в 2 тазах 0,5% теплым раствором нашатырного спирта (по 3 минуты в каждом);
- тазы непосредственно перед мытьем рук дезинфицируют обжиганием, затем наливают в каждый не менее 1-2 л свежеприготовленного теплого 0,5% раствора нашатырного спирта, чтобы кисти были полностью в него погружены;
- руки моют стерильной салфеткой, выполняя последовательно движения, как и при мытье щеткой; в первом тазу руки моют до локтей, во втором — до средней трети предплечья. Кисть руки, которую моют, должна быть погружена в раствор;
- после завершения мытья рук в нашатырном спирте их сгибают в локтях, чтобы кисти были на уровне груди выше предплечий, в результате чего остатки раствора будут стекать к локтям;
- санитарка операционного блока протирает фартук хирурга чистым сухим полотенцем сверху вниз, хирург проходит в операционную;
- в операционной руки просушивают стерильной марлевой салфеткой или полотенцем, не прикасаясь к невымытым участкам кожи;

- вначале, начиная с кончиков пальцев, последовательно промокательными движениями просушивают одной стороной пополам сложенной салфетки кисть одной руки, а другой стороной салфетки предплечье;
- салфетку складывают пополам другой стороной и высушивают ею следующую руку;
- операционная сестра подает два стерильных марлевых шарика, обильно смоченных 96% спиртом, хирург последовательно обрабатывает ими пальцы, кисти, предплечья до верхней трети в течение 2,5 минут, затем выбрасывает в таз для отработанных материалов;
- операционная сестра второй раз подает 2 марлевых шарика со спиртом и руки вновь обрабатываются 2,5 минуты в той же последовательности, но до средней трети предплечий;
- » с помощью операционной сестры хирург надевает стерильный халат, операционная сестра завязывает узлы на его рукавах, или это делает сам хирург, операционная санитарка завязывает тесемки на халате со стороны спины хирурга и пояс халата;
- после надевания халата хирург третий раз в течение 2,5 минут обрабатывает 96% спиртом кисти руки до завязанных рукавов стерильного халата;
- операционная сестра надевает на кисти рук хирурга стерильные перчатки; если их внутренняя поверхность пересыпана тальком, то руки должны быть сухими, если тальк не применялся, то предварительно кисти рук хирург обрабатывает стерильным вазелином, который ему наливает на ладони операционная сестра;
- после надевания перчаток их обрабатывают салфеткой, смоченной 0,05% водным раствором хлоргексидина или другими антисептиками (пливасепт, 96% спирт и пр.). Если после этого приходится ожидать начала операции, то операционная сестра закрывает перчатки хи-

рурга стерильным полотенцем или стерильными салфетками.

Предосторожность!

- При попадании нашатырного спирта в глаза их следует немедленно промыть проточной водой или изотоническим раствором хлорида натрия, после этого, в случае необходимости, закапать в глаза раствор альбуцида, а при болях — 1-2% раствор новокаина;
- просушивание рук проводить промокательными движениями, а не протирать их, так как это может привести к микротравме кожи рук.

1.7. Обработка рук хирурга 0,5% спиртовым раствором хлоргексидина биглюконата (гибитаном)

Оснащение:

- 20% водный раствор хлоргексидина биглюконата;
- 70% спирт.

Приготовление 0,5% спиртового раствора хлоргексидина биглюконата

Хлоргексидин выпускается в виде 20% водного раствора в стеклянных бутылках по 500 мл (срок годности 3 года). Для получения 0,5% спиртового раствора, необходимого для обработки рук, 20% водный раствор гибитана разводят в 70% спирте в соотношении 1:40. Для этого к 500 мл 70% спирта добавляют 12,5 мл 20% водного раствора хлоргексидина биглюконата.

Техника обработки рук хлоргексидином:

- руки моют проточной теплой водой с мылом и щетками или мылом без щеток;
- проходят в операционную, просушивают руки стерильной марлевой салфеткой или полотенцем;
- 2 марлевыми шариками, обильно смоченными раствором хлоргексидина, в течение 2-3 минут обрабатывают руки до нижней половины предплечий, следя за

тем, чтобы не осталось необработанным ни одного участка кожи;

- надевают стерильный халат, затем обрабатывают кисти рук раствором хлоргексидина, после чего надевают стерильные перчатки.

Предосторожность!

- Отжимание хирургом антисептика из шариков в ладонь недопустимо, поскольку при последующей обработке им рук часть антисептика прольется на пол и, кроме того, время обработки рук сократится, поскольку шарик быстро высохнет;
- высушивания рук после их обработки гибитаном не требуется — после израсходования антисептика они высыхают сами;
- гибитан может вызывать аллергические реакции;
- смазывание кончиков пальцев йодом или иодонатом после обработки рук гибитаном опасно — возможно развитие дерматита.

1.8. Обработка рук хирургов раствором Манопронто («Джонсон и Джонсон», США)

Состав: вода, пропиловый и изопропиловый спирты, ароматические и косметические добавки.

Манопронто эффективно против:

- бактерий;
- вирусов (включая вирусы сывороточных гепатитов и ВИЧ-инфекцию);
- микобактерий туберкулеза;
- грибов.

Манопронто:

- гипоаллергогенно;
- с моментальным и пролонгированным антибактериальным действием;
- не раздражает кожу;

- содержит защитные и питательные для кожи компоненты. Выпускается во флаконах по 100 мл и 500 мл с дозирующей насадкой и настенным кронштейном для флаконов.

Техника обработки рук хирурга:

- руки моют теплой проточной водой с мылом или мылом со щетками;
- руки просушивают стерильной марлевой салфеткой или полотенцем;
- средство наносят дважды по 5 мл и втирают его в течение 5 минут в кисти рук и предплечья до нижней трети (до полного испарения);
- надевают перчатки, смазывание рук перед этим не требуется, так как в состав препарата входят смягчающие кожу средства.

1.9. Предоперационная обработка рук раствором биотенсид («Джонсон и Джонсон», США)

Состав: 0,5% раствор хлоргексидин глюконата в смеси этилового, пропилового и изопропилового спиртов и воды с парфюмерными добавками.

Техника:

- мытье рук проточной водой с мылом или мылом со щетками;
- просушивание рук стерильной салфеткой или полотенцем;
- втирание в кожу кистей рук и нижней трети предплечья в течение 5 минут (3-4 порции по 3 мл втирают до полного испарения);
- надевают перчатки без предварительного смазывания рук стерильным вазелином.

Предосторожность!

- Из-за наличия в составе Биотенсида хлоргексидина возможны аллергические реакции.

1.10. Предоперационная обработка рук 0,5% спиртовым раствором пливасепт

Основой пливасепта (фирма «Плива», Хорватия) является хлоргексидин. Имеет широкий спектр действия на грам+ и грам-микроорганизмы, вирусы гепатита, ВИЧ, хламидии, простейшие грибы.

Техника:

- мытье рук проточной водой с мылом или мылом со щетками в течение 3 минут;
- высушивание рук стерильной салфеткой или полотенцем;
- двукратная обработка рук марлевыми шариками, обильно смоченными 0,5% спиртовым раствором пливасепта в течение 2-3 минут (первый раз до верхней трети предплечий, второй — до средней трети).

1.11. Предоперационная обработка рук раствором йодопирона

Йодопирон — йодофор, представляет собой смесь поливинилпирролидона с йодидом калия. Это жидкость темно-коричневого цвета без запаха, по бактерицидному действию соответствует 10% спиртовому раствору йода.

Техника выполнения:

- мытье рук проточной водой с мылом в течение 1 минуты;
- в заранее обожженном тазу моют руки до нижней трети предплечий в 0,1% растворе йодопирона в течение 4 минут;
- высушивание рук стерильной марлевой салфеткой или полотенцем,
- обработка рук до нижней трети предплечий 96% спиртом в течение 3 минут.

1.12. Уход за кожей рук хирурга

Следует смазывать руки после операций и на ночь кремами и растворами, увлажняющими кожу и обеспечивающими ее питание. Это предохраняет кожу от высыхания и образования в ней трещин. Для этих целей можно использовать следующие растворы:

Нашатырный спирт 10% — 10 мл

Спирт 96% — 30 мл

Глицерин — 50 мл

Перекись водорода 3% — 10 мл

M.D.S. Раствор для обработки рук

Нашатырный спирт 10% — 100 мл

Спирт 96% — 100 мл

Глицерин — 100 мл

Дистиллированная вода — 100 мл

M.D.S. Раствор для обработки рук

1.13. Надевание стерильного халата

- Операционная сестра, одетая в стерильный халат и в стерильных перчатках, с помощью педали открывает крышку бикса (при отсутствии педали крышку открывает санитарка) и берет из него стерильный халат соответствующего для хирурга размера;
- халат должен быть свернут для стерилизации в виде рулона таким образом, чтобы его шейная часть располагалась вверх;
- операционная сестра берет халат за шейную часть и на весу он разворачивается самостоятельно подолом вниз;
- с лицевой части халата операционная сестра вводит под его плечи руки таким образом, чтобы они сверху были им прикрыты (рис. 1.3);

Рис. 1.3. Подготовка стерильного халата для облачения хирурга.

- хирург вдевает свои руки сразу в оба рукава развернутого халата, не опуская их вниз и не касаясь своими кистями стерильного халата операционной сестры;
- операционная сестра резким движением накидывает халат на плечи хирурга с забрасыванием на спину верхних вязок халата так, чтобы руки не заводились далее плеч хирурга и не касались его нестерильной одежды;
- после надевания халата операционная сестра спереди завязывает его тесемки на рукавах или это делает сам хирург;
- санитарка или другая медсестра нестерильными руками завязывает тесемки со стороны спины, начиная с верхней (рис. 1.4);
- санитарка следит, чтобы спина хирурга была полностью закрыта стерильным халатом, для чего иногда при-

Рис. 1.4 Надевание хирургом стерильного халата:
а — санитарка завязывает халат сзади; б — завязывание пояса.

ходится закрывать спину стерильным полотенцем, прикрепляя его к стерильному халату зажимами;

- хирург извлекает из кармана халата стерильный пояс и на уровне талии растягивает его таким образом, чтобы концы пояса свисали по обеим сторонам;
- хирург вполборота поворачивается в одну сторону, после чего санитарка берет конец пояса с этой стороны (не касаясь рук и халата хирурга), затем это повторяется с другой стороны, вслед за этим пояс завязывается.

1.14. Надевание стерильных перчаток

- Проверка операционной сестрой перчаток на их целостность: перчатка берется двумя руками за манжетку, растягивается и несколько раз перекручивается так, чтобы в ней задержался воздух (рис. 1.5); затем раз-

Рис. 1.5. Проверка перчаток на целостность.

дувшуюся перчатку сдавливают и вначале проверяют целостность пальцев, а затем всей перчатки (по звуку, выходящего из отверстия воздуха, и объему газа в перчатке); проверка целостности перчаток проводится и до их стерилизации;

надеваемая перчатка должна быть повернута к хирургу ладонной стороной, Для чего операционная сестра ориентируется по большому пальцу;

операционная сестра берет перчатку кончиками пальцев за манжетку, вывертывает, прикрыв свои пальцы манжеткой, а оба больших пальца отводит в сторону, несколько растягивает манжетку (рис. 1.6, а);

хирург быстрым движением вводит руку в перчатку, как можно глубже, и сразу же поднимает кисть вверх (рис. 1.6, б);

после надевания перчатки сестра расправляет манжетку;

манжетка перчатки должна полностью закрывать кожу кисти и нижней части предплечья и заходить на край рукава халата; при коротком халате не закрытые участки кожи между халатом и перчаткой закрывают стерильной салфеткой и завязывают ее узлом наружу;

Рис. 1.6. Надевание перчаток на руки хирурга

перчатки обрабатываются антисептиками (пливасепт, спиртовый или водный раствор хлоргексидина и пр.);

- при ожидании операции кисти рук находятся на уровне груди, закрываются стерильным полотенцем или марлевой салфеткой (рис. 1.7);
- после операции перчатки, прежде чем их снять с рук, следует вымыть теплой водой под краном.

Рис. 1.7.
Поза ожидания

1.15. Обработка кожи операционного поля

Антисептики для обработки кожи операционного поля:

- 1% раствор йодоната;
- 0,1% раствор йодопирона (по активному йоду);
- пливасепт 0,5% (фирма «Плива», Хорватия);
- 0,5% спиртовой раствор хлоргексидина биглюконата (гибитан);
- додосепт («Джонсон и Джонсон», США);
- 70% или 96% этиловый спирт;
- 1% или 2% спиртовой раствор бриллиантовой зелени;
- 4,8% раствор первомура.

В соответствии с действующим приказом МЗ РСФСР № 215 от 14.04.1979 г. применять растворы йода для обработки операционного поля запрещается.

Для обработки кожи у детей, у лиц с белой тонкой кожей (рыжие, блондины), кожи подмышечных впадин и промежности используют 0,5% спиртовой раствор хлоргексидина или 1-2% спиртовой раствор бриллиантовой зелени (способ Баккала).

Антисептики для обработки слизистых оболочек (полости рта, влагалища, анальной части прямой кишки):

- 3% раствор перекиси водорода;
- 1% или 2% спиртовой раствор бриллиантовой зелени;
- 0,5% спиртовой раствор хлоргексидина;
- слабый раствор марганцовокислого калия.

Предварительная подготовка кожи операционного поля при плановых операциях:

- накануне операции больной принимает душ или ванну (при отсутствии противопоказаний) со сменой нательного белья;
- при наличии противопоказаний к приему душа и ванны кожа в области предполагаемого операционного поля тщательно моется водой с мылом;

- при ортопедических операциях после механической очистки кожи область операционного поля обрабатывается антисептиком и на нее накладывают асептическую повязку;
- утром в день операции волосы в области операционного поля широко сбривают или состригают по сухой коже, после чего протирают ее спиртом; волосы, мешающие проведению операции, оставляются.

Подготовка кожи при экстренных операциях:

- при сильном загрязнении кожу моют щеткой с мылом;
- при загрязнении нефтепродуктами кожу моют бензином, эфиром или 0,5% раствором нашатырного спирта до тех пор, пока тупфер или салфетка, которые используют вместо мочалки, не станут чистыми;
- сбривают или состригают волосы в области операционного поля, мешающие проведению операции.

Обработка операционного поля по принципу способа Гроссиха—Филончикова

Предусматривает четырехкратное смазывание кожи антисептиком (0,5% спиртовой раствор хлоргексидина, пливасепт и пр.) в следующей последовательности:

- широкая двукратная обработка кожи до закрытия операционного поля стерильным бельем;
- смазывание кожи после закрытия операционного поля стерильным бельем (перед разрезом);
- смазывание кожи перед наложением швов;
- смазывание кожи после наложения швов.

Кроме того, кожа смазывается после проведения местной анестезии, при расширении раны, при смене белья вокруг раны, при загрязнении кожи во время операции содержимым полых органов и патологических образований.

Обработка кожи проводится от места предполагаемого разреза к периферии (рис. 1.8, а), при гнойных процес-

Рис. 1.8. Обработка кожи операционного поля:
 а — при чистых операциях; б — при гнойных процессах в зоне операции

сах в зоне операции — от периферии к месту предполагаемого разреза (рис. 1.8, б).

Обработка операционного поля раствором Додосепт («Джонсон и Джонсон», США)

Состав: раствор арилзамещенного оксибензола в смеси воды, этанола, изопропилового и пропилового спиртов.

Выпускается в двух видах — средство окрашенное и неокрашенное. Окрашенное средство содержит оранжевый пищевой краситель и тем способствует маркировке операционного поля.

Додосепт выпускается во флаконах емкостью 500 мл с дозирующей насадкой и настенным кронштейном для флаконов.

По антимикробному действию аналогичен раствору Манопронто. Предоперационная обработка кожи заключается в протирании ее марлевым шариком с раствором в течение 5 минут (3 порции по 3-4 мл) перед закрытием операционного поля стерильным бельем.

Обработка операционного поля остальными антисептиками проводится по принципу способа Гроссиха—Филончикова.

Изоляция операционного поля специальными стерильными клеющимися пленками (протекторы):

- операционное поле обрабатывается антисептиком и отграничивается стерильным материалом;
- после того, как кожа операционного поля высохнет от антисептика, в натянутом состоянии наклеивается специальная стерильная пленка;
- разрез кожи проводится через пленку;
- перед наложением швов на кожу, пленка отклеивается, кожа обрабатывается антисептиком.

1.16. Укладка перевязочного и операционного белья в биксы для стерилизации

Для стерилизации и краткосрочного хранения перевязочного материала и операционного белья используют биксы Шиммельбуша, которые представляют собой металлическую коробку различной формы и величины с крышкой и отверстиями по бокам.

Передвигая металлический обод вокруг бикса, отверстия перед стерилизацией открывают, а сразу же после извлечения бикса из автоклава — закрывают.

Стерилизация перевязочного материала и операционного белья проводится в автоклаве паром под давлением.

Хранение стерилизованного материала в биксах допускается не более 72 часов, после чего он должен быть подвергнут повторной стерилизации. Если бикс открывался для изъятия части материала, то оставшийся в нем материал после завершения работы должен стерилизоваться повторно.

Виды укладок материала в биксы:

- универсальная;

- видовая (специализированная);
- целенаправленная.

Универсальная укладка

В один бикс укладывается все необходимое для производства одной операции: халаты, простыни, салфетки, полотенца, шарики и пр. Для этого бикс делят на секторы, в каждом из которых находится лишь материал одного вида. Такой вид укладки обычно используют в районных больницах для выполнения небольших типичных операций — аппендэктомия, грыжесечение и пр.

Видовая (специализированная) укладка

В бикс укладывается один вид материала: отдельный бикс с халатами, отдельный — с салфетками или шариками и т. д. Этот вид укладки используют в операционных с большим объемом разнообразной хирургической деятельности.

Целенаправленная укладка

В один бикс укладывается разный материал, необходимый для выполнения конкретной операции: бикс с материалом для резекции желудка, бикс с материалом для пульмонэктомии и т. д.. Такую укладку применяют для больших плановых операций.

Правила укладки материала в биксы:

- на дно бикса помещают развернутую простынь, концы которой размещаются снаружи;
- перед закладкой халаты, простыни, полотенца тщательно осматривают, обнаруженные дырки штопают, оторванные пояса и завязки пришивают;
- простыни расстилают на столе и с узкого конца загибают на ширину 50 см, затем складывают вчетверо продольно (пополам дважды) и скручивают в рыхлый рулон, начиная с незагнутого конца;
- халаты складывают продольно пополам рукавами и вязками внутрь, в карман кладут пояс или тесемку,

выполняющую его функцию, затем борты халата продольно загибают и халат рыхло скручивают в виде рулона, начиная с подола;

- полотенца складывают пополам и скатывают в рулон;
 - белье укладывают в биксы вертикально, что позволяет сразу найти то, что нужно и извлечь необходимый материал, не нарушая порядок в биксе;
 - материал укладывают рыхло (между рулонами должна свободно проходить ладонь), что обеспечивает свободное прохождение пара между бельем и внутрь рулона;
 - верхние края рулонов белья не должны касаться крышки стерилизатора при ее-закрытии;
- » в центральную часть бикса помещают пробирку с серой или другой индикатор контроля стерильности;
- после наполнения бикса края выстилающей его простыни заворачивают один на другой поверх содержимого;
 - в один из биксов сверху простыни закладывают халат, а на него несколько марлевых салфеток и полотенце, чтобы операционная сестра, вымыв и вытерев руки, могла надеть стерильный халат, не открывая остального материала в биксе;
 - к крышке бикса привязывают клеенчатую этикетку, на которой простым карандашом указывают, какой материал и сколько его находится в биксе, а после стерилизации — дату стерилизации и подпись сестры, производившей стерилизацию;
 - крышку бикса закрывают, укрепляют имеющимся крючком на цепочке и прочно фиксируют тесьмой, чтобы крышка случайно не открылась;
 - проверяют, чтобы боковые отверстия бикса, через которые проникает пар, были открыты; сразу после извлечения бикса из автоклава эти отверстия закрывают.

Причины получения влажного материала при его автоклавировании:

- избыток воды в автоклаве и забрасывание ее во внутреннюю камеру при бурном кипении;
- недостаточное отсасывание пара в аппаратах с вакуум-насосом;
- вынимание биксов из остывшего автоклава;
- оставление биксов после стерилизации в холодной сырой комнате;
- стерилизация слишком охлажденного материала, что приводит к конденсации на нем пара по окончании стерилизации.

2. ПЕРЕЛИВАНИЕ КРОВИ

Согласно ныне действующей «Инструкции по предупреждению несовместимости при переливании крови», утвержденной Минздравом РФ от 09.01.1998 г., основным принципом предупреждения гемотрансфузионных осложнений является обеспечение совместимости крови донора и реципиента. Прежде чем приступить к переливанию крови, врач должен предусмотреть, чтобы кровь донора была совместима с кровью реципиента.

Для того, чтобы не допустить переливания несовместимой крови и следующих за этим клинических проявлений несовместимости, врач, переливающий кровь, обязан:

- правильно выбрать кровь в отношении групп крови системы АВО;
- правильно выбрать кровь в отношении резус-принадлежности;
- проверить всю относящуюся к этому документацию;
- произвести контрольные исследования, включающие пробы на совместимость.

Выбор крови, совместимой в отношении групп крови АВО

Кровь должна быть одноименной по группам АВО, т. е. реципиенту переливается кровь той же группы, к которой принадлежит он сам. В исключительных случаях у взрослых пациентов допускается переливание крови группы 0 (I) реципиентам другой группы, однако количество переливаемой крови в этих случаях должно быть не более 500 мл. Эти ограничения связаны с тем, что гемолиз эритроцитов реципиента возможен не только за счет естественных антител (при массивной гемотрансфузии), но

и иммунными антителами анти-А, реже анти-В, донорской крови. Эти антитела образуются у людей группы О (I) при иммунизации антигенами А и В (после переливания иногруппной крови, несовместимых по системе АВО беременностями, вакцинации и т. д.).

Детям необходимо переливать только одногруппную кровь.

Выбор крови, совместимой в отношении резус-антигена D

В отношении резус-принадлежности переливаемая кровь должна быть одноименной. Это особенно важно для резус-отрицательных реципиентов, независимо от наличия и отсутствия у них резус-антител, в последнем случае для предупреждения возможного их образования. При гемолитической анемии новорожденных вследствие сенсибилизации резус-отрицательной матери резус-положительными эритроцитами плода, новорожденным рекомендуется введение резус-отрицательных эритроцитов, так как в их плазме циркулируют антитела к резус-антигену, проникающие через гематоплацентарный барьер.

Проверка документации

Выбрав кровь для переливания больному, специалист обязан:

- сравнить запись определения группы крови реципиента по системе АВО (в истории болезни) и донора (на контейнере с кровью, приготовленной для переливания) и убедиться, что, согласно этим записям, кровь донора совместима с кровью реципиента в отношении групп крови системы АВО;
- проверить запись о резус-принадлежности в истории болезни реципиента и на контейнере с кровью и убедиться, что кровь донора и реципиента совпадают по резус-принадлежности.

Резус-принадлежность указывается только на пакетах с резус-отрицательными эритроцитами. Отсутствие маркировки резус-принадлежности на этикетке свидетельствует о том, что эти эритроциты резус-положительные.

Контрольные исследования

Независимо от проведенных ранее исследований и имеющихся записей непосредственно перед тем, как приступить к переливанию крови врач обязан:

- определить групповую принадлежность крови реципиента по системе АВО и резус-фактору и сверить результат с записью в истории болезни и с обозначением группы крови донора на контейнере (флаконе);
- определить групповую и резус-принадлежность крови донора, взятой из флакона (из трубочки контейнера) и сверить результат с записью на нем;
- .» провести пробу на совместимость по группам крови АВО;
- провести пробу на совместимость по резус-антигену D; Все исследования проводятся в хорошо освещенном помещении при комнатной температуре.

Определение группы крови системы АВО

Возможны следующие способы определения группы крови:

1. Определение группы крови при помощи стандартных изогемагглютинирующих сывороток.
2. Определение группы крови при помощи стандартных эритроцитов.
3. Определение группы крови цоликлонами анти-А, анти-В, анти-АВ.
4. Определение группы крови перекрестным способом.

Группа крови больного, которому предполагается сделать переливание крови, может быть определена специ-

ально обученной медицинской сестрой. Однако чтение результатов пробы проводит врач и несет за это ответственность.

Определение группы крови системы АВО стандартными гемагглютинирующими сыворотками

Оснащение: стандартные изогемагглютинирующие сыворотки О (I), А (II), В (III) групп в двух различных сериях и один флакон стандартной сыворотки АВ (IV) группы (всего 7 флаконов); исследуемая кровь в пробирке с указанием на ней фамилии и инициалов лица, которому она принадлежит; глазные пипетки для каждого флакона сыворотки; длинная стеклянная пипетка с резиновой грушей; стеклянные палочки; чистая сухая тарелка или любая белая планшетка со смачиваемой поверхностью; карандаш; вата; спирт; эмалированный лоток; изотонический раствор хлорида натрия; часы; резиновые перчатки (рис 2.1).

Техника определения:

- определяют соответствие гемагглютинирующих сывороток стандарту. Флаконы сыворотки должны быть закрыты резиновыми пробками (высыхание их приводит к снижению активности), прозрачными, без осадка. Сыворотка О (I) группы бесцветная, А (II) — окрашена в синий цвет, В (III) — красный, АВ (IV) — желтый. На этикетке сыворотки А (II) группы имеются две полосы синего цвета, на этикетке сыворотки В (III) группы — три полосы красного цвета, АВ (IV) группы — четыре полосы желтого цвета. Этикетка сыворотки О (I) группы полос не имеет. Титр антител сывороток 1:32. Используемые сыворотки должны принадлежать различным сериям, соответствовать сроку годности, обозначенному на этикетке;
- обезжиривают тарелку спиртом, вытирают или высушивают;

Рис. 2.1 Оснащение для определения группы крови системы АВО стандартными гемагглютинирующими сыворотками;
 1 — стандартные гемагглютинирующие сыворотки; 2 — исследуемая кровь
 3 — глазные пипетки; 4 — длинная стеклянная пипетка; 5 — стеклянные палочки; 6 — планшетка (тарелка); 7 — изотонический раствор NaCl; 8 — вата; 9 — спирт; 10 — карандаш; 11 — резиновые перчатки; 12 — эмалированный лоток; 13 — часы; 14 — лупа

- карандашом двумя перпендикулярно перекрещивающимися линиями делят тарелку на четыре сектора для нанесения гемагглютинирующих сывороток с обозначением каждого сектора по часовой стрелке 0 (I), А (II), В (III) и АВ (IV). По краю тарелки подписывают фамилию и инициалы человека, которому определяется группа крови;

- на размеченную тарелку наносят стандартные сыворотки. Для этого глазной пипеткой набирают сыворотку О (I) группы и помещают 2 капли (ОД мл) на сектор О (I) тарелки. Рядом, на этот же сектор, другой пипеткой наносят такое же число капель сыворотки О (I) группы второй серии. Для предотвращения сливания капель сывороток расстояние между ними должно составлять не менее 1,5-2 см. Аналогичным образом осуществляют нанесение стандартных сывороток А (II) и В (III) групп на соответствующие секторы тарелки. Сектор АВ (IV) остается свободным;
- в длинную стеклянную пипетку при помощи резиновой груши из пробирки в штативе набирают около 1 мл исследуемой крови и наносят по одной маленькой капле (в 10 раз меньше количества стандартной сыворотки) на тарелку, каждую рядом с каплей стандартной сыворотки. Чтобы получить маленькую каплю исследуемой крови, необходимо, набрав кровь в стеклянную пипетку, плотно прижимать ее кончик к тарелке и осторожно выдавливать резиновой грушей часть крови;
- капли тщательно перемешивают стеклянными палочками. Во избежание случайного смешивания капель на каждое смешивание крови и сыворотки применяют отдельную стеклянную палочку. Перемешивание капли крови с сывороткой осуществляется до тех пор, пока смесь не окрасится равномерно в красный цвет. Можно перемешивать кровь с сывороткой одной и той же палочкой, но в этом случае необходимо после размешивания каждой капли промывать палочку в стакане с водой и насухо ее вытирать;
- замечают время, наблюдают за ходом реакции не менее 5 минут. В течение первых 3 минут осторожно покачивают тарелку, избегая сливания капель. Затем, для исключения неспецифической гемагглютинации, добавля-

ют во все капли по одной капле изотонического раствора хлорида натрия и продолжают наблюдение при периодическом покачивании тарелки до истечения 5 минут.

Оценка результатов. Реакция агглютинации в каждой капле может быть положительной или отрицательной. При положительной реакции в смеси появляются видимые невооруженным глазом мелкие красные комочки (агглютинаты), состоящие из склеенных эритроцитов. Мелкие комочки постепенно сливаются в более крупные, а иногда в хлопья неправильной формы. При этом сыворотка полностью или почти полностью обесцвечивается. При отрицательной реакции жидкость все время (5 минут) остается равномерно окрашенной в красный цвет и в ней не обнаруживается никаких агглютининов. Результаты реакций в каплях с сывороткой одной и той же группы должны совпадать. Возможны следующие комбинации положительных и отрицательных реакций (рис. 2.2):

- сыворотки всех трех групп дали отрицательную реакцию в обеих сериях. Исследуемая кровь O (I) группы;
- реакция агглютинации отрицательная с сывороткой A (II) группы обеих серий и положительная с сывороткой O(I) и B (III) групп в обеих сериях. Исследуемая кровь A (II) группы;
- реакция агглютинации отрицательная с сывороткой B (III) группы в обеих сериях и положительная с сыворотками O (I) и A (II) групп в обеих сериях. Исследуемая кровь B (III) группы;
- сыворотки O (I), A (II), B (III) групп дают положительную реакцию в обеих сериях. Исследуемая кровь должна принадлежать AB (IV) группе. Это следует подтвердить путем проведения реакции изоагглютинации со стандартной сывороткой AB (IV) группы. Для этого на оставшийся свободным сектор тарелки, обозначенный ранее карандашом AB (IV), наносят каплю

Рис. 2.2. Определение группы крови системы ABO стандартными гемагглютинирующими сыворотками:
 а — группа крови O (I); б — группа крови A (II);
 в — группа крови B (III); г — группа крови AB (IV)

стандартной сыворотки AB (IV) группы одной серии и смешивают ее с маленькой каплей исследуемой крови. Через 5 минут оценивают реакцию. Лишь отрицательная реакция гемагглютинации свидетельствует о принадлежности исследуемой крови к AB (IV) группе. **Запомнить!** При оценке результатов обращают внимание на сыворотку O (I) группы, которая является контрольной. Если в этой сыворотке наступила агглютинация, то она должна обязательно наступить или в сыворотке A (II) группы, или в сыворотке B (III) группы, или в той и другой вместе, так как в сыворотке O (I) группы имеются оба

агглютини́на а и Б, а в остальных двух сыворотках эти же агглютини́ны представлены по отдельности.

Определение группы крови системы АВО по стандартным отмытым эритроцитам с известной групповой принадлежностью

Оснащение: стандартные эритроциты О (I), А (II), В (III) групп в одной серии во флаконах; глазные пипетки, сыворотка исследуемой крови в пробирке с подписанной фамилией и инициалами лица, которому она принадлежит; тарелка или планшетка со смачиваемой поверхностью; карандаш; длинная стеклянная пипетка с резиновой грушей; изотонический раствор хлорида натрия; часы; спирт; вата; резиновые перчатки.

Техника определения:

- определяют пригодность стандартных эритроцитов к работе. На этикетке флакончика со стандартными эритроцитами О (I) группы, кроме обозначения групповой принадлежности, по диагонали имеется одна черная полоса, на этикетке стандартных эритроцитов А (II) группы — две параллельные синие полосы, на этикетке В (III) группы — три параллельные красные полосы. На каждом флаконе указаны срок действия, титр антигенов (1:32). Внешне стандартные эритроциты представляют собой однородную темно-красную жидкость;
- карандашом делят тарелку (планшетку) на три сектора и обозначают их О, А, В. По краю тарелки подписывают фамилию и инициалы человека, у которого определяется группа крови;
- в длинную стеклянную пипетку с помощью резиновой груши набирают около 1 мл сыворотки исследуемой крови и наносят по большой капле (0,1 мл) в центр каждого сектора тарелки;
- отдельными глазными пипетками наносят по одной маленькой капле стандартных эритроцитов 0 (I), А (II),

В (III) групп на пластинку, соответственно обозначенным секторам, каждую рядом с каплей сыворотки исследуемой крови;

капли перемешивают отдельными стеклянными палочками;

покачивают тарелку в течение 3 минут, затем добавляют по капле изотонического раствора хлорида натрия, для исключения неспецифической гемагглютинации, перемешивают капли покачиванием тарелки и через 2 минуты после этого оценивают результат (рис. 2.3).

Оценка результатов:

реакция агглютинация отсутствует с эритроцитами O (I) группы и определяется с эритроцитами A (II) и B (III) групп. Исследуемая кровь O (I) группы;

Рис. 2.3. Определение группы крови системы АВО по стандартным эритроцитам с известной групповой принадлежностью:

а — группа крови O (I); б — группа крови A (II);
в — группа крови B (III); г — группа крови AB (IV)

- реакция агглютинация отсутствует с эритроцитами O (I) и A (II) групп и определяется с эритроцитами B (III) группы. Исследуемая кровь A (II) группы;
- реакция агглютинации отсутствует с эритроцитами O (I) и B (III) групп и определяется с эритроцитами A (II) группы. Исследуемая кровь B (III) группы.
- реакция агглютинация отсутствует с эритроцитами O (I), A (II) и B (III) групп. Исследуемая кровь AB (IV) группы.

Перекрестный способ определения группы крови по системе **ABO при помощи** стандартных изогемагглютинирующих сывороток и стандартных эритроцитов

Определение группы крови перекрестным способом заключается в одновременном определении групповых агглютиногенов в эритроцитах испытуемой крови при помощи стандартных гемагглютинирующих сывороток и групповых агглютининов в сыворотке исследуемой крови при помощи стандартных эритроцитов.

Оснащение: стандартные изогемагглютинирующие сыворотки O (I), A (II), B (III) групп двух серий каждой группы, AB (IV) группы одной серии; стандартные эритроциты O (I), A (II), B (III) групп одной серии каждой группы; пробирка с центрифугированной исследуемой кровью с указанием фамилии и инициалами лица, которому она принадлежит; физиологический раствор; планшетка со смачиваемой поверхностью; длинная стеклянная пипетка с резиновой грушей; стеклянные палочки; карандаш; часы; эмалированный лоток; резиновые перчатки.

Техника определения:

- оценивают пригодность к работе стандартных гемагглютинирующих сывороток и стандартных эритроцитов (рассмотрено выше);
- планшетку обезжиривают спиртом, вытирают и высушивают;

- карандашом проводят горизонтальную линию, разделяя планшечку на две половины. В верхней половине планшечки слева направо тремя вертикальными линиями обозначают секторы для стандартных изогемагглютинирующих сывороток ab, b и a. В нижней половине планшечки таким же образом обозначают секторы для стандартных эритроцитов тоже слева направо O, A, B. По краю планшечки подписывают фамилию и инициалы лица, кровь которого исследуют;
- глазной пипеткой набирают стандартную гемагглютинирующую сыворотку O (I) группы и помещают 2 капли в сектор ab в верхней половине планшечки. Ниже, в этот же сектор, другой пипеткой наносят такое же число капель стандартной гемагглютинирующей сыворотки O (I) группы второй серии. Отдельными пипетками точно так же в секторы b и a наносят стандартные сыворотки A (II) и B (III) групп двух серий. Таким образом в верхней половине планшечки всего получится 6 капель, которые образуют два ряда капель;
- в длинную стеклянную пипетку с помощью резиновой груши из пробирки с центрифугированной исследуемой кровью набирают 0,5 мл сыворотки (осторожно, чтобы не взболтать эритроциты) и наносят по одной капле (0,1 мл) в нижнюю половину планшечки в каждый сектор (секторы O, A, B);
- набирают со дна этой же пробирки около 0,5 мл эритроцитов исследуемой крови и добавляют их по маленькой капле (0,01 мл) рядом с каждой каплей стандартных гемагглютинирующих сывороток, расположенных в верхней половине планшечки;
- отдельными пипетками рядом с каждой каплей исследуемой сыворотки, расположенных в нижней половине планшечки, размещают по маленькой капле (0,01 мл)

стандартных эритроцитов O (I), A (II) и B (III) групп соответственно секторам O, A и B;

- отдельными стеклянными палочками перемешивают каждую из девяти капель сывороток и крови. Планшетку периодически покачивают в течение 3 минут, затем во все капли добавляют по одной капле изотонического раствора хлорида натрия, продолжают покачивать планшетку еще 2 минуты и оценивают результат (рис. 2.4).

Оценка результатов. Осуществляется отдельно по данным реакции гемагглютинации стандартных сывороток с эритроцитами исследуемой крови (верхняя по-

Рис. 2.4. Перекрестный способ определения группы крови системы ABO:
 а — группа крови O (I); б — группа крови A (II);
 в — группа крови B (III); г — группа крови AB (IV)

ловина планшетки) и реакции гемагглютинации исследуемой сыворотки со стандартными эритроцитами (нижняя половина планшетки). При совпадении полученных результатов устанавливается соответствующая группа крови.

Определение группы крови системы АВО цоликлонами анти-А, анти-В и анти-АВ

Оснащение: по одной серии цоликлонов анти-А, анти-В и анти-АВ во флаконах со своими маркированными «анти-А», «анти-В» и «анти-АВ» пипетками; исследуемая кровь в пробирке с обозначением фамилии и инициалов лица, которому она принадлежит; тарелка или планшетка со смачиваемой поверхностью; изотонический раствор хлорида натрия; спирт; вата; карандаш; часы; резиновые перчатки.

Техника определения:

- определяют пригодность цоликлонов анти-А, анти-В, анти-АВ к работе. Раствор цоликлона анти-А должен иметь розовый цвет, анти-В — синий, цоликлон анти-АВ — бесцветный. Флаконы цоликлонов должны быть закрыты резиновыми пробками, соответствовать сроку годности;
- карандашом делят планшечку на три сектора с обозначением их «анти-А», «анти-В» и «анти-АВ». По краю тарелки подписывают фамилию и инициалы лица, которому определяется группа крови;
- пипеткой «анти-А» наносят одну большую каплю цоликлона анти-А на часть планшечки, обозначенной «анти-А». Пипеткой «анти-В» — такую же каплю цоликлона анти-В на вторую часть тарелки, пипеткой «анти-АВ» — на часть тарелки, обозначенной «анти-АВ»;
- в длинную стеклянную пипетку набирают исследуемую кровь и наносят по одной маленькой капле (1:10) рядом с каплями цоликлонов анти-А, анти-В и анти-АВ;

- капли тщательно перемешивают отдельными стеклянными палочками;
- результат реакции оценивают через 3 минуты (рис. 2.5).

Оценка результатов:

- агглютинации нет ни с одним из трех цоликлонов. Исследуемая кровь O (I) группы;
 - агглютинация наблюдается с цоликлонами анти-A и анти-AB. Исследуемая кровь A (II) группы;
 - агглютинация определяется с цоликлонами анти-B и анти-AB. Исследуемая кровь B (III) группы;
 - агглютинация наблюдается со всеми тремя цоликлонами. Исследуемая кровь AB (IV) группы.
- Запомнить! В случае положительной реакции агглютинации эритроцитов со всеми тремя цоликлонами, т. е.

Рис. 2.5 Определение группы крови системы ABO цоликлонами анти-A, анти-B, антн АВ:
 а — группа крови O(I); б — группа крови A(II);
 в — группа крови B(III); г — группа крови AB(IV)

установления АВ (IV) группы, с целью исключения спонтанной неспецифической агглютинации, необходимо провести дополнительное контрольное исследование данного образца крови с изотоническим раствором хлористого натрия. Для этого на отдельной тарелке смешивают одну большую каплю изотонического раствора хлорида натрия с маленькой каплей исследуемой крови. При отсутствии агглютинации в этой контрольной капле исследуемая кровь принадлежит АВ(IV) группе. При положительной реакции следует повторить определение группы крови с применением отмытых эритроцитов данного образца крови.

Определение резус-фактора

Определение резус-принадлежности заключается в выявлении в эритроцитах людей антигена D системы резус.

При каждом исследовании для проверки специфичности и активности сыворотки анти-резус необходимо ставить контроль. Для контроля применяются стандартные резус-положительные эритроциты группы О (I) или той же группы, что и исследуемая кровь, и стандартные резус-отрицательные эритроциты.

Используются следующие способы определения резус-принадлежности:

1) определение резус-принадлежности при помощи стандартного универсального реагента (в пробирках без подогрева);

2) определение резус-принадлежности реакцией конгломинации с применением желатина в пробирке с подогревом 46-48 °С;

Определение резус-принадлежности при помощи стандартного универсального реагента (в пробирках без подогрева)

Оснащение: универсальный реагент антирезус — анти-D во флаконе; исследуемая кровь без стабилизатора

в пробирке с подписанными фамилией, инициалами и группой крови лица, которому она принадлежит; 33% полиглюкин; стандартные Rh⁺ и Rh⁻ эритроциты для контроля; лупа с двух-четырёхкратным увеличением; штатив для пробирок; длинная стеклянная пипетка с резиновой грушей; чистые пробирки вместимостью 10 мл; карандаш; часы; изотонический раствор хлорида натрия во флаконе; резиновые перчатки.

Техника определения:

- на двух стеклянных пробирках подписывают фамилию, инициалы лица, кровь которого исследуется. Пробирка № 1 устанавливается в первый ряд штатива, пробирка под № 2 — во второй ряд (контрольный ряд);
- подписывают еще две пробирки, одну — «стандартные Rh⁺ эритроциты», вторую — «стандартные Rh⁻ эритроциты» и устанавливают их в 1-й ряд штатива;
- в пробирки № 1 и № 2 при помощи длинной стеклянной пипетки на самое дно помещают по одной капле (0,05 мл) исследуемых эритроцитов;
- в пробирки «стандартные Rh⁺ эритроциты» и «стандартные Rh⁻ эритроциты» добавляют по одной капле соответствующих эритроцитов;
- на дно всех пробирок первого ряда длинной стеклянной пипеткой вводят по две капли (0,1 мл) стандартного универсального реагента антирезус;
- на дно пробирки второго ряда добавляют две капли (0,1 мл) изотонического раствора NaCl и 1 каплю (0,05 мл) 33% раствора полиглюкина;
- содержимое пробирок перемешивают встряхиванием, а затем медленно поворачивают по оси, наклоняя почти до горизонтального положения так, чтобы содержимое растекалось по стенкам;
- через 3 минуты во все пробирки добавляют 2-3 мл физиологического раствора, перемешивают содержимое

двух-трехкратным перевортыванием пробирок, не встряхивая, и оценивают результат (рис. 2.6).

Оценка результатов. Пробирки просматривают на свет невооруженным глазом или через лупу. Оценка резус-принадлежности исследуемых эритроцитов определяется результатом реакции агглютинации в пробирке № 1.

Кровь считается резус-положительной при появлении агглютинатов и отрицательной — при их отсутствии.

Окончательные результаты учитывают как истинные только после проверки контрольных образцов, подтверждающих специфичность и активность сыворотки антирезус, т. е. при отсутствии агглютинации со стандартными резус-отрицательными эритроцитами и наличии агглютинации со стандартными резус-положительными эритроцитами одноименной группы или группы O (I). В пробирке второго ряда (контрольный ряд) агглютинации быть не должно. Наличие агглютинации в пробирке контрольного ряда свидетельствует о неспецифичности реакции. При этих условиях положительный результат с сы-

Рис. 2.6 Определение резус-принадлежности при помощи стандартного универсального реагента (в пробирках без подогрева):
а — резус-положительная кровь; б — резус-отрицательная кровь

вороткой антирезус (в пробирке № 1) не может быть учтен как истинный. В таких случаях рекомендуется отмыть исследуемые эритроциты теплым изотоническим раствором NaCl для элюирования с них аутоантител и повторить исследование. В сомнительных случаях для определения резус-принадлежности следует применить метод агглютинации в солевой среде, используя сыворотку с полными антителами.

Определение резус-принадлежности реакцией конглютинации с применением желатина в пробирке с подогревом

Оснащение: пробирка с исследуемой кровью в количестве 5-8 мл без стабилизатора; стандартная сыворотка антирезус анти-D; стандартные эритроциты Rh⁺ и Rh⁻ для контроля; стеклянные пробирки емкостью 10 мл: штатив для пробирок; длинная стеклянная пипетка; водяная баня 46-48 °С или суховоздушный термостат 46-48 °С; 10% раствор желатина во флаконе; карандаш; часы; резиновые перчатки.

Техника определения:

- на двух стеклянных пробирках одинаково подписывают фамилию, инициалы лица, кровь которого исследуется. Пробирки нумеруют и устанавливают на штативе. Пробирка № 1 устанавливается в первом ряду штатива, пробирка под № 2 — во второй ряд (контрольный ряд);
- подписывают еще две пробирки, одну — «стандартные Rh⁺ эритроциты», вторую — «стандартные Rh⁻ эритроциты» и устанавливают их в 1-й ряд штатива;
- в пробирки № 1 и № 2 при помощи длинной стеклянной пипетки вводят по одной капле (0,05 мл) исследуемых эритроцитов;
- длинной стеклянной пипеткой помещают по одной капле (0,05 мл) стандартных Rh⁺ и Rh⁻ эритроцитов на дно пробирок соответственно обозначениям «стан-

дартные Rh⁺ эритроциты» и «стандартные Rh⁻ эритроциты»;

- на дно всех пробирок первого ряда длинной стеклянной пипеткой добавляют по 1 капле (0,05 мл) сыворотки антирезус;
- » на дно всех пробирок (в два ряда) длинной стеклянной пипеткой добавляют по 2 капли (0,1 мл) 10% раствора желатина, предварительно подогретого до разжижения;
- содержимое пробирок перемешивают встряхиванием и штатив с пробирками помещают в водяную баню при 46-48 °С на 15 минут или в суховоздушный термостат на 25-30 минут;
- по истечении указанного времени штатив с пробирками извлекается из термостата, в них доливают 5-8 мл изотонического раствора NaCl и перемешивают содержимое путем одно-двухкратного перевертывания пробирок.

Оценка результатов. Пробирки просматривают на свет невооруженным глазом или через лупу. Оценка резус-принадлежности определяется реакцией в пробирке № 1.

Кровь считается резус-положительной при появлении агглютинатов и отрицательной — при их отсутствии.

Однако окончательные результаты учитывают как истинные только после проверки контрольных образцов, подтверждающих специфичность и активность сыворотки антирезус, т. е. при отсутствии агглютинации со стандартными резус-отрицательными эритроцитами и наличии агглютинации со стандартными резус-положительными эритроцитами одноименной группы или группы 0 (I). В пробирке второго ряда (контрольный ряд) агглютинации быть не должно. Наличие агглютинации в пробирке контрольного ряда (положительная прямая желатиновая проба) говорит о неспецифичности реакции. При

этих условиях положительный результат с сывороткой антирезус (в пробирке № 1) не может быть учтен как истинный. В таких случаях рекомендуется отмыть исследуемые эритроциты теплым изотоническим раствором NaCl для элюирования с них аутоантител и повторить исследование. При сомнительном результате для определения резус-принадлежности следует применить метод агглютинации в солевой среде с использованием сывороток антирезус, содержащих полные антитела.

Определение резус-принадлежности цоликлоном «Анти-D Супер»

Оснащение: пробирка с исследуемой кровью в количестве 5-8 мл без стабилизатора; Анти-D Супер цоликлон (жидкий диагностический реагент для определения резус-принадлежности человека); керамические или стеклянные планшеты; пипетки вместимостью 0,1 мл; палочки стеклянные для смешивания реагента с образцом крови; физиологический раствор; карандаш; часы; резиновые перчатки.

Техника определения:

- на смачиваемую (обезжиренную) поверхность планшеты или керамической пластинки нанести одну каплю (0,1 мл) Анти-D Супер цоликлона;
- рядом положить маленькую (0,01 мл) каплю исследуемой крови;
- перемешать внесенные ингредиенты стеклянной палочкой.

Реакция гемагглютинации развивается уже через 30 секунд при мягком покачивании планшетки, практически полностью реакция происходит за 60 секунд.

Оценка результатов. Результат учитывается через 3 минуты после смешивания капель, поскольку реакция эритроцитов, несущих слабую форму D-антигена протекает медленнее. Положительный результат тестирования

выражается в появлении агглютинации эритроцитов, которую можно наблюдать невооруженным глазом. При этом, капля с исследуемой кровью практически полностью обесцвечивается, а эритроциты образуют крупные, хорошо различимые ярко-красные агрегаты. При отрицательном результате гемагглютинация не развивается, капля продолжает оставаться равномерно окрашенной в красный цвет, агрегаты в ней не обнаруживаются.

Проведение проб на совместимость

Пробы на совместимость по группам крови АВО и резус-антигену D проводятся отдельно и не могут заменить друг друга, так как антитела разного характера требуют разных методов для своего выявления. Если больному переливается кровь из нескольких флаконов (контейнеров), пробы на совместимость должны быть сделаны с кровью из каждого флакона (контейнера), даже если на них обозначено, что кровь получена от одного и того же донора. Сыворотка больного должна быть свежей, полученной в тот же день, когда делается переливание крови, или накануне при условии сохранения ее при температуре 4-8 °С.

Проба на совместимость по группам крови системы АВО

Оснащение: сыворотка крови реципиента в пробирке с подписанной фамилией; кровь (эритроцитная масса, взвесь) донора в пробирке, взятой из флакона (пластикового мешка), с указанием его фамилии и инициалов; тарелка или планшетка со смачиваемой поверхностью; длинная стеклянная пипетка с резиновой грушей; стеклянная палочка; карандаш; часы; вата; спирт; резиновые перчатки.

Техника определения:

- определяют пригодность для переливания гемотрансфузионной среды. Путем визуального контроля контейнера с консервированными эритроцитами убеждаются в герметичности упаковки, правильности паспор-

тизации (наличие номера, даты заготовки, обозначение группы и резус-принадлежности, наименование консерванта, фамилия, имя и отчество донора, наименование учреждения-заготовителя, указание на исследование АТ к ВИЧ и гепатиту С, поверхностного антигена гепатита В, отрицательной реакции Вассермана, наличие подписи врача). Плазма консервированной крови должна быть без механических загрязнений, хлопьев, нитей фибрина, гемолиза (красное окрашивание плазменного слоя). Оценивают консервированную кровь при достаточном освещении на месте хранения, так как малейшее взбалтывание крови может привести к ошибочному заключению о гемолизе из-за окрашивания плазмы в розовый цвет от смешивания с эритроцитами. Во взболтанной крови также легко не заметить пленок и сгустков. Кровь с тусклым цветом плазмы с серо-буроватым оттенком со взвешенными частицами в виде хлопьев следует рассматривать как бактериально-загрязненную. Переливанию она не подлежит. Глобулярная масса представлена равномерным слоем, без сгустков. Всегда должна быть четкая граница между глобулярной массой и плазмой. В эритроцитной массе объем плазмы незначительный;

- по краю тарелки подписывают фамилии реципиента и донора;
- длинной стеклянной пипеткой на центр тарелки помещают пять капель сыворотки больного и одну каплю крови донора;
- капли перемешивают стеклянной палочкой и оценивают результат реакции через 5 минут (рис. 2.7).

Оценка результатов:

- отрицательная реакция агглютинации (смесь крови донора и сыворотки больного остается гомогенной) — кровь совместима.

Рис. 2.7. Проба на совместимость по группам крови системы АВО:
а — кровь несовместима; б — кровь совместима

- положительная реакция агглютинации (смесь крови донора и сыворотки больного представляет собой взвесь мелких или крупных комочков на фоне почти полностью обесцвеченной сыворотки) — кровь несовместима. Переливание крови донора недопустимо.

Следует помнить, что при некоторых патологических состояниях, например, при ожогах, циррозе печени, при септико-пиемических состояниях, сыворотка больных приобретает свойство вызывать неспецифическое склеивание эритроцитов в так называемые «монетные столбики», имитирующие агглютинацию, поэтому выбор совместимой крови таким больным бывает затруднен.

В этих случаях следует вновь проверить групповую принадлежность крови донора и больного и, если в этом отношении не было ошибки и кровь выбрана правильно, проверить результат на совместимость микроскопически при подогревании и добавлении изотонического раствора NaCl. Для этого снова произвести пробу и, если при микроскопии видны не агглютинаты из эритроцитов, а «монетные столбики», и при последующем добавлении 2-3 капель изотонического раствора NaCl и по-

догревании до 37 °С они расходятся и эритроциты располагаются в виде гомогенной взвеси — можно считать кровь донора совместимой в отношении групп крови системы АВО.

Определение совместимости крови по резус-фактору

Врач должен провести одну из проб на совместимость крови донора и больного в отношении резус-антигена D:

- проба с 33% раствором полиглюкина;
- проба с применением желатина;
- непрямая проба Кумбса;
- проба на плоскости при температуре + 48 °С.

Проба на совместимость по резус-фактору с использованием 33% полиглюкина

Оборудование: пробирка с сывороткой реципиента с обозначенной фамилией; пробирка с кровью донора и указанием фамилии; флакончик 33% полиглюкина, специально приготовленного для лабораторных целей; длинная стеклянная пипетка с резиновой грушей; физиологический раствор; штатив со стеклянными пробирками; карандаш; часы; эмалированный лоток; резиновые перчатки.

Порядок определения:

- на пробирке, в которой определяют совместимость, надписывают фамилию, инициалы, группу крови реципиента и донора, номер контейнера с кровью, и поочередно при помощи длинной стеклянной пипетки с грушей добавляют (на самое дно пробирки) 2 капли сыворотки больного, 1 каплю крови донора и 1 каплю 33% раствора полиглюкина;
- перемешивают ингредиенты пробирки путем ее наклона и вращения. Вращают в течение 5 минут, после чего наливают в нее через край из флакона 3-4 мл физиологического раствора и перемешивают содержимое, 2-3 раза наклоняя пробирку до горизонтальной плоскости;

- оценивают результат реакции путем визуального осмотра содержимого пробирки невооруженным глазом (рис. 2.8).

Оценка результатов:

- содержимое пробирки остается равномерно окрашенным и не видно крупинок агглютинатов. Донорская кровь совместима с кровью больного;
- в содержимом пробирки видны крупинки агглютинатов на фоне просветленной или полностью обесцвеченной жидкости. Кровь несовместима и переливание ее недопустимо.

Проба на совместимость по резус-фактору с применением 10% раствора желатина

Оснащение: пробирка с сывороткой реципиента с обозначенной фамилией; пробирка с кровью донора с указанием фамилии; флакончик с 10% раствором желатина, подогретого до разжижения; длинная стеклянная пипетка с резиновой грушей; штатив для пробирок; физиологический раствор; стеклянные пробирки; карандаш; часы; эмалированный лоток; резиновые перчатки.

Рис. 2.8 Проба на совместимость по резус-фактору с использованием 33% полиглюкина:
а — кровь несовместима; б — кровь совместима

Порядок работы:

- надписывают на стенке чистой стеклянной пробирки фамилию, инициалы и группу больного и донора и номер контейнера с кровью;
- на дно указанной пробирки при помощи длинной стеклянной пипетки помещают 1 маленькую каплю эритроцитов донора, затем туда же добавляют 2 капли подогретого до разжижения 10% раствора желатина (мутный с хлопьями желатин не применять) и 1-2 капли сыворотки больного;
- содержимое пробирки перемешивают путем встряхивания и помещают в водяную баню или в горизонтальном положении в термостат при 46-48 °С на 15 минут;
- после инкубации доливают в нее 5-8 мл физиологического раствора, содержимое пробирки перемешивают одно- и двукратным перевертыванием ее с последующим просмотром на свет невооруженным глазом и затем путем микроскопирования.

Оценка результатов:

- если в пробирке наблюдается агглютинация эритроцитов — эритроциты видны в виде взвеси мелких, реже крупных комочков на фоне просветленной или полностью обесцвеченной жидкости, значит, кровь донора несовместима с кровью больного и не должна быть ему перелита;
- если содержимое пробирки остается равномерно окрашенным и в нем не наблюдается каких-либо признаков агглютинации, то это означает, что кровь донора совместима с кровью реципиента.

Проба на совместимость по резус-фактору при помощи непрямой реакции Кумбса

Оснащение: пробирка с сывороткой реципиента с обозначенной фамилией; пробирка с кровью донора с указанием фамилии; флакончик с сывороткой для пробы Кумбса;

длинная стеклянная пипетка с резиновой грушей; две центрифужные пробирки; физиологический раствор; карандаш; часы; эмалированный лоток; резиновые перчатки.

Техника определения:

- подписанную центрифужную пробирку с кровью донора доливают доверху изотоническим раствором NaCl и перемешивают содержимое путем перевертывания пробирки;
- после 5-минутного центрифугирования пробирки до оседания эритроцитов отсасывают надетой жидкости и снова повторяют процедуру отмывания эритроцитов;
- на другой центрифужной пробирке надписывают фамилию, инициалы и группу крови больного и донора и номер флакона с кровью. На дно этой пробирки при помощи длинной стеклянной пипетки переносят из первой пробирки 1 маленькую каплю (0,05 мл) отмытых эритроцитов донора и добавляют к ним 3 капли сыворотки больного. Перемешивают содержимое пробирки ее встряхиванием с последующим помещением пробирки в термостат при 37 °С на 45 минут;
- через 45 минут пробирку вынимают из термостата, доливают в нее доверху физиологический раствор, перемешивают содержимое и центрифугируют до осаждения эритроцитов. Такое отмывание производят 2 раза, каждый раз тщательно отсасывая отмывную жидкость;
- к отмытым, плотно осевшим эритроцитам добавляют 4-6 капель изотонического раствора NaCl для получения приблизительно 5% взвеси эритроцитов. Одну каплю 5% взвеси переносят на тарелку, добавляют туда 1-2 капли сыворотки для пробы Кумбса и перемешивают капли стеклянной палочкой;
- тарелку слегка покачивают, затем на 1-2 минуты оставляют в покое и снова периодически покачивают,

одновременно наблюдая за ходом реакции в течение 20 минут.

Оценка результатов:

- если добавление сыворотки для пробы Кумбса вызывает агглютинацию эритроцитов — агглютинаты видны в виде комочков на просветленном или полностью обесцвеченном фоне, значит, кровь донора несовместима с кровью больного и не должна быть ему перелита;
- если взвесь эритроцитов осталась гомогенно окрашенной, без признаков агглютинации, то это означает, что кровь донора совместима с кровью больного в отношении резус-антигена D, а также в отношении других изоантигенов, к которым могли образоваться изоиммунные антитела неполной формы.

Биологическая проба

- выдерживают контейнер или бутылку с переливаемой кровью, эритроцитной массой (взвесью) после взятия из холодильника при комнатной температуре в течение 30-40 минут, а в экстренных случаях подогревают до температуры +37 °С в водяной бане (под контролем термометра!);
- соответствующей гемотрасфузионной средой заполняют стерильную систему для трансфузии и устанавливают ее на стойке у кровати больного;
- производят венепункцию (чаще пунктируется локтевая вена), соединяют систему с пункционной иглой или катетером центральной вены (если пунктировалась центральная вена);
- открывают зажим системы и струйно переливают 10-15 мл крови с последующей остановкой переливания на 3 минуты;
- в течение 3 минут наблюдают за состоянием больного. Обращают внимание на поведение больного, окраску кожи, состояние пульса и дыхания. В случае учаще-

ния пульса, затруднения дыхания, появления гиперемии лица, снижения артериального давления пробу оценивают как положительную и гемотрансфузию немедленно прекращают пережатием системы. Систему для переливания отсоединяют от находящейся в вене иглы и подсоединяют к ней другую систему — с солевым раствором. Ни в коем случае не удаляют иглу из вены, чтобы не потерять необходимого в дальнейшем готового венозного доступа;

- через 3 минуты при отсутствии признаков реакций и осложнений пробу повторяют еще дважды.

Отсутствие реакций у больного после трехкратной проверки является основанием для продолжения трансфузии капельно или струйно.

После переливания контейнер или бутылку с остатками трансфузионной среды хранят в течение 2 суток в холодильнике.

Врач, производивший гемотрансфузию, дежурная медсестра должны заполнить «Протокол операции переливания крови» по утвержденному образцу.

Реципиент после переливания крови соблюдает в течение 2 часов постельный режим и наблюдается лечащим или дежурным врачом. В течение 4 часов после гемотрансфузии ежедневно у больного измеряют температуру тела и подсчитывают пульс.

На следующий день после гемотрансфузии, если не было реакций и осложнений, в плановом порядке исследуют общий анализ крови и общий анализ мочи.

Система для однократного внутривенного вливания (рис. 2.9)

Подготовка (зарядка) системы к работе:

- проверяют на упаковочном пакете срок годности, указание на стерильность;

Рис. 2.9. Система для однократного внутривенного вливания:
 1 — колпачок защитный; 2 — игла реципиента; 3 — узел для инъекций; 4 — трубка соединительная; 5 — зажим роликовый; 6 — капельница с фильтром; 7 — игла для прокола пробки флакона; 8 — игла воздуховодная; 9 — воздуховод с ватным фильтром

- определяют герметичность целлофановой упаковки путем ее осмотра (она должна быть в спавшемся состоянии) и сжимания (не должно быть подсасывания воздуха);
- вскрывают упаковочный пакет разрывом или ножницами;
- систему извлекают и укладывают на стол, закрытый стерильной пленкой;
- после перемешивания содержимого флакона с инфузионной жидкостью его ставят на край стола, обрабатывают резиновую пробку шариком со спиртом и, освободив иглу воздуховода от защитного колпачка, вкалывают ее в пробку флакона как можно глубже;
- освобождают иглу соединительной трубки, близкую к капельнице, и вводят ее также через пробку во флакон. Зажим закрывают;
- флакон переворачивают и устанавливают на штативе, используя для его закрепления два капроновых полукольца, расположенных на штативе. Короткая трубка-воздуховод закрепляется вдоль флакона таким образом, чтобы ее конец был на уровне дна флакона;

- снимают с иглы реципиента колпачок. Переворачивают капельницу в горизонтальное положение, открывают роликовый зажим и медленно заполняют капельницу до половины ее объема;
- зажим закрывают, капельницу возвращают в исходное положение. Фильтр капельницы должен быть заполнен полностью;
- открывают зажим и медленно заполняют систему до полного вытеснения воздуха и появления инфузионной жидкости через иглу реципиента;
- зажим закрывают, на иглу реципиента надевают колпачок.

Система готова к работе.

Классификация кровезаменителей (по основному действию)

Декстраны	Препараты желатина	Производные гидроксиэтилированного крахмала
Полиглюкин (РФ)	Желатиноль (РФ)	НАЕС-Стерил (Германия)
Макродекс (Англия)	Геможель (Германия)	Волекам (РФ)
Реополиглюкин (РФ)	Желофузин (Швейцария)	Рефортан (Германия)
Декстран (Польша)	Плазможель (Франция)	Стабизол (Германия)
Плазмодекс (Венгрия)		
Реополиглюкин (РФ)		
Реомакродекс (Швеция)		

I. Гемодинамические

II. Дезинтоксикационные:

- перистон-Н (Германия);
- неокомпенсан (Австрия);
- полидез (РФ).

III. Для белкового парентерального питания:

- | | |
|----------------------------|--------------------------|
| а) белковые гидролизаты: | б) смеси аминокислот: |
| — гидролизин (РФ); | — полиамин (РФ); |
| — казеина гидролизат (РФ); | — мориамин (Япония); |
| — аминокептид (РФ); | — аминофузин (Германия); |
| — аминоксол (Швеция); | — фриамин (США); |
| — аминокон (Финляндия). | — валин (Швеция); |
| | — нефрамин (Турция). |

В настоящее время белковые гидролизаты не применяются из-за их высокой аллергенности и низкого содержания аминокислот.

IV. Для жирового парентерального питания:

- | | |
|--------------------------|---------------------------|
| — липофундин (Германия); | — глюкоза; |
| — интралипид (Швеция); | — фруктоза; |
| — липовенрз (Германия); | — глюкостерил (Германия). |
| — липозин (США). | |

V. Для углеводного парентерального питания:**VI. Для коррекции водно-солевого и кислотно-основного состояния:**

- | | |
|--------------------------------|-------------------|
| а) солевые растворы: | б) осмодиуретики: |
| — 0,9% раствор NaCl; | — маннитол; |
| — раствор Рингера-Локка (РФ); | — сорбитол. |
| — лактасол (РФ); | |
| — раствор Рингер-лактат (США); | |
| — трисамин; | |
| — гидрокарбонат натрия. | |

VII. Для переноса кислорода

- эмульсии фторуглеродов (перфторан).

Венепункция*Порядок работы:*

- Больного укладывают в постель, а для забора крови на анализы или внутривенного введения лекарственных

ных препаратов сажают у стола, под локоть подкладывают валик, прикрытый чистым полотенцем. Рука находится в положении максимального разгибания;

- производящий венепункцию моет руки с мылом и надевает перчатки;
- на нижнюю треть плеча накладывают резиновый жгут так, чтобы пережать только венозные сосуды, сохраняя артериальный кровоток. Последний контролируют по пульсу лучевой артерии: если пульс слабый, значит, жгут затянут слишком сильно;
- больного просят несколько раз сжать и разжать кулак для лучшего наполнения вен;
- подбирают диаметр иглы. Для медленного вливания жидкости низкой плотности (солевые растворы, растворы глюкозы) используют тонкие иглы, при введении вязких жидкостей (кровь, полиглюкин, белковые гидролизаты) — иглы с большим диаметром;
- кожу больного в области локтевой ямки обрабатывают 70% спиртом и покрывают стерильной салфеткой с окошком для венепункции;
- для фиксации вены кожу ниже места пункции натягивают пальцами левой руки, правой рукой выполняют венепункцию путем отдельного прокалывания кожи, а затем передней стенки вены или же одномоментным прокалыванием кожи и стенки вены. Иглу располагают срезом вверх. После введения иглы в просвет вены поступление крови из иглы свидетельствует о правильном положении ее в вене. Если же кровь отсутствует, т. е. игла не попала в вену, следует повторно проколоть вену;
- при появлении крови из иглы к ней подставляется стерильная пробирка при необходимости забора крови. Для введения лекарственных препаратов снимается жгут и к игле подсоединяется шприц или система с

инфузионной средой. Фиксация иглы к коже предплечья проводится полосками лейкопластыря;

- после извлечения иглы из вены к месту венепункции прикладывают ватный шарик, смоченный спиртом, плотно прижимают пальцем на 1-2 минуты или накладывают стерильную давящую повязку, не сгибая руки в локтевом суставе.

Предосторожность! Слабое или непродолжительное прижатие шариком места венепункции, а также сгибание руки в локтевом суставе сразу после венепункции приводят к возникновению гематомы, затрудняющей последующие внутривенные вливания.

3. МЕСТНЫЙ ГЕМОСТАЗ

Существуют методы временной и окончательной остановки кровотечения.

3.1. Методы временной (предварительной) остановки кровотечения

Временная (предварительная) остановка кровотечения позволяет:

- предотвратить опасную для жизни кровопотерю;
- транспортировать больных в лечебное учреждение;
- провести диагностические мероприятия для уточнения диагноза;
- подготовить больного к операции для окончательного гемостаза.

Методы временной (предварительной) остановки кровотечения:

- давящая (тугая) повязка;
- тугая тампонада раны марлевым тампоном с наложением давящей повязки;
- придание конечности возвышенного положения;
- пальцевое прижатие сосуда в ране;
- пальцевое прижатие сосуда на протяжении;
- наложение жгута;
- гемостатическое положение конечности;
- . наложение зажима в ране на кровоточащий сосуд;
- временное шунтирование сосуда;
- груз на рану;
- пузырь со льдом на рану.

Гемостаз давящей (тугой) повязкой

Показания:

- венозные кровотечения (разрыв варикозно расширенных узлов);
- капиллярные кровотечения из незначительных по глубине ран мягких тканей (кожи, мышц).

Техника (рис. 3.1):

- кожа на расстоянии 3-4 см от краев раны обрабатывается антисептиком;
- на рану накладывается стерильная салфетка;
- салфетку 2-3 турами фиксируют к ране;
- в проекции раны укладывают пелот (плотно сложенная салфетка, марля, бинт, вата) для сдавления кровоточащих тканей;
- пелот туго фиксируют последующими турами бинта.

Пелот можно накладывать непосредственно на асептическую повязку, находящуюся на ране.

Давящая повязка накладывается марлевым, эластическим или резиновым бинтом. Эластический и резиновый бинты особенно целесообразно использовать при разрыве узлов варикозно расширенных вен нижней конечности.

Возможные осложнения: нарушение кровообращения в дистальных отделах конечности.

Рис. 3.1. Гемостаз давящей повязкой

Тугая тампонада раны с наложением давящей повязки*Показания:*

- кровотечение из вен и артерий небольшого диаметра глубоких ран.

Техника выполнения (рис. 3.2):

- кожа вокруг раны обрабатывается антисептиком;
- стерильными зажимами захватывают оба конца стерильной салфетки;
- один конец салфетки зажимом погружают до дна раны;
- бранши зажима, находящегося в ране, раскрывают и им захватывают салфетку несколько выше ее дистального конца и таким образом ею туго тампонируют всю полость раны;
- при использовании нескольких салфеток необходимо оставлять их концы над поверхностью раны;
- после тампонирования раны накладывают циркулярную давящую повязку;
- конечности придается приподнятое положение.

Для более эффективного гемостаза можно использовать тампоны, смоченные 3% раствором перекиси водорода.

Возможные осложнения: ишемия периферических отделов конечности.

Рис. 3.2. Тугая тампонада раны с наложением давящей повязки

Противопоказание: рана в подколенной области (опасность некроза голени и/или стопы вследствие слабого коллатерального кровотока в этой зоне).

Гемостаз приданием конечности возвышенного положения

Показания: кровотечения из вен конечностей (дополнительный метод к наложению давящей или защитной повязки).

Техника:

- наложение давящей или асептической (защитной) повязки;
- конечность приподнимается выше уровня сердца, что обедняет ее кровоток.

Для придания возвышенного положения конечность подвешивается или под нее подкладываются подушки, нижняя конечность может укладываться на шину Белера (рис. 3.3).

Пальцевое прижатие сосуда в ране

Показания:

- интенсивное кровотечение из крупных сосудов обычно в условиях операционной перед наложением зажима на сосуд, реже — на месте происшествия;
- перед наложением жгута, давящей повязки или зажима.

Техника прижатия сосуда в ране на месте происшествия:

- быстро надевают стерильную перчатку или обрабатывают руку антисептиком (спирт, йод, хлоргексидин);
- одним или несколькими пальцами, введенными в рану, сдавливают в ней кровоточащий сосуд.

При угрожающих ситуациях, когда промедление в оказании неотложной помощи недопустимо (надевание стерильной перчатки, дезинфекция руки), следует немедленно прижать кровоточащий сосуд в ране непосредствен-

но рукой, с последующей профилактикой развития инфекции, или прибегнуть к пальцевому прижатию сосуда на протяжении.

Пальцевое прижатие артерий на протяжении

Показания:

- массивное артериальное кровотечение (перед наложением жгута);
- перед сменой места наложения жгута при длительной транспортировке больного;
- при ампутации конечности по поводу ее гангрены у больных облитерирующим атеросклерозом сосудов (опасность тромбоза артерии выше уровня ампутации, если накладывать жгут).

Рис. 3.3. Придание возвышенного положения верхней и нижней конечности для временного гемостаза

Из-за утомления мышц руки остановка кровотечения этим методом возможна не более 15–20 минут даже при поочередном прижатии сосуда, то одной, то другой рукой или одновременно двумя руками.

Техника прижатия магистральных артерий на протяжении. Прижатие проводится в определенных анатомических точках там, где магистральная артерия располагается над костными образованиями. Сосуд прижимается поперечно его продольной оси преимущественно первым или вторым пальцами. Для усиления давления на сосуд одна рука может накладываться на другую.

На шее и голове сосуды прижимаются ниже раны (рис. 3.4, а-г), на конечностях и при ранениях брюшной аорты — выше (рис. 3.4, д-ж).

Рис. 3.4. Пальцевое прижатие сонной (а), наружной челюстной (б), височной (в), подключичной (г)

Рис. 3.4 (продолжение). Пальцевое прижатие подмышечной (д), плечевой (е) и бедренной артерий (ж)

Кровотечения из ран шеи и головы:

- общая сонная артерия прижимается к сонному бугорку поперечного отростка 6-го шейного позвонка, что соответствует точке на середине длины грудино-ключично-сосцевидной мышцы у ее внутреннего края;

- наружная челюстная артерия прижимается к нижнему краю нижней челюсти на границе средней и задней трети;
- височная артерия прижимается к височной кости несколько впереди и выше козелка уха.

Кровотечения из верхней конечности:

- подключичная артерия прижимается к 1-му ребру в надключичной области, кнаружи от прикрепления грудино-ключично-сосцевидной мышцы к рукоятке грудины;
- подмышечную артерию прижимают к головке плечевой кости в подмышечной впадине; поскольку артерия располагается глубоко в подмышечной впадине, перед прижатием руку необходимо максимально отвести наружу;
- плечевую артерию прижимают к плечевой кости в верхней трети внутренней поверхности плеча у внутреннего края двуглавой мышцы;
- локтевую артерию прижимают к локтевой кости в верхней трети внутренней поверхности предплечья.

Кровотечения из нижней конечности:

- бедренную артерию прижимают к верхней горизонтальной ветви лобковой кости непосредственно под пупартовой связкой на середине расстояния между передней верхней подвздошной остью (spina iliaca superior) и симфизом;
- подколенную артерию прижимают к бедренной кости по центру подколенной ямки при полусогнутом положении голени;
- артерии тыла стопы прижимаются на середине расстояния между наружной и внутренней лодыжками ниже голеностопного сустава;
- задняя большеберцовая артерия прижимается к задней поверхности внутренней лодыжки.

Кровотечение из брюшной аорты

Брюшная аорта сдавливается кулаком к позвоночнику слева от пупка с наложением одной руки на другую и дополнительным давлением всей массой тела. Способ выполним у худощавых людей. Существует опасность разрыва кишечника при его наполнении.

Наложение жгута

Показания:

- артериальное кровотечение из магистральных сосудов верхней и нижней конечности, общей сонной артерии;
- кровотечение из крупных подкожных вен при их ранении или разрыве варикозно расширенных вен (венозный жгут).

Преимущественно используют 5 видов кровоостанавливающих жгутов: эластический Эсмарха, жгут «Альфа», широкий ленточный резиновый, матерчатый с закруткой, широкую резиновую трубку.

Жгут «Альфа» — это эластическая рифленая резиновая лента с застежкой в виде резиновой петли (рис. 3.5, а).

Рис. 3.5. Жгуты «Альфа» (а) и Эсмарха (б, в)

Жгут Эсмарха представляет собой эластичную резиновую ленту длиной до 1,5 м, на одном конце которой укреплена металлическая цепочка, на другом — крючок (рис. 3.5, б, в).

Правила наложения жгута Эсмарха при артериальных кровотечениях из конечностей (рис. 3.6):

- кровотечение временно останавливают пальцевым прижатием сосуда на протяжении;
- над раной в месте наложения жгута накладывают прокладку из одежды или мягкой ткани (платок, бинт, салфетка) без образования на ней складок;
- для оттока венозной крови конечность приподнимают на 20-30 см;
- жгут захватывают правой рукой у края с цепочкой или крючком, -левой — на 30-40 см дистальнее;

Рис. 3.6. Этапы наложения жгута

- жгут максимально растягивают руками и как можно ближе к ране, начиная с задней поверхности конечности, накладывают первый циркулярный тур таким образом, чтобы начальный отрезок жгута перекрывался последующим туром (замок) (см. рис. 3.6); критерием эффективности наложения первого тура жгута является прекращение кровотечения из раны;
- после наложения первого тура, чтобы предотвратить чрезмерное сдавливание жгутом мягких тканей, его необходимо несколько ослабить до появления капиллярного кровотечения, а затем вновь затянуть до его прекращения;
- второй и третий туры жгута накладывают при его растягивании;
- последующие туры накладываются без растягивания жгута по спирали так, чтобы на половину закрывать каждый предыдущий тур (не ущемляются мягкие ткани), после чего фиксируют крючок к цепочке;
- накладывается асептическая повязка на рану;
- конечность со жгутом иммобилизируют с помощью транспортной шины или подручных средств; жгут не забинтовывают, он должен быть хорошо виден;
- к жгуту или одежде пострадавшего прикрепляют записку с указанием даты и времени (часы и минуты) наложения жгута, или подобные сведения отмечают на его предплечье;
- пострадавшего со жгутом немедленно эвакуируют в лечебное учреждение для окончательного гемостаза; предварительно вводят анальгетики;
- больной транспортируется лежа с опущенным головным концом в сопровождении медицинского персонала;
- в холодное время года конечность со жгутом укрывают, чтобы не произошло отморожения;

- при транспортировке больного со жгутом более 2 часов летом и 1-1,5 часов зимой необходимо выше жгута произвести пальцевое прижатие магистральной артерии на протяжении или придавить ее тупфером в ране, снять жгут и через 10-20 минут (пока не устанут руки прижимающие артерию) наложить его на новое место несколько выше или ниже прежнего, но как можно ближе к ране. При необходимости снятие жгута повторяют: зимой — через 30 минут, летом — через 50-60 минут.

Особенности техники наложения жгута «Альфа» при артериальном кровотечении из конечностей:

- накладывают рифленой поверхностью наружу, как и жгут Эсмарха;
- после наложения всех туров жгута петля-застежка оборачивается вокруг него, оттягивается и заводится под свободный конец жгута;
- под резинку петли вкладывают записку с указанием времени наложения жгута.

В средней и нижней трети плеча жгут не накладывается из-за опасности повреждения лучевого нерва с последующим развитием его пареза или паралича.

Типичные места наложения жгута при артериальных кровотечениях (рис. 3.7)

Локализация кровотечения	Место наложения жгута
Общая сонная артерия	Через место повреждения сосуда
Подмышечная артерия	Подмышечная ямка
Плечо	Верхняя треть плеча
Кисть	Верхняя треть предплечья
Бедро под пупартовой связкой	Основание нижней конечности
Бедро от верхней до нижней трети	Верхняя, средняя или нижняя треть бедра
Голень, коленный сустав	Нижняя треть бедра
Стопа	Верхняя треть голени

Рис. 3.7. Типичные места наложения жгута на верхней (а) и нижней конечности (б)

На подмышечную ямку и основание нижней конечности жгут накладывается в виде восьмерки со сдавлением кровотока через пелот.

Остановка кровотечения из сонной артерии по Микуличу (рис. 3.8):

- на место повреждения сонной артерии накладывают ватно-марлевый валик (пелот);
- через пелот сонная артерия сдавливается растянутым жгутом;

Рис. 3.8. Наложение жгута при кровотечении из сонной артерии

- жгут фиксируют с противоположной стороны на запрокинутой на голову руке или лестничной шине, деревянной планке, что препятствует сдавлению трахеи (асфиксия) и неповрежденной сонной артерии.

Использование матерчатого жгута и ремня (подручных средств) при артериальных кровотечениях:

- матерчатый жгут или ремень накладывают на одежду или прокладку;
- матерчатым жгутом обвязывают конечность выше повреждения (рис. 3.9);
- под петлю проводят палку, которой закручивают самодельный жгут до остановки кровотечения (сдавление сосуда наступает постепенно) (рис. 3.9, а);
- после остановки кровотечения закрутку фиксируют к повязке (рис. 3.9, б);
- при использовании ремня (рис. 3.10) конец его продевают в пряжку так, чтобы он оказался внутри образовавшегося кольца; затем этот конец вновь выводят через пряжку изнутри кнаружи, в результате чего образуется двойное кольцо, которое надевают на конеч-

Рис. 3.9. Наложение матерчатого жгута-закрутки

Рис. 3.10. Остановка кровотечения с помощью ремня

ность; сильно потянув за конец ремня, затягивают обе петли;

- в качестве жгутов запрещается использование жестких тонких структур (провода, шнурок), так как при сдавлении они вызывают глубокие повреждения тканей.

Возможные осложнения наложения жгута при артериальных кровотечениях:

- гангрена конечности при сдавлении ее жгутом более 2 часов;
- параличи и парезы, особенно на верхней конечности, вследствие чрезмерного сдавления нервных стволов;
- развитие тромбоза бедренной артерии или тромбоэмболии при наложении жгута у больных с облитерирующим атеросклерозом сосудов нижней конечности;
- развитие тромбоэмболии при наложении жгута на конечность с тромбофлебитом, как поверхностных, так и глубоких вен;
- генерализация инфекции при наложении жгута на конечность с признаками воспалительного процесса в лимфатических сосудах (лимфангит), мягких тканях или кости, поэтому при операциях на пораженной конечности, в том числе и ампутации, у больных, указанных в предыдущих трех позициях, жгут не накладывается;
- создание благоприятных условий (ишемия тканей) для развития анаэробной инфекции (газовой гангрены, столбняка) при ранениях;
- усиление кровотечения при слабом натяжении жгута из-за образования венозного стаза.

Особенности наложения венозного жгута:

- конечность приподнимается на 10-15 минут;
- пальцевое прижатие кровоточащего сосуда в ране или ниже раны;

- наложение жгута с силой, вызывающей сдавление только поверхностных вен;
- срок наложения жгута до 6 часов.

Фиксация конечности в состоянии максимального сгибания

(гемостатическое положение конечности) (рис. 3.11)

Локализация кровотечения	Положение конечности
Подключичная артерия Подмышечная впадина	Отводят назад оба плеча и связывают их ремнем или бинтом в состоянии максимального приближения
Предплечье, кисть	Фиксация согнутой до отказа руки в локтевом суставе с пелотом на его передней поверхности
Голень, стопа	Фиксация согнутой до отказа ноги в коленном суставе с пелотом в подколенной ямке
Бедро	Фиксация бедра к туловищу при максимальном сгибании конечности в тазобедренном и коленном суставах, с предварительно подложенным валиком в паховой области

Наложение в ране на кровоточащий сосуд кровоостанавливающего зажима

Показания:

- повреждение крупных сосудов в глубоких ранах.
- Техника выполнения* (рис. 3.12):
- пальцевое прижатие сосуда в ране или на протяжении;
 - кровоостанавливающим зажимом (зажим без зубцов на краях челюстей) под зрительным контролем накладывают на место ранения сосуда при краевом его повреждении. При полном пересечении сосуда накладываются 2 зажима — на приводящий и отводящий концы;
 - кольца браншей зажима связывают между собой, чтобы предотвратить их случайное раскрытие при транспортировке;

3. Местный гемостаз

Рис. 3.11. Гемостатическое положение конечностей для временной остановки артериальных кровотечений: из подключичной и подмышечной артерий (а), артерий предплечья и кисти (б), голени и стопы (в), бедренной артерии (г)

- асептическая повязка на рану с фиксацией к конечности браншей зажима;
- иммобилизация поврежденного сегмента тела.

Возможные осложнения:

- захватывание в зажим крупных нервных стволов при наложении зажима вслепую;
- повреждение сосуда при использовании не кровоостанавливающих зажимов с зубчиками на кончиках челюстей.

Рис. 3.12. Наложение в ране на сосуд кровоостанавливающего зажима с временным оставлением его

Временное шунтирование сосуда

Показания:

- полное перенесение крупных артериальных стволов верхней (плечевая артерия) или нижней (бедренная артерия) конечностей.

Техника выполнения (рис. 3.13):

- прижатие сосуда на протяжении;
- в оба конца сосуда вводят полиэтиленовую трубку несколько меньшего диаметра, чем просвет сосуда;
- снаружи оба конца сосуда нитями фиксируют к трубке;
- асептическая повязка на рану;
- иммобилизация конечности;
- введение гепарина и дезагрегантов (реополиглюкин, трентал и др.) для профилактики образования тромба в просвете трубки.

Способ сохраняет магистральный и коллатеральный кровоток в конечности в течение длительного времени

Рис. 3.13. Временное шунтирование сосуда

(до нескольких суток). За это время больной может быть транспортирован в отделение сосудистой хирургии или к нему может быть вызван ангиохирург для наложения сосудистого шва.

Гемостаз наложением груза или пузыря со льдом на рану

Показания: гемостаз и профилактика внутритканевого кровотечения (гематомы) в послеоперационной ране.

Образовавшаяся гематома может нагнаиваться, а также образует «мертвое пространство», препятствующее сопоставлению краев раны и заживлению ее первичным натяжением.

Техника: груз (мешочек с песком) или пузырь со льдом после доставки больного из операционной в палату накладываются на повязку операционной раны на 1-2 часа. Холод через каждые 15 минут снимается на 30 минут.

Местно холод используется и при тупых травмах мягких тканей для профилактики развития гематомы и внутрикожных кровоизлияний.

3.2. Методы окончательной остановки кровотечения

- Перевязка (лигирование) обоих концов сосуда в ране;
- клипирование сосуда;
- перевязка сосуда на протяжении;
- перевязка сосуда с окружающими мягкими тканями;
- гемостатический петлевой (обвивной) и Z-образный швы;
- наложение на сосуд кровоостанавливающего зажима с длительным оставлением его в ране;
- закручивание сосуда;
- сосудистый шов;
- тампонада раны рассасывающимися гемостатическими препаратами из крови, биологическими материалами;
- резекция кровоточащего органа;
- удаление кровоточащего органа;

- диатермокоагуляция (биполярная, монополярная);
- фотокоагуляция (лазерная коагуляция);
- ультразвуковая коагуляция;
- воздействие горячих изотонических растворов поваренной соли;
- криовоздействие;
- искусственная эмболизация сосудов.

Механические методы окончательного местного гемостаза

Перевязка (лигирование) сосуда свободной лигатурой (рис 3.14, с):

- оба конца сосуда (центральный и периферический) захватывают кровоостанавливающими зажимами;
- вокруг сосуда небольшого диаметра под зажимом завязывается нить на несколько узлов, после чего зажим снимается. На 3 узла вяжутся неабсорбирующиеся синтетические нити и кетгут, на 4 узла — абсорбирующиеся синтетические нити;
- при лигировании крупных сосудов после завязывания первого узла челюсти зажима приоткрывают, дотягивают нить, вновь закрывают зажим и завязывают остальные узлы.

Перевязка сосуда фиксированной лигатурой (рис. 3.14, б):

Показания:

- лигирование глубоко расположенного сосуда;
- перевязка крупного сосуда, особенно артерии (свободная лигатура может соскочить во время пульсации сосуда).

Техника проведения:

- сосуд или смежные с ним ткани прошиваются нитью достаточной длины;
- нить под зажимом вначале завязывается с одной стороны сосуда, затем — с другой; после этого лигатура

Рис. 3.14. Перевязка сосуда свободной (а) и фиксированной (б) лигатурой

завязывается вокруг всего сосуда, затем челюсти зажима приоткрывают, дотягивают лигатуру, вновь зажимают сосуд и завязывают остальные узлы, окончательно снимают зажим.

Клипирование сосуда

Клипса представляет собой U-образную скрепку, которая после сжатия принимает форму буквы I. Клипсы бывают рассасывающиеся из синтетического материала и нерассасывающиеся (металлические). Нерассасывающиеся клипсы изготавливаются из нержавеющей стали, тантала или титана.

Клипсы бывают различных размеров (малые, средние, средне-большие и большие) для клипирования сосудов и других трубчатых структур диаметром от 0,5 до 5,5 мм (рис. 3.15).

Клипсы заряжены в специальные кассеты (картриджи), стерильны.

Наложение клипс производится специальным аппаратом — клипсонакладывателем (клипсопликатором) одно- или многозарядным. Однозарядный заряжается в процессе

Рис. 3.15. Зарядка клипсопликатора

работы по одной клипсе, в многозарядном — аппарат заряжен 20 клипсами, находящимися в кассете.

Для каждого размера клипс выпускается соответствующий клипсопликатор. Клипирование производится по одной клипсе, между которыми, при необходимости, сосуд пересекается ножницами. Для клипирования крупных сосудов используют клипсопликаторы с ножом — при нажатии на ручку аппарата происходит клипирование сосуда с двух сторон с одновременным пересечением его между клипсами ножом, расположенным в аппарате. Бранши клипсатора должны располагаться поперечно длине сосуда, а сосуд в центре браншей.

Перевязка сосуда на протяжении

Показания:

- невозможно выделить и перевязать кровоточащий сосуд в ране (большой мышечный массив);
- ненадежность гемостаза перевязкой сосуда в ране (аррозия сосуда в гнойной ране);
- профилактика кровотечения при операциях с пересечением крупных сосудов (предварительная перевязка

Рис. 3.16. Перевязка сосуда на протяжении

на протяжении бедренной артерии при ампутации бедра и пр.).

Техника выполнения (рис. 3.16):

временный гемостаз прижатием сосуда в ране или на протяжении;

вне раны над проекцией центрального конца кровотока рассекают ткани с его обнажением и лигированием;

таким же образом поступают и с периферическим концом сосуда.

Осложнения:

недостаточный гемостаз при хорошо выраженном коллатеральном кровотоке в зоне перевязки сосуда;

гангрена конечности при недостаточном коллатеральном кровотоке в зоне перевязки сосуда.

Перевязка сосуда с окружающими мягкими тканями (обкалывание сосуда)

Показания:

невозможность выделить концы сосуда в большом мышечном массиве или инфильтрированных тканях, или в глубине раны;

паренхиматозное кровотечение из печени или селезенки.

Техника (рис. 3.17):

- иглой с нитью прошивают массив тканей, в которых лежит кровоточащий сосуд, избегая захватывания в шов крупных нервных стволов;
- нить завязывается, сосуд с мягкими тканями сдавливается лигатурой.

Осложнения: прошивание и сдавление крупных нервных стволов, лежащих рядом с сосудистым пучком.

Гемостатический петлевой (обвивной) шов

Показание: капиллярное кровотечение из стенки органов желудочно-кишечного тракта, мышц, жировой клетчатки.

Техника выполнения: накладывается непрерывный шов с проведением выкалывающей иглы с нитью через незатянутую петлю предыдущего шва, после чего нить затягивается, что приводит к сдавлению всех сосудов по линии шва (рис. 3.18).

Осложнение: чрезмерное затягивание нитей опасно возникновением краевого некроза тканей по линии обвивного шва.

Рис. 3.17. Обкалывание сосуда с окружающими мягкими тканями

Рис. 3.18. Обвивной гемостатический шов

Гемостатический Z-образный шов

Показания: кровотечение из поверхностных мелких сосудов мягких тканей.

Техника выполнения: параллельно первому шву одной и той же нитью с иглой накладывается второй шов в том же направлении, после чего завязывается узел (рис. 3.19).

Рис. 3.19. Гемостатический Z-образный шов

Наложение на сосуд кровоостанавливающего зажима с длительным оставлением его в ране

Показание: кровотечение из крупных сосудов в труднодоступных анатомических областях, когда наложение лигатуры невозможно (полость малого таза, поясничная область).

Техника выполнения:

- на сосуд накладывают кровоостанавливающий зажим с длинными браншами, которые должны выступать за пределы зашитой раны;
- кольца браншей зажима связывают между собой стерильной марлевой узкой полоской (тесемкой), чтобы не наступило их преждевременное раскрытие;
- через 3-7 дней зажим снимают, так как к этому времени должен наступить тромбоз сосуда.

Осложнение:

- рецидив кровотечения из-за ненадежности гемостаза. / Закручивание кровоточащего сосуда

Показание: кровотечение из мелких сосудов мягких тканей (кожи и подкожной клетчатки).

Техника выполнения:

- кровоточащий сосуд захватывают кровоостанавливающим зажимом, несколько вытягивают и закручивают в одном направлении на 1-2 оборота (скручивание внутренней оболочки сосуда приводит к закрытию его просвета сосуда с последующим тромбообразованием).

*Сосудистый шов**Показания:*

- касательное ранение или полное пересечение магистральных сосудов (артерий, вен);
- реплантация конечности при ее травматическом отрыве с восстановлением кровотока по сосудам крупного, среднего и мелкого диаметра.

Виды операций (рис. 3.20):

- циркулярный сосудистый шов при полном пересечении сосуда и небольшом дефекте между его концами;
- боковой сосудистый шов при касательном ранении;
- закрытие бокового дефекта сосудистой стенки заплатой из аутовены (участком большой подкожной вены) или синтетического сосудистого протеза;
- восстановление магистрального кровотока при больших дефектах сосуда вшиванием между его концами фрагмента аутовены с противоположной ноги.

Венозный аутоотрансплантат с пораженной конечности не используется из-за возможного развития венозной недостаточности и повышенного риска тромбоза глубоких вен.

3. Местный гемостаз

Рис. 3.20. Ручной сосудистый шов:
 а — циркулярный; б — боковой; в — закрытие бокового дефекта сосудистой
 стенки заплатой из аутовены; г — замещение дефекта сосуда аутовеной

Виды швов:

- ручной шов для сшивания сосудов крупного и среднего диаметров;
- ручной шов с микрохирургической техникой при сшивании мелких сосудов (реплантация конечности);
- механический шов сосудов крупного и среднего диаметра.

Основные требования к сосудистому шву:

- высокая герметичность;
- не суживать просвет сосуда (опасность тромбообразования);
- не использовать реактогенный шовный материал.

Шовный материал для сосудистого шва: атравматические колющие иглы с гладким шовным материалом, исключая пилящий эффект. Нить соответствует диаметру иглы и является ее продолжением. Используют абсорбирующиеся нити — викрил, максон, даксон, полисорб. Неабсорбирующиеся нити — пролен, нуrolон. Атравматичный шовный материал создает высокую герметичность и механическую прочность сосудистого шва. Низкая реактивность тканей на имплантируемый шовный материал снижает риск тромбообразования в области шва.

Тампонада раны рассасывающимися гемостатическими препаратами из крови

Показания:

- паренхиматозные кровотечения из печени, почек, селезенки, легкого;
- капиллярное кровотечение из костной ткани;
- капиллярное кровотечение из мягких тканей.

Гемостатические рассасывающиеся препараты из крови для местного применения:

- тромбин сухой (РФ);
- фибринная губка (гемостатическая губка) (РФ);
- желатиновая губка (РФ);
- геласпон (фирма «Ancerpharm Groupe Chauvin»);
- гельфоум (фирма «Pharmacia Upjohn»);
- берипласт ХС (Германия);
- серджисел («Джонсон и Джонсон», США);
- тахокомб («Никомед», Швейцария).

Тромбин сухой. Выпускается в ампулах емкостью 10 мл, флаконах емкостью 20 мл, 250 мл и 500 мл. Перед

употреблением стерильным шприцем в ампулу тромбина вводят изотонический раствор поваренной соли комнатной температуры. Необходимое количество раствора указано на этикетке упаковки тромбина. Раствором тромбина пропитывают марлевый тампон или желатиновую губку, которые прижимают к ране.

Марлевый тампон осторожно удаляют после остановки кровотечения, если рана зашивается наглухо. При открытом ведении раны тампон оставляется до очередной перевязки.

Сухой тромбин применяется только местно. Внутривенное его введение может вызвать распространенный тромбоз со смертельным исходом.

Фибринная губка (гемостатическая губка). Выпускается в целлофановых пакетах, помещенных в металлические коробки. Используется в виде кусочков различного размера или порошка (предварительно растирается), которые на 5 минут прижимают к кровоточащей ране.

После впитывания крови губка превращается в фибринную пленку, которую после остановки кровотечения можно удалить или оставить в ране. Пленка, оставленная в ране, постепенно рассасывается.

Усиление гемостатического эффекта достигается предварительным смачиванием губки раствором тромбина.

Желатиновая губка. Способ применения такой же, как и фибринной губки.

Желатиновую губку оставляют в ране, так как она впоследствии рассасывается.

Геласпон (Gelaspon). Губка (8x4x1 см) из специально обработанного вспененного желатина из свиных кож. Повреждение тромбоцитов на поверхности остова желатина активирует свертываемость крови.

Для гемостаза отрезают губку по размеру раны, прижимают к ней, при необходимости закрепляют повязкой.

Распадается и рассасывается в организме человека в течение 4 недель.

Нельзя применять в инфицированных и воспаленных тканях, где губка может быть хорошей питательной средой для микроорганизмов.

Гельфоум (Gelfoam) — губка различных размеров от 20 до 80 мм из очищенного желатина свиной кожи. Накладывается на место кровотечения и придавливается до его остановки. Губка абсорбирует и удерживает объем крови, в 45 раз превышающий вес препарата.

В мягких тканях рассасывается через 4-6 недель; при наложении на кровоточащие слизистые оболочки носа, прямой кишки, влагалища — в течение 2-5 дней.

С осторожностью использовать в инфицированных ранах.

Спонгостан — фирма «Джонсон и Джонсон» (США). Рассасывающаяся гемостатическая губка или пленка с однородной пористой структурой, изготовленная из высушенной и очищенной желатиновой пены.

Впитывает кровь в месте кровотечения в объеме, превышающем вес губки в 45 раз. Благодаря однородной пористой структуре удерживает тромбоциты и активизирует их, что способствует тромбообразованию с формированием фибринового сгустка.

Полная биодеструкция губки наступает через 3-5 недель. После аппликации на кожу или слизистые оболочки губка превращается в студенистую массу и исчезает через 3-5 дней.

Выпускается губка стандартная (7х5х1 см), стоматологическая (1х1х1 см) и анальная (8х3 см).

Берипласт ХС (Beriplast ХС). Комбинированный препарат, представляющий собой фибриновый клей, содержащий фибриноген, фактор свертывания XII, тромбин, раствор хлорида кальция.

Склеивает ткани, оказывает кровоостанавливающее и обезболивающее действие, предохраняет рану от механических повреждений и проникновения инфекции.

Вначале на склеиваемые края раны наносят раствор фибриногена, а затем сразу же тромбинсодержащий раствор с удерживанием склеиваемые поверхности до затвердения препарата (несколько минут).

Серджисел. Ко-полимерное соединение глюкозы, полученное из обогащенной целлюлозы методом окисления, имеет низкий $\text{Ph} = 2,8$.

Благодаря низкому Ph изменяет природную структуру альбумина и глобулина крови, приводя к гемостазу через 2-8 минут. Ко-полимеры глюкозы под воздействием жидкостей организма подвергаются ферментативному гидролизу и полностью рассасываются через 7-14 дней.

Выпускается в виде полосок на трикотажной основе размерами 1,2x5 см, 5x7 см, 5x35 см, 10x20 см.

Не показано использование в инфицированных ранах.

Тахокомб (TachoComb). Рассасывающаяся гемостатическая пленка, в состав которой входят фибриноген и тромбин. Гемостатический эффект через 3-5 минут после прижатия пленки к ране. Рассасывание ферментативным путем через 3-6 недель. Размеры пленки 9,5x4,8x0,5 см.

Тампонада кровоточащей раны печени биологическим материалом (биологическим тампоном)

Показание: кровотечение из мелких сосудов.

Техника выполнения (рис. 3.21):

- прядью сальника на ножке или свободной мышечной тканью (несколько размятых) рана тампонируется;
- биологический тампон фиксируется к ране швами.

Местный гемостаз обусловлен выделением тромбопластических веществ из размятых тканей биологического тампона.

Рис. 3.21. Тампонада кровоточащей раны печени сальником на ножке

Тампонада кровоточащих сосудов кости

Показание: кровотечение из отдельных сосудов костной раны.

Техника выполнения: над кровоточащим сосудом устанавливается инструмент с тупым концом и ударами по нему молотка вызывают разрушение костных балок с пломбировкой ими просвета сосуда.

Тампонада раны тампоном, смоченным перекисью водорода

Показания: капиллярные кровотечения из мягких тканей, кости и паренхиматозных органов.

Техника выполнения:

- « марлевым тампоном, обильно смоченным 3% перекисью водорода, туго тампонируют рану; при неостанавливаемомся кровотечении тампон заменяют;
- после остановки кровотечения тампон удаляют, при опасности рецидива кровотечения тампон оставляют и сверху накладывают давящую повязку.

Выделяющийся атомарный кислород при разложении перекиси водорода разрушает тромбоциты с выде-

лением тромбопластических веществ, вызывающих гемостаз.

Термические способы остановки кровотечения

Тампонада раны горячим (60 °С) изотоническим раствором поваренной соли.

Показания: капиллярные кровотечения из паренхиматозных органов, мягких тканей и кости.

Техника выполнения: после остановки кровотечения тампоны удаляются, при опасности рецидива кровотечения они могут быть оставлены с дополнительной фиксацией давящей повязкой.

Тампонада кровоточащей раны в кости расплавленным парафином (воском)

Показание: капиллярное кровотечение из костной раны, образовавшейся после удаления костных секвестров при остеомиелите и других операций.

Техника выполнения: расплавленный в водяной бане стерильный парафин (воск) заливают в кровоточащую костную полость, а после остановки кровотечения оставляют в ней.

Электрокоагуляция

Показание: кровотечение из мелких сосудов мягких тканей.

Преимущества метода:

- быстрота выполнения;
- не оставляют в тканях инородные тела (нити, клипсы);
- создание высокой температуры в ране отвечает требованиям асептики и абластики;
- после электрокоагуляции возникает незначительное асептическое воспаление в тканях по краям коагуляционного некроза.

Виды электрокоагуляции:

- монополярная;
- биполярная.

Механизм электрохирургического воздействия на ткани в режиме коагуляции

Электрогенератором подается импульсный переменный ток с высоким напряжением — всплеск электрической активности с постепенным затуханием синусоидальной волны. Короткий всплеск высокого напряжения приводит к нагреванию и деваскуляризации тканей. Во время паузы происходит высушивание клеток. Повторные всплески высокого напряжения обеспечивают проникновение энергии в глубину тканей с денатурацией белка и образованием тромбов в сосудах. Электрокоагуляция происходит при температуре 100 °С и выше.

Монополярная электрокоагуляция

При монополярной электрокоагуляции все тело пациента представляет проводник. Электрический ток проходит через него от электрода хирурга к электроду пациента. При этом заряженные частицы встречают сопротивление, что ведет к выделению тепла. Максимальная энергия выделяется в участке с наибольшим сопротивлением и наименьшим диаметром проводника (электрод хирурга). Тепло не выделяется в зоне пластины пациента, так как большая ее площадь обуславливает рассеивание и низкую плотность энергии.

Биополярная коагуляция

Электрохирургический генератор соединен с двумя активными электродами, смонтированными в одном инструменте. Ток проходит лишь через небольшую порцию ткани, зажатую между браншами биполярного инструмента, что делает биполярную коагуляцию менее опасной, чем монополярную.

Возможные осложнения:

- перфорация стенки органа при сильном прижатии электрода или длительном воздействии тока;
- рецидив кровотечения при насильственном снятии электрода, «прижигающего» к тканям в момент коа-

гуляции, поскольку вместе с электродом с поверхности кровоточащего участка удаляется струпа:

- ожог кожи в области электрода пациента при недостаточно плотной его фиксации (монополярная коагуляция);
- электрический удар (возбуждение тканей проходящим через них током), проявляющийся судорожным сокращением мышц, нарушением кровообращения и дыхания;
- ожог тканей вдали от места монополярной электрокоагуляции при использовании в эндохирургии металлических зажимов без электрозащиты с металлическими портами.

Местный гемостаз с помощью ультразвука

Аппаратура:

- ультразвуковой скальпель («Джонсон и Джонсон», США);
- ультразвуковые ножницы («Тусо», США);
- ультразвуковой диссектор («Соринг», Германия).

Гемостаз осуществляется одновременно при рассечении или разделении тканей.

Механическое перемещение дистальной части этих приборов с частотой более 50 000 колебаний в секунду вызывает вибрацию молекул коллагена внутри ткани и изменение их естественных свойств, сопровождаемое образованием коагулянта.

Лазерная фотокоагуляция при острых желудочных дуоденальных кровотечениях

С целью гемостаза лазерная фотокоагуляция получила наибольшее применение при острых желудочных и дуоденальных кровотечениях (острые и хронические язвы, синдром Меллори—Вейса, распадающийся рак желудка).

Передача энергии от лазера к участку кровотечения производится посредством гибких моноволоконных светово-

дов. Световод устанавливают вблизи источника кровотечения (~ 1 см) и направляют световое пятно на сосуд и окружающие его ткани ($b=3$ мм). При слишком маленьком рабочем расстоянии проявляются режущие свойства лазера, при большом — нагревается слишком большой объем тканей.

Гемостатическое действие лазера обусловлено термоэффектом — денатурация белка, в том числе и внутрисосудистая коагуляция, наступает от 60°C и выше.

Возможные осложнения: перфорация стенки полого органа. Чтобы ее избежать, необходимо строго соблюдать режим фотокоагуляции.

4. МЕСТНАЯ АНЕСТЕЗИЯ

Местная анестезия (местное обезболивание) — искусственное выключение болевой чувствительности с помощью лекарственных, физических или механических средств на ограниченном участке тела (операционном поле) при сохранении сознания больного.

Преимущества местной анестезии:

- относительная безопасность;
- доступность (возможно выполнение в любом лечебном учреждении — амбулаториях и поликлиниках, фельдшерско-акушерских пунктах, стационарах);
- простота выполнения;
- небольшие затраты на оснащение (приобретение инструментов, анестетиков);
- небольшие затраты на подготовку медперсонала к овладению техникой местной анестезии;
- больной не нуждается в постоянном послеоперационном наблюдении, как после наркоза.

Показания к местной анестезии:

- небольшие по объему операции и манипуляции, при которых риск общего обезболивания превышает риск операции;
- лечебные блокады, позволяющие прервать патологическую рефлекторную дугу.

Недостатки местной анестезии:

- сохранение сознания больного и эмоционального переживания во время операции (больной является участником операции), что крайне нежелательно у лиц с неустойчивой психикой;

- отсутствие релаксации мышц, что затрудняет проведение операций на органах брюшной и грудной полостях (за исключением спинно-мозговой, перидуральной, внутривенной и внутрикостной анестезии);
- недостаточное обезболивание при использовании местной инфильтрационной анестезии в зоне воспалительного процесса и Рубцовых тканей.

Противопоказания к местной анестезии:

- непереносимость анестетика;
- психические заболевания или выраженное нервное возбуждение;
- ранний детский возраст (менее 10 лет);
- длительные травматичные операции;
- воспалительные или рубцовые изменения в зоне операции, препятствующие выполнению инфильтрационной анестезии;
- инфицирование тканей в зоне предполагаемой анестезии;
- повышенная кровоточивость тканей, в том числе и после антикоагулянтной терапии;
- отсутствие должного контакта с больным (глухонмота, сильное алкогольное опьянение);
- необходимость применения во время операции искусственной вентиляции легких с миорелаксацией;
- категорический отказ больного от местной анестезии.

Общие осложнения местной анестезии:

- индивидуальная непереносимость анестетика; проявляется кожными аллергическими реакциями, головокружением, усилением потоотделения, учащением пульса, снижением артериального давления; выявляется на основании анамнестических данных, при подозрении — провести внутрикожную пробу на переносимость анестетика; у больных с выраженными клиническими признаками непереносимости анестетика

подкожно ввести 1-2 мл 10% раствора кофеина, антигистаминные препараты (супрастин, димедрол, хлористый кальций и пр.), при необходимости — сердечные средства (строфантин);

- токсико-резорбтивное действие анестетика; первоначально проявляется признаками угнетения сердечной деятельности (снижение артериального давления, учащение пульса); необходимы дезинтоксикационные мероприятия, сердечно-сосудистые средства.

Осложнения, характерные для определенных видов местной анестезии, изложены в соответствующих разделах.

Предосторожность! Опасаться использования вместо анестетика других растворов, особенно тех, которые могут вызвать деструкцию тканей — хлористый кальций, гипертонический раствор поваренной соли и т. д. Поэтому санитарка или медсестра должны перед анестезией показать хирургу упаковку с анестетиком, а хирург обязан по надписи на упаковке убедиться, что это необходимый для анестезии раствор с неистекшим сроком годности.

Растворы новокаина с истекшим сроком годности повторной термической стерилизации не подлежат, так как в результате этого новокаин разрушается.

Способы местной анестезии:

- поверхностная (терминальная);
- инфильтрационная (по методу Орлова—Реклю—Шлейха, метод ползучего инфильтрата по А.В. Вишневному);
- регионарная (спинно-мозговая, эпидуральная, внутривенная и ее разновидность внутрикостная, проводниковая — при введении анестетика в толщу нервных проводников она называется эндоневральная, вблизи их — периневральная);
- комбинированная анестезия (регионарная + инфильтрационная; инфильтрационная + анестезия смазыванием).

Премедикация при местной анестезии преследует *следующие задачи*:

- уменьшение эмоционального напряжения больного накануне операции, при подаче его в операционную, производстве анестезии, выполнении операции;
- создание анальгетического фона, снижающего болезненность манипуляций при выполнении местной анестезии;
- устранение отрицательных реакций важнейших органов и систем на операционную травму, в основном рефлексов со стороны блуждающего нерва на сердце;
- снижение токсичности местноанестезирующих средств.

Возможные схемы премедикации:

- на ночь снотворные или седативные препараты (седуксен, мепробамат, реланиум, диазепам, феназепам, но-зепам и др.);
- за 30-45 минут до операции прием седативных препаратов, иногда в сочетании со снотворными барбитурового ряда и антигистаминными препаратами (димедрол, тавегил, супрастин, пипольфен), 0,5 мл атропина, наркотический анальгетик (промедол, морфий, фентанил).

Барбитураты и седуксен, помимо успокаивающего действия, являются неспецифическими антидотами местных анестетиков. Однако в больших дозах эти препараты могут завуалировать проявления общетоксической реакции организма на анестетик.

Димедрол, супрастин, пипольфен обладают выраженными седативными свойствами, потенцируют действие снотворных, анальгетиков и наркотических препаратов.

Атропин используется как вещество, обладающее ваготической активностью.

При небольших операциях, особенно в условиях поликлиники, премедикация не проводится.

Поверхностная (терминальная) анестезия

- Поверхностная (терминальная) анестезия — это анестезия поверхности тела. Достигается закапыванием, смазыванием, орошением, охлаждением.

Области и способы, применения поверхностной анестезии:

- офтальмология (закапывание);
- отоларингология (смазывание, орошение);
- урология (орошение);
- бронхоскопия и бронхография (смазывание, орошение);
- фиброэзофагоскопия (смазывание, орошение);
- спортивная травма мягких тканей (охлаждение).

Анестетики для поверхностной анестезии:

- **5-10%** раствор новокаина;
- 1-3% раствор дикаина;
- 1-3% раствор кокаина;
- 0,1% раствор совкаина;
- 1-2% раствор лидокаина;
- 1-5% раствор тримекаина.

Предосторожность! Поскольку при поверхностной анестезии наступает быстрое всасывание анестетиков, использующихся в высокой концентрации, то при обезболивании большой поверхности слизистых оболочек, могут развиваться явления интоксикации.

Для предупреждения быстрого всасывания анестетика в кровь к растворам кокаина или дикаина добавляют сосудосуживающие средства — 0,1% раствор адреналина или 5% раствор эфедрина из расчета 1 капля на 1 мл анестетика.

Местная инфильтрационная анестезия

Основу метода составляет послойное пропитывание тканей слабым раствором анестетика с воздействием на чувствительные окончания и нервные стволы, проходящие в зоне распространения раствора.

Анестетики для проведения местной инфильтрационной анестезии (наиболее часто используемые):

- новокаин 0,25-0,5%, допустимая доза новокаина 500 мг без адреналина и 1000 мг с адреналином (до 1,5 л 0,25% раствора). Продолжительность действия — 1-1,5 часа;
- лидокаин 0,125%-0,5% (ксилокаин, ксикаин) — максимальная доза до 200 мг, по токсичности почти равен новокаину, возможно использование 0,125% раствора — до 1600 мл, 0,25% раствора — до 800 мл, 0,5% раствора — до 80 мл, анестезирующее действие в 2-6 раз сильнее новокаина. Продолжительность действия — 2,5-4 часа;
- тримекаин 0,25-1% (мезокаин) — максимальная доза 300 мг, почти соответствует токсичности новокаина, возможно введение 0,25% раствора до 800 мл, 0,5% раствора — до 400 мл, 1% раствора — до 100 мл, анестезирующее действие сильнее новокаина в 1,8 раза. Продолжительность действия — 2-2,5 часа;
- ультракаин 1-2%, возможно введение 1% раствора до 40 мл, 2% раствора — до 20 мл, анестезия наступает через 1-3 минуты. Продолжительность действия — 40-90 минут;
- ультракаин супраренин 1-2% (с добавлением адреналина), допустимые дозы 1% раствора — до 50 мл, 2% раствора — до 30 мл;
- маркаин 0,25% (бупивакаин, карбостезин) — максимальная доза до 100 мг, в 8 раз токсичнее новокаина, сильнее его в 16 раз, анестезия наступает через 5-10 минут. Продолжительность действия — 45-60 минут.

Непосредственно перед анестезией в анестетик можно добавлять 0,1% раствор адреналина или 5% раствор эфедрина в концентрации 1:200 000 (0,1 мл на 20 мл анестетика). Это замедляет всасывание анестетика, пролонги-

рует его действие, снижает побочные реакции, уменьшает кровоточивость тканей в зоне операции.

Местная инфилтрационная анестезия по методу Орлова—Реклю—Шлейха. Разработана для анестезии нервных окончаний путем послойного введения слабых растворов кокаина с последующей диффузией и пропитыванием им тканей вследствие разницы осмотического давления (непрямая инфилтрационная анестезия). Анестетик вводится без учета расположения фасциальных футляров и межфасциальных щелей. Обезболивание наступает медленно из-за пассивной инфилтрации тканей анестетиком. В настоящее время для проведения этой анестезии используют новокаин или его аналоги.

Местная инфилтрационная анестезия по А.В. Вишневскому (местная анестезия методом ползучего инфилтрат). Общие принципы местной анестезии по А.В. Вишневскому:

- использование слабо концентрированных растворов новокаина (0,25%) или его аналогов, что позволяет вводить их в больших количествах, а поскольку после рассечения тканей значительная часть анестетика вытекает наружу, то все это снижает риск его передозировки;
- послойное введение новокаина в ткани с использованием фасциальных футляров для продвижения анестетика;
- введение новокаина под повышенным давлением приводит к прямой инфилтрации им тканей, способствует продвижению анестетика по фасциальным футлярам и межфасциальным щелям, омывая нервные окончания и проводники, вызывая этим обезболивание;
- новокаиновый инфилтрат способствует «гидравлической препаровке» тканей, что облегчает их разделение;
- область обезболивания должна быть несколько больше зоны предполагаемого разреза.

Техника выполнения:

по всей линии разреза анестезируется кожа, так как в ней находится большое количество проводников болевой чувствительности; для этого тонкой иглой внутрикожно вводят анестетик с образованием желвака и «лимонной корки», вновь вкалывают иглу в край образовавшегося желвака и внутрикожно вводят анестетик — таким образом образуют сплошную линию из «лимонных корок» по ходу предполагаемого разреза (рис. 4.1);

отдельными уколами длинной иглой, насаженной на 10 мл или 20 мл шприц, прокалывают кожу и подкожно нагнетают анестетик (рис. 4.2);

рассекается кожа и подкожная клетчатка, после чего анестетик вводится под апоневроз из одной или нескольких точек, а вслед за тем он вскрывается (рис. 4.3);

Рис. 4.1. Внутрикожная анестезия по типу «лимонной корки»

Рис. 4.2. Пропитывание анестетиком погружающихся в жировую клетчатку и кожу перфорирующих концов нерва

Рис. 4.3. Введение анестетика под апоневроз для блокирования центральных участков перфорирующих нервов

в зависимости от места хирургического вмешательства ткани инфильтрируются послойно, операция идет с постоянной сменой ножа и шприца, причем футляры фасциальных пространств рассекаются после введения в них анестетика.

Спинно-мозговая анестезия (син.: субарахноидальная, спинальная, люмбальная)

Достигается введением анестетика в спинно-мозговой канал (субарахноидальное пространство). Анестетик, воздействуя на чувствительные (задние) и двигательные (передние) нервные корешки спинного мозга, вызывает обезболивание и релаксацию мышц области, расположенной ниже места пункции перидурального пространства.

Одновременно с корешками спинного мозга блокируются и *rami communicantes*, проводящие сосудосуживающие импульсы из вазомоторного центра к периферии. Это приводит к расширению сосудов в органах брюшной полости, таза, нижних конечностях с возможным депонированием в них крови и падением артериального давления.

Существует прямая зависимость между уровнем снижения артериального давления, местом прокола перидурального пространства и дозой анестетика. Чем выше уровень введения анестетика и больше его доза, тем чаще наступает у больных снижение артериального давления.

Анатомия субарахноидального пространства. Внутренний листок твердой мозговой оболочки отделен от паутинной мозговой оболочки капиллярной щелью. Паутинная оболочка представляет собой тонкую, бессосудистую соединительно-тканную пластину-. Между паутинной оболочкой и прилегающей непосредственно к спинному мозгу мягкой мозговой оболочкой располагается субарахноидальное пространство, заполненное спинно-мозговой жидкостью. Из общего количества спинно-мозговой жидкости (100-150 мл) объем субарахноидального пространства составляет 25-30 мл.

Субарахноидальное пространство сверху сообщается с таким же пространством в полости черепа, внизу слепо заканчивается на уровне 2-го крестцового позвонка. Спин-

ной мозг заканчивается на уровне 1-2-го поясничного ш> звонков. Следовательно, пункция спинно-мозгового канала ниже L11 не представляет опасности повреждения спинного мозга, а спинно-мозговую анестезию следует проводить в промежутках между L11-S1.

Анестетики для спинно-мозговой анестезии:

- « 5% новокаин, до 3 мл гипербарический раствор (плотность 1,04);
- 2% лидокаин, 3-4 мл (60-80 мг), гипербарический раствор (плотность 1,03);
- 5% тримекаин, 2-3 мл, гипербарический раствор (плотность 1,03);
- 0,25-0,5% маркаин, 2,5-100 мг (изобарический раствор);
- 1% дикаин, до 2 мл (гипербарический раствор);
- 1% совкаин, максимальная доза 0,9 мл (гипобарический раствор).

Введенный анестетик, смешиваясь со спинно-мозговой жидкостью, перемещается вверх или вниз. Если удельный вес анестетика выше удельного веса спинно-мозговой жидкости («гипербарические» растворы), то он опускается к крестцу в положении больного сидя или попадет в грудной отдел спинного мозга в положении больного лежа.

Анестетики с низким удельным весом (гипобарические растворы) при строго горизонтальном положении больного или в положении его сидя будут перемещаться в сторону черепа. Распространение анестетика по субарахноидальному пространству на выше расположенные отделы спинного мозга и продолговатый мозг опасно выключением межреберных мышц с развитием легочной недостаточности, возможен тотальный спинальный паралич.

Условно изобарические растворы — в составе их в качестве растворителя используют ликвор.

Показания к эпидурно-мозговой анестезии:

- операции на органах малого таза (урологические, гинекологические, на прямой и сигмовидной кишке, подвздошных сосудах» бифуркации аорты);
- операции на промежности (анальная часть прямой кишки) и наружных половых органах;
- оперативные вмешательства на нижних конечностях (сосудистые, ортопедо-травматологические).

Противопоказания к эпидурно-мозговой анестезии:

- низкое артериальное давление (ниже 90 мм рт. ст.) вследствие различных причин (шок, интоксикация, кровотечение и т. д.);
- » острая кровопотеря;
- опухоли головного и спинного мозга;
- внутриспинальные и внутриспинальные кровотечения вследствие травмы;
- сифилис центральной нервной системы;
- менингит;
- сепсис;
- декомпенсированные пороки сердца;
- перенесенный инфаркт миокарда или ишемическая болезнь сердца;
- детский возраст;
- выраженное ожирение;
- деформация позвоночника;
- воспалительные заболевания кожи в области спины;
- » невозможность придания операционному столу наклонного положения Тренделенбурга (опущенный головной конец) или Фовлера (опущенный ножной конец).

Положительные качества эпидурно-мозговой анестезии (при операциях на органах малого таза и нижних конечностях):

- полное и глубокое обезболивание;
- хорошая миорелаксация.

Недостатки спинно-мозговой анестезии:

- сохранение сознания больного;
- плохая управляемость длительностью и глубиной анестезии.

Оснащение для спинно-мозговой анестезии:

- стандартная игла для спинно-мозговой пункции с тупо срезанным концом и хорошо подогнутым мандреном — длина 12 см, диаметр 0,5-1 мм (игла Вира);
- обычные инъекционные иглы (2-3 иглы);
- шприцы объемом 2 мл и 5-10 мл;
- 0,25% раствор новокаина для анестезии мягких тканей спины;
- анестетик для спинно-мозговой анестезии;
- антисептик для обработки кожи спины и рук анестезиолога;
- система для внутривенных трансфузий;
- гемодинамические кровезаменители;
- аппарат для искусственной вентиляции легких.

Премедикация: особенностью премедикации является введение за 10-15 минут до операции вазопрессоров (1 мл 5% раствора эфедрина или 1 мл 10% раствора кофеина) для профилактики снижения артериального давления во время анестезии.

Не ранее, чем за 2 часа перед операцией делается очистительная клизма, а за несколько минут до операции больной должен опорожнить мочевого пузырь, поскольку во время анестезии наступает расслабление сфинктеров этих органов.

Техника спинно-мозговой анестезии:

- спинальную пункцию производят в положении больного на боку или сидя с максимально согнутой спиной в сторону хирурга для расширения промежутка между остистыми отростками; необходимо следить, чтобы позвоночник не отклонялся от вертикальной оси;

- при пункции в положении на боку больной максимально сгибает ноги и прижимает колени к животу, руки сложены на груди, туловище и голова (под нее подкладывают валик) максимально согнуты кпереди, подбородок должен касаться груди; в этом положении возможны отклонения позвоночника от вертикальной оси, что может затруднять пункцию;
- для пункции в положении сидя больного сажают поперек операционного стола, под ноги ставят табурет, голова опущена так, чтобы подбородок касался груди; больной выгибает спину назад, кисти и предплечья складывают на животе или свободно располагают их вдоль бедер; мышцы должны быть расслаблены; во время пункции в этом положении у больного может наступить коллапс;
- кожу в области пункции широко обрабатывают 75-96% спиртом или другими антисептиками, при обработке йодсодержащими антисептиками кожа после них повторно обрабатывается спиртом, поскольку йод вызывает раздражение оболочек спинного мозга;
- пункцию производят между остистыми отростками в промежутках от Th XII до SI, что зависит от места оперативного вмешательства. Так, при операциях на органах малого таза чаще пунктируют между LII-LIII; на промежности, наружных половых органах и нижних конечностях — LIV.-LV, LV-SI; выше уровня XII грудного позвонка спинальная пункция опасна развитием угрожающих для жизни осложнений (остановка дыхания, параличи);
- ориентиром места пункции служит остистый отросток LIV, который располагается на линии, соединяющей наивысшие точки гребней подвздошных костей;
- необходимость обезболивания места пункции решается по-разному: есть его сторонники и противники;

- пункцию проводят строго по средней линии над верхним краем нижележащего остистого отростка, иглу продвигают перпендикулярно спине или с небольшим наклоном вниз на 5-10°, что должно соответствовать наклону остистых отростков в разных отделах позвоночника (рис. 4.4);
- при прохождении иглы через межостистую, надостистую и желтую связок ощущается сопротивление, как только эти связки будут преодолены — возникает чувство провала (рис. 4.5);
- второе легкое сопротивление ощущается при прохождении иглы через твердую мозговую оболочку, преодолев ее, мандрен из иглы извлекают и вращательными движениями иглу осторожно продвигают вперед, пока из нее не начнет выделяться каплями или

Рис. 4.4. Степень наклона иглы при перидуральной и спинно-мозговой пункциях в зависимости от уровня прокола

Рис. 4.5. Пункция перидурального и спинно-мозгового пространства: 1 — игла в желтой связке; 2 — игла в перидуральном пространстве; 4 — игла в спинномозговом пространстве

струйкой прозрачная спинно-мозговая жидкость без примеси крови;

при выделении спинно-мозговой жидкости прерывистыми каплями производят вращение иглы вокруг своей оси, в результате чего игла проходит через всю твердую мозговую оболочку и жидкость начнет выделяться ровной струей;

если из иглы вытекает спинно-мозговая жидкость с некоторой примесью крови и есть тенденция к осветлению, то анестетик не вводят до получения прозрачного ликвора;

если из иглы вытекает кровь, то иглу извлекают и пунктируют в другом межкостном промежутке;

если игла попала в кость, то следует предположить, что просвет ее непроходим; иглу извлекают, промыва-

ют или заменяют новой, повторно пунктируют, изменив направление иглы;

- к игле присоединяют шприц с точно отмеренным раствором анестетика и дополнительно набирают в него 1-3 мл цереброспинальной жидкости, которую смешивают с анестетиком, а затем медленно вводят в спинно-мозговой канал, после чего иглу сразу же извлекают, а место пункции обрабатывают антисептиком (некоторые анестезиологи вводят анестетик, не смешивая его со спинно-мозговой жидкостью);
- больного укладывают на спину и при введении «гипербарических» анестетиков ножной конец стола опускают на 10-15°, подбородок больного прижимают к груди; после введения «типобарических» анестетиков — на столько же градусов опускается головной конец стола;
- введенный в субарахноидальное пространство анестетик фиксируется на нервной ткани через 15-18 минут; лишь после этого срока допустимо перемещение положения больного.

В среднем анестезия наступает через 3-7 минут после введения анестетика. Продолжительность спинно-мозговой анестезии при использовании новокаина и лидокаина до 1 часа, дикаина — 2 часа, маркаина — 4-6 часов.

Предосторожность! Не производить спинальную пункцию выше Th XII из-за опасности блокады межреберных мышц и развития бульбарных расстройств (нарушения дыхания, сердечной деятельности, глотания).

Осложнения спинно-мозговой анестезии

Осложнения во время спинальной пункции:

- острая боль в ноге при прикосновении кончика иглы к чувствительному корешку (иглу оттянуть на себя).

Осложнения во время наступления анестезии:

- снижение артериального давления, вплоть до коллапса в ближайшие 10-12 минут после введения анесте-

тика (перевести больного в положение Тренделенбурга для улучшения мозгового кровообращения, вазопрессоры, гемодинамические кровезаменители);

- остановка дыхания в результате выключения дыхательных мышц при высокой спинно-мозговой анестезии (искусственная вентиляция легких до восстановления самостоятельного дыхания).

Осложнения в ближайшие часы и дни после анестезии:

- головная боль вследствие длительного вытекания ликвора из пункционного отверстия в твердой мозговой оболочке (внутривенное введение 40% раствора глюкозы, 25% раствора сульфата магния, подкожно эфедрин, прием внутрь анальгина, цитрамона); профилактика — пункция тонкими иглами, не разрешать поднимать больному голову в течение первых суток;
- незначительное повышение температуры, тошнота, рвота, боль в позвоночнике, пояснице, шеи;
- параличи п. abducentis (нарушение отведения глаза наружу) исчезают самостоятельно через 2-4 недели;
- гнойный менингит вследствие нарушения асептики;
- парестезии, параличи, слабость конечностей (редко).

Перидуральная анестезия (син: эпидуральная, экстрадуральная)

Перидуральная анестезия — блокада спинно-мозговых корешков и нервов, узлов пограничного симпатического ствола путем введения анестетика через иглу или катетер в перидуральное пространство (между твердой мозговой оболочкой и стенками позвоночного канала) в поясничном, реже — грудном или пояснично-крестцовом отделах позвоночного канала.

Перидуральное пространство представляет собой щель шириной в несколько миллиметров, заполненную жировой клетчаткой, венозными сосудами и их многочислен-

ными сплетениями. Межпозвоночные отверстия (всего 58), через которые спинно-мозговые нервы покидают позвоночный канал, связывают перидуральное пространство с паравертебральным. В пределах этих отверстий передние и задние спинно-мозговые корешки сливаются в сегментарные нервы.

По одной из гипотез, анестетик путем диффузии проникает в субарахноидальное пространство и наступает спинно-мозговая анестезия с одним лишь отличием — удлинённым скрытым периодом.

Согласно другой гипотезе раствор анестетика проникает к спинно-мозговым нервам через межпозвоночные отверстия и вызывает паравертебральную блокаду. Вероятно, имеется сочетанное воздействие анестетика в обеих областях.

Показания: предпочтительно выполнение оперативных вмешательств ниже пупка, как и при спинно-мозговой анестезии, особенно у лиц пожилого и старческого возраста, с сопутствующими заболеваниями дыхательной, сердечно-сосудистой систем, нарушением обмена веществ.

Противопоказания те же, что и для спинно-мозговой анестезии.

Оснащение:

- 2 шприца по 10 мл;
- иглы инъекционные длиной 5-7 см для проведения местной анестезии мягких тканей спины;
- игла для пункции перидурального пространства (игла Вира или стандартная инъекционная игла длиной 90 мм с наружным диаметром 2 мм, специально заточенная под тупым углом срезом длиной до 2,5 мм);
- катетеры для проведения в перидуральное пространство (длиной 45-50 см), проводник, канюли и «заглушки» для катетера;

- лейкопластырь для фиксации катетера к коже;
 - 0,25% раствор новокаина для анестезии мягких тканей спины;
 - анестетик для перидуральной анестезии;
 - оснащение для обработки кожи;
 - оснащение для интубационного наркоза и реанимации.
- Анестетики для перидуральной анестезии:
- тримекаин **1,5-2-3% (10-12 мг/кг)**;
 - лидокаин **1-2% (10-15 мг/кг)**;
 - маркаин 0,5% — **15 мл**;
 - дикаин **0,3% (0,7-0,8 мг/кг)**.

Выбор уровня пункции перидурального пространства

Эпидуральное обезболивание сегментарное, поэтому решающее значение для анестезии имеет уровень пункции и, соответственно, введения анестетика:

- между **ThII-ThIII** — анестезия органов грудной клетки;
- » между **ThVII-ThVIII** — анестезия верхней половины живота;
- между **ThX-ThXI** — анестезия нижней половины живота;
- между **LI-LIV** — анестезия органов малого таза;
- между **LIII-LIV** анестезия нижних конечностей.

Ориентиры для пункции перидурального пространства:

- остистый отросток **VIII** шейного позвонка — выступает при согнутой спине и приведении подбородка к груди;
- остистый отросток **VIII** грудного позвонка располагается на линии, соединяющей углы лопаток;
- остистый отросток **VI** поясничного позвонка располагается на линии, соединяющей задневерхние ости подвздошных костей.

Техника выполнения: пункция перидурального пространства по средней линии проводится так же, как и при спинно-мозговой анестезии (рис. 4.6).

Рис. 4.6. Положение иглы при срединном (А) и парамедиальном (В) способах перидуральной анестезии: 1 — желтая связка; 2 — перидуральное пространство; 3 — сосуды перидурального пространства; 4 — внутренний листок твердой мозговой оболочки

Игла проходит следующие слои:

- кожу;
- подкожную жировую клетчатку (степень ее развития варьирует и при значительном развитии затрудняет пальпацию остистых отростков);
- надостистую связку, покрывающую остистые отростки;
- межостистую связку, располагающуюся между остистыми отростками, за которой далее следует желтая связка, а затем перидуральное пространство; после прокола межостистой связки ощущается некоторая потеря сопротивления, что ошибочно может быть принято за перидуральное пространство;
- желтую связку; после ее прокола ощущается четкая потеря сопротивления, что свидетельствует о попадании иглы в перидуральное пространство (жидкость из иглы выделяться не должна); обычно перидуральное пространство находится на глубине 4-4,5 см от поверхности кожи, а у тучных людей это расстояние возрастает в несколько раз;

- перед введением анестетика иглу оттягивают на 1 мм назад, а затем вводят анестетик в три приема с интервалом в 5 минут, первоначально вводится 1/4 лечебной дозы;
- при нахождении иглы в перидуральном пространстве анестезия наступает через 10-15 минут, если тотчас, то это — спинно-мозговая анестезия вследствие прокола иглой внутреннего листка твердой мозговой оболочки;
- длительность перидуральной анестезии — 3-5 часов.
Предосторожность! Перемещение больного из одного положения в другое при нахождении иглы в перидуральном пространстве опасно повреждением ее сосудов и твердой мозговой оболочки.

Пробы для проверки нахождения иглы в перидуральном пространстве:

- после проникновения в перидуральное пространство иглы из нее удаляют мандрен и присоединяют шприц с физиологическим раствором, содержащим пузырек воздуха; при надавливании на поршень пузырек сжимается и пружинит, если игла не проникла в перидуральное пространство; при попадании иглы в перидуральное пространство физиологический раствор без сопротивления поступает в него, а пузырек воздуха не сжимается;
- симптом «висячей капли» Гутиерреца — когда конец иглы находится в желтой связке из иглы удаляют мандрен, на повильон ее навешивают каплю анестетика или физиологического раствора, затем иглу осторожно продвигают вперед и при попадании ее в перидуральное пространство капля засасывается, поскольку в нем отрицательное давление.

Предосторожность! Нельзя отсасывать шприцем спинно-мозговую жидкость для определения места нахож-

дения иглы, так как повышение отрицательного давления в перидуральном пространстве приводит к разрыву капилляров и кровотечению.

Осложнения перидуральной анестезии встречаются редко — расстройства гемодинамики и дыхания, токсические действия анестетика, неврологические осложнения, инфекционные осложнения (см. осложнения спинно-мозговой анестезии).

Перидуральную анестезию используют как самостоятельный метод обезболивания, а также в сочетании с ингаляцией закиси азота с кислородом или с искусственной вентиляцией легких (ИВЛ).

Длительная перидуральная анестезия применяется в послеоперационном периоде для лечения боли, пареза кишечника и т. д. Для этого через иглу, находящуюся в перидуральном пространстве, вводят катетер, на наружный конец его надевают канюлю с «заглушкой», катетер закрепляют к коже лейкопластырем.

Внутривенная местная (регионарная) анестезия

Сущность метода заключается во введении анестетика в вену сегмента конечности, отключенной от общего кровотока наложением жгута. Анестетик, диффундируя через стенки капилляров и мелких вен в окружающие ткани, блокирует нервные окончания во всех тканях. В сосудах остается небольшое количество анестетика, который попадает в общий кровоток после снятия жгута или случайного его соскальзывания.

Показания: особенно показаны операции на дистальных отделах конечностей (кость, предплечье, локтевой сустав, стопа, голень, коленный сустав). Кратковременность послеоперационного наблюдения позволяет использовать этот метод анестезии в поликлинических условиях.

Виды операций:

- хирургическая обработка ран;

- » наложение сухожильного шва;
- наложение шва на нервные стволы;
- вправление костных отломков;
- вскрытие гнойных образований;
- удаление доброкачественных образований.

Противопоказания:

- общие противопоказания для местной анестезии;
- периферические сосудистые нарушения (варикозное расширение вен, облитерирующий эндартериит, облитерирующий атеросклероз, тромбофлебитическая болезнь и пр.).

Анестетики:

- 0,5% раствор новокаина;
- 0,5% раствор лидокаина;
- 0,5% раствор тримекаина.

На верхней конечности при наложении жгута на среднюю треть плеча доза анестетика составляет 2-3 мг/кг (в среднем 40 мл). На нижней конечности при наложении жгута на среднюю треть бедра — 5-6 мг/кг (в среднем 70-80 мл).

Предосторожность! В раствор анестетика нельзя добавлять вазоконстриктор.

Техника выполнения (рис. 4.7):

- проксимальнее места операции на конечность накладывают манжету от аппарата для измерения артериального давления и накачивают немного воздуха, чтобы контурировались поверхностные вены;
- на руке манжетку накладывают на среднюю или нижнюю треть плеча, на нижней конечности — на среднюю или нижнюю треть бедра;
- в периферическую вену вводят иглу или катетер, которые хорошо фиксируют (на руке пунктируют поверхностные вены предплечья или локтевого сгиба, на ноге — большую или малую подкожные вены);

Рис. 4.7. Внутривенная местная анестезия

в манжете снижают давление до 0, конечность обескровливают поднятием ее на несколько минут; повышают давление в манжете до исчезновения на периферии конечности пульса; через постоянную иглу или катетер внутривенно вводят анестетик; появление мраморности кожи указывает на то, что наступили обезболивание и релаксация мышц (обычно через 10-12 мин. после введения анестетика); во время операции следует постоянно поддерживать давление в манжете на необходимом уровне; примерно через 40 минут после наложения манжеты в ее области появляются боли, из-за чего ее снимают, предварительно дистальнее наложив другую; за 5-10 минут до завершения операции подкожно вводят 1 мл 10% раствора кофеина;

- давление в манжете снижают постепенно, после восстановления кровообращения анестезия исчезает" через 3-5 минут;
- по истечении **1-1,5** часов, при необходимости продолжить операцию, давление в манжете снижают, затем восстанавливают и внутривенно вводят половину использованной ранее дозы анестетика (длительная анестезия), возможно трехкратное выполнение этого приема.

Осложнения: токсическая реакция после снятия жгута (см. осложнения внутрикостной анестезии).

Внутрикостная анестезия

Является разновидностью внутривенной регионарной анестезии. Достигается введением анестетика в интенсивно кровоснабжающееся губчатое вещество кости сегмента конечности, отключенное от общего кровотока наложением жгута. Внутрикостно введенный анестетик вначале поступает в мелкие, а затем в крупные вены. Наступает надежное обезболивание всех тканей конечности и релаксация мышц до уровня наложения жгута.

Показания:

- операции на верхней и нижней конечности (хирургическая обработка ран мягких тканей, репозиция отломков при открытых и закрытых переломах, вправление вывихов, ампутации, последствия травм).

Противопоказания:

- операции на уровне верхней трети плеча или бедра;
- воспалительные изменения мягких тканей в зоне введения иглы в кость;
- тромбофлебит сосудов оперируемой конечности;
- облитерирующие заболевания артерий оперируемой конечности;
- варикозное расширение вен оперируемой нижней конечности;

- признаки анаэробной инфекции;
- операции продолжительностью более 1,5-2 часов.

Оснащение:

- игла с мандреном для пункции кости (игла Кассирского, ЦИТО, укороченная для спинно-мозговых пункций с мандреном) (рис. 4.8);
- жгут (эластический резиновый бинт или пневматическая манжетка от аппарата для измерения артериального давления);
- анестетик (новокаин — 0,25-0,5-1%, лидокаин — 0,25-0,5% или тримекаин 1% — до 100 мл);
- шприцы 5 мл и 20 мл.

Техника выполнения:

- оперируемую конечность обрабатывают антисептиком, защищают стерильными простынями, а затем на 3-5 минут поднимают вверх для обескровливания;
- выше места операции поверх салфетки накладывают жгут до исчезновения пульсации на периферических сосудах конечности, при использовании пневматической манжетки для этого достаточно поднять в ней давление на 20-25 мм рт. ст., превосходящее систолическое;
- в месте предполагаемого введения иглы в кость послойно анестезируют мягкие ткани, затем продвигают иглу до упора в кость и под надкостницу медленно вводят 1-2 мл анестетика (рис. 4.9, а);

Рис. 4.8. Игла для пункции костей:

а — колющий конец иглы; б — корпус с защитным упорным кольцом; в мандрен с ручкой

Рис. 4.9. Внутрикостное введение анестетика

- вращательными движениями специальную иглу, с находящимся в ней мандреном, вводят в области эпифиза или диафиза кости на глубину 1-1,5 см в губчатую часть (рис. 4.9, б), после чего мандрен извлекают (рис. 4.9, в);
- о правильном нахождении иглы свидетельствуют: чувство провала при прохождении иглой кортикального слоя кости, прочная фиксация иглы в кости, получение крови и капелек жира при аспирации шприцем (рис. 4.9, г);
- внутрикостно медленно вводят анестетик. Если используется новокаин, то вначале вводят 5-10 мл 1% его раствора, что приводит к блокаде барорецепторов костно-мозгового канала, затем — 0,25% или 0,5% раствор новокаина в необходимом количестве (рис. 4.10);
- обезболивание наступает при появлении белых пятен на коже; при использовании новокаина анестезия наступает через 5-8 минут, тактильная чувствительность выключается через 12-15 минут, что проверяется раздражением кожи острием инъекционной иглы или щипковыми движениями зажима, глубокая проприо-

Рис. 4.10. Внутрикостная анестезия при переломе костей предплечья

- цептивная чувствительность и двигательная активность мышц — через 20-25 минут;
- » по ходу операции из-за боли, вызванной сдавлением мягких тканей жгутом, последний можно переложить несколько ниже в зону уже анестезированных тканей;
 - за 15-20 минут до завершения операции для профилактики токсического действия новокаина, вследствие поступления его в общий кровоток после снятия жгута, подкожно вводят 1 мл 10% раствора кофеина;
 - после завершения операции, для предупреждения быстрого всасывания новокаина, жгут снимают медленно;
 - анестезия сохраняется еще 10-15 минут после снятия жгута.

**Уровень наложения жгута, место введения иглы,
необходимое количество 0,5% раствора
новокаина для внутрикостной анестезии
в зависимости от зоны операции**
(по И.Л. Крупко, А.В. Воронцову, С.С. Ткаченко)

Место операции	Уровень наложения жгута	Место введения иглы	Количество 0,5% раствора новокаина (мл)
Кисть	Нижняя треть предплечья	Головка I или II пястных костей	25-35
Предплечье	Нижняя треть плеча	Дистальные эпифизы лучевой или локтевой костей, головка I или II пястных костей	60-70
Плечо	Верхняя треть плеча	Локтевой отросток или надмышелки плеча	70-90
Стопа	Нижняя треть голени	Пяточная кость, головка I плюсневой кости	45-50
Голень	Нижняя треть бедра	Лодыжки, головка I плюсневой кости, пяточная кость	90-100
Бедро	Верхняя треть бедра	Мышелки бедра и большеберцовой кости (дополнительно анестезируется кожа по линии разреза)	100-120

Осложнения:

- надлом иглы, происходит при заточке ее конца под острым углом (45° и менее), оптимальный срез кончика иглы 60°;
- интоксикационно-резорбтивное действие анестетика после снятия жгута (профилактика: соблюдение дозировки анестетика, медленное или прерывистое снятие жгута, введение перед снятием жгута кофеина, включение в премедикацию барбитуратов или бензодиазепинов);
- парезы, возникают, если превышено время наложения жгута (на верхней конечности -*• 60 минут, на ниж-

ней — 90 минут) или натянут жгут (эластические резиновые бинты накладывать на матерчатые прокладки и натягивать умеренно).

Проводниковая анестезия пальцев (рук и ног)

Иннервация пальцев

Каждый палец иннервируется четырьмя нервами: двумя дорзальными и двумя плантарными, располагающимися вдоль соответствующих поверхностей пальца.

Показания:

- воспалительные заболевания пальцев (панариций);
- ранения пальцев без повреждения сухожилий;
- удаление доброкачественных опухолей.

Анестетики:

- 1-2% раствор новокаина;
- 1-2% раствор лидокаина;
- 1-2% раствор тримекаина;
- 0,5% раствор маркаина;
- 1-2% раствор ультракаина.

Техника выполнения (рис. 4.11):

- вкол тонкой короткой иглой на границе боковой и тыльной поверхности фаланги (чаще основной);
- анестезируют дорзальную нервную ветвь с одноименной стороны, а затем с противоположной, после чего

Рис. 4.11. Проводниковая анестезия пальца

анестезируют волярную ветвь на стороне введения иглы (по 1,5-2,0 мл);

- на дорзальной противоположной уже анестезированной стороне вводят иглу и продвигают ее в волярном направлении, анестезируя соответствующую ветвь.

Предостережения:

- использование вместе с анестетиком адреналина, а также наложение жгута на основание пальца (анестезия по Лукашевичу) опасно развитием некроза его тканей;
- введение анестетика в ткани тем болезненней, чем ближе к очагу воспаления проводится блокада;
- ацидоз тканей в очаге воспаления снижает эффективность анестезирующего вещества.

5. БЛОКАДЫ

Противопоказанием к выполнению блокад является непереносимость новокаина или других местных анестетиков. Это выявляется на основании анамнестических данных. В сомнительных случаях необходимо провести внутрикожную пробу с анестетиком. Для профилактики осложнений, вызванных непереносимостью новокаина, можно добавлять к его раствору 1 мл 1% раствора эфедрина.

Клинические признаки индивидуальной непереносимости новокаина:

- головокружение;
- усиленное потоотделение;
- учащение пульса;
- снижение артериального давления.

При появлении этих признаков подкожно ввести 1-2 мл 10% раствора кофеина, антигистаминные препараты (супрастин, димедрол, хлористый кальций и др.), сердечные средства при необходимости (строфантин).

Шейная вагосимпатическая блокада

Показания:

- травмы грудной клетки;
- трансторакальные операции на легких и пищеводе;
- эзофагоспазм;
- икота после операций на желудке;
- сотрясение головного мозга (особенно при гипотензионном синдроме);
- отек легких;
- острые воспалительные заболевания легких и плевры;

Техника выполнения (рис. 5.1):

- больного укладывают на спину, под шею подкладывают небольшой валик, голова максимально поворачивается в противоположную блокаде сторону;
- рука на стороне блокады или свисает, или ее оттягивают вниз, в результате чего соответствующее плечо опускается;
- на 1-1,5 см выше или ниже середины грудино-ключично-сосцевидной мышцы по заднему ее краю делают внутрикожную анестезию тонкой иглой (середина указанной мышцы является местом перекреста ее с наружной яремной веной);
- указательным пальцем левой руки под местом анестезии мышцу и сосуды смещают кнутри до нащупывания передней поверхности шейных позвонков;
- у кончика указательного пальца через ранее анестезированный участок вкалывают длинную иглу и продви-

Рис. 5.1. Шейная вагосимпатическая блокада

гают ее вглубь и кверху по направлению к передней поверхности шейных позвонков;

- продвижению иглы предпосылается введение 2-3 мл новокаина, что делает процедуру безболезненной;
- по мере продвижения иглы шприц неоднократно с нее снимается или оттягивается поршень на себя, чтобы исключить попадания иглы в просвет сосудов, на что будет указывать появление из иглы крови;
- коснувшись кончиком иглы передней поверхности шейных позвонков, поршень шприца оттягивают на себя и, убедившись, что в шприц не поступает кровь, медленно вводят 40-60 мл 0,25% раствора новокаина; при введении иглы за предпозвоночную фасцию новокаин поступает как бы «в пустоту»;
- после извлечения иглы место пункции на 1-2 минуты прижимают стерильным марлевым шариком, смоченным спиртом.

Критерии шейной блокады п. vagus и симпатического ствола:

- покраснение лица и слизистой оболочки глаза на стороне блокады;
- слабо выраженный симптомокомплекс Горнера на стороне блокады (сужение зрачка и глазной щели, западение глазного яблока, перикорнеальная инъекция сосудов).

Клинические эффекты блокады:

- снимает боль;
- угнетает кашлевой рефлекс;
- тонизирует систему кровообращения;
- повышает артериальное давление.

Предосторожность: не рекомендуется проводить вагосимпатическую блокаду с двух сторон одновременно, что может привести к нарушению сердечной деятельности.

Возможные осложнения:

- попадание иглы в сосуды (кровь в шприце) — оттянуть иглу, сдвинуть внутрь грудино-ключично-сосцевидную мышцу и сосуды и продолжить выполнение блокады;
- атония и парез кишечника при введении эндоневрально большого количества новокаина (проходят без специального лечения);
- афония;
- остановка дыхания;
- попадание иглы в трахею (удушьё, хриплое дыхание, кашель) — оттянуть иглу, продолжить блокаду;
- попадание иглы в блуждающий нерв — резкая стреляющая боль в шее; оттянуть иглу, продолжить блокаду;
- попадание иглы в пищевод — ощущение попадания иглы в пустоту, при подтягивании поршня на себя появляется воздух в шприце; дальнейшее продолжение блокады на этой стороне нецелесообразно из-за опасности развития воспаления в околопищеводной клетчатке.

Загрудинная блокада по Казанскому*Показания:*

- травма грудной клетки;
- эзофагоспазм;
- бронхиальная астма;
- стенокардия;
- гипертоническая болезнь.

Техника выполнения (рис. 5.2):

- больной лежит на спине с валиком под лопатками, голова запрокинута назад;
- в надгрудинной ямке производят внутрикожную анестезию тонкой иглой;

- иглу длиной 10—15 см с изогнутым концом под углом 150-160° вводят в надгрудинную ямку строго в сагитальной плоскости (углом, открытым наружу);
- скользя иглой по задней поверхности грудины, проходят в переднее средостение до уровня дуги аорты, что определяется по выраженной пульсации, передающейся на иглу;
- вводят 100 мл 0,5% раствора новокаина, подогретого до 30 °С;
- действие блокады распространяется на нервные сплетения дуги аорты, бифуркации трахеи, верхнегрудной отдел блуждающих нервов и ветви симпатических узлов, идущих к сердцу, высокочувствительные нервно-рецепторные аппараты перикарда и эпикарда.

Возможные осложнения:

- попадание иглы в плевральную полость, возникает при отклонении иглы от средней линии грудины; характерные признаки — чувство проваливания иглы в пустоту, свободное без сопротивления введение новокаи-

Рис. 5.2. Загрудинная блокада

на: необходимо иглу несколько оттянуть и продолжить выполнение блокады;

- пункция дуги аорты (кровь в шприце при подтягивании поршня на себя — иглу оттянуть и продолжить блокаду). Осложнения удается избежать, если иглу продвигать медленно и прекратить ее дальнейшее продвижение при появлении передаточной пульсации.

Блокада межреберных нервов

Показания:

- перелом ребер (одиночный, множественный);
- межреберная невралгия.

Техника выполнения блокады по верхнему краю ребра:

- место блокады определяется локализацией патологического процесса;
- в 4-5 см от остистого отростка грудного позвонка в межреберье тонкой иглой производят внутривенную анестезию;
- через анестезированный участок вводят более толстую иглу, продвигая ее до верхнего края ребра, предпуская продвижению иглы введение 2-3 мл новокаина;

Рис. 5.3. Межреберная блокада по нижнему краю ребра

- достигнув верхнего края ребра и соскользнув с него, продвигают иглу на 2-3 мм в межреберные мышцы, оттягивают поршень шприца на себя и при отсутствии крови вводят в межреберье 20 мл 0,25% раствора или 2 мл 1% раствора новокаина.

Техника блокады по нижнему краю ребра (рис. 5.3):

- на середине расстояния между местом перелома и остистым отростком соответствующего грудного позвонка анестезируют кожу;
- иглу вкалывают у нижнего края поврежденного ребра и продвигают ее до кости (рис. 5.3-1) и здесь вводят 2 мл 1% раствора новокаина, затем конец иглы смещают под нижний край ребра (рис. 5.3-2) и осторожно продвигают ее по задней поверхности ребра на 2-3 мм;
- оттягивают поршень шприца на себя и при отсутствии крови вновь вводят 2 мл 1% раствора новокаина.

Техника выполнения блокады одновременно по верхнему и нижнему краю ребра:

- после анестезии кожи перпендикулярно сломанному ребру вкалывают иглу до упора в него;
- оттянув иглу на 2-3 мм, ее продвигают к нижнему краю ребра и, соскользнув с него, вводят в межреберье 3-5 мл 1-2% раствора новокаина;
- не вынимая иглы, ее вновь возвращают на наружную поверхность ребра и продвигают к верхнему краю того же ребра, соскальзывают с него и вводят в межреберье 2-3 мл 1-2% раствора новокаина.

Сосудисто-нервный пучок располагается по нижнему краю ребра, поэтому блокада в этом месте наиболее обоснована. Однако из-за возможности повреждения межреберных сосудов, кровотечение из которых останавливается трудно, меньшую опасность представляет блокада по верхнему краю ребра.

Новокаин-спиртовая межреберная блокада

Для более продолжительного анестезирующего эффекта производят алкоголизацию межреберных нервов путем введения новокаин-спиртовой смеси в межреберья или непосредственно в место перелома.

Существуют различные прописи новокаин-спиртовой смеси:

- 1-2% спирт на 0,25% растворе (на 20 мл 0,25% раствора новокаина добавляется 1-2 мл 96% спирта);
- 1 часть спирта ректификата и 9 частей раствора новокаина; в этом случае вначале вводят 9 мл 2% раствора новокаина, а затем 1 мл 96% спирта;
- 1 мл 96% спирта и 3 мл 2% раствора новокаина вводятся в одном шприце через 5 минут после межреберной новокаиновой блокады.

Предосторожность: при переломе ребер, если имеется подозрение на ранение отломками париетальной плевры (подкожная крепитация), не производить межреберную новокаин-спиртовую блокаду вблизи перелома. В этом случае введенный раствор будет попадать в плевральную полость и усиливать боль.

Возможные осложнения:

- пункция межреберных сосудов (кровь в шприце при оттягивании поршня на себя во время нахождения иглы в межреберье) — иглу оттянуть назад и вновь продвинуть вглубь, строго направляя по верхнему краю ребра;
- пункция плевральной полости (чувство провала иглы в пустоту, свободное без затруднения введение новокаина. При появлении этих симптомов шприц с иглы снимать нельзя, иначе атмосферный воздух при вдохе будет засасываться в плевральную полость, что приведет к коллабированию (спадению) легкого. Необходимо оттянуть иглу на себя, вновь проверить, имеются

ли признаки проникновения иглы в плевральную полость и при их отсутствии продолжить блокаду).

Ретромаммарная блокада

Показания:

- мастит в фазе инфильтрации;
- операции под местной анестезией на молочной железе — секторальной резекции (составная часть местного обезболивания, выполняется перед местной инфильтрационной анестезией).

Техника выполнения:

- больная лежит на спине;
- тонкой иглой анестезируют кожу у основания молочной железы в 3-4 точках (у верхнего и нижнего полюсов, с наружной, а иногда и с внутренней поверхности) (рис. 5.4);

Рис. 5.4. Ретромаммарная блокада

- в эти точки последовательно вводят в ретромаммарное пространство длинную иглу, предпуская ее продвижению 2-3 мл раствора новокаина;
- через каждый из трех-четырех вколов в ретромаммарное пространство вводят по 30—50 мл 0,25% раствора новокаина, который при нахождении иглы в ретромаммарной клетчатке, поступает без сопротивления, а после снятия шприца новокаин обратно не вытекает.

Критерии правильного выполнения блокады — молочная железа приподнимается и лежит как на подушке.

Противопоказания:

- злокачественные новообразования молочной железы;
- гнойные формы мастита.

Возможные осложнения:

- инфицирование ретромаммарной клетчатки при попадании новокаина в толщу инфильтрата молочной железы.

Блокада круглой связки печени

Показания:

- острый холецистит;
- острый хлещистопанкреатит.

Техника:

- на 1 см правее и выше пупка анестезируется кожа тонкой иглой;
- иглу длиной 10-15 см проводят перпендикулярно через кожу, переднюю пластину влагалища прямой мышцы живота, прямую мышцу и заднюю пластину ее влагалища (в среднем на глубину 8-10 см);
- при достижении иглой круглой связки печени раствор новокаина вводится свободно, после снятия шприца из иглы раствор новокаина не вытекает;
- в область круглой связки вводится 50-100 мл 0,25% раствора новокаина, возможно и с антибиотиками.

5. Блокады

Противопоказания:

- распространенный перитонит;
- околопузырный и подпеченочный абсцессы.

При правильном выполнении блокады осложнений не наблюдается.

Поясничная блокада по Л.И. Роману и В.Ф. Столяру

Показания: острый и хронический панкреатит.

Техника:

- положение больного на боку;
- » в поясничном пространстве (четыреугольник Лесгафта—Гринфелта) анестезируют кожу;
- длинную иглу продвигают вглубь до упора в XII ребро, ориентируясь на его наружную поверхность или нижний край;
- соскользнув с нижнего края ребра, игла продвигается вглубь на 5–8 мм и оказывается в забрюшинном пространстве, что определяется по свободному поступлению в него новокаина;
- в забрюшинную клетчатку вводится 100–150 мл 0,25% раствора новокаина, который распространяется в области поджелудочной железы (в раствор новокаина можно добавлять ингибиторы ферментов поджелудочной железы, антибиотики, спазмолитики);
- блокаду повторяют с другой стороны.

Возможные осложнения, как и при паранефральной блокаде.

Паранефральная (поясничная) блокада по А.В. Вишневскому

Показания:

- функциональная кишечная непроходимость (спастическая или атоническая формы);
- почечная колика;

- рефлекторная анурия;
- пострасфузионный шок;
- облитерирующие заболевания артерий;
- трофические язвы нижних конечностей.

Техника выполнения (рис 5.5):

- больного укладывают на здоровый бок, под поясницу подкладывают валик (как при операциях на почке);
- левым указательным пальцем определяют наиболее податливое место в углу, образованном XII ребром и длинными мышцами спины, и, не прекращая давление, производят внутривожную анестезию;
- через анестезированный участок строго перпендикулярно поверхности тела в глубину мягких тканей продвигают длинную иглу (10-12 см), предпосылая введение раствора новокаина;

Рис. 5.5. Паранефральная (поясничная) блокада по А.В. Вишневскому: 1 — место вкола иглы; 2 — XII ребро; 3 — почка; 4 — длинные мышцы спины

- пройдя через мышечную ткань и поперечную фасцию, игла попадает в паранефральную клетчатку, о чем свидетельствуют: чувство преодоления препятствия, беспрепятственное введение новокаина, при снятии шприца новокаин обратно не вытекает («ни капли жидкости» ни капли крови»), игла колеблется синхронно с дыхательными движениями;
- во время продвижения иглы с нее периодически снимают шприц или подтягивают поршень на себя, обращая внимание, нет ли в шприце крови, газа или кишечного содержимого;
- убедившись, что игла находится в забрюшинном пространстве, вводят 60-100 мл 0,25% раствора новокаина;
- введенный новокаин омывает plexus renalis, supragenalis, gangl. coeliacum, nn. splanchnici и др.;
- выполнить блокаду с другой стороны, поскольку односторонняя блокада менее эффективна.

Противопоказания:

- опухоли забрюшинного пространства;
- воспалительные заболевания забрюшинного пространства.

Возможные осложнения:

- попадание новокаина в толщу поясничных мышц, что проявляется вытеканием новокаина из иглы при снятии шприца — необходимо продвинуть иглу вперед до появления признаков нахождения ее в забрюшинном пространстве;
- попадание иглы в ткань почки, возникает при слишком глубоком введении иглы, проявляется вытеканием новокаина, окрашенного кровью, — иглу подтянуть до исчезновения признаков кровотечения и продолжить введение новокаина;
- попадание иглы в почечную артерию; характеризуется выделением из иглы или появлением в шпри-

не, при оттягивании поршня на себя, большого количества артериальной крови — иглу подтянуть до исчезновения признаков кровотечения и, если игла будет находиться в окологпочечной клетчатке, ввести новокаин;

- попадание иглы в нижнюю полую вену (чаще при правосторонней блокаде): диагностируется появлением из иглы или в шприце, при оттягивании поршня на себя, большого количества венозной крови; действия такие же как и при пункции почечной артерии;
- прокол толстой кишки, характеризуется появлением в шприце газа или кишечного содержимого — иглу извлечь, блокаду с этой стороны прекратить, обеспечить динамическое наблюдение за больным, обращая внимание на возможность развития забрюшинной флегмоны.

Паравертебральная блокада (в точках выхода корешков спинно-мозговых нервов)

Показания:

- перелом ребер;
- тупая травма мягкотканного аппарата грудной клетки.

Техника выполнения (рис 5.6):

- положение больного на здоровом боку или животе;
- на 3 см кнаружи и несколько выше остистого отростка соответствующего грудного позвонка под острым углом кпереди и вверх до упора в поперечный отросток позвонка вводят иглу, предпусылая ее продвижению 0,25% раствор новокаина;
- слегка оттянув иглу, проводят ее под поперечным отростком на глубину 0,5 см, оттягивают поршень на себя и при отсутствии признаков проникновения иглы в плевральную полость или сосуд вводят 10 мл 1% раствора новокаина.

Рис. 5.6. Паравертебральная блокада межреберного нерва и анатомия межреберного нерва:

1 — симпатическая цепочка; 2 — место введения анестетика при паравертебральной анестезии; 3 — белая соединительная веточка; 4 — серая соединительная веточка; 5 — вентральная ветвь; 6 — область угла лопатки; 7 — задняя подмышечная линия; 8 — кожная боковая ветвь; 9 — передняя подмышечная линия; 10 — дорсальная ветвь

Блокаду выполняют с одной или двух сторон на протяжении нескольких позвонков. Число блокированных корешков должно на 1-2 сегмента перекрывать зону повреждения.

Возможные осложнения:

- проникновение иглой в плевральную полость (чувство проваливания в пустоту, кашель): иглу оттянуть на 2-3 мм и ввести новокаин;
- ранение сосудов: иглу слегка оттянуть, продолжить блокаду.

Блокада чревных нервов и симпатических стволов

Показания: острый панкреатит.

Техника выполнения:

- положение больного на здоровом боку с валиком под поясницей;
- по нижнему краю XI ребра на уровне наружного края длинных мышц спины анестезируется кожа;
- насаженная на шприц игла длиной 12-15 см через анестезированный участок продвигается внутрь и вверх под углом 35° к сагиттальной плоскости по направлению нижнего угла лопатки противоположной стороны до соприкосновения с поперечным отростком XI грудного позвонка; после этого игла несколько оттягивается и ориентируется на боковую поверхность тела XI грудного позвонка;
- вслед за этим игла вновь несколько оттягивается и вводится 60-80 мл 0,25% раствора новокаина в за- I плевральную клетчатку;
- » при правильном введении иглы новокаин поступает без сопротивления, проникает по заднеплевральной клетчатке вверх до V-VII грудных позвонков и спускается ниже диафрагмы до надпочечников, омывая чревные нервы, симпатические стволы и их соединительные ветви, нисходящую часть грудной аорты, межпозвоночные узлы и межреберные нервы.

Возможные осложнения:

- проникновение иглой в плевральную полость; необходимо продвижению иглы предпосылать введение новокаина, который будет отслаивать плевру, предохраняя ее от повреждения иглой.

Блокада вертебральная по Шнеку

Показания: перелом тел грудных или поясничных позвонков.

Уровень блокады зависит от локализации перелома и количества поврежденных позвонков.

Техника:

- при переломе грудных позвонков иглу вводят паравертебрально, отступя 3-4 см от выступающего остистого отростка поврежденного позвонка и на 2-3 см выше его (из-за косою положения остистых отростков);
- при переломе поясничного позвонка вкол иглы проводят на уровне соответствующего остистого отростка в 3-4 см от него (вследствие горизонтального положения остистых отростков);
- после анестезии кожи иглу вкалывают под углом 35° к горизонтали и продвигают ее вглубь по направлению к позвоночнику, предпосылая продвижению иглы 0,25% раствор новокаина;
- на глубине 5-8 см игла достигает поперечного отростка или ребра (в грудном отделе);
- обойдя их по верхнему краю, иглу продвигают дальше и на расстоянии 8-10 см она достигает тела позвонка;
- подтягивают поршень на себя и при появлении раствора новокаина, окрашенного кровью, вводят в гематому, образовавшуюся в области перелома, 10-15 мл 1% раствора новокаина.

Внутритазовая блокада по Школьникову—Селиванову

Показания:

- переломы таза;
- *III* повреждения нижних конечностей;
- воспалительные заболевания органов таза, не требующие оперативного лечения;
- облитерирующие заболевания артерий нижних конечностей;
- флеботромбоз сосудов нижних конечностей.

Техника выполнения:

- положение больного на спине;
- на 1–2 пальца внутрь от передневерхней ости подвздошной кости обезболивают кожу 0,25% раствором новокаина;
- длинную иглу (12–16 см) постепенно продвигают внутрь, направляя ее косым срезом параллельно подвздошной кости, скользя по ее внутренней поверхности;
- продвижению иглу предпосылается струя новокаина;
- на глубине 12–14 см, когда игла будет находиться во внутренней подвздошной кишке, вводят 300–500 мл 0,25% раствора новокаина;
- при двухсторонних переломах блокаду выполняют с обеих сторон.

Клинические эффекты:

- исчезновение болей;
- нормализация стула, мочеиспускания;
- стихание воспалительных явлений;
- снятие сосудистого спазма.

Блокада семенного канатика (круглой связки матки) по Лорину—Эпштейну

Показания:

- почечная колика;
- дифференциальная диагностика между острым аппендицитом и почечной коликой;
- острый эпидидимит;
- острый орхит.

Техника выполнения:

- между мошонкой и наружным кольцом пахового канала пальпаторно находят семенной канатик;
- фиксируют его между большим и указательным пальцем левой руки, а правой рукой анестезируют кожу;

- иглу продвигают вглубь, неоднократно меняя ее направление, чтобы избежать вытекания новокаина из прокола кожи иглой;
- при попадании иглы в семенной канатик в его толщу вводят 40-60 мл 0,5% раствора или 20 мл 1% раствора новокаина;
- у женщин этим раствором новокаина инфильтрируют ткани, прилегающие к надкостнице лобковой кости и большой половой губе, где прикрепляется круглая связка матки.

Противопоказания:

- невправимая паховая грыжа с одноименной стороны, где предполагается блокада.

Возможные осложнения:

- ранение сосудов семенного канатика: иглу оттянуть, ткани прижать шариком со спиртом на 3-5 минут до остановки кровотечения, после чего блокаду продолжить.

Пресакральная блокада

Показания:

- кокцигогения;
- проктология;
- геморрой в стадии обострения;
- функциональные и воспалительные заболевания органов малого таза.

Техника выполнения:

- положение больного на спине, таз приподнят и слегка выдвинут вперед за край стола, ноги подняты, согнуты в коленных суставах и уложены на подставках с желобоватыми опорами, головной конец стола слегка приподнят; блокаду можно выполнять и в положении больного на правом боку с подтянутыми к животу ногами;
- между копчиком и задним проходом тонкой иглой делают внутрикожную анестезию;

- в прямую кишку вводят указательный палец левой руки в перчатке;
- под контролем пальца между крестцом и прямой кишкой на глубину 10-12 см вводят иглу, все время ориентируясь на переднюю поверхность крестца;
- вводят 100-120 мл 0,25% раствора новокаина, который омывает крестцовое и подчревные нервные сплетения.

Противопоказания:

- воспалительные процессы в параректальной клетчатке;
- опухоли органов малого таза.

Футлярная блокада конечностей

Показания:

- открытые и закрытые травмы конечностей (для профилактики шока и оперативного лечения);
- воспалительные процессы конечностей;
- облитерирующие заболевания конечностей;
- медленно заживляющие раны;
- трофические язвы;
- укусы ядовитых змей.

Техника выполнения (рис. 5.7):

- при футлярной блокаде верхней конечности выпрямленную в локтевом суставе руку отводят от туловища и укладывают на специальной подставке или приставном столике;
- « при блокаде нижней конечности ногу выпрямляют в коленном суставе и укладывают в любом удобном для хирурга положении;
- предварительно в месте блокады проводится анестезия кожи, продвижению иглы предшествует введение новокаина;
- при блокаде предплечья по его передней и задней поверхности прокалывается только апоневроз;

Рис. 5.7. Футлярные новокаиновые блокады конечностей

- блокада плеча проводится из двух точек по передней и задней его поверхности с введением иглы до кости;
- блокада голени выполняется из 3 точек — по передне-наружной, наружной и внутренней поверхностям с прокалыванием лишь апоневроза;
- блокада бедра проводится из 2 точек — по передней и наружной поверхности с введением иглы до кости;
- новокаин в фасциальное пространство вводится до появления сопротивления в шприце;
- после блокады произвести иммобилизацию конечности;
- при необходимости блокаду можно повторить через 7-8 дней.

Околокопчиковая спирт-новокаиновая блокада по М.А. Аминеву

Показания, положение больного, как и при пресакральной блокаде. В отличие от последней преимуществен-

Рис. 5.8. Околокопчиковая (пресекральная) новокаиновая блокада по Аминеву

но около копчика вводится 1-2% раствор этилового спирта на 0,25% растворе новокаина в количестве 100-150 мл (рис 5.8).

6. НАРКОЗ

Наркоз (общее обезболивание) — временное выключение сознания, болевой чувствительности, рефлексов и расслабление скелетных мышц, вызванных воздействием на ЦНС наркотических веществ.

Показания к наркозу:

- травматичные продолжительные операции;
- наличие противопоказаний для проведения местной анестезии (ранний детский возраст, психическая неуравновешенность);
- операции, при которых местная анестезия мало эффективна (вскрытие гнойников, наличие рубцов в зоне операции и пр.);
- категорический отказ больного от операции под местной анестезией.

В зависимости от способа введения наркотических веществ наркоз бывает неингаляционным (преимущественно внутривенным) и ингаляционным.

Внутривенный наркоз

Показания:

- кратковременные небольшие по объему операции (вскрытие гнойников, удаление доброкачественных опухолей кожи и подкожной клетчатки и пр.);
- вводный наркоз при ингаляционном наркозе.

Положительные качества внутривенного наркоза — быстрое и приятное засыпание, отсутствие периода возбуждения. Недостатки — кратковременность анестезии, что не позволяет использовать для продолжительных операций, затруднительный контроль за глубиной наркоза.

Характеристика препаратов для внутривенного наркоза

Препараты	+	-
Барбитураты (тиопентал натрий, гексенал)	Быстрое и приятное введение в наркоз, не раздражает дыхательные пути, угнетает образование бронхиального секрета, быстрое пробуждение без тошноты.	Слабая анальгезия Вызывает апноэ. Кумулируется в дозе больше 1 г
Сомбревин	Быстрое введение в наркоз, хорошая анальгезия и миорелаксация, малая токсичность.	Вызывает гипотонию, апноэ, флебиты
Кеталар	Сильный анальгетик	Галлюцинации, повышает АД и спинномозговое давление
Гомк (оксибутират натрия)	Малая токсичность, участие в клеточном обмене.	Неуправляемость, длительное пробуждение, вызывает апноэ, слабый анальгетик
Виадрил	Нетоксичен, используется для вводного наркоза и эндоскопических исследований	Вызывает тромбофлебиты

При наркозе гексеналом (тиопенталом) и сомбревином может наступить рефлекторная остановка дыхания (апноэ). Поэтому во время проведения наркоза этими препаратами в операционной необходимо наличие наркозного аппарата для немедленного проведения ИВЛ.

О глубине внутривенного наркоза судят по величине зрачков, реакции их на свет, роговичному рефлексу, движению глазных яблок.

Зрачки должны быть узкими или слегка расширенными с хорошей реакцией на свет, роговичный рефлекс сохранен, глазные яблоки плавающие.

Ингаляционный наркоз

Основан на введении в организм общих анестетиков в виде пара или газа через дыхательные пути с последующей диффузией их из альвеол в кровь. Легко управляем.

Препараты для ингаляционного наркоза

Используются газообразные наркотические вещества (закись азота, циклопропан) или летучие (легко испаря-

Препараты для ингаляционного наркоза

Препарат	+	-
Газообразные наркотические вещества		
Циклопропан	Засыпание и пробуждение быстрое, сильное наркотическое действие	Взрывоопасен. Диатермия исключается
Закись азота	Засыпание и пробуждение быстрое	Не дает миорелаксации, наркотический эффект слабый
Жидкие наркотические вещества		
Эфир	Большая терапевтическая широта, хороший наркотический, анальгетический и расслабляющий эффекты	Взрывоопасен. Выраженное возбуждение. Раздражает бронхи. Повышает уровень сахара в крови, повышает АД. Длительное пробуждение
Фторотан	Выраженный наркотический эффект, не раздражает дыхательные пути, расширяет бронхи	Опасность передозировки. Кардиотоксичен. Гепатотоксичен
Пентран	Сходен с фторотаном, но большая терапевтическая широта	Продолжительный период введения и выведения из наркоза, выражена стадия возбуждения
Этран	Сходен с фторотаном. Быстро наступает наркоз	Слабый анальгетик
Трилен	Выраженный анальгетический эффект	Высокотоксичен

ющиеся) жидкости — эфир, хлороформ, фторотан, пентран, этран, трилен.

Наиболее выраженным раздражающим действием на бронхолегочную систему оказывает эфир, а наиболее гепатотоксичным препаратом является фторотан. Однако фторотан в меньшей степени раздражает бронхолегочную систему и оказывает бронхолитическое действие.

Стадию возбуждения не вызывают закись азота, циклопропан, фторотан.

Аппараты для наркоза

Для проведения ингаляционного наркоза используют специальные приборы — наркозные аппараты. Наркозные аппараты обеспечивают дозирование газообразных и летучих наркотических веществ и создание оптимальных условий газообмена в легких.

Узлы наркозного аппарата (рис. 6.1):

1. Баллоны для газообразных веществ (кислорода, закиси азота, циклопропана).
2. Дозиметры газов и испарители для жидких наркотических веществ.
3. Дыхательный контур.

Баллоны для газообразных веществ. Кислород и закись азота содержатся в баллонах под большим давлением. Так, давление в баллоне с кислородом составляет 150 атмосфер, с закисью азота — 50 атм. Трубки и шланги наркозного аппарата, дыхательные пути больного выдерживают давление 3-4 атм. Для снижения давления на выходе газа из баллона и поддержания давления на необходимом уровне используют специальное устройство — редуктор (reductore — уменьшать) (рис.6.2). Циклопропан находится в баллоне под небольшим давлением, поэтому его можно непосредственно из баллона подавать в наркозный аппарат. Баллоны с кислородом окрашены в голубой цвет, с закисью азота — в серый, с циклопропаном — в красный.

Рис. 6.1. Узлы наркозного аппарата:
а— баллоны с газообразными веществами; б— дозиметры кислорода, газообразных и жидких наркотических веществ; в — дыхательный контур

Рис. 6.2. Редуктор к баллонам

Дозиметры. Дозиметры предназначены для точной дозировки кислорода и газообразных наркотических веществ. В аппарате имеются дозиметры для каждого из

газов, объединенных в общий блок. При одновременном поступлении нескольких газов они смешиваются в смешительной камере дозиметра.

Обычно используются поплавковые ротаметрические дозиметры. Они представляют собой прозрачную трубку с поплавком, который является указателем газотока. Внутренняя поверхность трубки имеет форму усеченного конуса основанием кверху. Газовый поток проходит внутри трубки снизу вверх, поднимает поплавок и придает ему вращательное движение (отсюда название «ротаметр»). Чем выше он поднимается, тем больше зазор между ним и трубкой и тем больше поступает газа (л/мин).

В дюзных дозиметрах газы проходят в камеры смешения через специальные калибровочные отверстия (дюзы).

Испарители предназначены для преобразования анестетиков из жидкого состояния в парообразное, дозирования и подачи получаемых паров в дыхательный контур. Они представляют собой банку, куда наливается наркотическое вещество.

Кислород, пройдя через дозиметр, в специальной камере в определенных соотношениях смешивается с газообразными наркотическими веществами (закись азота, циклопропан), также прошедшими через дозиметр. При использовании жидких наркотических веществ кислород смешивается с ними при прохождении через испаритель.

В результате смешивания кислорода с газообразными наркотическими веществами или парами летучих жидкостей образуется наркотическая дыхательная смесь, которая поступает в дыхательный контур наркозного аппарата, а затем в дыхательные пути больного.

Дыхательный контур — способ циркуляции наркотической смеси. Дыхательный контур состоит из меха, мешка, шлангов, клапанов вдоха и выдоха, адсорбера.

Адсорбер предназначен для поглощения выдыхаемого углекислого газа и представляет собой емкость, заполненную химическим поглотителем (натронная известь).

Клапанные устройства предназначены для создания одностороннего направления газового потока (клапаны вдоха и выдоха) или выпускают излишки газа в дыхательном контуре.

Дыхательные контуры

Дыхательный контур	Циркуляция наркотической смеси	+	-
Открытый	Вдох и выдох в атмосферу	Простота	Большой расход и невозможность точной дозировки наркотических веществ. Невозможность ИВЛ. Чрезмерное загрязнение воздуха в операционной
Полуоткрытый	Вдох из аппарата, выдох в атмосферу	Постоянная концентрация наркотического вещества, не накапливается углекислота, самый безопасный метод	Загрязнение воздуха в операционной, повышенный расход наркотических веществ
Закрытый	Вдох из аппарата, выдох в аппарат	Экономичен, экологичен	Опасность гиперкапнии, необходим адсорбер
Полузакрытый	Вдох из аппарата, выдох частично в атмосферу, частично в аппарат	Часть смеси постоянно обновляется	Опасность гиперкапнии (необходим адсорбер) и перерастяжения легких (клапан сброса). Загрязнение воздуха операционной

Мешок (мех) — газосборник для дыхательного газа. Используется при проведении ИВ Л.

По дыхательному контуру кислород и анестетики от дозиметров и испарителей поступают в дыхательные пути больного, а выдыхаемая им смесь выводится в аппарат.

Различают 4 способа циркуляции (дыхательный контур) наркотической смеси: открытый, полуоткрытый, полузакрытый и закрытый (рис. 6.3).

Рис. 6.3. Дыхательный контур:
а — открытый; б — полуоткрытый; в — полузакрытый; г — закрытый

Ингаляционный наркоз может быть масочным, эндотрахеальным и эндобронхиальным.

При *масочном наркозе* на лицо больного накладывают маску, соединенную с наркозным аппаратом. Миорелаксации при этом обезболивании нет. Из-за невозможности достигнуть расслабления мышц этот наркоз применяется при небольших по объему операциях.

Эндотрахеальным называется наркоз, при котором наркотические вещества вводят путем ингаляции через трубку, находящуюся в трахеи (бронхе).

На конце интубационной трубки, находящейся в трахеи, имеется надувная муфта (манжетка), обеспечивающая герметичность между дыхательными путями больного и наркозным аппаратом (рис. 6.4).

Трубка вводится в трахею с помощью Г-образного ларингоскопа (рис. 6.5, 6.6).

Преимущества эндотрахеального наркоза:

- обеспечение свободной проходимости дыхательных путей при нахождении больного на операционном столе в любой позиции, так как трахея при этом не сдавливается;

Рис. 6.4. Интубационная трубка с надувными муфтами: а — надувная муфта опорожнена; б — надувная муфта наполнена воздухом

Рис. 6.5. Г-образные ларингоскопы:
а — с прямым клинком; б — с изогнутым клинком

Рис. 6.6. Техника интубации трахеи

из-за разобщения пищеварительного тракта и дыхательных путей вследствие интубации трахеи исключается возможность заброса в нее содержимого желудка;

- обеспечение оптимальных условий для искусственной вентиляции легких;
- уменьшение количества анестетика, необходимого для поддержания наркоза.

Показания к эндотрахеальному наркозу — большие и длительные операции на различных органах. Абсолютных противопоказаний к эндотрахеальному наркозу нет.

Относительные противопоказания: трудности при интубации трахеи (сужение гортани или трахеи, сколиоз шейных позвонков и пр.).

Эндобронхиальный наркоз может быть в виде одностороннего наркоза (интубация одного бронха) или раздельной интубации бронхов двухпросветной трубкой (рис. 6.7). При операциях по поводу нагноительных процессов в легком (влажное легкое) раздельная интубация бронхов пре-

Рис. 6.7. Двухпросветная трубка и ее положение в трахее и бронхах

дупреждает инфицирование здорового легкого. Одноле-
гочный наркоз применяется при видеоторакоскопических
операциях на пищеводе.

Наркоз, выполняемый одним анестетиком, называется «мононаркоз». Обычно используют комбинированный наркоз, включающий выключение сознания, анальгезию, миорелаксацию.

Подготовка больного к наркозу

Определение степени анестезиологического риска основывается на функциональном состоянии основных органов и систем с учетом основного и сопутствующего заболеваний, объема предполагаемой операции, возраста больного. Заключение анестезиолога о степени анестезиологического риска записывается в историю болезни.

У плановых больных в предоперационном периоде проводят лечение сопутствующих заболеваний для повышения функциональных резервов организма.

Накануне плановых операций под наркозом больному ставится очистительная клизма. Это предупреждает парез кишечника, поскольку при вздутии живота поднимается диафрагма, что затрудняет экскурсию легких. Промывание желудка проводят больным с нарушением его эвакуаторной функции.

Выбор вида наркоза определяет анестезиолог. Непосредственно перед наркозом из полости рта удаляют съемные зубы и протезы.

Премедикация

Задачи:

1. Подавление психоэмоциональных реакций, вызванных волнением перед операцией и боязнью боли, которые усиливают деятельность эндокринных желез, что способствует истощению компенсаторных реакций. Для этого используются снотворные и транквилизаторы.

2. Подавление нежелательных рефлекторных реакций со стороны блуждающего нерва на сердце и возможность вызвать бронхо- или ларингоспазм. Достигается введением атропина.

3. Уменьшение секреции слизистых оболочек дыхательных путей (атропин).

4. Создание потенцирующего эффекта — снижение потребности анестетиков и усиление их анальгетической и анестетической способности (промедол, фентанил, дроперидол).

У плановых больных премедикация проводится накануне операции (снотворные, транквилизаторы) и за 40 минут до нее (промедол, атропин).

У экстренных больных премедикация проводится или за 40 минут до операции, или на операционном столе.

Этапы наркоза

Этап 1. Введение в наркоз (вводный наркоз)

Способ наркоза, при котором выключается сознание больного, минуя стадию возбуждения, и обеспечивается необходимая глубина анестезии до хирургической стадии при масочном наркозе или для проведения интубации трахеи при эндотрахеальном наркозе. Чаще всего это достигается внутривенным введением наркотических веществ, которые обеспечивают приятное, спокойное, без возбуждения выключение сознания. Можно использовать и ингаляционные анестетики, которые не вызывают неприятных ощущений у больных (закись азота, фторотан, циклопропан). На этом фоне вводятся миорелаксанты и интубируется трахея.

Этап 2. Поддержание наркоза

Период поддержания наркоза в основном соответствует времени операции.

Анестезиолог в течение всего периода поддержания наркоза должен обеспечить наилучшие условия для ра-

боты хирурга и одновременно защиту организма больного от операционной агрессии.

В период поддержания наркоза в зависимости от этапа операции анестезиолог проводит разумное управление общими компонентами анестезии и функциями организма — углубляет или ослабляет наркоз, управляет гемодинамикой, поддерживает адекватный газообмен, устраняет нежелательные нейровегетативные реакции. Для этого используют анальгетики, наркотические вещества, миорелаксанты, ИВЛ, введение вазоактивных и кардиотропных препаратов, трансфузию крови и кровезаменителей и пр.

Этап 3. Выход из наркоза (пробуждение)

Пробуждение начинается тогда, когда анестезиолог прекращает подачу наркотических веществ. Прекращение общей анестезии начинается задолго до окончания операции. Постепенно убираются компоненты анестезии, которые уже не нужны. С наложением последнего шва должны быть восстановлены все показатели гомеостаза.

Период пробуждения требует пристального внимания анестезиолога. Организм больного на протяжении операции адаптировался к необычным условиям существования: дыханию смесями, обогащенными кислородом, управляемой вентиляции легких, расслаблению мышц, угнетению рефлексов. При пробуждении вновь происходит напряжение адаптационных систем, и их перегрузка может привести к негативным последствиям. Поэтому в период пробуждения анестезиолог обязан проверить функцию всех жизненно важных систем — легких, сердца, определить тонус мышц, глубину наркоза. После пробуждения, восстановления самостоятельного (спонтанного) дыхания и тонуса скелетных мышц больного экстубируют.

Методы контроля за проведением наркоза:

- основные параметры гемодинамики (пульс, артериальное давление, ЭКГ);

- контроль легочной вентиляции (кислотно-основное состояние);
- заполнение анестезиологической карты с фиксацией показателей гемодинамики, параметров ИВЛ, вводимых препаратов и этапов операции, осложнений операции и наркоза.

Осложнения наркоза

Осложнения введения в наркоз:

- рвота;
- регургитация;
- аспирация;
- ларинго- и бронхоспазм;
- осложнения при интубации трахеи;
- нарушения дыхания и кровообращения.

Рвота. Основные причины — психическое возбуждение перед операцией, влияние анальгетиков и анестетиков, «полный» желудок вследствие замедленной эвакуации из него (перитонит, панкреатит, кишечная непроходимость, стеноз желудка или двенадцатиперстной кишки).

Профилактика рвоты — зондовое опорожнение желудка перед операцией, оставление зонда в желудке на протяжении всей операции.

Мероприятия при рвоте — отсосать содержимое из рта, опустить головной конец операционного стола, применить прием Селлика (рис. 6.8): надавить на перстневидный хрящ, сдавливая при этом пищевод, что предохраняет от поступления содержимого желудка в глотку и трахею.

Регургитация — пассивное, без рвотных движений попадание содержимого желудка в рот, глотку. Возникает в конце периода вводного наркоза, когда больной спит, защитные рефлексы подавлены анестезией и проведена компенсация дыхания через маску с частичным попаданием вдыхаемой смеси в желудок. Часто протекает бес-

Рис. 6.8. Прием Селлика для предупреждения регургитации при экстренной анестезии у больных с «полным» желудком:
 а — вид сбоку: пищевод пережат между хрящами трахеи и позвоночником;
 б — вид спереди: пальцами правой руки надавливают на трахею в области щитовидного хряща

симптомно и приводит к аспирации. Надежных средств профилактики нет.

Аспирация. Проявляется синдромом Мендельсона — затрудненное дыхание, цианоз, тахикардия, потеря сознания, отек легких, коллапс. Профилактика аспирации — премедикация (атропин и дроперидол), щадящее введение в наркоз, эндотрахеальный наркоз.

Тактика во время аспирации при масочном наркозе:

- опустить головной конец стола;
- « применить прием Селлика;
- отсосать содержимое ротоглотки;
- интубировать трахею с проведением туалета треоbronхиального дерева;
- ввести бронходилататоры, гормоны, антибиотики;
- симптоматическое лечение сердечно-легочной недостаточности.

Нарушения гемодинамики — тахикардия, аритмия, гипотензия в результате действия анестетиков, анальгетиков на миокард и тонус периферических сосудов.

Угнетение дыхания — сопровождается гипоксией. Необходима компенсация дыхания с повышенным содержанием кислорода.

Аллергические реакции — гиперемия кожи, крапивница, изменение гемодинамики, ларингоспазм. Их причина - введение барбитуратов, сомбревина, миорелаксантов неполяризующих, донорской крови, декстранов. Лечение — антигистаминные препараты, глюконат кальция, преднизолон, бронхолитики.

Осложнения при интубации трахеи:

- травматические повреждения, вызванные грубыми манипуляциями (перелом зубов и нижней челюсти, повреждение языка и надгортанника, голосовых связок);
- введение трубки в пищевод, что приводит к гипоксии с последующей остановкой сердца;
- гипоксия при длительной интубации трахеи.

Осложнения периода поддержания наркоза

Осложнения со стороны дыхательной системы:

- нарушение свободной проходимости дыхательных путей (западение языка при масочном наркозе, закупорка дыхательных путей во время наркоза мокротой или слизью, кровью, отломками зубов или зубными протезами);
- гипоксия (кислородное голодание);
- гиперкапния (накопление углекислого газа);
- резкое угнетение или прекращение вентиляции (апноэ) обычно вследствие передозировки наркотических и седативных веществ.

Осложнения со стороны органов кровообращения:

- артериальная гипотензия (гиповолемия вследствие кровотечения или травматического шока, токсическое действие наркотических веществ при их передозировке);

- нарушение темпа и ритма сердечных сокращений;
- остановка сердца (syncore) обычно на фоне гипоксии и гиперкапнии.

Осложнения периода выведения из наркоза:

- затянувшееся пробуждение и апноэ;
- » отек мозга;
- дрожь;
- судороги;
- нарушения дыхания и кровообращения;
- нарушение чувствительности и движения конечностей;
- осиплость голоса;
- отек подскладочного пространства.

Затянувшееся пробуждение может быть следствием действия анестетиков, а апноэ — миорелаксантов.

Отек головного мозга — следствие длительной и глубокой гипоксии под наркозом.

Дрожь и озноб возникают вследствие охлаждения больного на операционном столе или при фторотановом наркозе.

Повреждения нервов верхних и нижних конечностей, плечевого сплетения возникают из-за натяжения нервов вследствие неправильной укладки больного на операционном столе. Это проявляется парестезиями, мышечной слабостью, болями в конечностях, параличами.

7. СЕРДЕЧНО-ЛЕГОЧНАЯ РЕАНИМАЦИЯ

Показание к проведению сердечно-легочной реанимации '•*-клиническая смерть.

Признаки клинической смерти:

- отсутствие сознания (кома);
- отсутствие пульса на сонных артериях;
- отсутствие самостоятельного дыхания (апноэ);
- расширение зрачков и утрата их реакции на свет.

Последовательность действий для определения признаков клинической смерти:

- установить отсутствие сознания (окликнуть, похлопать по щекам, осторожно потрясти больного);
- одной рукой проверить пульс на сонной артерии, второй — приподнять верхнее веко, оценив диаметр зрачка; последующим закрытием и повторным приподнятием верхнего века или направив источник света на зрачок определить его реакцию на свет;
- убедиться в отсутствии дыхания.

Определение пульса на сонной артерии: указательный и средний пальцы кладут на щитовидный хрящ, затем смещают их в бороздку между трахеей и грудино-ключично-сосцевидной мышцей. Наличие пульса на сонной артерии следует определять не менее 10 секунд, так как у больного может быть выраженная брадикардия. Определение пульса на сонной артерии облегчается при запрокидывании головы и разгибании шеи больного.

Признаки остановки дыхания. Об остановке дыхания судят по отсутствию дыхательных экскурсий грудной клетки и брюшной стенки.

Расширение зрачков. Явное расширение зрачков наступает через 30-60 секунд, а максимальное — через

1 минуту 45 секунд после остановки сердца. В связи с этим не следует дожидаться появления указанного симптома для окончательной постановки диагноза «клиническая смерть».

Диагностика клинической смерти должна занимать несколько секунд. Попытки определения пульса на периферических сосудах, измерение артериального давления, аускультация сердечных тонов, определение самостоятельного дыхания путем прикладывания к носу или рту кусочков марли, зеркала и пр. не приемлемы из-за потери времени.

Этапы сердечно-легочной реанимации:

- восстановление проходимости дыхательных путей;
- искусственная вентиляция легких;
- массаж сердца;
- диагностические мероприятия (ЭКГ) электроэнцефалография), дефибриляция при фибрилляции желудочков (беспорядочные сокращения отдельных мышечных волокон сердца), медикаментозная терапия внутривенным или внутрисердечным введением лекарственных препаратов. Этот этап проводится врачами-реаниматорами в реанимобиле, отделении реанимации, операционной и т. д.

Этап А. Восстановление проходимости дыхательных путей

Причины нарушения проходимости (обструкции) дыхательных путей:

- западение языка к задней стенке глотки при бессознательном состоянии больного;
- обструкция (закупорка) дыхательных путей инородными телами: слизью, рвотными массами, кровью и пр.;
- ларингоспазм;
- бронхоспазм.

Способы раскрытия дыхательных путей (тройной прием Сафара):

- запрокидывание головы;
- выдвижение нижней челюсти вперед;
- открытие рта.

Запрокидывание головы (дшс. 7.1, а, б):

- одну руку подводят под шею и приподнимают ее;
- вторую руку кладут на лоб и давят ладонью до максимального запрокидывания головы.

Рис. 7.1 .Западение языка (а) и его устранение запрокидыванием головы (б), выдвижением нижней челюсти за ее углы (в,г) или за подбородок (д ,е)

При травме шейного отдела позвоночника запрокидывание головы противопоказано из-за опасности усугубления повреждения спинного мозга.

Выдвижение нижней челюсти:

- выдвижение нижней челюсти за ее углы: II-IV пальцы обеих рук подводят под углы нижней челюсти, большие пальцы кладут на лоб или на подбородок и выдвигают нижнюю челюсть вперед до сопоставления верхних и нижних зубов (рис. 7.1, в, г);
- выдвижение за подбородок: кончики пальцев помещают под подбородком и поднимают его пока верхние и нижние зубы не будут находиться в одной плоскости (рис. 7.1, д).

Открытие рта: I и II пальцами левой руки открывают рот и очищают его носовым платком или салфеткой, намотанными на II или III пальцы правой кисти (рис. 7.2).

При западении языка после проведения указанных приемов для последующего поддержания проходимости дыхательных путей можно использовать воздуховоды.

Рис. 7.2. Туалет полости рта и глотки

Этап В. Искусственная вентиляция легких (ИВЛ)

Проводится, если после восстановления проходимости дыхательных путей самостоятельное дыхание не восстановилось.

Методы ИВЛ: изо рта в рот, изо рта в нос, изо рта в рот и нос одновременно.

Искусственное дыхание методом изо рта в рот (рис 7.3, а):

- реаниматор подводит одну руку под шею, второй рукой надавливанием на лоб запрокидывает голову, а затем первым и вторым пальцами этой же руки зажимает нос (для запрокидывания головы можно под плечи больного подложить валик из подручного материала);
- реаниматор делает глубокий вдох, затем, плотно прижавшись ртом ко рту пострадавшего, резко с силой вдвухает воздух в его дыхательные пути, после чего грудная клетка больного должна приподняться. Предварительно рот пострадавшего целесообразно закрывать носовым платком, марлей или другой матерчатой тканью;

Рис. 7.3. Искусственное дыхание изо рта в рот (а) и изо рта в нос (б)

- после отнимания рта реаниматор отводит голову **в** сторону, в это время вследствие эластичности легочной ткани происходит пассивный выдох;
- после того, как грудная клетка опустилась и приняла первоначальное положение, делается следующий вдох. Число дыханий **в** 1 минуту у взрослого должно быть **12-20**, т. е. не реже одного вдоха через 5 секунд.

Противопоказания:

- повреждения губ, верхней или нижней челюсти (провести ИВЛ изо рта **в** нос);
- неустранимая полная непроходимость дыхательных путей вследствие травмы или опухоли (показана трахеостомия).

Возможные осложнения:

- вдвигание в легкие большого количества крови, поступающей из верхних дыхательных путей или ротовой полости (профилактика — постоянный туалет ротовой полости, остановка кровотечения);
- вдвигание воздуха в желудок; проявляется вздутием эпигастральной области при проведении ИВЛ, необходимо повернуть **в** сторону голову и плечи больного, а затем осторожно надавить ладонью на эпигастральную область.

Искусственная вентиляция легких изо рта в нос
(рис. 7.3, б)

Показания:

- невозможность открыть рот;
- ИВЛ через рот невозможна (травма в области рта, невозможность создать герметичность между ртом реаниматора и пострадавшего, реанимация на воде).

Техника:

- одной рукой надавливают на лоб больного, а второй подтягивают за подбородок, выдвигая нижнюю челюсть вперед, в результате чего рот закрывается;

- реаниматор делает глубокий вдох, губами охватывает нос больного и производит выдох.

Искусственная вентиляция легких одновременно изо рта в рот и нос

Показания:

- ИВЛ у новорожденных и грудных детей, поскольку у них лицевой череп слишком мал.

Техника:

- голову ребенка запрокидывают;
- реаниматор своим ртом охватывает рот и нос ребенка и осуществляет вдох с частотой 20-30 в 1 минуту.

Дыхательный объем у новорожденного составляет 30 мл.

Предосторожность! При длительной ИВЛ эксператорными методами у реаниматора может наступить головокружение, вплоть до обморочного состояния. Поэтому оказывающие помощь должны меняться через 1-2 минуты.

Вспомогательные средства проведения эксператорной ИВЛ — ручные дыхательные приборы, воздуховоды.

Искусственная вентиляция легких через воздуховод (S-образную трубку с круглым щитком посередине) (рис. 7.4):

- запрокинуть голову больному;
- воздуховод необходимого размера ввести в рот выпуклостью вниз, а затем повернуть этой стороной вверх и продвинуть по языку вплоть до его корня, в результате чего корень языка отодвигается вперед, обеспечивая свободное прохождение воздуха в дыхательные пути; короткий воздуховод может протолкнуть язык ко входу в глотку и тем вызвать обструкцию дыхательных путей;
- чтобы обеспечить герметичность системы, нос больного зажимают первыми пальцами рук, а вторыми пальцами придавливают резиновый щиток воздуховода ко

Рис. 7.4. ИВЛ через воздуховод:
 а— виды воздуховодов; б — механизм предотвращения западания языка при введении воздуховода; в — ИВЛ через воздуховод

рту, остальными тремя пальцами обеих рук за углы нижней челюсти подтягивают подбородок вперед;

- воздух ритмично вдувают через мундштук воздуховода.
- Искусственная вентиляция легких с помощью мешка Амбу (рис. 7.5):**
- реаниматор располагается со стороны головы больного;
 - одной рукой реаниматор запрокидывает голову больному и одновременно с этим прижимает маску к его лицу: носовую часть маски I пальцем, а подбородоч-

Рис. 7.5. Искусственная вентиляция легких с помощью мешка Амбу

ную часть — вторым пальцем, III—IV пальцами подтягивается подбородок вверх, в результате чего рот закрывается, и дыхание осуществляется через нос;

- второй рукой проводят ИВЛ путем ритмического сжатия мешка.

Противопоказанием является отсутствие у больного носового дыхания.

Общие правила проведения ИВЛ:

- обеспечить проходимость дыхательных путей перед проведением ИВЛ;
- обеспечить герметичность системы «легкие реаниматора — легкие больного» или «аппарат ИВЛ — легкие больного»;
- вдвухать в легкие больного достаточный объем воздуха, что постоянно контролируется по подниманию грудной клетки во время вдоха и опусканию на выдохе или восприятию на слух движение воздуха из легких на выдохе.

Объем вдвухаемого воздуха должен составлять не менее 1000 мл. Лишь такое количество воздуха способствует расправлению спавшихся альвеол, стимуляции дыхательного центра, достаточно для насыщения крови гемоглобином (нагнетаемый воздух содержит 16-18% кислорода).

Этап С. Закрытый (непрямой) массаж сердца

Показание: прекращение сердечной деятельности (отсутствие пульса на сонной артерии).

Противопоказания:

- на догоспитальном этапе противопоказаний нет;
- в больничных условиях — множественные переломы ребер и грудины, проникающее ранение грудной клетки, ранение сердца, пневмоторакс, гемоторакс.

Механизм действия. При надавливании на грудную клетку в области сердца происходит сдавление его между грудиной и позвоночником, а также повышение внутригрудного давления, что приводит к изгнанию крови из левого желудочка в аорту, из правого — в легкие, в которых происходит насыщение ее кислородом при условии проведения искусственной вентиляции. После прекращения давления грудная клетка вследствие своей эластичности расширяется, полости сердца вновь заполняются кровью.

Техника выполнения:

- реаниматор располагается с любой стороны от больного;
- больного укладывают на спину на твердую поверхность (щит, доску, на пол) (рис.7.6); при несоблюдении этого условия давление на грудину приведет к смещению всего тела, сердце не будет сдавливаться, и кровь из его полостей выталкиваться не будет;

Рис. 7.6. Расположение больного и реаниматора при проведении закрытого массажа сердца

- удобней проводить массаж сердца, если больной находится на уровне колен реаниматора, а плечи последнего расположены параллельно грудине больного; такое положение позволяет реаниматору использовать вес собственного тела и не сгибать руки в локтях;
- ладони рук кладут одна на другую под прямым углом на нижнюю треть грудины (на 2 поперечных пальца выше мечевидного отростка), что соответствует проекции желудочков сердца на переднюю поверхность грудной клетки (рис. 7.7);
- сдавливание грудины производят проксимальной частью ладони, пальцы при этом приподняты, что позволяет избежать перелома ребер (рис. 7.8);
- надавливают на грудину энергичным движением с усилием 8-9 кг, смещая ее к позвоночнику на 4-5 см, используя силу прямых рук и тяжесть тела;
- давление на грудину должно чередоваться с полным его прекращением (руки от грудины при этом не отнимаются), чтобы сердце смогло заполниться кровью; продолжительности цикла 1 секунда — число сдавлений 60-80 в 1 минуту;
- у детей до 10 лет вследствие того, что грудная клетка податлива, закрытый массаж сердца проводят одной рукой с частотой 80-100 надавливаний в 1 минуту, смещая грудину на 2-4 см;

Рис. 7.7. Место упора основания ладони на грудиने при закрытом массаже сердца

Рис. 7.8. Расположение рук при проведении закрытого массажа сердца

- у новорожденных массаж проводят кончиками 2 пальцев (вторым и третьим), располагая их параллельно сагитальной плоскости грудины, с частотой надавливания 100-120 в 1 минуту, смещая грудину на 1-2 см.

Рис. 7.9. Закрытый массаж сердца у новорожденного

Возможен массаж сердца ногтевыми фалангами первых двух пальцев, охватив спину ладонями обеих рук (рис. 7.9).

Сочетание закрытого массажа сердца с искусственной вентиляцией легких

Наружный массаж сердца обеспечивает только транспорт крови к жизненно важным органам (сердцу, мозгу, легким, печени), но не устраняет гипоксию при отсутствии ИВЛ. В связи с этим массаж сердца должен обязательно сочетаться с ИВЛ.

При реанимации одним человеком после 2 вдуваний в легкие производят 15 раз сдавление грудины (2:15), если реанимацию проводят 2 человека, то соотношение «вентиляция/массаж» — 1:5.

Возможные осложнения закрытого массажа сердца:

- перелом ребер;
- перелом грудины;
- разрыв легочной ткани отломками сломанных ребер;
- повреждения сердца;
- разрыв печени.

Профилактика осложнений при закрытом массаже сердца:

- следить за соотношением силы сдавления грудной клетки и ее упругостью, чтобы сила давления не была чрезмерной;
- правильное расположение рук реаниматора, позволяющее оказывать максимальное давление на сердце и ограничивающее сдавление других внутренних органов;
- при смещении точки максимального сдавления чрезмерно влево наряду с переломом ребер повреждается ткань легкого, при смещении вниз — может произойти разрыв печени, при смещении вверх — перелом . грудины.

Открытый (прямой) массаж сердца

Показания:

Остановка сердца при:

- операциях на грудной клетке;
- операциях на брюшной полости;
- множественных переломах ребер и грудины;
- ригидной грудной клетки;
- неэффективности закрытого массажа сердца;
- ранении сердца;
- пневмо- и гемотораксе;
- проникающих ранениях грудной клетки.

Г

Виды открытого массажа сердца:

- трансплевральный со вскрытием и без вскрытия перикарда (одноручный или двуручный);
- трансдиафрагмальный;
- субдиафрагмальный.

Трансплевральный массаж сердца:

- боковая торакотомия в 4-м или 5-м межреберье слева (от грудины до передней подмышечной линии), края раны разводят крючками;
- при одноручном массаже сердца правой рукой большой палец кладут на переднюю поверхность, а остальные четыре пальца — на заднюю поверхность сердца; при одноручном массаже левой рукой расположение пальцев обратное; при двуручном массаже правую кисть располагают на задней поверхности сердца, левую — на передней, во время массажа правая кисть прижимает сердце к левой кисти;
- при тампонаде сердца, излившейся в перикард кровью, прежде чем приступить к массажу сердца, перикард продольно рассекается.

Массаж сердца через диафрагму

Показания:

- остановка сердца при операциях на органах брюшной полости.

Трансдиафрагмальный способ предусматривает продольное рассечение левого купола диафрагмы на значительном протяжении через брюшную полость, подведение руки к задней поверхности сердца, ритмичное придавливание его к задней поверхности грудины. Ввести вторую руку через разрез в диафрагме для более эффективного массажа сердца не удается.

При *субдиафрагмальном* способе сердце прижимают одной рукой через диафрагму к передней грудной стенке.

Массаж сердца через диафрагму по своей эффективности значительно уступает трансплевральному.

Оценка эффективности сердечно-легочной реанимации:

- сужение зрачков **и** появление их реакции на свет, а также наличие роговичного рефлекса указывают на поступление оксигенированной крови в жизнеспособный мозг; широкие зрачки, не реагирующие на свет, — свидетельство гибели мозга;
- появление самостоятельной пульсации; через каждые 2-3 минуты прерывают проведение реанимации **и** в течение не более 4-5 секунд на сонной артерии определяют наличие самостоятельного пульса;
- восстановление самостоятельного (син.; спонтанного) дыхания.

Наличие пульса на сонной артерии и состояние зрачков определяет реаниматор, проводящий ИВЛ.

Если на протяжении 30-40 минут зрачки остаются широкими, самостоятельная сердечная деятельность и дыхание не восстанавливаются, то можно констатировать биологическую смерть.

Восстановление самостоятельного кровообращения

Выведение больного из клинической смерти во многом зависит от адекватной фармакотерапии. Используют адреналин, норадреналин, допамин, препараты кальция (глюконат, хлорид), натрия гидрокарбонат и др.

Лекарственные препараты могут вводиться внутривенно, внутрисердечно, эндотрахеально.

Для внутривенного введения до начала реанимационных мероприятий можно использовать экстренную катетеризацию подключичной вены. Во время реанимации, чтобы не прекращать ее проведение, целесообразна вене-секция врачом, который не занят в проведении массажа сердца и ИВЛ.

Внутрисердечное введение лекарственных препаратов при правильном проведении массажа сердца не имеет преимуществ перед внутривенным. При этом способе возможно введение лекарственных веществ в толщу миокарда, приводящее к стойкому нарушению ритма, повреждение коронарных сосудов, ранение легкого с развитием пневмоторакса. К указанному способу введения лекарственных веществ следует прибегать, когда невозможны другие (внутривенный, эндотрахеальный).

Сердце пунктируют в 4-м межреберье слева по парастеральной линии под углом 60°. После появления чувства провала иглы поршень шприца оттягивают на себя и при появлении в шприце крови вводят лекарственный препарат.

Реанимация при утоплении

Реанимационные мероприятия на плаву. Предусматривают проведение ИВЛ изо рта в нос (массаж сердца в воде невозможен). Спасатель проводит свою правую руку под правую руку тонущего, упирается ладонью в его подбородок, чтобы запрокинуть голову, а пальцами закрывает рот. Затем поворачивает к себе голову тонущего и вдвухает воздух в его нос.

Реанимационные мероприятия в лодке или на катере. Приступают к массажу сердца, продолжая искусственную вентиляцию легких.

Реанимационные мероприятия на берегу. Быстро повернуть больного на живот и несколько раз обеими руками энергично сдавить грудную клетку потерпевшего, чтобы удалить воду из дыхательных путей. Терять на это более 30 секунд — 1 минуты не следует, поскольку полностью освободить дыхательные пути невозможно. После этого потерпевшего поворачивают на спину и приступают к реанимационным мероприятиям. Если физические возможности реаниматора не позволяют повернуть потерпевшего, то следует очистить его полость рта от инородных тел и, приподняв таз, освободить верхние дыхательные пути от воды, а затем приступить к ИВ Л.

Электротравма

При поражении электрическим током могут возникать три опасных для жизни осложнения, требующих реанимационных мероприятий: фибрилляция желудочков, тетанический спазм дыхательной мускулатуры («электрическая асфиксия»), длительный паралич дыхательного центра.

При действии переменного тока более 1 мА, а постоянного в 4–5 раз больше, возникают мышечные сокращения такой силы, что пострадавший не может разжать руку, охватывающую провод.

Действие более сильного тока распространяется на мышцы туловища, в том числе и на дыхательные, вызывая их судорожные сокращения. В результате дыхательная экскурсия грудной клетки становится невозможной («электрическая асфиксия») с последующей остановкой сердца.

Распространение действия тока на мышцу сердца приводит к фибрилляции желудочков (рука—рука).

Прохождение тока через продолговатый мозг (рука—голова) заканчивается параличом дыхательного центра.

Под влиянием тепла, образующегося при прохождении тока по тканям Тела, возникают глубокие ожоги (знаки тока).

Первая помощь при электротравме:

- прекратить воздействие электрического тока;
- ИВЛ при остановке дыхания с сохраненной сердечной деятельностью;
- сердечно-легочная реанимация при клинической смерти, у большинства больных необходима дефибрилляция.

Для освобождения пораженного от воздействия электрического тока используют подручные средства: сухую веревку, палку, доску и др. или перерубают подходящий к нему провод лопатой или топором с деревянной ручкой. Оказывающий помощь с целью самозащиты должен обмотать руки прорезиненной материей или толстым слоем сухой ткани. Пострадавшего надо взять за те части одежды, которые не прилегают непосредственно к телу (подол платья, полы пиджака, пальто).

Реанимационные мероприятия у пострадавшего, находящегося на электрическом столбе:

- прекратить воздействие электрического тока;
- при остановке сердца нанести резкий удар кулаком в его проекции;
- начать ИВЛ экспираторным методом;
- максимально быстро снять пострадавшего со столба, положить на землю, начать наружный массаж сердца.

Массаж сердца в вертикальном положении неэффективен, поскольку от него не наступает возврат венозной крови.

На область электроожогов накладывают асептическую повязку.

Замерзание

Максимально быстро доставить в реанимационное отделение, перевести на продленную ИВЛ с наружным со-

греванием (грелка, теплая ванна). Проведение наружного массажа сердца и дефибрилляции до согревания больного до $+ 28^{\circ} \text{C}$ не эффективны.

Тепловой удар (перегревание)

Повышение температуры тела до 42°C является критической, выше которой резко нарушается обмен веществ в мозговой ткани, что приводит к параличу дыхательного центра и недостаточности кровообращения, несовместимых с жизнью. Основная причина теплового удара — длительное нахождение в помещении с высокой температурой.

Солнечный удар — разновидность теплового удара. Возникает при длительном воздействии прямых солнечных лучей на область головы, затылка или тела, с последующим развитием отека мозга, иногда со смертельным исходом.

Клинические проявления теплового (солнечного удара):

- покраснение кожи;
- тахикардия;
- учащение дыхания;
- повышение температуры тела;
- головная боль;
- тошнота, рвота.

Первая помощь пострадавшему при тепловом (солнечном) ударе (экстренные меры по охлаждению организма):

- максимально быстро перенести в более холодное и проветриваемое помещение;
- снять одежду и полить тело холодной водой или укутать в мокрую простынь;
- на голову, область сонных и бедренных артерий (шея, паховые области) положить пузыри со льдом;
- при сохраненном сознании дать прохладное питье;

- при остановке сердца провести сердечно-легочную реанимацию с последующей транспортировкой в стационар.

Всех перенесших тепловой удар госпитализируют, так как после нормализации температуры тела у них могут сохраняться нарушения деятельности ЦНС — спутанность сознания, дыхательные расстройства и пр.

8. ДЕСМУРГИЯ

Повязка — комплекс средств, предусматривающих использование различных материалов и веществ с длительным удержанием их на теле больного для защиты ран и патологически измененных тканей от внешней среды. Перевязка — процесс наложения или смены повязки.

Различают мягкие и твердые неподвижные (фиксирующие) повязки.

Классификация неподвижных повязок по назначению:

- иммобилизирующая (обездвиживающая): транспортная или лечебная;
- корригирующая, исправляющая приобретенные или врожденные дефекты опорно-двигательного аппарата, кривошею и пр.

К неподвижным повязкам относятся гипсовые повязки, транспортные шины, аппараты для фиксации костных отломков и пр.

Классификация мягких повязок по назначению:

- простая мягкая повязка (защитная или лекарственная);
- давящая (гемостатическая) повязка;
- окклюзионная повязка при проникающих ранениях груди.

Мягкая повязка состоит из перевязочного материала, накладываемого на рану для получения лечебного эффекта и фиксирующего материала. Изучением способов фиксации перевязочного материала и занимается десмургия.

Способы фиксации перевязочного материала мягкими повязками:

- марлевая бинтовая повязка;
- пращевидная повязка;

- Т-образная повязка;
- повязки с использованием трикотажных трубчатых бинтов;
- повязки с использованием эластических сетчато-трубчатых бинтов;
- косыночные повязки.
- пластырная повязка;
- клеевая повязка (клеоловая, коллодийная).

Марлевые бинтовые повязки

Показания к наложению марлевых бинтовых повязок — лечение заболеваний и повреждений, фиксация шин и конструкций при транспортной иммобилизации и лечении, фиксация конечностей в определенных положениях.

Марлевый бинт — длинная полоска марли, скатанная в виде катушки. Скатанная часть называется головкой бинта (рис. 8.1, 8.2), а оставшийся свободный конец — началом.

Марлевые бинты бывают узкие и широкие (от 5 до 20 см шириной) и длиной до 5-7 м. Выбор ширины бинта определяется диаметром бинтуемой части тела. Узкие бинты используют для повязок на голову, плечо, предплечье, пальцы, кисть, голень, широкие — для бинтования груди, живота, бедра и т. д. По длине бинт расходуется до завершения повязки.

Марлевая бинтовая повязка фиксируется расщепленным концом бинта, который завязывается в стороне от

Рис. 8.2. Способы скатывания бинта

зоны повреждения. Для более прочной фиксации первые туры повязки могут накладываться на кожу, предварительно обработанную клеящим веществом (клеол).

Общие правила наложения марлевых бинтовых повязок:

- расположить больного так, чтобы обеспечить свободный доступ к бинтуемой части тела;
- бинтуемая часть тела должна быть неподвижной, конечность в среднефизиологическом положении или в положении, необходимом для дальнейшего лечения (рис. 8.3-8.5);
- накладывающий повязку располагается перед лицом пациента, чтобы наблюдать, причиняется ли ему боль, и при обморочном состоянии оказать необходимую помощь;

Рис. 8.3. Положение кисти при бинтовании

Рис. 8.4. Положение руки при бинтовании

Рис. 8.5. Положение ноги при бинтовании

- при наложении повязки головка бинта должна находиться в правой руке, начало бинта — в левой (исключение для повязок, накладываемых справа налево, — повязка на правый глаз, повязка Дезо на правую руку) (ис. 8.6);
- повязка накладывается с дистального конца бинтуемой части тела в проксимальном направлении и начинается с фиксирующего тура, закрепляющего конец бинта;
- « туры бинта накладываются при равномерном натяжении в течение всего периода бинтования, что предуп-

Рис. 8.6. Правильное положение бинта при наложении повязки

реждает возможность развития венозного стаза и отека конечности;

- бинт должен катиться по бинтуемой части без предварительного отматывания, в противном случае это приведет к неравномерному натяжению туров бинта и появлению болей в бинтуемой части тела;
- повязка должна прочно фиксировать перевязочный материал до следующей перевязки, быть удобной для больного, красивой.

Основные варианты марлевых бинтовых повязок:

- циркулярная;
- спиральная;
- ползучая;
- черепашья;
- восьмиобразная (крестообразная);
- колосовидная;
- возвращающаяся.

Циркулярная повязка — следующий тур, полностью прикрывает предыдущий (рис. 8.7). Применяется для бинтования цилиндрических поверхностей (лоб, нижняя треть

7*

плеча и голени, бедро, шея). Недостатки — может вращаться и смещать перевязочный материал, способствуя тем инфицированию раны. Может лишь закрывать раны небольших размеров.

Спиральная повязка — каждый последующий тур прикрывает предыдущий на $1/2$ или $2/3$ (рис. 8.8). Накладывается для закрытия больших ран на конечностях, туловище, грудной клетки. На конических поверхностях (предплечье, бедро, голень) применяется с перегибами (рис. 8.9).

Ползучая повязка — начинается с циркулярных закрепляющих туров, а затем винтообразно накладывается в проксимальном направлении так, чтобы между турами оставалось некоторое пространство, но не более ширины бинта (рис. 8.10). Используется чаще всего на конечностях перед наложением спиральной повязки для временного удержания перевязочного материала при закрытии больших раневых поверхностей (ожоги, скальпированные раны).

Рис. 8.7. Циркулярная повязка:
а — начинается с косо идущего тура, конец которого подворачивается поверх второго тура и фиксируется последующими ходами бинта; б — повязка в законченном виде

Рис. 8.8. Спиральная повязка без перегибов:
а — после наложения циркулярного фиксирующего тура бинт постепенно смещается в проксимальном направлении так, чтобы каждый последующий тур прикрывал $1/2$ или $2/3$ предыдущего; б — спиральная повязка без перегибов в законченном виде

Рис. 8.9. Спиральная повязка, перегиб ее

Рис. 8.10. Ползучая повязка

Черепашья повязка существует в двух вариантах: сходящаяся и расходящаяся. Накладывается на крупные суставы (коленный, локтевой, голеностопный) в состоянии их сгибания. Предназначена для ограничения подвижности в суставах при ушибах, гемартрозе, растяжении связок, после оперативных вмешательств.

Расходящаяся повязка начинается с кругового тура через середину сустава (рис. 8.11). Последующие туры расходятся в обе стороны от первого тура, перекрещиваясь в области сустава, постепенно закрывая его.

Сходящаяся повязка начинается с круговых туров как можно выше и ниже сустава с перекрестом над ним (рис. 8.12). Следующие туры идут как и предыдущие, приближаясь друг к другу и к середине сустава, пока не будет закрыта вся его поверхность.

Возвращающаяся повязка накладывается на кисть, стопу, культю ампутированной конечности, реже голову.

На кисти вместе бинтуются 2—5 пальцы. Вначале накладывают циркулярный закрепляющий тур бинта над

Рис. 8.11. Черепашья расходящаяся повязка на коленный сустав

Рис. 8.12. Черепашья сходящаяся повязка на локтевой сустав

лучезапястным суставом (рис. 8.13). Затем с локтевой стороны (со стороны мизинца) ведут вертикальный тур по тыльной стороне кисти с перекидыванием через кончики пальцев на ладонную поверхность кисти. Возвращающиеся туры накладывают до тех пор, пока не будут закрыты 2-5 пальцы, как с тыльной, так и ладонной поверхностями. После этого, начиная с дистальной части кисти, возвращающиеся туры фиксируются спиральной повязкой на протяжении пальцев и ладони. Закрепляется повязка у запястья.

Возвращающаяся повязка на стопу закрывает всю стопу, и пальцы (рис. 8.14). Вначале накладывают циркулярный тур над лодыжками, затем повязку продолжают продольными турами по боковым поверхностям стопы по направлению от пятки к большому пальцу. Продольные туры накладываются без натяжения, чтобы не вызвать сгибание пальцев, очень мучительное для больного. Начиная с пальцев, продольные туры фиксируются спиральной повязкой. Закрепляется повязка над лодыжками.

Рис. 8.13. Повязка на кисть возвращающаяся

Рис. 8.14. Повязка на стопу возвращающаяся

Возвращающаяся повязка на культю бедра начинается с круговых фиксирующих туров у основания культи (рис. 8.15). Затем на передней поверхности культи делается перегиб, и тур бинта идет продольно вниз, перегибается через культю и по задней ее поверхности поднимается вверх. На задней поверхности несколько ниже переднего перегиба делают второй, а затем круговым туром укрепляют продольный ход бинта. Таким образом постепенно закрывают всю культю.

Возвращающаяся повязка не прочна, легко сползает (особенно на голове). Поэтому при ранениях черепа более предпочтительна шапка Гиппократа (чепец), а при наложении на другие части тела ее дополняют чехлом с тесемками, или кожу для удержания повязки смазывают клеолом.

Восьмиобразная (крестообразная) повязка получила название из-за своей формы и ходов бинта, описывающих восьмерку. Применяется для бинтования участков тела с неправильной поверхностью — затылочную область, заднюю поверхность шеи, грудную клетку, тыльную и ла-

Рис. 8.15. Повязка на культю бедра возвращающаяся

донную поверхность кисти, голеностопный сустав (рис. 8.16-8.19).

Колосовидная повязка является разновидностью восьмиобразной, в которой туры бинта в месте перекреста ложатся или выше, или ниже предыдущих, напоминая колос. Применяется для бинтования поверхностей тела

Рис. 8.16. Восьмиобразная повязка на затылок и шею

Рис. 8.17. Крестообразная повязка на грудную клетку

Рис. 8.18. Крестообразная повязка кисти

Рис. 8.19. Крестообразная повязка на стопу

неправильной формы: плечевого сустава, надплечья и подмышечной области, тазобедренного сустава, большого пальца. Повязка прочно фиксирует перевязочный материал, не сползая при движениях (рис. 8.20).

Пращевидная повязка — полоска материи или бинта, с обоих концов надрезанные в продольном направлении, однако надрезы не доходят до середины повязки (рис. 8.21). *Показания* к наложению пращевидной повязки — небольшие повреждения или воспалительные процессы в области носа (рис. 8.22, а), подбородка (рис. 8.22, б), затылочной области, нижней челюсти, лба (рис. 8.22, в), теменной области (рис. 8.22, г).

Т-образная повязка состоит из пояса (бинт или марля) вокруг живота, вторая полоска марли или бинта фикси-

Рис. 8.20. Колосовидная повязка на плечевой сустав

Рис. 8.21. Пращевидная повязка

Рис. 8.22. Виды пращевидных повязок

руется к поясу со стороны спины, проводится через промежность для удержания находящегося на ней перевязочного материала и прикрепляется к поясу со стороны живота (рис. 8.23-8.24). Т-образная повязка применяется для фиксации перевязочного материала в области промежности и заднего прохода, поскольку сделать это другими видами бинтовой повязки невозможно.

Трикотажные трубчатые бинты предназначены для фиксации перевязочного материала в области головы и конечностей, не препятствуя движению в суставах. Их не наматывают, а надевают на участки тела. Они существенно снижают стоимость перевязки за счет экономии марлевых бинтов. Недостатком является осыпание по краю отрезанного участка бинта.

Эластические сетчато-трубчатые бинты представляют собой трубку длиной 5-20 м и предназначены для фикса-

Рис. 8.23. Т-образная повязка бинтом

Рис. 8.24. Т-образная повязка промежности

ции перевязочного материала на любом участке тела. В зависимости от ширины бинта в сложенном состоянии они бывают 7 размеров (от 1 до 7-го номера).

При наложении повязки от бинта нужного диаметра отрезают участок необходимой длины. Кисти рук ладонными поверхностями друг к другу проводят внутрь отрезка бинта и растягивают его. Растянутый бинт надевают на пораженный участок тела в проксимальном направлении поверх стерильного материала. При необходимости бинт надевают в 1 или 2 слоя. Дополнительной фиксации бинта не требуется. При наложении повязки на большие участки тела (голову, грудь, живот, таз, бедро), несколько отступя от края бинта, делают разрез для образования фиксирующей петли, препятствующей смещению повязки в сторону меньшего диаметра. Использование этих бинтов значительно сокращает время наложение повязки, экономически целесообразно (рис. 8.25).

Рис. 8.25. Возможные варианты наложения сетчато-трубчатых повязок и используемые при этом номера бинтов у взрослых (а) и детей (б)

Косынка — треугольный кусок материи. Наиболее длинная ее сторона называется основанием, угол, лежащий напротив, — верхушкой, два других угла — концами. Косынка позволяет при транспортировке больного на короткое время удерживать материал на любом участке человеческого тела, а также используется для подвешивания руки при переломе костей предплечья, вколочен-

ном переломе плеча. В стационарных условиях для фиксации перевязочного материала косынка не используется, так как не обеспечивает плотное прилегание его к телу больного (рис. 8.26-8.30).

Рис. 8.26. Повязка головы косынкой

Рис. 8.27. Повязка надплечья галстуком

Рис. 8.28. Иммобилизация верхней конечности косынкой

Рис. 8.29. Повязка
косынкой кисти

Рис. 8.30. Повязка косынкой
стопы

Пластырные повязки

Показания к наложению пластырных повязок:

- фиксация перевязочного материала, наложенного на рану, не имеющую обильных выделений;
- заклеивание только что полученных небольших поверхностных ран;
- сближение краев раневого дефекта для сокращения сроков репарации;
- » лейкопластырное вытяжение при переломах конечностей у детей;
- наличие пупочной грыжи у детей не старше 4-6 лет (стягивание пупочного кольца после вправления грыжевого выпячивания).

Для фиксации перевязочного материала полоски лейкопластыря накладываются так, чтобы они перекидывались через перевязочный материал и с обеих сторон от него приклеивались к здоровой коже. Полоски могут накладываться параллельно друг другу или крестообразно (рис. 8.31-8.32).

Недостатки лейкопластырной повязки:

- раздражение кожи под лейкопластырем, особенно при частой его смене;

Рис. 8.31. Повязка лейкопластырная на кисть и пальцы

Рис. 8.32. Повязка лейкопластырная на живот

- невозможность наложить повязку на волосистые части тела (при необходимости использования волосы следует предварительно сбрить);
- отклеивание повязки при наложении на рану с выделениями.

Клеевые повязки

Используются для фиксации асептического перевязочного материала или материала, пропитанного лекарственными веществами.

Клеевая повязка обеспечивает удерживание перевязочного материала, уложенной поверх него марлевой салфеткой, приклеенной свободным краем к коже пациента с помощью клеола или коллодия.

При использовании клеола его наносят тонким слоем на кожу вокруг раны, закрытой перевязочным материалом. Ожидают подсыхания клея. Об этом судят по потере клеем блеска или можно дотронуться пальцем до участка кожи, смазанного клеолом. При отнимании пальца

появятся прилипшие к нему тонкие нити клея. Как только клей немного подсохнет, поверх материала растягивают марлевую салфетку, края которой приклеивают к коже, плотно прижимая к ней. Края салфетки, не прилипшие обрезают ножницами.

Если используется коллодийная повязка, то им пропитываются сверху края салфетки, наложенные на перевязочный материал (рис. 8.33). Чтобы при наложении повязки коллодий не растекался, его наносят помазком. При смене клеевых повязок приклеенную кайму прикрывающей салфетки смачивают эфиром или бензином. Положительные свойства клеевых повязок — надежность фиксации перевязочного материала, экономичность.

Недостатки клеевых повязок:

- ожоги кожи II степени при использовании клеола (особенно у детей);
- стягивание кожи в месте приклеивания повязки коллодием;
- раздражение кожи на месте приклеивания повязки, из-за чего она не может накладываться повторно на одно и то же место (коллодий);
- отклеиваются при наложении на суставы;
- легкая воспламеняемость коллодия;

Рис. 8.33. Коллодийная повязка

- не могут быть наложены на волосистые участки тела (волосы необходимо предварительно сбрить).

Окклюзионная повязка при проникающих ранениях груди накладывается на выдохе больного или с помощью лейкопластыря (рис. 8.34), или мягкой бинтовой повязки с предварительным укладыванием на рану материала типа клеенки (рис. 8.35).

Рис. 8.34. Окклюзионная повязка при проникающих ранениях грудной клетки с помощью лейкопластыря

Рис. 8.35. Окклюзионная повязка с использованием воздухо непроницаемой ткани

Повязки на отдельные участки тела (рис. 8.36-8.43)

Рис. 8.36. Повязки на Голову:

а — чепец; б — шапочка; в — на один глаз; г — на оба глаза; д — на ухо и затылочную область; е — на затылочную область и шею; ж — на подбородок и нижнюю челюсть; з — сетчато-трубчатая повязка на волосистую часть головы и шею. Цифрами обозначен порядок накладывания туров бинта

Рис. 8.37. Повязки на грудную клетку:
 а — повязка Дезо; б — спиральная повязка. Цифрами обозначен порядок накладывания туров бинта

Рис. 8.38. Бинтовые повязки на одну молочную железу (а) или две (б)

Рис. 8.39. Повязка на все пальцы кисти (перчатка)

Рис. 8.40. Повязка на большой палец кисти (колосовидная)

Рис. 8.41. Повязка на палец спиральная

Рис. 8.42. Повязка на палец возвращающаяся

Рис. 8.43. Повязка пятки

9. ТРАНСПОРТНАЯ ИММОБИЛИЗАЦИЯ

Транспортная иммобилизация — создание неподвижности поврежденной части тела или всего тела для обеспечения их покоя на период доставки пострадавшего с места травмы в лечебное учреждение.

Задачи транспортной иммобилизации:

- предупредить развитие травматического шока;
- предупредить дополнительные повреждения мягких тканей костными обломками;
- профилактика вторичного смещения костных обломков.

Иммобилизация применяется при:

- переломах костей;
- повреждениях суставов, нервов;
- « обширных повреждениях мягких тканей;
- воспалительных процессах конечностей;
- ранении или тромбозе крупных сосудов;
- обширных ожогах.

Иммобилизация осуществляется:

- специализированными стандартными шинами;
- наложением повязок;
- подручными материалами и способами.

Транспортные шины делятся на:

- шины фиксирующие (фанерные, проволочные и т. д.);
- шины, сочетающие фиксацию с вытяжением (шина Дитерихса).

Фанерные шины выполнены из тонкой фанеры и служат для иммобилизации верхних и нижних конечностей (рис. 9.1).

Рис. 9.1. Наложение фанерной шины при повреждениях в области кисти

Цроволочные (лестничные) шины (Крамера) изготавливаются двух размеров (малая — 60x10 см, большая — 110x10 см) из стальной отожженной проволоки и имеют форму лестницы. Благодаря возможности придать шине любую форму (моделирование), дешевизне, легкости и прочности лестничная шина получила широкое распространение (рис. 9.2).

Шина Еланского изготовлена из фанеры, состоит из двух половинок-створок, скрепленных между собой петлями, можно ее складывать и разворачивать. В развернутом виде шина воспроизводит контуры головы и туловища. В верхней части шины имеется выемка для затылочной части головы. Шину тесемками крепят к туловищу и

Рис. 9.2. Лестничная шина

вокруг плеч. Применяется для иммобилизации шеи и головы (рис. 9.3).

Шина Дитерихса изготовлена из дерева или легкого нержавеющей металла, состоит из 3 частей: подступника и двух боковых раздвигающихся по росту человека створок. Применяется при переломах костей нижних конечностей (голень, бедро), вывихе бедра и голени (рис. 9.4).

Пневматические шины — надувная камера из полимерной пленки, которая застегивается застежкой-молнией. Конечность укладывают в эту шину, застегивают и надувают. Раздуваясь, она плотно охватывает и фиксирует поврежденную конечность (рис. 9.5).

Вакуумные шины — носилки-чехол, не пропускающий воздух, наполненный мелкими пластмассовыми шариками. Наиболее надежная иммобилизация при тяжелых, особенно множественных переломах. Пострадавшего укладывают на этот чехол в нужном положении и последний на нем застегивают (зашнуровывают). После этого

рис. 9.3. Шина Еланского

Рис. 9.4. Стандартная транспортная шина Диттерихса:
 а — детали шины; б — общий вид наложенной шины;
 в — вытяжение конечности при помощи закрутки

Рис. 9.5. Пневматическая (надувная) шина
 для иммобилизации конечностей

Рис. 9.6. Подготовка к иммобилизации с помощью носилок иммобилизующих вакуумных

специальным ножным отсосом из носилок-чехла отсасывают воздух, вследствие создающегося вакуума носилки приобретают требуемую плотность. Больного в таких носилках выносят 2 человека за специальные ручки. Существуют такие шины и для конечностей (рис. 9.6).

Наложение иммобилизующих повязок

- косыночная (для верхней конечности);
- повязка Дезо (для верхней конечности);
- ватно-марлевая повязка (воротник Шанца, для иммобилизации шеи и головы);
- эластические бинты (при растяжениях и разрывах связок);
- лейкопластырь (вспомогательный материал для фиксации).

На месте происшествия не всегда оказываются шины и бинты для транспортной иммобилизации. Для этой цели

подойдут палки, дощечки, куски фанеры, твердого картона, зонтики, лыжи, плотно скатанная одежда и др. Поврежденная рука может быть иммобилизована с помощью загнутой полы пальто, пиджака, куртки. Можно фиксировать лентами материала руку к туловищу, поврежденную ногу — к здоровой ноге (аутоиммобилизация). Иммобилизация «нога к ноге» — крайнее средство и мало надежна при переломах бедра, особенно в средней и верхней трети (рис. 9.7-9.9).

Рис. 9.7. Транспортировка пострадавших

Рис. 9.8. Иммобилизация частей тела

Основные принципы транспортной иммобилизации

- Шина обязательно должна захватывать два сустава между повреждениями, а иногда (перелом бедра) и три сустава;
- при иммобилизации конечности необходимо по возможности придать ей физиологическое положение, а если это невозможно — такое положение, при котором конечность меньше всего травмируется;

Рис. 9.9. Импровизированные носилки и переноска пострадавшего одним человеком:
а — на руках; б — на спине; в — на плече

- нельзя самим предпринимать попыток к вправлению вывихнутой конечности, поскольку нет гарантии в отсутствии перелома кости;
- при открытых переломах вправление отломков не производится — накладывают стерильную повязку и ко-

нечность фиксируют в том положении, в котором она находится в момент повреждения;

- при закрытых переломах снимать одежду с пострадавшего не нужно. При открытых переломах на рану необходимо наложить стерильную повязку;
- нельзя накладывать жесткую шину прямо на тело: необходимо подложить мягкую подстилку, (вата, марля, полотенце, сено и т. д.);
- во время перекладывания больного с носилок поврежденную конечность должен держать помощник;
- следует помнить, что неправильно выполненная иммобилизация может нанести вред в результате дополнительной травматизации. Так, недостаточная иммобилизация закрытого перелома может превратить его в открытый, осколки могут повредить сосудисто-нервный пучок и тем самым утяжелить травму, вызвать шок и ухудшить исход;
- следует помнить, что коматозное состояние не препятствует прохождению болевых импульсов и не является барьером, предохраняющим больного от травматического шока, поэтому все мероприятия, связанные с болевыми раздражениями у больных в коматозном состоянии, должны проводиться осторожно, так же как и у больных с сохранным сознанием;
- кровоостанавливающий жгут не должен закрываться фиксирующим шиной материалом;
- конечность с наложенной шиной в холодное время утепляют.

Транспортная иммобилизация при повреждениях **шеи**

Особую опасность для транспортировки представляют больные с переломами позвоночника, поскольку велика вероятность вторичных повреждений вещества спинного мозга с последующей пlegией или параличом нижележащих отделов тела пострадавшего.

Иммобилизацию шеи и головы можно осуществить с помощью:

- носилок иммобилизирующих вакуумных;
- транспортной шины Еланского, шину крепят повязками к туловищу и вокруг плеч, под голову предварительно подложив слой ваты (рис. 9.10);
- ватно-марлевой повязки, «воротником Шанца», в случае, если нет затрудненного дыхания, рвоты, возбуждения. Воротник должен упираться в затылочный бугор, а снизу опираться на грудную клетку. Это устраняет боковые движения головы во время транспортировки;
- мягкого круга. Пострадавшего укладывают лицом вверх на щит или жесткие носилки и привязывают во избежание движений. Ватно-марлевый круг кладут на мягкую подстилку, а голову пострадавшего — на круг затылком в отверстие;

Рис. 9.10. Наложение транспортной шины Еланского

- пращевидной повязки, которую укрепляют под подбородком и привязывают к носилкам;
- мешочков с песком, обложив ими голову и привязав пострадавшего к носилкам (см. рис. 9.8).

Транспортная иммобилизация при повреждении позвоночника

Важным моментом в транспортировке больного с повреждением позвоночника является укладка больного на носилки, которую должны производить 3-4 человека (рис. 9.11).

Может быть выполнена с помощью:

- носилок иммобилизирующих вакуумных;
- уложив лицом вверх на шит или жесткие носилки, под поясничный отдел позвоночника и под колени подложить небольшой валик, больного фиксировать к носилкам. При наличии паралича под крестец — резиновый надувной или ватно-марлевый круг (рис. 9.12, а);
- существует специальная транспортная шина для иммобилизации позвоночника, предложенная В.А. Пайковым. Она изготовлена из анодированного легкого сплава. Средняя секция шины может выдвигаться,

Рис. 9.11. Транспортировка больного При повреждении позвоночника

что дает возможность подгонять ее под рост пострадавшего;

- если пострадавшего приходится транспортировать на обычных мягких носилках, то он должен быть уложен на живот, что обеспечивает некоторое разгибание позвоночника. Под грудь и голову кладут какой-либо валик (рис. 9.12, б).

При переломах таза пострадавший может быть транспортирован на обычных, но лучше на жестких носилках. Ноги должны быть полусогнуты в коленном и тазобедренных суставах и разведены в коленях (положение «лягушки»), для чего под колени пострадавшего подкладывают валик (одеяло, скатку из одежды, вещевой мешок и т. д.). Пострадавший должен быть фиксирован к носилкам (рис. 9.13).

Транспортная иммобилизация при повреждении грудной клетки

При повреждении грудной клетки важное значение имеет профилактика и лечение дыхательной недостаточности, поэтому наложение давящих повязок не рекомендуется.

Рис. 9.12. Транспортная иммобилизация при повреждении позвоночника
8. Зак. 85

Рис. 9.13. Транспортная иммобилизация при повреждении таза

Прежде всего следует устранить боль для восстановления полного объема дыхательных экскурсий, что достигается обезболивающими препаратами, применением новокаиновых блокад.

Пострадавшему придают полусидячее положение. При возможности — проводить ингаляции кислорода.

С целью восстановления «каркаса» грудной клетки и биомеханики дыхания при множественных переломах (5 ребер и более), особенно при окончатых переломах, с флотацией поврежденного участка, прибегают к специальной иммобилизации. Применяют постоянное вытяжение за ребра и грудину, мягкие ткани грудной стенки, фиксацию с помощью специальных пластмассовых шин, накладываемых на грудную клетку.

Транспортная иммобилизация при повреждении плечевого пояса

При повреждении ключицы и лопатки основная цель иммобилизации — создание покоя и устранение действия тяжести руки и плечевого пояса.

Достигается при помощи:

- большой лестничной шины Крамера;
- повязкой Дезо;
- косыночной повязкой;
- шинами, применяемыми для лечения перелома ключицы в условиях стационара (ватно-марлевые кольца Дельбе, шина Кузьминского и др.);
- подручными материалами.

Наложение большой лестничной шины. Лестничную шину обвертывают ватой и моделирует на себе тот, кто ее накладывает или по здоровой руке пострадавшего. Положение конечности — приведенное к туловищу, согнутое в локтевом суставе на 90° , плечо несколько выдвинуто вперед (используется небольшой отводящий валик в подмышечную область). Протяженность иммобилизации: от пястно-фаланговых суставов до лопатки или плеча здоровой стороны. На верхний конец шины привязывают две тесьмы из бинта: одну проводят через надплечье, другую — через подмышечную впадину здоровой стороны и привязывают к нижнему концу шины. Эти тесьмы создают предварительную фиксацию шины и препятствуют смещению ее верхнего конца к затылку (рис. 9.14).

Шину прибинтовывают, нижний конец ее и кисть подвешивают на ремень, ляжку или косынку.

Наложение повязки Дезо. Достаточно два широких бинта. Поврежденную руку фиксируют к туловищу 3-4 циркулярными турами бинта, идущими спереди от здоровой стороны к больной.

Далее от подмышечной области здоровой стороны бинт идет на надплечье поврежденной руки, затем спускается по задней поверхности плеча, под локоть и предплечье и оттуда опять на здоровую сторону грудной клетки, ближе к подмышечной области по передней поверхности плеча, поворачивается назад под локоть и вновь идет к подмышечной впадине здоровой стороны. Необходимо выполнить 4-5 таких петлеобразных туров, можно поверх фиксировать 3-4 турами гипсового бинта. Последовательность наложения туров бинта легко запомнить по их направлению «подмышка— плечо— локоть». Если кисть не была захвачена повязкой, то ее подвешивают на отдельную ляжку (рис. 9.15).

Рис. 9.14. Наложение лестничной шины при повреждении плеча и локтевого сустава:
 а — подготовка шины; б — наложение шины; в — фиксация шины бинтом;
 г — подвешивание на косынке

Иммобилизация косынкой. 1-й способ: косынку накладывают при согнутой в локтевом суставе конечности, приведенной к туловищу. Поврежденную руку укладывают на среднюю часть косынки, а длинные острые концы ее связывают на шее, сзади. Вершина треугольника

Рис. 9.15. Наложение повязки Дезо (цифрами обозначен порядок накладывания туров бинтов)

косынки должна быть обращена к локтю поврежденной руки, этот угол подворачивают кпереди и фиксируют локоть и нижнюю часть плеча, закрепляют безопасной булавкой.

2-й способ: оба длинных конца • косынки связывают сзади на уровне здоровой лопатки. Вершина косынки должна свисать по передней поверхности бедра поврежденной стороны. Эту вершину поднимают вверх и в нее укладывают больную руку. Если концов косынки для связывания сзади не хватит, то их можно удлинить носовым платком или другим материалом. Второй способ надежнее фиксирует руку чем первый.

При переломах ключицы иммобилизовать, достигнуть репозиции и удержать фрагменты костных отломков в правильном положении можно ватно-марлевыми кольцами Дельбе. Ватно-марлевые кольца готовят индивидуально в соответствии с объемом верхней трети плеча больного. Максимально разводят плечи, накладывают кольца на оба предплечья, продевая в кольца руки больного и фиксируют их друг с другом на спине двумя поперечно идущими марлевыми стяжками. Недостаток этого

способа — неполная репозиция отломков и возможность их вторичного смещения при ослаблении колец. Кольца чаще применяют у детей при переломах ключицы без значительного смещения.

Можно использовать при транспортной иммобилизации шину Кузьминского, которая представляет собой раздвижную металлическую рамку с мягкой полудугой для упора в подмышечную впадину. Ее фиксируют ремнем вокруг туловища. Для устранения смещения периферического отломка рамку раздвигают на необходимую высоту. Застегивают ремень, идущий через плечо. На здоровое плечо надевают мягкое кольцо. При разведении плеч пристегивают ремень мягкого кольца к рамке. Используют для лечения переломов ключицы, а также для транспортной иммобилизации.

Транспортная иммобилизация при повреждениях верхних конечностей

Используют:

- малую лестничную шину;
- фанерную шину;
- большую лестничную шину;
- повязку Дезо;
- косыночную повязку;
- пневматические шины;
- вакуумные шины;
- подручные средства.

Иммобилизацию верхней конечности выполняют в следующих случаях.

При повреждении пальцев и кисти можно использовать малую лестничную шину, дощечку или фанерный лубок. Протяженность иммобилизации — от концов пальцев до верхней трети предплечья. Кисть и предплечье кладут на шину ладонной стороной. Ладонь уложить на валик, чтобы создать тыльную флексию (сгибание) кисти на

30°. Пальцы должны быть полусогнуты, а первый палец противопоставлен другим. Шину прибинтовывают, руку подвешивают на ремень или лямку из бинта (рис. 9.1, 9.16).

При повреждении в области лучезапястного сустава и предплечья иммобилизацию осуществляют малой лестничной шиной. Рука согнута в локтевом суставе под прямым углом в среднем положении между пронацией и супинацией, кисть в небольшой тыльной флексии. Руку кладут на шину тыльной стороной предплечья и кисти. При фиксации шины к руке в ладонь пострадавшего вкладывают комок из ваты. Всю руку подвешивают на козынку или лямку.

Помимо этого можно использовать пневматические или вакуумные шины (см. рис. 9.5).

При повреждении в области локтевого сустава, плеча и плечевого сустава для иммобилизации используют большую лестничную шину. Ее наложение описано в повреждениях плечевого пояса.

При значительных повреждениях верхней конечности используют две шины, которые накладывают с тыльной и ладонной поверхности руки.

Рис. 9.16. Иммобилизация при повреждении пальцев кисти и лучезапястного сустава

Транспортная иммобилизация при повреждениях нижних конечностей

- шиной Дитерихса;
- лестничными шинами;
- пневматическими шинами;
- вакуумными шинами;
- подручным материалом.

Шина Дитерихса сочетает необходимые условия для правильной иммобилизации при переломе бедренной кости — фиксацию и одновременное вытяжение. Шина пригодна для всех уровней перелома бедра и голени. При одновременных переломах лодыжек, повреждениях голеностопного сустава и стопы шину Дитерихса накладывать нельзя.

Шина состоит из двух деревянных раздвижных планок различной длины (одна — **1,71 м**, другая — **1,46 м**) и шириной 8 см, деревянной подставки на стопу для вытяжения и палочки-закрутки со шнуром.

Этапы наложения шины Дитерихса:

- фиксируют бинтами подошвенную часть шины к обуви;
- накладывают боковые планки шины и скрепляют их друг с другом у подошвы скобой;
- крепят эти планки к туловищу лямками (ремнями) через прорези;
- осуществляют предварительное вытяжение конечности и затем фиксацию палочкой-закруткой;
- фиксируют всю шину бинтовой повязкой.

Шина должна выступать за стопу на **12-15 см**. Вытяжение в шине выполняют следующим образом: помощник вытягивает ногу за скобы на подошве, а накладывающий закручивает палочку-закрутку. От раскручивания палочки ее защищает выступ на наружной створке шины.

Критерием достаточности вытяжения является совпадение относительной длины конечности.

При наложении шины необходимо положить ватно-марлевые прокладки на верхушки костылей боковых планок и при мягкой обуви в область лодыжек голени. Для улучшения фиксации под заднюю поверхность ноги и таза подкладывают лестничную или фанерную шину с подкладками в область подколенной ямки и ахилова сухожилия.

Иммобилизацию нижней конечности транспортными шинами осуществляют в прямом положении ноги или легкого сгибания в коленном суставе. Стопу фиксируют в положении тыльной флексии под прямым углом по отношению к голени. Для иммобилизации используют не менее двух лестничных (фанерных) шин, наложенных в двух плоскостях. При тяжелых повреждениях желательнее использовать три шины. Моделировки требуют задняя шина, должны быть созданы изгибы для стопы, области пятки, ахилова сухожилия, икроножной мышцы и колена. Протяженность иммобилизации: при повреждениях стопы — от пальцев до верхней трети голени, голеностопного сустава и голени — до верхней трети бедра, коленного сустава, бедра и тазобедренного сустава — до уровня лопатки и подмышечной впадины.

При переломах бедра берут три больших лестничных шины: две из них связывают по длине от подмышечной впадины до края стопы с учетом ее загибания на внутренний свод стопы, вторая шина идет по задней поверхности от ягодичной складки до кончиков пальцев. При наличии шин можно наложить еще одну (можно фанерную) — от промежности до внутреннего края стопы.

Для правильного наложения шины при переломах костей голени нужно, чтобы помощник поднял поврежденную ногу за пятку и, как будто снимая сапог, начал плавно тянуть ее. Затем шины с наружной и внутренней сторон и, по возможности, с задней стороны при-

бинтовывают с расчетом захождения их вверху за коленный сустав, а внизу за голеностопный. Для задней поверхности ноги предпочтительнее пользоваться лестничной шиной, для боковых — можно использовать фанерные. В местах выступов костей следует обязательно подкладывать вату перед фиксацией шин бинтами (лодыжки, коленный сустав и т. п.).

ПРИЛОЖЕНИЯ

Приложение 1

ОСНОВЫ ЗАКОНОДАТЕЛЬСТВА РОССИЙСКОЙ ФЕДЕРАЦИИ ОБ ОХРАНЕ ЗДОРОВЬЯ ГРАЖДАН (приняты ВС РФ 22.07.93) (Извлечение)

Статья 30. Права пациента

При обращении за медицинской помощью и её получении пациент имеет право на:

1. Уважительное и гуманное отношение со стороны медицинского **и** обслуживающего персонала.
2. Выбор врача, в том числе семейного **и** лечащего врача, с учетом его согласия, **а** также выбор лечебно-профилактического учреждения в соответствии с договорами обязательного **и** добровольного медицинского страхования.
3. Обследование, лечение **и** содержание в условиях, соответствующих санитарно-гигиеническим требованиям.
4. Проведение по его просьбе консилиума и консультации других специалистов.
5. Облегчение боли, связанной с заболеванием и (или) медицинским вмешательством, доступными способами **и** средствами.
6. Сохранение в тайне информации о факте обращения за медицинской помощью, о состоянии здоровья, диагнозе **и** иных сведений, полученных при его обследовании и лечении, в соответствии со статьей 61 настоящих Основ.
7. Информативное, добровольное согласие на медицинское вмешательство в соответствии со статьей 33 настоящих Основ.

9. Получение информации о своих правах и обязанностях и состоянии своего здоровья в соответствии со статьей 31 настоящих Основ, а также выбор лиц, которым в интересах пациента может быть передана информация о состоянии его здоровья.

10. Получение медицинских и иных услуг в рамках программ добровольного медицинского страхования.

11. Возмещение ущерба в соответствии со статьей 68 настоящих Основ в случае причинения вреда его здоровью при оказании медицинской помощи.

12. Допуск к нему адвоката или иного законного представителя для защиты его прав.

13. Допуск к нему священнослужителя, а в больничном учреждении на предоставление условий для отправления религиозных обрядов, в том числе на предоставление отдельного помещения, если это не нарушает внутренний распорядок больничного учреждения. В случае нарушения прав он может обращаться с жалобой непосредственно к руководителю или иному должностному лицу лечебно-профилактического учреждения, в котором ему оказывается медицинская помощь, в соответствующие профессиональные медицинские ассоциации либо в суд.

Статья 31. Право граждан на информацию о состоянии здоровья

Каждый гражданин имеет право в доступной для него форме получить имеющуюся информацию о состоянии своего здоровья, включая сведения о результатах обследования, наличии заболевания, его диагнозе, методах лечения, связанном с ними риске, возможном варианте медицинского вмешательства, их последствиях и результатах проведенного лечения.

Информация о состоянии здоровья гражданина предоставляется ему, а в отношении лиц, не достигших 15 лет, и граждан, признанных в установленном законом поряд-

ке недееспособными, их законным представителем лечащим врачом, заведующим отделением лечебно-профилактического учреждения или другими специалистами, принимающими непосредственное участие в обследовании и лечении. Информация о состоянии здоровья не может быть предоставлена гражданину против его воли. В случаях неблагоприятного прогноза развития заболевания, информация должна сообщаться в деликатной форме гражданину и членам его семьи, если гражданин не запретил сообщать об этом и (или) не назначил лицо, которому должна быть передана такая информация. Гражданин имеет право непосредственно знакомиться с медицинской документацией, отражающей состояние здоровья и получать консультации по ней у других специалистов. По требованию гражданина ему предоставляются копии медицинских документов, отражающих состояние его здоровья, если в них не затрагиваются интересы третьей стороны.

Информация, содержащаяся в медицинских документах гражданина, составляет врачебную тайну и может предоставляться без согласия гражданина только по основаниям, предусмотренным статьей 61 настоящих Основ.

Статья 32. Согласие на медицинское вмешательство

Необходимым предварительным условием медицинского вмешательства является информативное добровольное согласие гражданина.

В случаях, когда состояние гражданина не позволяет ему выразить свою волю, а медицинское вмешательство неотложно, вопрос о его проведении в интересах гражданина решает консилиум, а при невозможности собрать консилиум непосредственно лечащий (дежурный) врач с последующим уведомлением должностных лиц лечебно-профилактического учреждения. Согласие на медицинское вмешательство в отношении лиц, не достигших

возраста 15 лет, и граждан, признанных и установленных в законном порядке недееспособными, дают их законные представители после сообщения им сведений, предусмотренных частью первой статьи 31 настоящих Основ.

При отсутствии законных представителей, решение о медицинском вмешательстве принимает консилиум, а при невозможности собрать консилиум непосредственно лечащий (дежурный) врач с последующим осведомлением должностных лиц лечебно-профилактического учреждения и законных представителей.

Статья 33. Отказ от медицинского вмешательства

Гражданин или его законный представитель имеет право отказаться от медицинского вмешательства или потребовать его прекращения за исключением случаев, предусмотренных статьей 34 настоящих Основ.

При отказе от медицинского вмешательства гражданина или его законному представителю, в доступной для него форме, должны быть разъяснены возможные последствия. Отказ от медицинского вмешательства с указанием возможных последствий оформляется записью в медицинской документации и подписывается гражданином либо его законным представителем, а также медицинским работником. При отказе родителей или иных законных представителей лица, не достигшего возраста 15 лет, либо законных представителей лица, признанного в установленном Законом порядке недееспособным, от медицинской помощи, необходимой для спасения жизни указанных лиц, больничное учреждение имеет право обратиться в суд для защиты интересов этих лиц.

Статья 34. Оказание медицинской помощи без согласия граждан

Оказание медицинской помощи (медицинское освидетельствование, госпитализация, наблюдение и изоляция)

без согласия граждан или их законных представителей допускается в отношении лиц, страдающих заболеваниями, представляющими опасность для окружающих лиц, страдающих тяжелыми психическими расстройствами, или лиц, совершивших общественно опасные деяния, на основании и в порядке, установленных законодательством Российской Федерации.

Решение о проведении медицинского освидетельствования и наблюдения граждан без согласия их законных представителей принимается врачом (консилиумом), а решение о госпитализации граждан без их согласия или согласия их законных представителей — судом.

Оказание медицинской помощи без согласия граждан или согласия их законных представителей, связанное с проведением противоэпидемических мероприятий, регламентируется санитарным законодательством.

Освидетельствование и госпитализация лиц, страдающих тяжелыми психическими недугами, проводится без согласия в порядке, установленном Законом Российской Федерации «О психиатрической помощи и гарантии прав граждан при ее оказании». В отношении лиц, совершивших общественно опасные деяния, могут быть применены принудительные методы медицинского характера на основаниях и в порядке, установленных законодательством Российской Федерации. Пребывание граждан в больничном учреждении продолжается до исчезновения оснований, по которым была проведена госпитализация, без согласия, или по решению суда.

Статья 43. Порядок применения новых методов профилактики, диагностики, лечения лекарственных средств, иммунобиологических препаратов и дезинфекционных средств и проведения биомедицинских исследований

В практике здравоохранения используются методы профилактики, диагностики, лечения, медицинские тех-

нологии, лекарственные средства, иммунобиологические препараты и дезинфекционные средства, разрешенные к применению в установленном порядке.

Не разрешенные к применению, но находящиеся на рассмотрении в установленном порядке методы диагностики, лечения и лекарственные средства могут быть использованы для лечения лиц, не достигших возраста 15 лет, только при непосредственной угрозе их жизни и с письменного согласия их законных представителей.

Порядок применения указанных в частях второй и третьей настоящей статьи методов диагностики, лечения и лекарственных средств, иммунобиологических препаратов и дезинфицирующих средств, в том числе используемых за рубежом, устанавливается МЗ РФ или иными уполномоченными на это органами.

Проведение биомедицинского исследования допускается в учреждениях государственной или муниципальной системы здравоохранения и должно основываться на предварительно проведенном лабораторном эксперименте.

Любое биомедицинское исследование с привлечением человека в качестве объекта может проводиться после получения письменного согласия гражданина. Гражданин не может быть принужден к участию в биомедицинском исследовании.

При получении согласия на биомедицинское исследование гражданину должна быть предоставлена информация о целях, методах, побочных эффектах, возможном риске, продолжительности и ожидаемых результатах исследования.

Гражданин имеет право отказаться от участия в исследовании на любой стадии.

Пропаганда, в том числе средствами массовой информации, методов профилактики, диагностики, лече-

ния и лекарственных средств, не прошедших проверочных испытаний в установленном законом порядке, запрещается. Нарушение указанной нормы влечет ответственность, установленную законодательством Российской Федерации.

Статья 61. Врачебная тайна

Информация о факте обращения за медицинской помощью, состоянии здоровья гражданина, диагнозе его заболевания и иные сведения, полученные при его обследовании и лечении, составляют врачебную тайну. Гражданину должна быть подтверждена гарантия конфиденциальности предоставленных им сведений.

Не допускается разглашение сведений, составляющих врачебную тайну, лицам, которым они стали известны при обучении, исполнении профессиональных, служебных и иных обязанностей, кроме случаев, установленных частями третьей и четвертой настоящей статьи.

С согласия гражданина или его законного представителя допускается передача сведений, составляющих врачебную тайну другим гражданам, в том числе должностным лицам, в интересах обследования и лечения пациента, для проведения научных исследований, публикаций в научной литературе, использования этих сведений в учебном процессе или иных целях.

Предоставление сведений, составляющих врачебную тайну, без согласия гражданина или его законного представителя допускается:

1. В целях обследования и лечения гражданина, неспособного из-за своего состояния выразить свою волю.
2. При угрозе распространения инфекционных заболеваний.
3. По запросу органов дознания и следствия, прокуратуры и суда в связи с проведением расследования или судебным разбирательством.

4. В случае оказания помощи несовершеннолетнему в возрасте до 15 лет, для информирования его родителей или законных представителей.

5. При наличии оснований, позволяющих полагать, что вред здоровью гражданина причинен в результате противоправных действий.

Лица, которым в установленном законом порядке переданы сведения, составляющие врачебную тайну, наравне с медицинскими работниками, фармацевтическими работниками с учетом причиненного гражданину ущербу, несут за разглашение врачебной тайны дисциплинарную, административную или уголовную ответственность в соответствии с законодательством Российской Федерации, республик в составе Российской Федерации.

*Приложение 2***ДЕКЛАРАЦИЯ О ПОЛИТИКЕ В ОБЛАСТИ
ОБЕСПЕЧЕНИЯ ПРАВ ПАЦИЕНТА В ЕВРОПЕ.**

Март 1994 г. (Извлечение)

Медицинское вмешательство — любое обследование, лечение или иное действие, преследующее профилактическую, лечебную или реабилитационную цель, выполняемое врачом или иным производителем медицинских услуг.

Вся информация о состоянии здоровья пациента, диагнозе, прогнозе и лечении его заболевания, а также любая другая информация личного характера должна сохраняться в секрете, даже после смерти пациента.

Пациент имеет право отказаться от медицинского вмешательства или приостановить его проведение. Последствия подобного отказа следует тщательно разъяснить пациенту.

*Приложение 3***СОГЛАСИЕ НА ХИРУРГИЧЕСКУЮ ОПЕРАЦИЮ**

Подписывая данный документ, я даю согласие на операцию и прошу персонал больницы о ее проведении.

Я понимаю, что во время проведения операции могут возникнуть непредвиденные обстоятельства и осложнения. В таком случае ход операции может быть изменен врачами по их усмотрению.

Я понимаю, что проведение операции сопряжено с риском потери крови, инфицирования, сердечных и других нарушений и даже неблагоприятного исхода.

Никаких обещаний или гарантий относительно результатов операции представлено не было.

Я знаю, что в ряде случаев могут понадобиться повторные операции, и даю согласие на это.

Я знаю, что обязан поставить в известность врача о всех проблемах со здоровьем, аллергических проявлениях или индивидуальной непереносимости лекарств, а также о злоупотреблении алкоголем или наркотическими препаратами, о заболевании СПИДом.

Я знаю, что во время операции возможна потеря крови, и даю согласие на переливание крови. Я и мои родственники также информированы о трудностях с обеспечением кровью и возмещения возможной кровопотери.

Я ознакомлен со всеми пунктами настоящего документа и согласен с ними.

Подпись больного _____
или его родственников _____
«__» _____ 200__ г.

При невозможности получения подписи больного в связи с особенностями заболевания согласие на проведение операции подписывают его родственники или представители.

(Ф.И.О. полностью, родственные отношения)

*Приложение 4***СХЕМА ПРЕДОПЕРАЦИОННОГО ЭПИКРИЗА**

1. Паспортная часть: фамилия, имя, отчество, возраст, профессия..
2. Жалобы основного заболевания.
3. История заболевания (длительность, проведенные ранее обследования и лечение, его эффективность).
4. Результаты объективного обследования (только патология).
5. Проведенные обследования для уточнения диагноза: оценка их результатов.
6. Основной диагноз, сопутствующие заболевания.
7. Показания к операции, виду обезболивания, объему и характеру вмешательства.
8. Характер проведенной (необходимой) предоперационной подготовки.
9. Согласие больного на операцию.
10. Степень операционного риска.

СХЕМА ОЦЕНКИ СТЕПЕНИ ОПЕРАЦИОННОГО (АНЕСТЕЗИОЛОГИЧЕСКОГО) РИСКА

Факторы операционного риска

	Объем операции		Хирургическая патология		Сопутствующие заболевания		Возраст в годах	
А	I Небольшой (аппендэктомия, грыжесечение)	1	II Неосложненная хроническая патология, доброкачественные заболевания	0,5	III Заболевания преимущественно функционального характера	0,5	IV Молодой и средний возраст	0
Б	Умеренный (холецистэктомия, резекция желудка)	2	Неосложненная острая патология, злокачественные образования	1	Заболевания с органическими изменениями, функциональным нарушением органов	1,0	Переходный 51-60	0,5

	I		II		III		IV	
В	Значительный (гастрэктомия, пульмонэктомия)	3	Осложненная хирургическая патология	1,5	Органические заболевания со стойкой декомпенсацией функции органов	1,5	Пожилой 61-70	1
Г	Особые условия операции, повышающие риск ее выполнения	1	Крайне тяжелая хирургическая патология	2	Сочетание общих органических изменений со стойкими функциональными нарушениями систем и органов	2	Старческий 71 и старше	1,5

I степень (незначительная) — от 1,5 до 2 баллов.

II степень (умеренная) — от 2,5 до 3 баллов.

III степень (относительно-умеренная) — от 3,5 до 4,5 баллов.

IV степень (значительная) — от 5 до 6,5 баллов.

V степень (чрезвычайная) — от 7 до 9,5 баллов.

Примечание: разработано Российским научным центром хирургии.

Использование системы (пластмассовые, резиновые), шприцы (*подчеркнуть*). Гемотрансфузия производилась (внутривенно, внутриартериально, струйным, капельным методом, под наркозом или нет) (*подчеркнуть*).

Время проведения гемотрансфузии: Начало _____
Окончание _____ всего перелито _____ мл.
Посттрансфузионная реакция (была, не было). Посттрансфузионное осложнение (было, не было) (*подчеркнуть*).

Примечание. В случае посттрансфузионной реакции или осложнения изложить подробно в истории болезни, когда они обнаружены, в чем проявились, а также проведенные лечебные мероприятия.

Врач _____ (подпись)

**Наблюдение за больными
в посттрансфузионном периоде**

Первое мочеиспускание после гемотрансфузии через _____	Термометрия после гемотрансфузии _____
Кол-во мочи _____	
Внешний вид мочи _____	

Дежурная сестра

(подпись)

ЛИТЕРАТУРА

1. Бунятян А.А., Рябов Г.Л., Маневич А.З. Анестезиология и реаниматология. — М.: Медицина, 1977.
2. Брукман М.С. Руководство для операционных сестер. — М., 1977.
3. Великорецкий А.Н. Повязки. — М.: Медгиз, 1956.
4. Виноградов В.М., Дьяченко П.К. Основы клинической анестезиологии. — Л.: Медгиз, 1961.
5. Вишневский А.В. Местное обезболивание по методу ползучего инфильтрата. — М.: Медгиз, 1956.
6. Гостищев В.К. Руководство к практическим занятиям по общей хирургии. — М.: Медицина, 1987.
7. Дуткевич И.Г., Головин Г.В., Декстер Б.Г. Клинические вопросы трансфузиологии и хирургической гематологии. — Л., 1989.
8. Земан М. Техника наложения повязок. — СПб., 1994.
9. Краснов А.Ф., Аршин В.М., Цейтлин М.Д. Справочник по травматологии. — М., 1984.
10. Инструкция по предупреждению несовместимости при переливании крови от 09.01.1998.
11. Кочетыгов Н.И. Кровезаменители при кровопотере и шоке. — Л.: Медицина, 1984.
12. Кутушев <Р.С., Волков П.Т., Либов А.С., Мичурин Н.И. Атлас мягких повязок. — Л.: Медицина, 1978.
13. Мешалкин Е.Н., Смольников В.П. Современный ингаляционный наркоз. — М.: Медицина, 1959.
14. Неотложная хирургическая помощь при травмах / Под ред. Б.Д. Комарова. — М.: Медицина, 1984.
15. Пацук А.Ю. Регионарное обезболивание. — М.: Медицина, 1987.
16. Справочник медицинской сестры по уходу / Под ред. акад. РАМН Н.Р. Палеева.

17. Справочник по анестезиологии и реаниматологии / Под ред. А.А.Бунятына. — М.: Медицина, 1982.
18. Справочник операционной и перевязочной сестры / Под ред. Б.Д.Комарова. — М.: Медицина, 1976.
19. Тимофеев Н.С., Тимофеев Н.Н. Асептика и антисептика. — Л.: Медицина, 1989.
20. Тимофеев Н.С., Тимофеев Н.Н. Перевязочная. — Л.: Медицина, 1987.
21. Работа медицинской сестры в инфекционном стационаре для детей. БСМ. — Л., 1983.
22. Хирургические манипуляции / Под ред. Б.О. Милькова, В.Н. Круцяка — Киев: Вища школа, 1985.

СОДЕРЖАНИЕ

Предисловие	3
1. МЕТОДЫ АСЕПТИКИ	4
1.1. Кипячение щеток для мытья рук к операции ...	4
1.2. Обжигание тазов для мытья рук к операции	4
1.3. Приготовление 0,5% раствора нашатырного спирта для мытья рук.....	5
1.4. Мытье рук хирурга к операции теплой проточной водой щетками с мылом.....	6
1.5. Мытье рук проточной теплой водой с мылом....	8
1.6. Обработка рук по способу Спасокукоцкого—Кочергина	9
1.7. Обработка рук хирурга 0,5% спиртовым раствором хлороксидина биглюконата (гибитаном).....	11
1.8. Обработка рук хирургов раствором Манопронто («Джонсон и Джонсон», США).....	12
1.9. Предоперационная обработка рук раствором биотенсид («Джонсон и Джонсон», США).....	13
1.10. Предоперационная обработка рук 0,5% спиртовым раствором пливасепт.....	14
1.11. Предоперационная обработка рук раствором йодопирона.....	14
1.12. Уход за кожей рук хирурга.....	15
1.13. Надевание стерильного халата.....	15
1.14. Надевание стерильных перчаток.....	17
1.15. Обработка кожи операционного поля.....	20
1.16. Укладка перевязочного и операционного белья в биксы для стерилизации.....	23
2. ПЕРЕЛИВАНИЕ КРОВИ	27
Выбор крови, совместимой в отношении групп крови АВ0.....	27
Выбор крови, совместимой в отношении резус-антигена D.....	28
Проверка документации.....	28

Контрольные исследования.....	29
Определение группы крови системы АВО.....	29
Определение резус-фактора.....	42
Проведение проб на совместимость.....	48
Система для однократного внутривенного вливания.....	56
Классификация кровезаменителей (по основному действию).....	58
Венепункция.....	59
3. МЕСТНЫЙ ГЕМОСТАЗ.....	62
3.1. Методы временной (предварительной) остановки кровотечения.....	62
3.2. Методы окончательной остановки кровотечения.....	81
4. МЕСТНАЯ АНЕСТЕЗИЯ.....	99
5. БЛОКАДЫ.....	131
Шейная вагосимпатическая блокада.....	131
Загрудинная блокада по Казанскому.....	134
Блокада межреберных нервов.....	136
Новокаин-спиртовая межреберная блокада.....	138
Ретромаммарная блокада.....	139
Блокада круглой связки печени.....	140
Поясничная блокада по Л.И. Роману и В.Ф. Столяру.....	141
Паранефральная (поясничная) блокада по А.В. Вишневскому.....	141
Паравертебральная блокада (в точках выхода корешков спинно-мозговых нервов).....	144
Блокада чревных нервов и симпатических стволов.....	146
Блокада вертебральная по Шнеку.....	146
Внутригазовая блокада по Школьникову— Селиванову.....	147
Блокада семенного канатика (круглой связки матки) по Лорину—Эпштейну.....	148
Пресакральная блокада.....	149
Футлярная блокада конечностей.....	150

Околокопчиковая спирт-новокаиновая блокада по М.А. Аминеву.....	151
6. НАРКОЗ.....	153
Внутривенный наркоз.....	153
Ингаляционный наркоз.....	155
Подготовка больного к наркозу.....	164
7. СЕРДЕЧНО-ЛЕГОЧНАЯ РЕАНИМАЦИЯ.....	171
Этапы сердечно-легочной реанимации:.....	172
Реанимация при утоплении.....	186
Электротравма.....	187
Замерзание.....	188
Тепловой удар (перегревание).....	189
8. ДЕСМУРГИЯ.....	191
Марлевые бинтовые повязки.....	192
Пластырные повязки.....	207
Клеевые повязки.....	208
Повязки на отдельные участки тела.....	211
9. ТРАНСПОРТНАЯ ИММОБИЛИЗАЦИЯ.....	214
Наложение иммобилизующих повязок.....	218
Основные принципы транспортной иммобилизации.....	220
ПРИЛОЖЕНИЯ.....	235
Основы законодательства Российской Федерации об охране здоровья граждан (приняты ВС РФ 22.07.93) (Извлечение).....	235
Декларация о политике в области обеспечения прав пациента в Европе. Март 1994 г. (Извлечение).....	243
Согласие на хирургическую операцию.....	244
Схема предоперационного эпикриза.....	245
Схема оценки степени операционного (анестезиологического) риска.....	246
Протокол операции переливания крови.....	248
ЛИТЕРАТУРА.....	250

Серия «Высшее образование»

ОСКРЕТКОВ Владимир Иванович
ОБЩЕХИРУРГИЧЕСКИЕ НАВЫКИ

Ответственный редактор

А. Михайленко

Редактор

Н. Казакова

Корректор

Г. Бибикова

Макет обложки

М. Сафиуллина

Компьютерная веретка:

Л. Никитина

Сдано в набор 10.01.2007 г.

Подписано в печать 26.02.2007 г.

Формат 84x108 1/8. Бумага типогр. № 2.

Гарнитура «Школьная». Тираж 3 000.

Заказ № 85.

Издательство «Феникс»

344082, г. Ростов-на-Дону, пер. Халтуринский, 80.

Отпечатано с готовых диапозитивов в ЗАО «Книга».

344019, г. Ростов-на-Дону, ул. Советская, 57.

Качество печати соответствует предоставленным диапозитивам.