

Local / regional anaesthesia

MUDr. P. Nohel, MUDr. L.Dadák

FN u sv. Anny v Brně

ARK

Anesthesia = znecitlivění

anaesthetist

- general (narcosis)
- local / regional
- combined

Local anaesthetic

- reversible block
- Sodium ion canal (Na^+ to cell)

Nerve fibre

- A: myelin
 - α (alfa): locomotion, reflex activity a proprioception
 - β (beta): touch press
 - γ (gama): muscular tonus
 - δ (delta): PAIN and sense of heat
- B: thin, myelin preganglion-nerve fibre, vegetative function, smooth muscle of vessels
- C: non-myelin, PAIN

Nerve block - signs

- (B fibre) block of sympathetic = heating
- (C + A δ fibre) block of pain and heat
- (A β) ztráta pocitu doteku
- (A α) motorická blokáda

Local anaesthetics

potentially toxic!

- CNS
 - convulsion, coma, depression of breath!
 - lost of sensitivity around mouth, iron taste on tongue, somnolence, vertigo, tinnitus (ringing), nystagmus, changes in seeing
- cardiovascular system
 - hypotension, bradycardia, colaps of circulation, asystoly or ventricular fibrillation!

Lokal anaesthetics

- aminoester
- aminoamid
- examples: lidokain, trimecain (Mesocain), bupivakain (Marcaine), prokain, artikain (Ultracain, Supracain), ropivakain (Naropin)

Types of anaesthesia

- **Local**
 - skin, mucosa
 - infiltration
- **Periphery block**
 - nerves
 - nervous cluster
- **Central block**
 - subarachnoidal (spinal)
 - epidural

Local anaesthesia

- Local anaesthesia
 - superficial (topic, mucosa)
 - infiltration

Central block

- epidural
- subarachnoidal (spinal)

Anatomy of back bone canal

- 7 C, 12 Th, 5 L, 5 S a 4-5 Co
- spinal cord L1/2
- spinal cord cover
(pia mater, arachnoidea, dura mater)
- ligamenta (ligg. supra-, interspinalia,
lig. flavum)
- epidural a subarachnoidal space

Míšní dermatomy

Central blocks

- Indication:
 - lower extremity, lower abdomen , perineum
 - part of combine anaesthesia
 - continual technic for treating of postoperative pain
 - childbirth analgesia and anaesthesia
- Contraindication
 - disagreement of patient
 - infection in place of prick
 - hypotension, hypovolemia, shock
 - valve stenosis - fixed cardiac output
 - blood abnormalities (warfarin, heparin)

Systemic effect

- Cardiovascular system
 - block of sympathetic
 - hypotension
 - stagnation of blood in veins, small vein return
 - relative hypovolemia
- Ventilation: small influence
- Urination: retention (block of urine bladder)

Subarachnoideal anaesthesia

Subarachnoideal space

- wall: arachnoidea + dura mater
- content: spinal cord, nerves, cerebrospinal fluid

liquid in cerebrospinal fluid:

isobaric, hyperbaric, (hypobaric)

Dose: 2 – 4 ml (saddle block 1 ml)

Motoric block

SUBARACHNOIDÁLNÍ BLOK - mediální přístup

Autori: A. Spálený, P. Michálek

A surgeon wearing a surgical mask and cap is performing a lateral laminectomy on a patient's spine. The patient is lying on their side, and the surgeon is using a scalpel and other instruments to expose the spinal canal. The title of the presentation is overlaid on the image.

LATERÁLNÍ LAMINÁRNÍ PŘÍSTUP DO SUBARACHNOIDALNÍHO PROSTORU

Autor: Pavel Michálek

Epidural anaesthesia

- Epidural space
 - posterior border: lig. flavum + vertebral arches
 - content: fat connective tissue, lymphatic vessels, vessels for vertebra and spinal cord, **radices of spinal nerves, spinal cord, spinal covers**
 - thickness of epidural space>
 - lumbar: 5 - 6 mm
 - thoracic: 3 - 5 mm
 - cervical: about 3 mm

Epidural anaesthesia

- Spread of anaesthetics:
 - both direction from the end of needle or catheter
 - part is disappear through intervertebral apertures, part diffuse to CSF and pith
- Doses: over 150 cm 1 ml/segment + 0,1 ml/segment for each 5 cm

Equipment

Loss of resistance

**technika "ztráty
odporu"**

Hanging drop

BEDERNÍ EPIDURALNÍ ANESTEZIE

Autor: Pavel Michálek

KRČNÍ EPIDURALNÍ ANESTEZE

Autor: Pavel Michálek

HRUDNÍ EPIDURÁLNÍ BLOK S KATETREM

Autor: M. Moravec, P. Michálek

Stimulator

Peripheral blocks

- single nerves
- nervous cluster

Plexus brachialis

PARASKALENICKÝ PRÍSTUP K BRACHIÁLNÍMU PLEXU

Autor: Pavel Michálek

INFRAKLAVIKULÁRNÍ PRÍSTUP sec Nalos

Autor: Pavel Michálek

AXILLÄRNÍ BLOK

Autor: Pavel Michálek

INFRAKLAVIKULÁRNÍ PRISTUP

sec Nalos s katétem

Autor: Pavel Michálek

**BLOK NERVUS
ISCHIADICUS
sec Labat**

Autor: Pavel Kopelent

BLOK NERVUS FEMORALIS

Autor: Pavel Kopelent ŠS 11/2001