

First Aid

Chapter 3

Finding Out What's Wrong

Victim Assessment

Logical

Helps you

evaluate

2 parts

Victim Assessment

Primary
Survey

Determines life threatening conditions

Secondary
Survey

Evaluates non-emergency conditions

Before You Begin

Survey the scene

If more than 1 victim, assess the quiet one first

A victim who is talking, crying obviously has an open airway and pulse

Before You Begin

Most victims
do not
require a
complete
assessment

For example:
Cuts finger while
peeling potatoes

Primary Survey

Airway

Breathing

Circulation

Hemorrhage

Spinal Injury?

Will effect:

- when you call EMS
- how you open airway
- how you proceed with secondary survey

Primary Survey

Goal:

Quick
assessment
of life
threatening
conditions

**Treat any
problem found
before
continuing.
Breathing
difficulty
No pulse
Bleeding
Spinal injury**

Primary Survey

Look at surrounding

Assess mental status.

Determine if spinal injury

Primary Survey

Airway

**If victim is
talking the
airway is
open**

No talking?

Head tilt chin lift

Look

Listen

Feel

Primary Survey

Breathing

**If victim is
talking the
he is
breathing**

Assess
breathing
difficulties:
Wheezing
Agonal breaths
No breathing?
Give 2 breaths

Primary Survey

Circulation

~~If victim is
talking he
has a pulse~~

No pulse?

Start CPR

Primary Survey

Hemorrhage

Look for

major

bleeding

Bleeding?

Treat now

Primary Survey

**If more than 1
victim do
primary survey
on both
victims before
starting
secondary
survey**

Secondary Survey

Interview

- State your name

- Tell you know first aid

- Get permission

Secondary Survey

Interview

- State your name

- Tell you know first aid

- Get permission

**Spine
injury?**

Stabilize
now if
haven't
already

Secondary Survey

Interview

Use SAMPLE

to help you
remember

Secondary Survey

Interview

S: signs and symptoms

Where does it hurt?

What is hurting you?

Are you in pain?

Are you hurt?

Secondary Survey

Interview

A: allergies

Are you allergic to any medications?

Are you allergic to any foods?

Secondary Survey

Interview

M:

Medications

**Are you taking
any
medications?**

**Meds for high
B/P, diabetes?**

Secondary Survey

Interview

P:

**Pre-existing
illness**

**Do you have any
medical
problems?**

**Are you a
diabetic?**

**Do you have high
B/P?**

Secondary Survey

Interview

L:

**Last time
ate**

**When was the
last time you
ate?**

**What did you
eat?**

**Is that unusual
for you?**

Secondary Survey

Interview

E: Events

leading up
to accident

**What
happened?**

**What were you
doing?**

**If fell: Did you
hit your head?**

Secondary Survey

Vital Signs

Check a
radial pulse

The radial pulse is felt on the
wrist, just under the thumb

Strong?

Regular?

Weak?

Irregular?

Secondary Survey

Vital Signs

Check skin
temperature
and color

Warm and
dry?

Cool and
clammy?

Pink?

Cyanosis?

Secondary Survey

Vital Signs

Check
breathing

Unlabored?

Labored?

Even?

Uneven?

Secondary Survey

Head to Toe Exam

Stay close to
victim

Explain

Stay calm and
reassuring

Secondary Survey

Head to Toe Exam

Head and
neck

Do not turn or
move if suspect
neck or spine
injury

**Drainage
from eyes,
ears, nose?**

**Pain with
movement?**

Secondary Survey

Head to
Toe Exam
Eyes

Dilated pupil

Constricted pupil

PEARL:

Pupils

Equal

And

Reactive to

Light

Secondary Survey

Head to

Toe Exam

Shoulders

Shrug

**Pain with
movement?**

Secondary Survey

Head to

Toe Exam

**Arms,
hands**

**Raise, bend,
wiggle, squeeze
hands.**

**Pain with
movement?**

Grips equal?

Secondary Survey

Head to

Toe Exam

**Chest,
Abdomen**

**Take a deep
breath.**

**Pain with
movement?**

Secondary Survey

Head to

Toe Exam

Legs, feet

**Raise, bend,
wiggle.**

**Pain with
movement?**

Secondary Survey

Head to

Toe Exam

Back

Do not turn if
suspect neck
or spine injury

**Can you turn
over?**

**Pain with
movement?**

Secondary Survey

Head to

Toe Exam

Use

common

sense!

**Don't ask
victim to
move an
extremity
with an
obvious
injury**

Secondary Survey

Head to Toe

Exam

Look for

Medical Alert
Identification
Tags

Putting It All Together

**Assessment is
influenced by:**

Sudden illness?

Injury?

Responsive?

Unresponsive?

Putting It All Together

Call EMS as soon as you discover injury that requires medical tx.

Continue assessment while waiting for ambulance

Putting It All Together

**Report
findings to
EMS**

Learning Activities 3

1. Primary survey purpose is to find life threatening injuries.

Yes

Learning Activities 3

2. Treat crying or screaming victims before quiet ones.

No

Learning Activities 3

3. Most injured victims
require a complete
assessment.

No

Learning Activities 3

4. In a physical exam, begin
at the head and work down.

Yes

Learning Activities 3

7. Always look for
~~medical~~ alert tags.

Yes

Learning Activities 3

8. Sample helps you remember how to examine an area for injury.

No

Learning Activities 3

Scenario: You are the designated first aider. Coworker has collapsed in hallway. He wears a med alert tag. .

9. You confirm the scene is safe.
What do you check next?

D. Responsiveness

Learning Activities 3

Scenario: You are the designated first aider. Coworker has collapsed in hallway. He wears a med alert tag. .

10. If he were unresponsive you:

A. Open airway and check for breathing

Learning Activities 3

Scenario: You are the designated first aider. Coworker has collapsed in hallway. He wears a med alert tag. .

11. If he were responsive and breathing, what would you check?

**B. Spine injury
(disability)**

Learning Activities 3

Scenario: You are the designated first aider. Coworker has collapsed in hallway. He wears a med alert tag. .

12. For injured victims, which comes first?

A. Physical exam

Learning Activities 3

Scenario: You are the designated first aider. Coworker has collapsed in hallway. He wears a med alert tag. .

13. Physical exam starts?

A. Head

Learning Activities 3

Scenario: You are the designated first aider. Coworker has collapsed in hallway. He wears a med alert tag. .

14. Med alert tags can help identify:

**D. allergies,
medications, medical
history**

Learning Activities 3

Scenario: You are the designated first aider. Coworker has collapsed in hallway. He wears a med alert tag. .

15. When checking his eyes, look for:

D. Reaction of pupils to light, equal or unequal size of pupils