AH 323

Throat, Chest, & Abdominal Injuries Laboratories

I. Primary Survey

A. Airway

1. Check & monitor

B. Breathing

1. Check & monitor. Be prepared to provide artificial ventilation.

C. Circulation

1. Check & monitor. Be prepared to provide cardiopulmonary resuscitation--CPR, if necessary.

D. Call 911. If the patient is unstable, activate the emergency medical system.

Once your primary survey is completed and you determine the patient's condition is not life-threatening, perform:

II. Secondary Survey

A. History

1. Calm & reassure

2. Mechanism of injury

3. Onset of symptoms

4. Location of injury

5. Quantity and quality of pain

6. Type & location of any abnormal sensations

7. Progression of signs & symptoms

8. Activities that make the symptoms better or worse

9. Nausea

10. Weakness

11. Bleeding

12. Dyspnea or (shortness of breath)

B. Observation

1. Patient's positions, movements & signs of guarding or apprehension

2. Respiratory rate & rhythm for dyspnea (shortness of breath)

3. Temperature

4. Skin

a. Moistness

b. Color

5. Level of consciousness

6. Signs of trauma

a. Hemoptysis (coughing up blood)

b. Hematemesis (vomiting up blood)

c. Ecchymosis

d. Evidence of mass

e. Evidence of penetrating trauma

f. Evidence of shock

(1) pale skin

(2) cyanosis (pale or bluish skin color from poor oxygenation of the blood)

(a) lips

(b) fingertips

(c) fingernails

7. Symmetry of chest appearance & chest movements

8. Signs of respiratory distress such as cyanosis

9. Vomiting

C. Auscultation

1. Assesses normal vs. abnormal chest sounds

2. Assesses breathing equality

3. Assesses depth of breaths

4. Assesses the presence or absence of bowel sounds

5. Assesses abnormal bowel sounds

6. Assesses abnormal vascular noises

D. Percussion

1. Listen for normal/abnormal sounds such as tympany, dullness, or hyperresonance

E. Palpation

1. Pulse rate

2. Skin Temperature

3. General and specific areas of tenderness

4. Location of deformities

5. Location & extent of swelling

6. Signs of acute abdomen

a. Rebound tenderness

b. Rigidity

c. Guarding

7. Air crepitus (produced by air caught in subcutaneous tissue)

8. Bony crepitus (produced by the rough edges of fractured bones rubbing together)

9. Asymmetry

10. Muscle rigidity

11. Special tests

a. Evaluate active, resistive, & passive range of motion to elicit painful ranges, limitations & musculoskeletal weaknesses

(1) Sagittal plane range of motion test (standing, sitting, supine, sidelying)

(2) Transverse plane range of motion test (standing, sitting, sidelying)

(3) Frontal plane range of motion test (standing, sitting, sidelying)

b. Evaluate pain and dysfunction associated with inspiration and expiration

(1) Inspiration & Expiration Tests

(a) Inability to fully inspire

(b) Pain during breathing

(c) Guarding or apprehension with respirations

c. Apply passive stress on the rib cage and sternum to check for fractures/separations

(a) Anterior/Posterior Chest Compression Test (standing, sitting, supine, sidelying)

(b) Lateral Chest Compression Test (standing, sitting, supine, sidelying)

(c) Valsalva Maneuver - provoke pain increase or mass protrusion

(d) Peritoneal irritation tests

(i) Iliopsoas test

(ii) Obturator test

(iii) Heel Pound test

F. Consideration of Specific Cardiac Medical Conditions

1. Myocardial infarction (Signs & Symptoms)

a. Persistent chest pain or pressure unrelieved by rest, position changes, or medication

b. Breathing difficulty (noisier, shorter, faster than normal)

c. Irregular pulse rate (faster or slower than normal)

d. Cyanosis

e. Moist face or profuse sweating

f. Radiation of pain to the left side (neck, shoulder, arm)

g. Levine's sign (clenched fist over the chest)

h. Hypotension or shock

2. Cardiac contusions (Signs & Symptoms)

a. Persistent chest pain or pressure unrelieved by rest, position changes, or medication

b. Breathing difficulty (noisier, shorter, faster than normal)

c. Irregular pulse rate (faster or slower than normal)

d. Cyanosis

e. Moist face or profuse sweating

f. Radiation of pain to the left side (neck, shoulder, arm)

g. Hypotension or shock

3. Pericardial Tamponade (Signs & Symptoms)

a. Tachycardia

b. Shock

c. Hypotension

d. Distended neck veins

e. Decreased heart sounds

f. Cyanosis

G. Consideration of Specific Lung Medical Conditions

1. Pneumothorax

a. Spontaneous Pneumothorax (Signs & Symptoms)

(1) No history of trauma preceding the event

(2) Dyspnea (shortness of breath)

(3) Chest pain usually localized to the involved side of the thorax

(4) Diminished breath sounds to auscultation

(5) Hyperresonance to percussion

b. Traumatic pneumothorax (Signs & Symptoms)

(1) Crepitus over fracture site

(2) Dyspnea

(3) Marked or severe chest pain usually localized to the involved side of the thorax

(4) Diminished breath sounds to auscultation

(5) Hyperresonance to percussion

(6) Subcutaneous emphysema (air trapped under skin)

c. Tension pneumothorax (Signs & Symptoms)

(1) A history of trauma preceding the event

(2) Tracheal deviation

(3) Tachycardia

(4) Distended neck veins

(5) Cyanosis

(6) Hyperresonance to percussion on involved side

(7) Dyspnea

(8) Chest pain usually localized to the thorax involved side

(9) Diminished breath sounds to auscultation

(10) Subcutaneous emphysema

2. Hemothorax (Signs & Symptoms)

a. A history of trauma preceding the event

b. Shock

c. Chest pain usually localized to the involved thorax side

d. Dyspnea

e. Diminished breath sounds to auscultation

f. Dullness to percussion

3. Pulmonary contusion (Signs & Symptoms)

a. Shortness of breath

b. Rapid respiration

c. Increase or decrease in pulse rate

d. Pain

e. Hemoptysis (coughing up of blood)

f. Tenderness over the site of trauma

H. Fractures

1. Rib Fractures Considerations

a. Non-displaced fractures are the most common

b. Displaced rib fractures may result in laceration of the lung or an associated intercostal vessel

c. Injuries usually involve 5th to 9th ribs

d. Tremendous forces are necessary to fracture 1st and 2nd rib

e. Fracture of 7th through 12th ribs may be associated with liver, spleen, or kidney injuries

f. Signs & Symptoms

(1) Pain at fracture site aggravated by coughing, breathing, movement, and compression tests

(2) Dyspnea

(3) Localized tenderness

(4) Bony or air crepitation

(5) Contusion

(6) Ecchymosis

2. Sternal Fractures (Signs & Symptoms)

a. Pain directly over sternum

b. Pain aggravated by deep inspiration

c. Possible associated myocardial contusion

3. Costochondral sprains and separations (Signs & Symptoms)

a. Tenderness over costochondral junction

b. Deformity due to displacement

c. Pain with inspiration, expiration or compression test

4. Sternoclavicular dislocations (Signs & Symptoms)

a. Pain

b. Swelling

c. Tenderness

d. Displacement of sternoclavicular joint anteriorly, superiorly, or posteriorly

5. Flail chest (Signs & Symptoms)

a. Dyspnea

b. Asymmetry of chest wall during movement (paradoxical movement)

c. Pain with breathing

d. Signs and symptoms of hemothorax or pneumothorax

I. Musculoskeletal

1. Rib contusions (Signs & Symptoms)

a. Point tenderness

b. Possible ecchymosis

c. Pain with excessive movement

d. Pain with deep inspiration/expiration

e. Lack of crepitus

f. Negative compression test

2. Muscular strains (Signs & Symptoms)

a. Point tenderness to direct palpation

b. Pain with contractile movements of involved muscle

c. Pain with passive stretching of involved muscle

d. Weakness in movements controlled by involved muscle

e. Deformity of muscle on the chest

f. Ecchymosis

g. Negative compression test

3. Pectoralis Major Rupture (Signs & Symptoms)

a. Sudden, sharp pain in upper arm or chest

b. Ecchymosis

c. Weakened adduction, flexion, internal rotation

d. Deformity of muscle on the chest

e. Muscular defect may be evident in axillary fold

J. Respiratory Conditions

1. Asthma--May be exercise induced.

2. Bronchitis--Inflammation of the bronchial tubes. Bronchitis is usually characterized by a productive cough.

3. Hyperventilation-- Symptoms include dyspnea and numbness and tingling in the hands, fingers, and around the mouth.

4. Influenza--Characterized as an acute onset of fatigue, muscle ache, headache and fever which usually lasts one to two weeks.

5. Pleuritic chest wall pain--Inflammation of the serous membrane lining between the lung & chest wall, causing pain with inspiration & expiration or cough.

6. Pneumonia--Inflammation of the lungs caused primarily by bacteria, viruses, chemical irritants, vegetable dusts and allergy. Usual symptoms are fever, cough, and chest pain.

K. Circulatory Conditions

1. Tachycardia--Abnormal speed of heart action and is usually defined in adults as a heart rate over 100 beats per minute.

2. Bradycardia--Abnormal slowness of heart action and is usually defined in adults as a heart rate under 60 beats per minute.

3. Arrhythmia--Abnormal heart rhythm characterized by skipping of beat or an irregular pulse.

L. Hollow Organ Injury (Signs & Symptoms)

1. Decreased bowel sounds

2. Signs of acute abdomen

a. Rebound tenderness

b. Rigidity

c. Guarding

3. Distended abdomen

4. Signs and symptoms of shock--such as hypotension and tachycardia

M. Spleen Injury (Signs & Symptoms)

1. Signs of acute abdomen

a. Rebound tenderness

b. Rigidity

c. Guarding

2. Abdominal pain in left upper quadrant

3. Left shoulder or neck pain (Kehr's Sign)

4. Shock

5. Possible rib fracture

N. Liver Injury(Signs & Symptoms)

1. Signs of acute abdominal pain

a. Rebound tenderness

b. Rigidity

c. Guarding

2. Abdominal pain in right upper quadrant

3. Right shoulder or neck pain

4. Possible right, lower rib fracture

O. Kidney Injury (Signs & Symptoms)

1. Hematuria

2. Bloody discharge or inability to void

3. Flank pain

4. Positive Grey-Turner sign-Ecchymosis in flank

5. No acute abdominal signs

6. Possible bony crepitus due to rib fracture

P. Abdominal muscle strains and contusions (Signs & Symptoms)

1. Superficial, but not deep tenderness to palpation

2. Point tenderness to direct palpation

3. Pain with contractile movements of involved muscle

4. Pain with passive stretching of involved muscle

5. Weakness in movements controlled by involved muscle

6. Deformity of muscle

7. Ecchymosis

8. Positive bowel sounds

9. No distention

10. No signs and symptoms of shock

11. No signs of acute abdomen

Q. Abdominal Muscle Hematoma (Signs & Symptoms)

1. Muscle guarding and tenderness

2. Palpable mass in abdominal wall

3. Point tenderness to direct palpation

4. Pain with contractile movements of involved muscle

5. Pain with passive stretching of involved muscle

6. Weakness in movements controlled by involved muscle

7. No signs of acute abdomen

R. Non-traumatic abdominal injuries/conditions

1. Appendicitis--Inflammation of the appendix, characterized by high fever, abdominal pain often localized in the right lower quadrant, nausea, vomiting, and anorexia. May be signs of acute abdomen.

2. Dysmenorrhea--Pain associated with menstruation.

3. Ectopic pregnancy--Implantation of a fertilized ovum outside of the uterine cavity. May be signs of acute abdomen if it ruptures.

4. Gastroenteritis--Inflammation of the stomach and intestinal tract which is characterized by one or more of the following symptoms: nausea, vomiting, diarrhea. Usually due to viral infection, but can be bacterially induced.

5. Hernia--Protrusion of abdominal viscera through a portion of the abdominal wall.

6. Indigestion (heartburn)--Incomplete or imperfect digestion, usually accompanied by one or more of the following symptoms: pain, nausea, vomiting.

7. Stitch in the side (sideache)--Sharp pain in the side usually associated with strenuous physical activity. May be caused by muscle spasm and/or trapped gas.

III. Immediate Referral with the following signs and symptoms

A. Difficulty in breathing

B. Shortness of breath--inability to catch breath

C. Severe pain increasing in chest

D. Vomiting or coughing up blood

E. Diminished chest movement on the affected side

F. Shifting or moving of trachea with each breath

G. Suspected rib fracture or costochondral separation

H. Signs of shock

I. Severe abdominal pain

J. Signs of acute abdomen

1. Rebound tenderness

2. Rigidity

3. Guarding

K. Blood in the urine or stool

L. Prolonged discomfort, sensation of weakness, or pulling in groin

M. Superficial protrusion or palpable mass

N. Increasing nausea

O. Presence of fever

P. Presence of radiating or referred pain

Q. Doubt regarding the nature and severity of the chest injury

Throat, Chest, & Abdominal Injuries

[image: image1.wmf]
I. Primary Survey

A. _____ Airway ___

B. _____ Breathing ___

C. _____ Circulation__

II. Secondary Survey

A. _____ History ___

1. _____ Mechanism of injury __

2. _____ Location of injury __

3. _____ Pain ___

4. _____ Sensations __

5. _____ Progression of signs & symptoms __

B. _____ Observation ___

1. _____ Position & movements __

2. _____ Respiratory rate & rhythm ___

3. _____ Symmetry __

4. _____ Signs of trauma __

C. _____ Palpation ___

1. _____ Tenderness ___

2. _____ Deformities ___

3. _____ Swelling ___

4. _____ Crepitation ___

5. _____ Symmetry __

6. _____ Muscle rigidity __

7. _____ Rebound tenderness __

D. _____ Stress __

1. _____ Active range of motion __

a. _____ Pain __

b. _____ Range of motion ___

c. _____ Iliopsoas test ___

d. _____ Valsalva maneuver ___

2. _____ Resistive movements __

a. _____ Sit-up ___

3. _____ Passive stress on rib cage __

a. _____ Lateral compression __

b. _____ Anterior/posterior compression ___

c. _____ Heel pound test ___

4. _____ Functional activities __

�

5
6

