How to Survive in Anaesthesia

A guide for trainees

THIRD EDITION

Neville Robinson
Department of Anaesthesia
Northwick Park and St Mark’s Hospitals
Harrow, Middlesex

George Hall
Department of Anaesthesia
St George’s Hospital Medical School
University of London
London
Contents

List of boxes, vii
List of figures, xi
List of tables, xii
Preface to the third edition, xiii
Preface to the second edition, xiv
Preface to the first edition, xv

Part I: Nuts and bolts, 1

Chapter 1: Evaluation of the airway, 3
Chapter 2: Control of the airway, 8
Chapter 3: Tracheal intubation, 13
Chapter 4: Failed intubation drill, 18
Chapter 5: Vascular access, 21
Chapter 6: Intravenous fluids, 25
Chapter 7: The anaesthetic machine, 28
Chapter 8: Anaesthetic breathing systems, 36
Chapter 9: Ventilators and other equipment, 42
Chapter 10: Monitoring in anaesthesia, 46

Part II: Crises and complications, 53

Chapter 11: Cardiac arrest, 55
Chapter 12: Haemorrhage and blood transfusion, 61
Chapter 13: Anaphylactic reactions, 68
Chapter 14: Malignant hyperthermia, 72
Chapter 15: Stridor – upper airway obstruction, 77
Contents

Chapter 16: Pneumothorax, 82
Chapter 17: Common intraoperative problems, 85
Chapter 18: Postoperative problems, 92
Chapter 19: Anaesthetic mishaps, 100

Part III: Passing the gas, 105

Chapter 20: Preoperative evaluation, 107
Chapter 21: Recognition and management of the sick patient, 112
Chapter 22: Principles of emergency anaesthesia, 115
Chapter 23: Regional anaesthesia, 123
Chapter 24: Anaesthesia for gynaecological surgery, 133
Chapter 25: Anaesthesia for urological surgery, 139
Chapter 26: Anaesthesia for abdominal surgery, 147
Chapter 27: Anaesthesia for dental and ENT surgery, 152
Chapter 28: Anaesthesia for orthopaedic surgery, 158
Chapter 29: Anaesthesia for day case surgery, 164
Chapter 30: Management of the patient in the recovery area, 167
Chapter 31: Postoperative analgesia, 171
Chapter 32: Management of head injuries, 177
Chapter 33: Anaesthesia in the corridor, 181
Chapter 34: Anaesthetic aphorisms, 185

Index, 189
List of boxes

1.1 Assessment of the airway, 3
1.2 Medical features of difficult airway intubation, 4
1.3 Anatomical features of difficult airway control and intubation, 4
2.1 Methods of airway control, 5
3.1 Intubation techniques, 13
3.2 Clinical signs used to confirm tracheal intubation, 14
3.3 Technical tests to confirm intubation, 15
3.4 Complications of tracheal intubation, 17
4.1 Initial course of action for failed intubation, 18
4.2 Subsequent decisions for consideration after failed intubation, 19
5.1 Complications of internal jugular vein catheterisation, 23
5.2 Variants in central venous pressure, 23
7.1 Anaesthetic machine components, 28
7.2 One atmosphere of pressure (various units), 28
7.3 Anaesthetic machine checklist, 32
8.1 Anaesthetic breathing circuit components, 36
8.2 Functions of bags in breathing systems, 37
9.1 Types of ventilators, 42
9.2 Suction device components, 44
9.3 Scavenging system components, 44
10.1 Anaesthesia monitoring requirements, 46
10.2 Patient monitoring devices, 48
10.3 Specialised patient monitoring devices, 49
10.4 Causes of low oxygen saturation, 50
10.5 Common causes of high and low P$_a$CO$_2$, 51
11.1 Adult basic life support, 57
11.2 Adult advanced life support in cardiac arrest, 57
11.3 Potentially reversible causes of cardiac arrest, 57
12.1 Blood loss estimation, 61
12.2 Additives used in red cell storage, 62
12.3 Blood transfusion complications, 64
List of boxes

12.4 Blood volume formulae, 66
13.1 Signs of severe allergic drug reactions, 68
13.2 Anaphylaxis – immediate management, 69
13.3 Anaphylaxis – secondary management, 70
14.1 Clinical signs of malignant hyperthermia (MH), 74
14.2 Metabolic signs of malignant hyperthermia, 74
14.3 Overall management plan for malignant hyperthermia, 75
14.4 Anaesthesia in suspected malignant hyperthermia, 76
15.1 Common causes of upper airway obstruction, 77
15.2 Symptoms and signs of upper airway obstruction, 78
16.1 Causes of pneumothorax, 82
16.2 Signs of pneumothorax in anaesthesia, 83
17.1 Common causes of intraoperative problems, 86
17.2 Drug treatment of life-threatening arrhythmias, 87
17.3 Major causes of intraoperative hypotension, 88
17.4 Causes of intraoperative hypertension, 89
17.5 Management of laryngospasm, 89
17.6 Differential diagnoses of wheeze, 90
18.1 Signs of airway obstruction, 92
18.2 Common causes of postoperative airway obstruction, 93
18.3 Common causes of failure to breathe, 94
18.4 Unusual causes of failure to breathe postoperatively, 94
18.5 Signs of adequate neuromuscular function, 94
18.6 Factors associated with postoperative vomiting, 96
18.7 Causes of delayed recovery, 97
18.8 Factors predisposing to postoperative hypothermia, 98
18.9 Prevention of body heat loss, 98
18.10 Causes of hyperthermia, 98
20.1 Classification of operations, 107
20.2 ASA physical status classes, 108
20.3 Specific assessment of obesity, 109
20.4 Basic preoperative tests, 109
20.5 Reasons for premedication, 110
21.1 Principles of care in the sick surgical patient, 112
22.1 Components of general anaesthesia, 115
22.2 Classification of anaesthetic techniques, 116
22.3 Methods of facilitating tracheal intubation, 117
22.4 Management of endotracheal intubation when risk of aspiration, 118
22.5 Major side effects of suxamethonium, 120
22.6 High risk factors for regurgitation, 121
22.7 Signs of pulmonary aspiration, 121
23.1 Symptoms and signs of local anaesthetic toxicity, 124
23.2 Recommendations for the safe use of epinephrine in local anaesthetic solutions, 124
23.3 Requirements before starting regional anaesthesia, 125
23.4 Absolute and relative contraindications to epidural anaesthesia, 126
23.5 Major complications of epidural analgesia, 129
23.6 Other complications of epidural analgesia, 129
23.7 Complications of epidural opiates, 130
23.8 Factors influencing distribution of local anaesthetic solutions in CSF, 131
24.1 Advantages of CO₂ use in pneumoperitoneum formation, 133
24.2 Problems arising from gas insufflation, 134
24.3 Complications from needle or trochar insertion, 135
24.4 Anaesthetic problems of laparoscopic surgery, 135
24.5 Anaesthetic considerations in ectopic pregnancy, 136
24.6 Anaesthetic considerations for ERPC, 137
25.1 Requirements for urological irrigating fluid, 139
25.2 Factors influencing the absorption of glycine, 140
25.3 Anaesthetic problems for TURP, 140
25.4 Symptoms and signs of acute water intoxication (TURP syndrome), 141
25.5 Blood tests in suspected TURP syndrome, 141
25.6 Management of water intoxication in TURP syndrome, 142
25.7 Anaesthesia for TURP, 143
25.8 Advantages and disadvantages of regional anaesthesia for TURP, 144
25.9 Advantages and disadvantages of general anaesthesia for TURP, 144
25.10 Specific considerations in renal surgery, 145
26.1 Specific preoperative problems in abdominal surgery, 147
26.2 Complications of hypokalaemia, 148
26.3 Perioperative considerations for abdominal surgery, 148
26.4 Specific postoperative problems in abdominal surgery, 149
26.5 Anaesthetic problems of anal surgery, 150
27.1 Anaesthetic techniques for dental surgery, 153
27.2 Considerations for general anaesthesia in dental surgery, 153
27.3 Anaesthetic considerations for tonsillectomy, 155
27.4 Anaesthetic problems in the bleeding tonsil, 155
27.5 Anaesthetic considerations for middle ear surgery, 156
27.6 Techniques for induced hypotension, 157
x List of boxes

28.1 General considerations in orthopaedic anaesthesia, 158
28.2 Anaesthetic considerations and techniques for arm surgery, 160
28.3 Anaesthetic considerations and techniques for hip surgery, 161
28.4 Advantages and disadvantages of regional anaesthesia for hip surgery, 161
28.5 Advantages and disadvantages of general anaesthesia for hip surgery, 162
28.6 Anaesthetic considerations for spinal surgery, 162
29.1 Selection guidelines for day case surgery, 164
29.2 Discharge criteria for day case surgery, 165
30.1 Main objectives of care in the recovery area, 167
30.2 Causes of early postoperative hypoxaemia, 168
30.3 Typical criteria for discharge from recovery, 169
31.1 Claimed advantages of good postoperative analgesia, 171
31.2 Factors influencing postoperative pain, 172
31.3 General plan of postoperative analgesia, 173
31.4 Main side effects of NSAIDs, 174
31.5 Major side effects of systemic opiates, 174
32.1 Causes of secondary brain damage after trauma, 177
32.2 Indications for endotracheal intubation in the head-injured patient, 178
32.3 Guidelines for transferring head-injured patients, 180
33.1 Minimum requirements for conduct of anaesthesia, 181
33.2 Considerations for electroconvulsive therapy anaesthesia, 182
33.3 Anaesthetic considerations for patient transfer, 183
List of figures

1.1 Structures seen on opening of mouth for Mallampati Grades 1–4, 5
1.2 Line shows the thyromental distance from the thyroid cartilage to the tip of the chin, 6
2.1 Laryngeal mask correctly positioned before inflation, with the tip of the mask in the base of the hypopharynx, 9
2.2 Typical endotracheal tube, 10
2.3 View of the larynx obtained before intubation, 11
3.1 An oesophageal detector, 16
7.1 A pressure-reducing valve, 30
7.2 Flow meter needle valve rotameter, 31
8.1 Mapleson classification of rebreathing systems. Arrows indicate direction of fresh gas flow (FGF), 39
8.2 Coaxial systems of (A) Bain and (B) Lack, 40
22.1 Application of cricoid pressure, 119
23.1 Anatomy of the epidural space, 125
23.2 Tuohy needle, epidural catheter and filter, 127
List of tables

5.1 Flow rates through typical venous cannulae, 21
6.1 Electrolytic composition of intravenous solutions (mmol/l), 26
6.2 Properties of colloid solutions, 27
12.1 Blood products in common use, 63
23.1 Characteristics of local anaesthetic drugs, 123
23.2 Dermatomal levels at various anatomical landmarks, 132
29.1 Discharge scoring criteria, 165
31.1 Typical regimen for intravenous morphine PCA pump, 175
32.1 The Glasgow Coma Scale (GCS). Neurological assessment, 179
We have added two chapters in response to discussion with trainees who asked for examples of anaesthetic mishaps and help in assessing sick patients. The emphasis remains on providing an introductory text to safe clinical practice. We are grateful to our many colleagues, senior and junior, for their support and advice, particularly Neville Goodman.

Neville Robinson
George Hall
We are grateful for the many comments received about the contents and style of the first edition. We have taken the opportunity to decrease the size of the book to make it more of a ‘pocket book’ and we have revised the text and added two new chapters.

Our main aim remains to provide a concise readable text that will introduce the new trainee in anaesthesia to safe clinical practice. In addition, the contents of the book are applicable to many clinical aspects of the primary Fellowship examination of the Royal College of Anaesthetists.

Neville Robinson
George Hall
Preface to the first edition

If you are a trained anaesthetist, you should not be reading this. If you have just started anaesthesia, congratulations on your choice; you have joined the most interesting specialty in medicine which contains some of the most intelligent, well-adjusted consultants to be found in hospitals (we can think of at least two). In your first few weeks of anaesthesia you will be given much advice, some of which may even be good, and will be influenced by the current issues affecting the specialty. It is easy to believe that audit, high dependency units, acute pain teams, et cetera, are areas of essential knowledge for the newcomer. They are not. They only become relevant when you are capable of conducting a safe anaesthetic. We hope that this short book will help trainees in the first year of anaesthesia by emphasising basic principles and key concepts. Full explanations have been left for ‘proper’ textbooks.

We thank the many trainees who over the years have kept us entertained, enthused, sometimes informed, occasionally frightened, and whose ingenuity in devising new mistakes never ceased to amaze.

Neville Robinson
George Hall
Part I **Nuts and bolts**

The first section of this book deals with two fundamental aspects of anaesthetic practice: the airway and vascular access.

General anaesthesia has been summarised by the simple phrase *put up a drip, put down a tube and give plenty of oxygen*. Although many anaesthetists resent this glib description of their work, it does have the virtue of emphasising the importance of venous cannulation and control of the airway, which are essential for the safe conduct of anaesthesia. Difficulties arise in anaesthesia when one of these fundamental areas is not secure and, if both fail, then disaster is close at hand.

Therefore, in the first 10 chapters we concentrate on evaluation and control of the airway, the anaesthetic machine and circuits, basic anaesthetic monitoring, vascular access, and the choice of intravenous fluids. We have not given detailed instructions on how to undertake the practical procedures. There is no substitute for careful instruction from a senior anaesthetist as part of the anaesthetic procedure. At the start of training the application of physiology and pharmacology to anaesthesia is exciting, and knowledge of the equipment may seem mundane and even boring.

It is imperative that you have a basic understanding of the equipment you use – failure to do so will put the patient at risk.
Chapter 1 Evaluation of the airway

Experienced anaesthetists teach that there are three fundamental aspects to safe anaesthetic practice: the airway, the airway and the airway. Unanticipated airway problems account for about 40% of overall anaesthetic morbidity and mortality. Therefore, careful airway assessment must be undertaken pre-operatively. This is carried out logically as summarised in Box 1.1.

<table>
<thead>
<tr>
<th>Box 1.1 Assessment of the airway</th>
</tr>
</thead>
<tbody>
<tr>
<td>• History</td>
</tr>
<tr>
<td>• Symptoms</td>
</tr>
<tr>
<td>• Examination</td>
</tr>
<tr>
<td>– anatomy and variants</td>
</tr>
<tr>
<td>– medical conditions</td>
</tr>
<tr>
<td>– specific assessment</td>
</tr>
<tr>
<td>• Mallampati scoring system</td>
</tr>
<tr>
<td>• thyromental distance</td>
</tr>
<tr>
<td>• sternomental distance</td>
</tr>
<tr>
<td>– Other tests</td>
</tr>
</tbody>
</table>

1.1 History

Any previous anaesthetic history must be obtained. Information about difficulties with endotracheal intubation may be found in old anaesthetic records. Previous successful intubation is not an indicator of its ease. Some patients carry letters or wear Medic-alert bracelets stating their anaesthetic difficulties, whilst others with major problems know nothing about them. Ascertain whether the airway is potentially difficult by checking whether the patient has any of the medical and surgical conditions listed in Box 1.2.
How to survive in anaesthesia

Box 1.2 Medical features of difficult airway intubation

- Congenital: rare
- Acquired
 - traumatic: fractures of mandible and cervical spine
 - infection: epiglottitis, dental or facial abscess
 - endocrine: thyroid enlargement, acromegaly, obesity
 - neoplasia: tongue, neck, mouth, radiotherapy
 - inflammatory: ankylosing spondylitis, rheumatoid arthritis
 - pregnancy

1.2 Symptoms

Upper airway obstruction may be found in patients with stridor, dysphagia and hoarseness.

1.3 Examination and clinical tests

Normal anatomy and its variants

Some patients appear anatomically normal and yet are difficult, or impossible, to intubate. These patients cause anaesthetists unexpected problems. We have had the occasional experience of casually starting an apparently normal laryngoscopy, only to have the sinking feeling associated with complete failure to see the larynx. It is much better to anticipate a difficulty than encounter one unexpectedly. Some anatomical factors that make airway control and intubation difficult are listed in Box 1.3.

Box 1.3 Anatomical features of difficult airway control and intubation

- Short immobile neck
- Full set of teeth, buck teeth
- High arch palate
- Poor mouth opening – less than three fingers gap between upper and lower teeth
- Receding mandible (may be hidden by a beard)
- Inability to sublux the jaw (forward protrusion of the lower incisors beyond the upper incisors)
Specific assessment

Several clinical tests to assess the airway are in common use. None are reliable in predicting a difficult airway or intubation and all should be used in combination as this provides a better overall assessment of the airway.

*M*odified *M*allampati *s*coring *s*ystem

This predicts about 50% of difficult intubations. The test can be performed with the patient in the upright or supine position. It is based upon the visibility of the pharyngeal structures with the mouth open as wide as possible (Fig. 1.1). Patients are classified as follows:

- Grade 1: faucial pillars, soft palate and uvula visible
- Grade 2: faucial pillars, soft palate visible, but uvula masked by the base of the tongue
- Grade 3: soft palate only visible
- Grade 4: soft palate not visible

Patients in Grades 3 and 4 are considered difficult to intubate and those in Grades 1 and 2 are considered feasible intubations. It is important to realise that this system is not infallible and patients in Grade 2 sometimes cannot be intubated.

Head and neck movement

Flexion and extension are greater than 90° in normal people.
Jaw movement and mandible
Check that the patient’s mouth opens normally. It should have an interincisor gap of greater than 5 cm (about three finger breadths). Check that the patient does not have buck teeth or a receding mandible. Ideally, the lower incisors should be able to be protruded beyond the upper incisors. If these simple tests cannot be performed the airway may be difficult to manage.

Thyromental distance
The thyromental distance (Patil test) is the distance from the thyroid cartilage to the mental prominence when the neck is extended fully (Fig. 1.2). In the absence of other anatomical factors, if the distance is more than 6.5 cm, problems should not occur with intubation. A distance of less than 6 cm suggests laryngoscopy will be impossible and for distances of 6–6.5 cm, laryngoscopy is considered difficult, but possible.

This measurement may predict up to 75% of difficult intubations.

Figure 1.2 Line shows the thyromental distance from the thyroid cartilage to the tip of the chin.

Sternomental distance
This test is claimed to predict up to 90% of difficult intubations. The distance from the upper border of the manubrium sterni to the tip of the chin, with the mouth closed and the head fully extended, is measured. A distance of less than 12.5 cm indicates a difficult intubation.
1.4 Other tests

Indirect laryngoscopy and various x-ray procedures are occasionally used. Using x-ray photographs the effective mandibular length is compared with the posterior depth of the mandible; a ratio of more than 3.6 may be associated with a difficult intubation. A decreased distance between the occiput and the spinous process of C1 is also reported as associated with difficulties with laryngoscopy. We have found these tests to be of limited value.

1.5 Conclusion

The airway must be assessed before any anaesthetic procedure is embarked upon. Airway control and endotracheal intubation is occasionally difficult, or even impossible, in anatomic ally normal people. An assessment from the patient’s history, symptoms and medical conditions, combined with careful clinical examination, will help avoid most, but not all, unexpectedly difficult intubations.
The novice anaesthetist must learn rapidly the skills of airway control.

2.1 Position

The patient must be correctly positioned. This is achieved by elevating the head by about the height of a pillow to flex the neck. The head is extended on the cervical spine and the mandible lifted forward to stop obstruction from the tongue and other pharyngeal structures that lose their tone under anaesthesia. This position is commonly referred to as ‘sniffing the early morning air’ – a practice not to be recommended in a modern urban environment.

2.2 Methods

There are four methods of airway control that are used for the purpose of ensuring unobstructed gas exchange (Box 2.1).

Box 2.1 Methods of airway control

- Facemask and Guedel airway
- Laryngeal mask
- Endotracheal tube
- Tracheostomy

Face mask

The mask is designed to fit snugly over the patient’s nose and mouth. However, gas often leaks round the side of the mask in edentulous patients. Clear masks allow you to see the airway and any secretions or vomit. Newer masks have inflatable rims that allow air to be added or removed from the mask to improve the tightness of the seal. An obstructed airway may be relieved by the insertion of an oropharyngeal airway (Guedel airway) or by a nasopharyngeal airway.
Guedel airways are sized from 0 to 4, with a size 3 used for adult females and 4 for adult males. Nasopharyngeal airways, unless they are inserted very gently, can cause haemorrhage, which may further threaten the airway.

Laryngeal mask
This was developed from the concept that the anaesthetic face mask could, instead of being applied to the face, be altered and positioned over the laryngeal opening (Fig. 2.1). It is inserted using a blind technique and provides a patent airway for spontaneous breathing; it is used occasionally for ventilation and management of difficult intubation.

![Figure 2.1 Laryngeal mask correctly positioned before inflation, with the tip of the mask in the base of the hypopharynx.](image)

The original design of laryngeal mask was re-usable after autoclaving. There are now many disposable options available but these are often more difficult to insert. Flexible or non-kinking versions are also used. An oesophageal point is available on some tubes; this is designed to allow vomit to pass directly out of the tube, which in theory, minimises tracheal contamination from the vomit. The experienced anaesthetist can pass a 6·0 mm cuffed endotracheal tube, gum elastic bougie or fibre-optic laryngoscope through the laryngeal mask. A black line is present on the tube that ensures correct orientation of the mask. The sizes are 2 and 2½ for children, 3 for adult females and 4 or 5 for adult males.

The main advantage of this technique is that the anaesthetist has both hands free to undertake other tasks. The laryngeal mask permits the measurement of the oxygen, carbon dioxide and volatile anaesthetic concentration in the expired gas.
The mask does not prevent gastric aspiration occurring, is not suitable for emergency anaesthesia, and incorrect positioning can occur which may lead to airway obstruction. This is often due to folding back of the epiglottis as it is pushed down by the mask during insertion and occurs in about 10% of patients. An obstructed mask must be removed and repositioned.

Endotracheal tube

A cuffed endotracheal tube, once inserted into the trachea, maintains airway patency and minimises gastric aspiration into the lungs. All endotracheal tubes have information written upon the tube (Fig. 2.2).

![Typical endotracheal tube](image)

Figure 2.2 Typical endotracheal tube.

A novice anaesthetist is expected to be able to provide a detailed description of the information on an endotracheal tube: it is a basic tool of the trade! The tube is inserted by holding the laryngoscope in the left hand and passing the
blade into the right side of the mouth. The tongue is then pushed to the left as the blade is passed down the tongue and inserted anterior to the epiglottis in the vallecula. Elevation of the whole laryngoscope will facilitate a clear view of the glottic opening (Fig. 2.3).

Figure 2.3 View of the larynx obtained before intubation.

Tips to aid insertion of the endotracheal tube include:
• the use of a gum elastic bougie inserted through the larynx with the tube passed over it
• the application of pressure externally over the larynx to bring it into view
• a ‘helping finger’ from an assistant to pull the cheek out to allow better vision in the mouth

The timely use of a gum elastic bougie can make endotracheal intubation easier and less traumatic. Occasionally, the tracheal tube impinges on the posterior rim of the larynx and will not pass smoothly over the bougie into the larynx. Rotating the tube 90° anticlockwise prevents this obstruction and facilitates intubation when using a bougie. The general principle of ‘a big cannula over a small guidewire’ is widely used in medicine. A size 8.0 mm endotracheal tube is used for adult females and 9.0 mm for adult males. This size refers to the internal diameter of the tube. Tubes are normally cut to a length of 21–23 cm.

Tracheostomy

Tracheostomy is used for airway control in the following circumstances:
• to bypass upper respiratory tract obstruction
• for long-term ventilation
• to facilitate suction of chest secretions
• for prevention of aspiration of gastric contents (for example, in bulbar palsy)
How to survive in anaesthesia

Percutaneous cricothyroidotomy is occasionally necessary in acute, upper airway obstruction.

2.3 Conclusion

Obstruction of the airway must be prevented at all times – a patent airway is a happy airway. Take care of the airway, and inquests will take care of themselves! (BJA 1925).
Tracheal intubation is an acquired skill. Hypoxia as a result of unrecognised oesophageal intubation can cause death. Intubation can be performed with the patient awake (local anaesthesia) or under general anaesthesia. Intubation can be achieved using the techniques shown in Box 3.1.

Box 3.1 Intubation techniques

- **Above the cords**
 - blind intubation
 - nasal
 - using laryngeal mask
 - larynx visualisation
 - oral (± gum elastic bougie)
 - laryngeal mask with fibre-optic laryngoscopy
 - fibre-optic laryngoscopy

- **Below the cords**
 - cricothyroid puncture
 - retrograde intubation
 - cricothyroidotomy
 - transtracheal ventilation
 - tracheostomy

3.1 Laryngoscopes

The laryngoscope is an important tool. It is essentially a light source on a tongue retracting blade. Many variations exist but it is always best to use a medium length blade first when attempting intubation. Long blades are often offered by anaesthetic technicians but only rarely needed.
3.2 Laryngoscopic views

The laryngoscopic views seen on intubation are often recorded by the anaesthetist and have been graded by Cormack and Lehane.

- Grade I: full view of glottis
- Grade II: only posterior commissure visible
- Grade III: only tip of epiglottis visible
- Grade IV: no glottic structure visible.

3.3 Displacement

Tracheal tubes can be displaced after correct insertion. This is particularly likely when the patient is moved or the position changed. Flexion or extension of the head, or lateral neck movement, has been shown to cause movement of the tube of up to 5 cm within the trachea. Tracheal tubes should be fixed securely to minimise accidental extubation and the correct positioning should be checked regularly.

3.4 Confirmation of tracheal intubation

Confirmation is by clinical signs and technical tests. In the operating theatre both methods are used; however, elsewhere only clinical signs can be used.

Clinical signs

These are listed in Box 3.2.

<table>
<thead>
<tr>
<th>Box 3.2 Clinical signs used to confirm tracheal intubation</th>
</tr>
</thead>
<tbody>
<tr>
<td>• Direct visualisation of tracheal tube through vocal cords</td>
</tr>
<tr>
<td>• Palpation of tube movement within the trachea</td>
</tr>
<tr>
<td>• Chest movements</td>
</tr>
<tr>
<td>• Breath sounds</td>
</tr>
<tr>
<td>• Reservoir bag compliance and refill</td>
</tr>
<tr>
<td>• Condensation of water vapour on clear tracheal tubes</td>
</tr>
</tbody>
</table>

Seeing the tracheal tube passing through the vocal cords is the best clinical method of confirming tracheal intubation. This is normally achieved easily, but is not always possible in technically difficult intubations. All anaesthetists can recount situations where they *think* they have seen the tracheal tube pass through the vocal cords but subsequently found it in the oesophagus. The belief that the trachea is intubated can lead to a false sense of airway security.
Tracheal intubation

if cyanosis occurs, and often other causes are sought for the hypoxaemia. The position of the tracheal tube must always be checked in these circumstances. The other listed signs are helpful, but unreliable, in confirming correct placement of the tracheal tube.

Although an assistant applying cricoid pressure may ‘feel’ the tube passing down the trachea, the same sensation can also occur with an oesophageal intubation. Observation of chest wall movement is no guarantee of correct tracheal tube placement. It may be impossible to observe in some patients (due to obesity) and may occur also in cases of oesophageal intubation.

Auscultation can be misleading: gas movement in the oesophagus can be transmitted to the lungs and so oesophageal sounds may be mistaken for lung sounds. Epigastric auscultation can be undertaken, but breath sounds again may be heard in the epigastrium, and so can cause confusion.

There is a characteristic ‘feel’ to the breathing circuit reservoir bag, which is often different when the oesophagus is intubated. Reservoir bag refilling will occur in tracheal intubation, but has been described after stomach distension with oesophageal intubation. A ‘rumbling’ noise is often heard in oesophageal intubation, which is distinct from that heard in tracheal intubation.

Condensation of water vapour is more likely to be seen with tracheal intubation, but can be present in gas emanating from the stomach and so is considered unreliable. If in doubt, and if at all possible, it is worth confirming correct tracheal tube placement by viewing again the tube passing through the larynx.

Technical tests
The commonly used tests are shown in Box 3.3.

<table>
<thead>
<tr>
<th>Box 3.3 Technical tests to confirm intubation</th>
</tr>
</thead>
<tbody>
<tr>
<td>• Negative pressure tests</td>
</tr>
<tr>
<td>• End-tidal CO₂ monitoring – six breaths</td>
</tr>
<tr>
<td>• Fenum disposable CO₂ monitors</td>
</tr>
<tr>
<td>• Fibre-optic observations of the trachea</td>
</tr>
</tbody>
</table>

Negative pressure tests rely on the fact that there are differences in the rigidity of the tracheal and oesophageal walls. Following intubation, a negative pressure is applied to the tube. Oesophageal walls are muscular and collapse upon application of a negative pressure and aspiration is prevented. Tracheal walls are rigid and, when a negative pressure is applied to the tube, tracheal gas can be aspirated. A negative pressure can be applied by using Wee’s
How to survive in anaesthesia

An oesophageal detector device (Fig. 3.1) which is a catheter mount attached to a 60 ml syringe.

![An oesophageal detector.](image)

Figure 3.1 An oesophageal detector.

An emptied, modified Ellick’s evacuator bulb can also be attached to the tube and it will reinflate if in the trachea. False-positive results have been reported. It has been found to be impossible to aspirate a tracheal tube because of endobronchial intubation, or obstruction by the wall of the mucosa or by a mucous plug. The end-tidal CO$_2$ concentration can be measured using a capnograph. If pulmonary perfusion is adequate, end-tidal CO$_2$ concentration is about 5%. No CO$_2$ is excreted from the stomach, so any CO$_2$ present must be from the lungs. *Six breaths of CO$_2$* must be seen to confirm tracheal intubation. This is because alveolar CO$_2$ may have been ventilated into the upper gastrointestinal tract before intubation and it will take six breaths to excrete it from the stomach. Carbonated drinks may be present occasionally in the stomach and can cause some confusion. Fenem CO$_2$ analysers of disposable plastic contain a chemical indicator which changes colour on exposure to CO$_2$. These last several hours.

A fibre-optic laryngoscope placed through the endotracheal tube will show if tracheal placement is correct.

Although there are many tests to confirm tracheal intubation, the ‘gold standard’ is six breaths of end-tidal CO$_2$ with visual confirmation of laryngeal placement of the tube.

Complications of tracheal intubation

The complications of intubation are shown in Box 3.4. The trainee needs to take special care to avoid the immediate complications. Tracheal tubes can easily kink or be placed too far into the trachea and either sit on the carina or pass into the right main bronchus. High airway pressures may be seen when a
patient is ventilated with these complications. Auscultation of the chest bilaterally may reveal a different intensity of breath sounds in endobronchial intubation. The tube is then pulled back and positioned correctly. Although almost invariably the tracheal tube passes into the right main bronchus, we have managed on rare occasions to intubate the left main bronchus.

3.5 Conclusion

The tracheal tube must be correctly sited and secured. Confirmation by direct observation of tracheal placement and six breaths of end-tidal CO\textsubscript{2} with continuous monitoring can avoid the potentially fatal consequences resulting from hypoxia. An anaesthetic maxim to remember when unsure of tracheal tube placement is:

IF IN DOUBT, TAKE IT OUT!

Patients do not die from failure to intubate but from failure to oxygenate.
Chapter 4 Failed intubation drill

It is essential to ask for assistance before anaesthetising patients who have been assessed as having potentially difficult airways. Failed tracheal intubation can occur in both elective and emergency anaesthesia. It is important to prepare a plan of management should intubation be impossible during the induction of general anaesthesia. We recommend that ‘failed intubation drills’ should be practised when juniors are accompanied by senior colleagues.

4.1 Initial strategy

The strategy for each case should be similar to that shown below (Box 4.1). Calling for senior help, preventing hypoxia and not giving further doses of muscle relaxants when you are confronted by an impossible intubation are key points.

Box 4.1 Initial course of action for failed intubation

1. Plan a course of management before starting anaesthesia
2. Call for HELP
3. Maintain airway
4. Ventilate with 100% oxygen
5. Maintain cricoid pressure (if part of anaesthetic technique)
6. Avoid persistent attempts to intubate if patient is hypoxic
7. Avoid further doses of muscle relaxants unless you are absolutely sure of airway control and ventilation

The airway must be patent and the patient must be oxygenated. Suxamethonium is the muscle relaxant with the fastest onset and is always used for emergency surgery, in patients with full stomachs, and in those who are at risk of regurgitation (for example, hiatus hernia). Experienced anaesthetists often use muscle relaxants of slower onset for elective surgical patients in
whom they can be confident of airway control. Muscle relaxants should not be given inappropriately, for example in cases of upper airway obstruction. If a patient is paralysed, and tracheal intubation, patency of the upper airway, and oxygenation are impossible, then hypoxaemia and death will occur.

Consider why intubation has failed. A common cause in emergency anaesthesia is inexpertly applied cricoid pressure. In these circumstances the larynx may need to be manipulated into view. A gum elastic bougie is helpful for railroading tracheal tubes into position when the larynx is visible but the tube will not pass into the trachea. Do not spend time attempting these manoeuvres if the patient is becoming hypoxic.

4.2 Secondary decisions

If intubation has failed, further decisions have to be made (Box 4.2).

<table>
<thead>
<tr>
<th>Box 4.2 Subsequent decisions for consideration after failed intubation</th>
</tr>
</thead>
<tbody>
<tr>
<td>1. Awaken patient or continue anaesthetic until senior help arrives</td>
</tr>
<tr>
<td>2. Summon experienced help – intubate under general or local anaesthesia:</td>
</tr>
<tr>
<td>laryngeal mask (intubation through mask), fibre-optic intubation, blind nasal intubation</td>
</tr>
<tr>
<td>3. Last resorts include retrograde intubation, transtracheal jet ventilation, cricothyroidotomy</td>
</tr>
<tr>
<td>4. Make elective tracheostomy</td>
</tr>
<tr>
<td>5. Perform surgery under regional anaesthesia</td>
</tr>
</tbody>
</table>

The safest decision is to awaken the patient, although this may be modified by considering the elective or emergency nature of the surgery. Patients are not usually pleased to be woken up without undergoing surgery, but at least they are alive to complain! If airway control and ventilation are easy, or the patient reverts spontaneously to breathing in an unobstructed fashion and help is nearby, the anaesthetic may be continued. A laryngeal mask can secure airway patency when other methods have failed. Sometimes it is possible to continue the anaesthetic with the patient breathing spontaneously unintubated, but intubation may be mandatory.

Intubation can be achieved through a laryngeal mask airway, by blind nasal intubation techniques or via a fibre-optic laryngoscope. Retrograde intubation can also be used occasionally. This technique involves cricothyroid membrane puncture and a guide catheter being pushed up through the larynx and out of the mouth. A tracheal tube can then be passed over the
guiding catheter (the same principle as described in Chapter 3). Equipment for achieving airway control includes cricothyroid puncture devices that can be connected to a breathing circuit and transtracheal jet ventilation devices.

Formal tracheostomy may have to be considered. Abandonment of a general anaesthetic technique and implementation of surgery under a regional analgesia is a sensible alternative.

After failed intubation, both the patient and other anaesthetists need to be informed of the difficulty in the case of surgery at a later date. Therefore:

1. Note grade of intubation
2. Mark patient’s notes boldly
3. Inform patient verbally and by letter

The patient’s folder containing the clinical records should be marked stating the anaesthetic problem.

4.3 Conclusion

Failed intubation should be prepared for and the priority initially should be on airway control and ventilation of the lungs. It is usually safer to awaken a patient and then consider the alternatives after consultation with a more experienced colleague.

A ‘failed intubation drill’ should be committed to memory very early in the training programme and be practised at regular intervals. Sooner or later it will be needed.

Remember, the objective after failed intubation is oxygenation, oxygenation, followed by **OXYGENATION**.
Vascular access may be classified into venous (peripheral, central) and arterial. Peripheral venous cannulation is easier to gain expertise even by a novice anaesthetist. It is also important to become proficient in central venous cannulation and insertion of arterial cannulae, within the first few months of training. We have not included detailed practical descriptions on how to undertake these procedures; these skills are best learnt by careful instruction from a senior anaesthetist.

5.1 Peripheral venous access

No general or regional anaesthetic procedure should start without intravenous access. A large bore cannula (14 or 16 gauge) or occasionally a small cannula (21 or 23 gauge) may be used, depending on the type of surgery. Flows through peripherally placed cannulae can be surprisingly high (Table 5.1).

<table>
<thead>
<tr>
<th>Peripheral</th>
<th>Central</th>
</tr>
</thead>
<tbody>
<tr>
<td>Gauge</td>
<td>Flow (ml/min)</td>
</tr>
<tr>
<td>23</td>
<td>16</td>
</tr>
<tr>
<td>21</td>
<td>21</td>
</tr>
<tr>
<td>18.5</td>
<td>48</td>
</tr>
<tr>
<td>16</td>
<td>121</td>
</tr>
<tr>
<td>14</td>
<td>251</td>
</tr>
</tbody>
</table>

For any surgical procedure in which rapid blood loss may occur, nothing smaller than a 16 gauge cannula should be used. For major surgery at least one 14 gauge cannula is essential. The major determinant of the flow rate achieved through a cannula is the fourth power of the internal radius. All large-bore intravenous cannulae that are inserted before induction of anaesthesia should...
be placed after the intradermal infiltration of lignocaine using a 25 gauge
needle. The ‘sting’ of the local anaesthetic is trivial compared with the pain of
a large intravenous cannula pushed through the skin – we speak from bitter
personal experience. Be kind to your patients.

5.2 Central venous access

Central venous cannulation is undertaken to provide venous access when
the peripheral route is unavailable, to measure central venous pressure, to
administer drugs, and to provide parenteral nutrition.

There are two main routes by which anaesthetists acquire central venous
access. First, a long venous catheter may be inserted via the basilic vein in the
antecubital fossa, which will pass, one hopes, into the superior vena cava. The
final position of the catheter needs confirmation by x-ray films, as the catheter
can pass up into the internal jugular vein and even down the other arm.
There are few complications with this technique, although ‘damped’ pressure
recordings are often seen with long catheters, and enthusiastic insertion
occasionally results in the measurement of right ventricular pressures!

Second, a technique involving cannulation of the internal jugular vein is
used. The internal jugular vein arises as a continuation of the sigmoid sinus
as it passes through the jugular foramen. It lies within the carotid sheath,
lateral to the carotid artery and the vagus nerve, and runs beneath the sternal
and clavicular heads of the sternomastoid muscle where it can be ‘palpated’.
It finally passes under the medial border of the clavicle to join the subclavian
vein.

The right internal jugular vein is normally used as the veins are relatively
straight on the right side of the neck and the thoracic duct is avoided. A strict
aseptic technique with the patient in a head-down position is used. This fills
the veins and avoids the risk of air embolism. A ‘high-neck’ approach lessens
the complications and the cannula can be inserted after ballotting the vein,
or lateral to the carotid arterial pulsation. Some anaesthetists find it difficult
to palpate the internal jugular vein, but it is often felt as the boggiest part of
the neck lateral to the carotid artery. If the patient is hypovolaemic it can be
impossible to ballotte the vein.

Although internal jugular vein cannulation is relatively safe in skilful hands,
problems can occur (Box 5.1).

Haematomas are the most common, and we have been impressed by the lack
of problems following inadvertent carotid artery puncture. Pneumothorax
should not occur with the ‘high-neck’ approach. If you have more than 4 cm
of the cannula inserted and still have not found the vein, stop and try a
different site.
Box 5.1 Complications of internal jugular vein catheterisation

- Immediate
 - venous haematoma
 - carotid artery puncture haematoma
 - pneumothorax
 - haemothorax
 - nerve trauma (brachial plexus, vagus, phrenic)
 - air embolism
- Delayed
 - infection

Central venous pressure is measured from the midaxillary line via a pressure transducer or a water manometer. There is no normal central venous pressure. It is the response to an intravenous fluid load that determines whether the patient is hypovolaemic or not. The causes of variants in central venous pressure are shown in Box 5.2.

Box 5.2 Variants in central venous pressure

- Low pressure
 - hypovolaemia
 - respiratory phase variation
- High pressure
 - hypervolaemia
 - right ventricular dysfunction
 - increased right ventricular afterload
 - pulmonary hypertension
 - parenchymal pulmonary disease
 - pneumothorax
 - haemothorax
 - left heart failure
 - atrial arrhythmias
 - tricuspid valve disease

5.3 Arterial access

This is commonly performed via the radial artery with a 20 or 22 gauge cannula. An Allen’s test may be done to assess the relative contributions of the radial and ulnar arteries to blood flow of the hand. This is done by occluding
both the radial and ulnar arteries and then watching for ‘palmar flushing’ when the ulnar artery is released. If flushing occurs, then it implies that, in the event of radial artery trauma or occlusion, the ulnar artery will supply the hand. In practice, we never bother with Allen’s test as its value is not proven. Complications of arterial cannulation include thrombosis, infection, fistula, aneurysm, and distal ischaemia. These are rare but, in the event of clinical ischaemia, the cannula should be removed and expert help sought urgently. Colour coding of arterial cannulae and their dedicated infusion tubing with red tags and red three-way taps should be undertaken if possible. This reduces the risk of inadvertent injection of drugs into arteries. We have seen the results of such accidents – gangrenous fingers are most unpleasant.

5.4 Conclusion

Intravenous access is mandatory before starting any form of anaesthesia, local or general. If there is any possibility of rapid blood loss, insert a large bore intravenous cannula. Lack of vascular access is a major contributor to anaesthetic disasters.
Intravenous fluids and electrolytes are administered, often empirically, to replace or maintain the body’s own requirements. Patients are starved preoperatively to ensure an empty stomach. There is much debate on how long a patient should be without fluids or food before elective surgery: 4–6 hours is often taken as the minimum requirement for food and 2–4 hours for clear fluids, but many patients starve overnight for at least 12 hours before anaesthesia.

Once you have inserted an intravenous cannula, it is necessary to give an appropriate fluid. The main choice is between crystalloid or colloid solutions. There are also glucose-containing solutions but it is difficult to make a case for continued use of such solutions. There is considerable debate on the relative merits of crystalloid or colloid solutions. In practice, most anaesthetists start with 1–2 litres crystalloid and follow this with a similar volume of colloid solution in major surgery.

Fluids are given intraoperatively to:
- replace existing deficits
- maintain fluid balance
- replace surgical loss

The existing fluid deficit can be high, particularly in bowel surgery where enemas are used and with prolonged starvation in a warm environment; 1 litre of crystalloid given intravenously at the start of anaesthesia often only replaces an existing deficit.

The rate of fluid replace with infusion is determined by assessing the adequacy of the circulating blood volume using the following indices:
- arterial pressure
- heart rate
- central venous pressure (if available)
• urine output
• peripheral temperature (if available)

6.1 Crystalloids

Crystalloids are isotonic solutions that have a similar fluid and electrolyte composition to the extracellular fluid. These solutions are confined to the extracellular space in a ratio of 1:3 in terms of intravascular: interstitial volume. The two commonly available solutions are Hartmann’s solution and 0.9% sodium chloride solution. The lactate in Hartmann’s solution is either oxidised in the liver, or undergoes gluconeogenesis. Both metabolic pathways use hydrogen ions so that mild alkalinisation occurs. It is important to remember that both these solutions add little to the intravascular volume.

6.2 Glucose-containing solutions

It is difficult to make a case for continuing the use these solutions. The stress of surgery increases circulating blood glucose so that the addition of more glucose intravenously exacerbates the metabolic insult. Furthermore, when glucose is eventually oxidised to water and carbon dioxide, the infusion is then equivalent to water (5% glucose) or a very weak hypotonic solution (4% glucose + 0.18% sodium chloride solution). The main reason for continuing the use these solutions seems to be the fear of the phase of sodium retention that inevitably accompanies surgery. Since low plasma sodium concentrations are almost invariably found postoperatively, this fear is unsubstantiated – patients usually need more sodium. Only a small proportion of glucose-containing solutions stay within the intravascular space; they are of little value in maintaining the blood volume.

The composition of commonly used intravenous fluids is shown in Table 6.1.

<table>
<thead>
<tr>
<th>Solution</th>
<th>Na</th>
<th>K</th>
<th>Ca</th>
<th>Cl</th>
<th>Lactate</th>
</tr>
</thead>
<tbody>
<tr>
<td>0.9% Sodium chloride</td>
<td>150</td>
<td>–</td>
<td>–</td>
<td>150</td>
<td>–</td>
</tr>
<tr>
<td>Hartmann’s solution</td>
<td>131</td>
<td>5</td>
<td>2</td>
<td>111</td>
<td>29</td>
</tr>
<tr>
<td>5% Glucose</td>
<td>–</td>
<td>–</td>
<td>–</td>
<td>–</td>
<td>–</td>
</tr>
<tr>
<td>4% Glucose in 0.18% NaCl</td>
<td>30</td>
<td>–</td>
<td>–</td>
<td>30</td>
<td>–</td>
</tr>
<tr>
<td>Gelofusine</td>
<td>154</td>
<td>–</td>
<td>–</td>
<td>125</td>
<td>–</td>
</tr>
<tr>
<td>Haemaccel</td>
<td>145</td>
<td>5</td>
<td>6</td>
<td>145</td>
<td>–</td>
</tr>
<tr>
<td>Hydroxyethyl starch</td>
<td>154</td>
<td>–</td>
<td>–</td>
<td>154</td>
<td>–</td>
</tr>
</tbody>
</table>
6.3 Colloids

These are large molecules suspended in solution. They generate a colloid osmotic pressure and are confined to the intravascular space. They rarely cause allergic reactions as a side effect. Elimination is via the kidneys. There are two main types in clinical practice:

- modified gelatins
- hydroxyethyl starch

The modified gelatins are ‘Haemaccel’ (polygeline) and ‘Gelofusine’ (succinylated gelatin). The electrolytic composition and properties are shown in Tables 6.1 and 6.2, respectively, the properties being compared with albumin.

<table>
<thead>
<tr>
<th></th>
<th>MW</th>
<th>Plasma $t_{1/2}$ (h)</th>
<th>Elimination</th>
<th>Anaphylaxis</th>
</tr>
</thead>
<tbody>
<tr>
<td>Albumin</td>
<td>69,000</td>
<td>24</td>
<td>Slow</td>
<td>Nil</td>
</tr>
<tr>
<td>Haemaccel</td>
<td>35,000</td>
<td>3</td>
<td>Rapid</td>
<td>Rare</td>
</tr>
<tr>
<td>Gelofusine</td>
<td>30,000</td>
<td>3</td>
<td>Rapid</td>
<td>Rare</td>
</tr>
<tr>
<td>Hydroxyethyl starch</td>
<td>450,000</td>
<td>6–9</td>
<td>Slow</td>
<td>Rare</td>
</tr>
</tbody>
</table>

Haemaccel contains calcium, which can cause clotting in an intravenous infusion set when it becomes mixed with citrated blood and plasma.

Hydroxyethyl starch is taken up by the reticuloendothelial system after phagocytosis in the blood, and this results in its prolonged degradation and elimination. The maximum dose is limited to 20 ml/kg/day.

6.4 Conclusion

Fluid therapy is simple. Start with 1–2 litres crystalloid solution (Hartmann’s solution or 0.9% sodium chloride) and follow this, if necessary, with a suitable colloid solution. Do not use glucose-containing solutions without a good reason and, if there is marked blood loss, consider red cell replacement (see Chapter 12).
Chapter 7 **The anaesthetic machine**

The anaesthetic machine delivers known gas and vapour concentrations which are variable in amount and composition. The machine is of a ‘continuous-flow’ nature and designed so that gases are delivered at safe pressures. Know your machine and you will be a safe anaesthetist.

The machine has six basic components (Box 7.1).

<table>
<thead>
<tr>
<th>Box 7.1 Anaesthetic machine components</th>
</tr>
</thead>
<tbody>
<tr>
<td>Gas supply – cylinders, pipelines and pressure gauges</td>
</tr>
<tr>
<td>Pressure regulators</td>
</tr>
<tr>
<td>Flow meter needle valves</td>
</tr>
<tr>
<td>Rotameters</td>
</tr>
<tr>
<td>Vaporisers</td>
</tr>
<tr>
<td>Common gas outlet</td>
</tr>
</tbody>
</table>

Anaesthetic machines vary in age, and the different nomenclature for pressure readings can cause confusion.

The derived (Système Internationale) SI unit of pressure is the pascal and pressure in the anaesthetic machine is measured in kilopascals (kPa). The comparative factors for other units of pressure are shown in Box 7.2.

<table>
<thead>
<tr>
<th>Box 7.2 One atmosphere of pressure (various units)</th>
</tr>
</thead>
<tbody>
<tr>
<td>760 mmHg</td>
</tr>
<tr>
<td>1034 cm H₂O</td>
</tr>
<tr>
<td>15 lb/in²</td>
</tr>
<tr>
<td>101 kPa</td>
</tr>
<tr>
<td>1 bar</td>
</tr>
</tbody>
</table>
7.1 Gas supply

Cylinders
These are made of molybdenum steel and are colour coded:
- \(\text{N}_2\text{O}: \) blue body, blue shoulder
- \(\text{O}_2: \) black body, white shoulder
- \(\text{CO}_2: \) grey body, grey shoulder
- \(\text{Air}: \) grey body, white/black shoulder

To prevent incorrect placement of the cylinder onto the machine, a pin-index system has been devised. On each cylinder is an arrangement of three holes specific to the gas and there is a corresponding pin on the machine. A washer (Bodok seal) is necessary on the top pin to stop leaks occurring between the cylinder and the machine. Carbon dioxide cylinders should not be connected routinely to the anaesthetic machine for fear of inadvertent delivery. Newer machines cannot deliver carbon dioxide.

An oxygen cylinder contains gas and the pressure in a full cylinder is \(137 \times 100 \) kPa. The pressure decreases linearly as the cylinder empties. Nitrous oxide is a liquefied gas at a pressure of \(52 \times 100 \) kPa. The pressure in the cylinder remains the same as it empties, until all the liquid becomes gaseous (when the cylinder is about a quarter full) and only then does the pressure start to drop.

Pipelines
Pipelines from a central supply can be connected directly to the machine. These are again colour coded:
- \(\text{O}_2: \) white
- \(\text{N}_2\text{O}: \) blue
- suction pipeline: yellow

They are made of copper and outlets from the pipeline system are identified by name, colour and shape. They have non-interchangeable Schrader valve connections.

Oxygen normally comes from a liquid cryogenic source and nitrous oxide from central banks of cylinders. The pressure of pipeline-supplied gases is \(4 \times 100 \) kPa.

Pressure regulators
Beneath the machine are pressure-reducing valves (Fig. 7.1), which regulate the pressure entering the machine. Gas at high pressure enters and passes through a small port to a low pressure chamber. As the pressure here rises, the diaphragm is pushed up against the spring and the valve is closed. If the outlet
valve is opened, the pressure drops and the spring will push the diaphragm down, and the whole process starts again. Pressure of all gases now entering the machine is 4×100 kPa.

Flow meter needle valve

The pressure is about atmospheric at the common gas outlet of the machine and the main pressure drop from 4×100 kPa occurs across the needle valve at the base of the rotameters (Fig. 7.2).

The knobs are colour coded; the oxygen knob is bigger than the others and of a wider, grooved nature. This enables it to be identified in darkness. In the United Kingdom it is the convention for the oxygen valve to be mounted on the left side of the machine.

Rotameters

These are calibrated specifically for each gas and are non-interchangeable. Cracks in the rotameter tubing may lead to hypoxic mixtures being produced, so an oxygen gas analyser is positioned at the common gas outlet on the machine.

The scale on the rotameter is often nonlinear as the rotameters themselves are tapered. Low gas flows, when using carbon dioxide absorption circuits, need to be very accurate. Newer machines have a digital read out of the delivery of gases and do not use rotameters.
The anaesthetic machine

Vaporisers
These convert a volatile liquid anaesthetic to a continuous flow anaesthetic vapor mixed with gases, under controlled conditions. Thermal energy is used in converting a liquid to a vapour and a temperature drop occurs within the liquid. Variable rates of vaporisation will occur unless this is compensated for. Temperature compensation (Tec-type) vaporisers are in common use and compensation is achieved by means of a bimetallic strip within the machine.

A vaporiser should be constructed of materials of high specific heat and high thermal conductivity. Copper is used, although this is not ideal, and within the vaporiser are a series of copper helical wicks which provide a large surface area, ensuring that a saturated vapour pressure exists within the machine at all times.

Vaporisers should be filled at the end of the operating list to decrease pollution. There is a non-interchangeable filling device that ensures that the vaporiser is filled with the correct agent. Vaporisers are connected to the ‘back bar’ of the anaesthetic machine and an ‘O’ ring washer system must be present at this site to stop leaks.

Common gas outlet
The gases finally pass from the machine via the common gas outlet at about atmospheric pressure. The oxygen analyser is connected here.
In addition to the Bourdon-type pressure gauges, which measure the cylinder and pipeline pressure, three other features on the machine must be noted.

- **Oxygen flush.** This button delivers oxygen at a rate of 30 litres/min to the common gas outlet, bypassing the vaporisers and flowmeters.

- **Hypoxic or oxygen failure alarm.** This device causes the nitrous oxide to be cut or dumped if the oxygen supply is <21%. This can occur if the oxygen rotameter is accidentally bumped or turned down. An audible alarm is heard when this is activated.

- **Pressure relief valve.** On the ‘back bar’ between the common gas outlet and the vaporisers, there is a pressure release valve which protects the machine against excessive pressure caused by obstruction to gas flow beyond the common gas outlet. This does not protect the patient but is designed to protect the machine. It is activated by back pressure in excess of a third of an atmosphere (35 kPa).

7.2 Checking the anaesthetic machine

Absolute familiarity with the anaesthetic machine is fundamental for safe practice. It must be checked before an operating list and 10 items need inspection (Box 7.3). These checks are the responsibility of the anaesthetist.

Box 7.3 Anaesthetic machine checklist

- Anaesthetic machine
- Monitoring devices
- Gas supply
 - Tug test
 - Flow meters
- Vaporisers
- Breathing systems
- Ventilator
- Scavenging system
- Ancillary equipment – particularly suction
- Alternative means of ventilating patient
- Recording

Anaesthetic machine

Check that the machine and ancillary equipment are connected to the electrical supply and switched on. Note should be taken of any information attached to the machine. Special attention should be taken after routine maintenance
by service engineers when ‘first user notices’ are fixed prominently to the anaesthetic machine. Some newer machines perform self-test.

Monitoring devices
Check that these devices (especially the oxygen analyser, pulse oximeter and capnograph) are functioning and have appropriate alarm limits. Sampling lines should be unobstructed and an appropriate frequency of non-invasive blood pressure measurement selected. The oxygen analyser is a fuel cell which is normally calibrated by a single-point calibration to room air – 21%. The sensor should be attached firmly to the common gas outlet.

Gas supply
This is done to ensure that the correct gas supplies and connections exist within the machine, to check pressures and to stop the accidental delivery of a hypoxic gas mixture. These checks, with familiarity, take about five minutes:
- Note the gases supplied by pipelines and confirm that each pipeline is appropriately inserted into its gas supply terminal by undertaking a ‘tug test’.
- Check that there is an oxygen supply and that a reserve oxygen cylinder is available.
- Check that the other gases available are connected securely, seated and turned off after checking their contents. Carbon dioxide cylinders should not be present on the anaesthetic machine. Ensure that blanking plugs are fitted onto empty cylinder yokes. A full oxygen cylinder has a pressure of 137×100 kPa and a nitrous oxide cylinder has a pressure of 52×100 kPa until only a quarter full.
- All pipeline pressure gauges should indicate 4×100 kPa.
- Check that the flowmeter works smoothly and that the bobbins move freely without sticking. Check the anti-hypoxia device is working correctly.
- Check the emergency oxygen bypass control function.

Vaporisers
- Check the vaporiser is adequately filled.
- Check ‘O’ rings present on back bar.
- Check for correct mounting and filling, and that back bar is locked.
- Turn off vaporisers.
- Repeat test immediately after changing any vaporiser.
How to survive in anaesthesia

Breathing systems
• A new single use bacterial/viral filter and catheter mount must be used for each patient.
• Check the configuration of the system.
• Check for leaks in the reservoir bag and that the adjustable, pressure-limiting expiratory valve does not stick and can be fully opened and closed.
• Check for leaks in the circuit.
• Check tightness of all connections (push and twist technique).
• Check the unidirectional valves in a circular system and in the exhaust system.
• Check for patency and flow of gas through the whole system.

Ventilator
• Check it is configured appropriately for its intended use.
• Check for familiarity with the ventilator.
• Check tubing security and configuration.
• Check that the pressure relief valve functions at correct pressure.
• Check alarm system works and set alarm limits.
• Set controls and ensure that an adequate pressure is generated during the inspiratory phase.

Scavenging system
• Check it is switched on and functioning correctly and that the tubing is attached to the appropriate exhaust point of the breathing system or ventilator.

Ancillary system
• Check all laryngoscopes, intubation aids, forceps, bougies etc. are present and working. Appropriately sized facemasks, airways, tracheal tubes and connectors must be checked (including patency).
• Check the suction is working and connections are secure.
• Check the patient trolley, bed or table can be tilted head down rapidly.

Alternative means of ventilating patient
• Check that a self-inflating bag and filled oxygen cylinder are in close proximity (alternative means of ventilating patient if there is a ventilator failure).

Recording
• Sign and date logbook kept with anaesthetic machine (confirm machine checked).
• Record on each patient’s anaesthetic chart that the anaesthetic machine, breathing system and monitoring has been checked.

7.3 Conclusion

The novice anaesthetist must have a thorough knowledge of the basic workings of an anaesthetic machine and checking the machine must become a regular habit. The start of work in operating theatres should be signalled by a cacophony of alarms, as all the machines are checked before use.

Do not assume, however, that, because the machine was checked early in the morning, nothing can go wrong for the rest of the day. Machines are moved and knocked, pipelines stretched and vaporisers changed. **Remain vigilant.**
Chapter 8 Anaesthetic breathing systems

Anaesthetic breathing systems are classified into three main groups:
• Systems using carbon dioxide absorption
• Rebreathing systems
• Non-rebreathing systems

8.1 Components

Each circuit consists of a variable number of components and is often made as a single unit, rather than needing to be assembled from individual items (Box 8.1).

Box 8.1 Anaesthetic breathing circuit components

- Breathing hoses
- Bags
- Adjustable pressure-limiting valves (APL)
- Connections
- Carbon dioxide absorption
- Unidirectional valves

Breathing hoses

These are corrugated, 22 mm diameter, plastic or rubber tubes which are non-kinkable and non-compliant. They have a volume of 400–450 ml/m, and the newer plastic hoses are more prone to pin-hole leaks than older rubber hoses, so circuits must be checked.

Bags

These are made of rubber and are of 2 litre volume in adult circuits and 500 ml volume in paediatric circuits. They have four functions (Box 8.2).
Box 8.2 Functions of bags in breathing systems

- Reservoir for gases. Although the machine can deliver flow rates of up to 10–20 l/min of gas, the patient has brief inspiratory flow rates of up to 30 l/min. To facilitate the delivery of this high flow rate, there must be a reservoir.
- Monitoring of ventilation.
- Facilitating manual intermittent positive pressure ventilation.
- Pressure-limiting function. The bag can distend to large volumes without pressure within the system increasing greatly. This safety feature avoids barotrauma to the patient’s lungs if the pressure-limiting valve malfunctions or is omitted from the circuit.

Adjustable pressure-limiting valves (APL)
These variable orifice, variable resistance devices vent excess gases. They often have a scavenging facility. They consist of a light disc held onto a circular knife edge by a light spring with tension. The spring is adjusted by a screw thread.

When the valve is set fully open, the pressure to open the disc and hence the valve, is only 0.1–0.2 kPa (1–2 cm H₂O), and minimal resistance to flow occurs. When the valve is closed, a safety device protects the patient by opening at a pressure of about 6 kPa (60 cm H₂O). This occurs at a gas flow of 30 l/min.

Connections
Connections are achieved by 22 mm or 15 mm male to female fittings.

Carbon dioxide absorption
Sodalime is used for this. It contains 80% calcium hydroxide, 4% sodium hydroxide, 1% potassium hydroxide and the remainder is water. It contains an indicator, which changes colour as the mixture is exhausted, and a hardener – silica gel.

Absorption occurs via the following chemical reaction:
\[
\begin{align*}
\text{CO}_2 + \text{H}_2\text{O} & \rightarrow \text{H}_2\text{CO}_3 \\
\text{H}_2\text{CO}_3 + 2\text{NaOH} & \rightarrow \text{Na}_2\text{CO}_3 + 2\text{H}_2\text{O} \\
\text{Na}_2\text{CO}_3 + \text{Ca(OH)}_2 & \rightarrow \text{CaCO}_3 + 2\text{NaOH}
\end{align*}
\]
Potassium hydroxide behaves similarly to sodium hydroxide. Heat is produced in this reaction. Small amounts of gases and vapours are also absorbed.

Unidirectional valves
These ensure one-way flow in circle systems.
8.2 Systems using carbon dioxide absorption

The circle system has unidirectional valves to direct gas flow through hoses, a reservoir bag, and sodalime. Oxygen and the volatile vapour are added. As the inspired gases are free of carbon dioxide, the patient can rebreathe without adverse physiological effects. Low gas flows can be used and the rotameters must be accurate.

The system is economical, conserves heat and moisture, and decreases pollution. However, to be efficient it must be free from leaks. Oxygen, carbon dioxide, and anaesthetic vapour analysis is mandatory. Dilution of gases in the reservoir bag by nitrogen in the early part of the anaesthetic can occur – higher gas flows in the first five minutes are recommended.

Oxygen uptake from the lungs is relatively constant at 200–250 ml/min, but nitrous oxide uptake is high initially (500 ml/min), falling to 200 ml/min after 30 minutes, and 100 ml/min after 60 minutes. Therefore, hypoxic mixtures are possible at low flows and this is one reason why an oxygen analyser must be incorporated into the system.

The position of the vaporiser in the circuit is important. It is usually outside the circle (VOC) when conventional vaporisers can be used. However, occasionally it is placed within the circle (VIC) and then must be of low resistance.

8.3 Rebreathing systems

Traditionally these systems have no separation of the inspired and expired gases, although in the newer co-axial systems partition of the gases occurs. Under conditions of low fresh gas flow or hyperventilation of the patient, rebreathing of carbon dioxide is possible. Flow rates of gases should be adjusted according to capnography. Classification of rebreathing systems was first described by Mapleson in 1954. There are six basic systems (Fig. 8.1) and two involving a coaxial arrangement (Fig. 8.2).

The *Mapleson A* is also called the Magill attachment. Fresh gas flow should equal alveolar minute ventilation for spontaneous respiration and be 2–2.5 times the alveolar minute ventilation for intermittent positive pressure ventilation. This is the most efficient system for spontaneously breathing patients and the least efficient for intermittent positive pressure ventilation. The system is heavy with the valve in its traditional position and access is often difficult; because of this it was modified by Lack to incorporate the valve at the machine end of the circuit by an external tubing modification (parallel Lack circuit).

The *Mapleson B* and *C* systems are used infrequently, but the *C* is useful for brief periods of manual ventilation.
Anaesthetic breathing systems

Figure 8.1 Mapleson classification of rebreathing systems. Arrows indicate direction of fresh gas flow (FGF).

The Mapleson D, E and F systems are T-pieces at the patient end of the circuit and differ only in the way they vent the gases. The Mapleson D is the most efficient for intermittent positive pressure ventilation.

The Bain circuit is a coaxial Mapleson D with a 22 mm diameter outer tube and 7 mm diameter inner tube. The gases enter via the inner tube. It is light, often disposable, has the gas entry and the expiratory valve at the machine end, and has a clear outer tube to ensure that the inner tube can be seen to be attached and not kinked. Leaks or holes in the inner tubing cause rapid carbon dioxide rebreathing. To check that there are no leaks in the inner tube, it should be occluded (fifth finger or 2 ml syringe). Oxygen flows of 5 l/min into the system will cause the anaesthetic machine back-bar
pressure-releasing alarm to blow as the occlusion pressure is transmitted along the machine. The reservoir bag should *not* distend.

Flow rates using this system are high, at least 70–100 ml/kg/min and up to two to three times the minute alveolar ventilation are recommended, but can be adjusted according to capnography.

The *Mapleson E* and *F* systems incorporate the Ayre’s T-piece, have no adjustable pressure limiting valves, and are used for children under 20–25 kg, again at flows of two to three times the minute alveolar ventilation. The open-ended reservoir bag of the Jackson–Rees modification (*Mapleson F*) was added to assist intermittent positive pressure ventilation rather than occluding the end of the *Mapleson E* system, although spontaneous ventilation can be monitored by its movement.

8.4 Non-rebreathing systems

These use one-way, or non-rebreathing, valves to direct and separate the inspired and expired gases. They are not used in the operating theatre, but are seen in the ‘draw-over’ system for field anaesthesia where compressed gases are unavailable (Triservice devices). They are low-resistance systems, as the patient’s inspiratory efforts cause gas flow and a low resistance draw-over vaporiser must be used. Inflating bellows can be added for ventilation purposes.
8.5 Conclusion

Anaesthetic breathing circuits may appear confusing initially, but the principles are simple. Modern monitoring facilities, particularly capnography and oxygen analysis, enable appropriate fresh gas flows to be used whatever circuit is employed. The breathing circuits are the most common site for gas leaks. Check carefully.
9.1 Ventilators

Ventilation can be delivered to the lung by two methods.

- **Negative pressure devices.** A negative pressure is applied externally around the thorax (cuirass ventilators).
- **Positive pressure devices.** A positive pressure is applied to the lungs via the trachea. This is the method used in theatre and these devices are driven by one of three methods: gas, electricity, or a separate supply of compressed air or oxygen.

There are five types of ventilators (Box 9.1):

<table>
<thead>
<tr>
<th>Box 9.1 Types of ventilators</th>
</tr>
</thead>
<tbody>
<tr>
<td>- Mechanical thumbs</td>
</tr>
<tr>
<td>- Minute volume dividers</td>
</tr>
<tr>
<td>- Bag squeezers</td>
</tr>
<tr>
<td>- Intermittent flow generators</td>
</tr>
<tr>
<td>- High-frequency ventilators</td>
</tr>
</tbody>
</table>

Mechanical thumbs are only used with T-piece circuits. Bag squeezers are widely used with circle systems where a pneumatic bellows device operates intermittently.

Intermittent flow generators have a control mechanism that interrupts intermittently a flow of gas from a high pressure source (for example, a cylinder). These can be made compact and are used for ventilation during transportation. High-frequency ventilators deliver very small tidal volumes at very high rates to maintain normal gas exchange.

A typical example of a minute volume divider is the Manley ventilator. This ventilator is powered by the pressure of the gases from the anaesthetic machine. The minute volume is determined by the volume setting on the flow
Ventilators and other equipment

meters and this gas distends weight-loaded bellows. Gas flow to and from the patient is controlled by two linked valves. Inspiration occurs by opening of the inspiratory valve and closure of the expiratory valve. In expiration the reverse occurs. This simple, cheap device does not allow rebreathing to occur, can be scavenged, and contains a manual mode reservoir breathing bag.

The machine requires the following functions to be set:
• Two switches must be set to operate the ventilator in manual or ventilator mode.
• The tidal volume must be set.
• The pressure of the weight-loaded bellows must be set.
• The time of the inspiratory phase must be set.

This ventilator is far from ideal. It is a pressure-generated ventilator and the flow from the ventilator is affected by patient characteristics. In bronchospasm, for example, it will not function correctly. Ideally, the volume delivered by a ventilator should not change in response to alterations of the patient’s lung compliance.

Flow-generated ventilators, which are often used in intensive care units, meet this requirement. They are now commonplace in the operating theatre environment too. Ventilators now have a hypoxic guard. This means that it is impossible to deliver a mixture of gases that has a concentration of less than 25% oxygen. Newer ventilators are sophisticated. They perform self-check. Gases can be delivered to a set tidal volume or pressure, PEEP (positive end-expiratory pressures) can be applied to the patient’s lungs, inspiration/expiration ratios can be altered. For nearly all routine anaesthesia these complexities can be ignored.

Never use a ventilator unless you have received clear instructions about how it functions. Most patients anaesthetised in theatre require only simple ventilators and the trend towards increasing complexity is to be deplored. We have seen recently a ventilator that had over thirty possible settings. Although it may be of value in intensive care, in theatre it is a disaster waiting to happen. The ideal ventilator has no more than three knobs!

Whenever the lungs are ventilated it is imperative that the following monitoring is available:
• disconnection alarm
• expired minute volume
• capnography
• inspired oxygen concentration beyond the ventilator
• airway pressure
Other monitoring may be used, as required. However, the basic monitoring ensures that the circuit is intact without leaks and that ventilation is adequate with a suitable inspired oxygen concentration.

9.2 Suction devices

These consist of three basic components (Box 9.2):

Box 9.2 Suction device components

- Vacuum generating pump. This is normally located centrally within the hospital. The yellow piping in theatre is non-interchangeable and the suction system is connected to a high displacement pump that is linked by a series of anticontamination traps to a central reservoir.
- Reservoir in theatre to contain the fluid aspirated. A filter with a float mechanism exists within the reservoir to stop contamination of the pump by aspirated fluid.
- Delivery tubing, which is disposable and is connected to flexible or rigid (Yankauer) catheters. Prolonged endotracheal suction can cause lung collapse and bradycardia, and should not be used.

The acceptable flow rate for suction devices is 35 l/min of air at a maximum of 80 kPa negative pressure.

9.3 Scavenging apparatus

Chronic and short-term exposure to inhalational anaesthetic agents is considered to be detrimental to the health of theatre workers, although conclusive evidence of impaired concentration, physical health, and fetal well-being in pregnant women is not proven.

On balance it seems sensible to scavenge waste gases. Scavenging systems consist of three components (Box 9.3).

9.4 Humidification

Humidification of inspired air occurs in the nose and naso/oropharynx. It is saturated by the time it reaches the trachea. Delivery of dry gases to the trachea by tracheal tubes can cause decreased ciliary activity, tenacious mucus and even atelectasis.
Ventilators and other equipment

Box 9.3 Scavenging system components

- **Collecting system.** This is a shroud enclosing the APL valve of the breathing system. The connection is of 30 mm diameter to prevent accidental connection to the breathing system circuit (22 mm).
- **Receiving system.** This has a reservoir to ensure adequate removal of gases. A rubber bag, or a rigid bottle, is often used and this ensures that removal of gases occurs even if the volume cleared is less than the peak expiratory flow rate.
- **Disposal system.** Three systems are used to remove the gases:
 - passive, through wide-bore tubing to a terminal ventilator in the roof; disposal is dependent on wind direction.
 - assisted passive; the air-conditioning system extractor ducts remove the gases
 - active; a dedicated ejector flowmeter or fan system is used. A low-pressure, high-volume system able to remove 75 l/min (with a peak flow of 130 l/min) is used.

In the operating theatre, humidification is usually carried out by a passive method using a ‘heat and moisture exchanger’ filter. The filter is connected between the breathing circuit and the laryngeal mask or endotracheal tube. A hydrophobic membrane within the filter acts to retain water vapour and heat, and helps maintain the humidity of the anaesthetic gases in the patient’s respiratory tract. The filter is disposable, has a low resistance to gas flow and removes bacteria and viruses. It prevents contamination of the breathing circuit and must be changed after every patient.

9.5 Conclusion

Ventilators should never be used unless you have received clear instructions about their function.

Beware of disconnections and ensure appropriate monitoring is in place. Suction apparatus must be checked and available wherever anaesthesia is undertaken.

Make sure that you are not the only sucker in theatre!
An important source of anaesthetic-related morbidity and mortality remains human error. All anaesthetists have tales of drug administration errors and ‘near-misses’; those anaesthetists who claim never to have problems are either doing insufficient work or are economical with the truth. A critical incident register is recommended in every anaesthetic department. A critical incident is an untoward event, which, if left uncorrected, would have led to anaesthetic-related mortality or morbidity. It includes many events ranging from disconnection of the breathing circuit to unrecognised oesophageal intubation and severe bronchospasm.

It is hoped that better monitoring will reduce the incidence of these complications.

There must be appropriate monitoring wherever anaesthesia is conducted, whether it is in the anaesthetic room, the operating theatre, the psychiatric department, the x-ray department, or in dental surgeries.

Indeed, anaesthetising ‘away from home’ outside the operating theatres demands particular care and appropriate monitoring must be present.

Monitoring facilities have improved greatly in recent years but still fall short of two essential requirements:
- the ability to monitor cerebral oxygenation;
- the ability to monitor routinely the depth of anaesthesia (many false dawns).

Full monitoring has three requirements as shown in Box 10.1.

Box 10.1 Anaesthesia monitoring requirements

- Presence of anaesthetist
- Checking and monitoring anaesthetic equipment
- Patient monitoring
 - clinical
 - technical
10.1 Anaesthetist

The anaesthetist must be present throughout the whole surgical procedure and be readily available to recovery room staff until the patient leaves the theatre complex. This responsibility is solely the anaesthetist’s, and is applicable in general and regional anaesthesia, and also in some sedation techniques where the anaesthetist is involved.

An adequate record must be made of the whole anaesthetic process, from the induction to full recovery of the patient. Errors can occur for a variety of reasons ranging from inexperience and lack of training to tiredness, boredom, and inattention. Vigilance in an anaesthetist is a function of self-motivation.

The novice anaesthetist should acquire rigorous monitoring habits. Tracheal intubation must be confirmed every time and the equipment, the anaesthetic machine and circuitry checked as a routine. Postoperative visits to assess a patient’s progress are salutary and give an opportunity to improve aspects of care such as postoperative analgesia, nausea and vomiting.

10.2 Checking and monitoring equipment

Checking and monitoring the function of anaesthetic equipment has already been discussed in preceding chapters.

The means of maintaining airway control, intravenous fluids and infusion devices must be understood, the anaesthetic machine, circuits and ventilators must be checked. Two key features must be emphasised – the oxygen supply and the breathing systems.

Oxygen supply

The gas supply to the oxygen flowmeter must contain a low pressure warning device and have an audible alarm.

If hypoxic mixtures can be delivered (most old machines), then a device which monitors continuously the concentration of oxygen delivered to the patient must be fitted and have an audible alarm.

Breathing system

If faults exist in the circuit, these are best detected by monitoring the expired volume, the end-tidal carbon dioxide concentration and by measuring the airway pressure (high-pressure alarm). Clinical observation of the reservoir bag may reveal leaks, disconnections and overdistension from high pressure. During mechanical ventilation measurement of the airway pressure, the
expired volume, and carbon dioxide concentration are mandatory (see Chapter 9).

The alarm limits for equipment should be reset for each case and alarms should be turned ON (not turned off because the limits are being exceeded for a particular patient, but are not causing concern).

10.3 Patient monitoring

Clinical
The continuous observation of the patient’s colour, chest movement and pattern of respiration, absence or presence of sweating and lacrimation, reactions of the pupil, use of a stethoscope, and palpation of a peripheral pulse provide essential basic monitoring of the patient. Much useful information can be obtained by simple observation, palpation and auscultation – arts that are rapidly disappearing from anaesthesia.

Technical
The circulation and ventilation need continuous monitoring in all forms of anaesthesia. If muscle relaxants are used, a peripheral nerve stimulator should be used. The devices used routinely are shown in Box 10.2.

Box 10.2 Patient monitoring devices

- Cardiovascular
 - heart rate
 - electrocardiogram
 - noninvasive arterial pressure
 - oximeter
- Respiratory
 - respiratory rate
 - end-tidal carbon dioxide concentration
 - inspired oxygen
- Muscle relaxation
 - peripheral nerve stimulator

In specialised surgery, facilities for further monitoring are required (Box 10.3).

The electrocardiogram needs special emphasis because it is important to remember that electrical activity can exist even though there is no adequate cardiac output. Its value lies principally in monitoring changes in heart rate and in the diagnosis of arrhythmias.
Box 10.3 Specialised patient monitoring devices

- Invasive arterial pressure
- Central venous pressure
- Pulmonary artery pressure
- Concentration of volatile anaesthetic agent
- Urine output
- Temperature measurement
- Measurement of blood loss
- Biochemical analysis: pH, arterial gas analysis, electrolytes
- Haematological analysis: haemoglobin, coagulation studies

Oximetry depends upon the differing absorption of light at different wavelengths by the various states of haemoglobin. Oxyhaemoglobin and reduced haemoglobin differ at both the red and infrared portions of the spectrum. The absorption is the same at 805 nm, the isobestic point. A pulse oximeter has two light sources on one side of the probe and a photodiode which generates a voltage when light falls upon it. The two emitting light sources are at 660 nm red (visible), and at 800 nm infrared (not visible).

The tissues absorb light but enough is transmitted to reach the photodiode. The arrival of the arteriolar pulsation with oxygenated blood alters the amount of red and infrared light transmitted through to the finger. This change is calculated by a microprocessor and the amount of oxygenated blood in the tissue deduced. The size and the shape of the arteriolar pulsation is shown as a plethysmographic trace.

The sigmoid shape of the oxygen dissociation curve means that saturations of above 90% show adequate tissue oxygenation.

Oximetry is unreliable in the following instances:
- excessive movement
- venous congestion
- excessive illumination
- nail polish/false nails
- intravenous drugs: methylene blue, indocyanine green
- carbon monoxide poisoning

A low oxygen saturation (SpO₂ < 90%) demands an immediate response. Oxygenation of the tissues depends on the inspired oxygen concentration, lung function, haemoglobin concentration and cardiac output. The main causes of a low-oxygen saturation are shown in Box 10.4. If necessary, deliver
100% oxygen to the lungs while determining the cause of the hypoxaemia and starting appropriate treatment.

Box 10.4 Causes of low oxygen saturation

- **Oxygen supply**
 - oxygen flow turned on?
 - machine delivering oxygen? (oxygen analyser)
 - vaporiser fault?
- **Oxygen delivery to patient**
 - circuit assembled correctly?
 - airway patent NO OBSTRUCTION?
 - tracheal tube sited correctly?
 - DISCONNECTION?
- **Lung function**
 - normal airway pressure?
 - tracheal tube in right main bronchus?
 - bronchospasm?
 - pulmonary oedema, pneumothorax?
- **Haemoglobin**
 - unrecognised haemorrhage?
 - hypovolaemia?
- **Heart**
 - adequate blood pressure?
 - arrhythmias?
- **Tissues**
 - septicaemia?

The most common cause of a low-oxygen saturation is an obstructed airway and this should be excluded before other diagnoses are considered.

Capnography is used to measure carbon dioxide. This utilises the principle of infrared absorption. When infrared light falls on a molecule, it enhances the molecule’s vibrational energy and the infrared light is absorbed by the molecule. The amount of infrared light absorbed at a specific wavelength is proportional to the amount of carbon dioxide present in the gas mixture.

In the presence of a stable cardiac output, arterial carbon dioxide tension is related inversely to alveolar ventilation.

\[P_{aCO_2} \propto \frac{1}{V_A} \]

Common causes of high and low \(P_{aCO_2} \) are shown in Box 10.5.
Full monitoring equipment should be available in the recovery room, as well as in theatre. It must also be available for the transportation and transfer of patients.

10.4 Conclusion

The most important monitor during any anaesthetic procedure is the presence of a trained, vigilant anaesthetist. **Under no circumstances must you ever leave the theatre while a patient is under your care.**

Careful, repetitive clinical observation of the patient is the next essential procedure, followed by the appropriate use of monitors to assess the respiratory and cardiovascular system.

These principles apply to all surgical procedures. There are ‘small operations’ but there is no such thing as a ‘small anaesthetic’.
As soon as you are capable of assessing and controlling the airway, ventilating the lungs and establishing vascular access, it is likely that you will be given a bleep. As the ‘on-call’ anaesthetist, your problems have now started, as you will be expected to assess and start the management of a large number of anaesthetic problems around the hospital.

In this section of the book we describe a variety of crises and complications. Some are common, such as cardiac arrest and massive haemorrhage, whereas others, such as malignant hyperthermia, are rare. Unfortunately, patients cannot be relied on to respect your lack of experience and they have the uncanny habit of keeping the most unusual complications for the most junior members of staff at the most unsocial hours.
It is imperative that you have a detailed knowledge of the management of cardiac arrest. In the operating theatre, and often on the wards, you will be responsible for making the decisions.

The causes of cardiac arrest are broadly classified as follows:

- medical diseases
- surgical causes, especially haemorrhage (occult or massive) and occasionally vagal responses to surgical traction
- anaesthetic causes, especially hypoxia and hypercapnia from problems such as failure to secure the airway and ventilate the lungs and unnoticed disconnection of the anaesthetic circuit; also from technical disasters such as a tension pneumothorax after attempts at central venous cannulation.

11.1 **Endotracheal intubation**

The endotracheal tube must be correctly positioned and secured. When there is no cardiac output, no carbon dioxide is produced; the capnograph (which is normally not available in the ward) is thus valueless in assessing correct positioning of the tracheal tube. Visualisation of the tube passing through the laryngeal opening is critically important and auscultation is used to ensure it is placed in the trachea and not bronchus. The anaesthetist is the best person to do this. Don’t let others do it!

The capnograph may be a guide to the adequacy of the cardiac output when cardiopulmonary resuscitation is undertaken.

11.2 **Defibrillation**

Whenever you start to work in a new environment you must know where the defibrillator is kept and how it works. It should be tested every day without fail. A defibrillator is a capacitor and thus stores electrical charge. Usually, it has four controls:

- on
- charge
• defibrillate
• synchronisation

11.3 Oxygenation

It is essential that the lungs are ventilated with 100% oxygen. An oxygen analyser should be attached to the anaesthetic machine to confirm the nature of the fresh gas flow. (Check that the vaporisers are turned off.) If doubt exists, oxygen from a cylinder can be used.

11.4 Obstetrics

Fortunately, pregnant patients very rarely suffer from a cardiac arrest. If they do, you will see a severe case of ‘obstetrician’s distress’ – an awesome sight. If the woman is less than 25 weeks pregnant, she can be treated as a non-pregnant adult. If she is greater than 25 weeks pregnant, there are two priorities. First, the baby should be delivered immediately. Second, resuscitation must not occur with the patient in the supine position. The uterus will compress the inferior vena cava and inadequate venous return to the heart will result, with subsequent failure of patient resuscitation. Cardiopulmonary resuscitation should be made with the woman in a left lateral tilt to diminish caval compression. This can be achieved by a physical wedge, or by table tilt. A human wedge can be made by a member of the team kneeling on the floor and subsequently sitting on his/her heels. The woman is then positioned so that her back is on the thighs of the human wedge. Pregnant patients can be more difficult to intubate than non-pregnant women.

11.5 Adult resuscitation

Several Resuscitation Councils have issued guidelines for basic and advanced life support (Boxes 11.1 and 11.2).

The potentially reversible causes of cardiac arrest are listed in Box 11.3 and are known as the ‘4Hs and 4Ts’.

11.6 Arrhythmias

Two main types of arrhythmia occur in a cardiac arrest. These are non-shockable and shockable.

• Non-shockable: pulseless electrical activity (PEA) – a QRS complex without a palpable pulse and asystole
• Shockable: ventricular fibrillation (VF) or pulseless ventricular tachycardia (VT)

The core points of management are detailed below.
Box 11.1 Adult basic life support

- Check responsiveness – shake, shout, CALL FOR HELP
- Open/clear airway – head tilt, chin lift
- Check breathing – look, listen, feel
- Breathe – two effective breaths
- Assess circulation (10 seconds)
 - if absent – chest compression 100/minute
 - ventilate 30:2 ratio
 - defibrillate if appropriate
 - if present – rescue breathing with circulation check every minute

Box 11.2 Adult advanced life support in cardiac arrest

- Early precordial thump (ideally before loss of consciousness)
- Basic life support CPR 30:2
- Attach monitor
- Assess rhythm and pulse (carotid for 10 seconds) and treat appropriately
- Correct reversible causes (Box 11.3)
- During CPR
 - place electrodes/paddles correctly
 - intubate the trachea
 - give 100% oxygen
 - obtain good venous access
 - give uninterrupted compressions when airway secure
 - give epinephrine every 3 minutes
 - consider – amiodarone, atropine, magnesium

Box 11.3 Potentially reversible causes of cardiac arrest

- Hypoxia
- Hypovolaemia
- Hyper/hypokalaemia and metabolic disorders
- Hypothermia
- Tension pneumothorax
- Tamponade
- Toxic/therapeutic disorders
- Thromboembolic and mechanical obstruction
Ventricular fibrillation/pulseless ventricular tachycardia

- Success in resuscitation depends on early defibrillation. If the arrest is witnessed or monitored on the ECG and a defibrillator is not immediately available, a single precordial thump should be given. Using the ulnar edge of a tightly clenched fist, deliver a sharp impact to the lower half of the sternum from a height of 20 cm and retract the fist immediately.
- Defibrillation with one shock of 150–200 joules (J) biphasic or 360 J if monophasic.
- Resume chest compressions (30:2) without reassessing the rhythm or feeling for a pulse. Continue CPR for 2 minutes before reassessing the rhythm.
- If VT/VF persists give second shock (150–360 J biphasic or 360 J monophasic).
- If VT/VF persists give adrenaline 1 mg intravenously followed by a third shock of the same energy as the second. Continue CPR for a further 2 minutes.
- If VT/VF persists give amiodarone (300 mg) followed by a fourth shock of the same energy as the second. A 300 mg bolus (in 20 ml 5% glucose) is used. A further dose of 150 mg bolus may be given followed by an infusion of 900 mg over 24 hours. Lignocaine 1 mg/kg may be given as an alternative if amiodarone is unavailable, but must not be given if the patient has received amiodarone. Magnesium (8 mmol) can be administered if hypomagnesaemia is suspected. Continue CPR for 2 minutes.
- Drugs should be given intravenously if possible. If using a peripheral vein, drugs should be flushed with 20 ml 0.9% sodium chloride solution. Adrenaline (epinephrine) can be given intravenously in a dose of 1 mg every 3–5 minutes before alternate shocks.
- Give a further shock after each 2 minutes CPR.

Pulseless electrical activity

Survival depends on rapid identification of the cause.
- Treat the underlying cause(s) – 4 Hs and 4 Ts (see Box 11.3)
- Start CPR (30:2) immediately
- Give epinephrine (adrenaline) 1 mg intravenously
- Recheck rhythm after 2 minutes. Give further adrenaline every 3–5 minutes.

Asystole and slow PEA (rate <60/minute)

The diagnosis must be confirmed by checking for: the correct attachment of the leads, the gain on the ECG, the rhythm on other leads of the ECG.
- Start CPR 30:2
- Give adrenaline (epinephrine) 1 mg intravenously every 3 minutes
• Give atropine 3 mg intravenously once
 – Continue CPR and check rhythm every 2 minutes
 – Give adrenaline 1 mg every 3–5 minutes
A surgeon may be able to do internal cardiac massage if the chest or the abdomen is already opened, but this will depend on their expertise.
Transfer to the intensive care unit should only be made when the patient is stable and with full monitoring devices attached.

11.7 Paediatric resuscitation

You should start cardiopulmonary resuscitation in infants (<1 year old) if the brachial pulse is less than 60 beats/min. Two fingers are placed on the lower sternum and compressions undertaken at a rate of 100 per minute to a depth of about 2 cm. Infants need an endotracheal tube size <4.0 mm diameter.

Children (1 year – puberty) require the heel of one hand on the lower sternum with compressions at a rate of 100 per minute to a depth of 3 cm. The size of endotracheal tube for children is age [years]/4 + 4.5 mm.

Paediatric basic life support has the same algorithm as adult basic life support (Box 11.1), except that 15 compressions: two ventilations are used at 100 compressions/minute. Other key differences are as follows:
• Asystole and pulseless electrical activity are more common in children.
• Epinephrine is given in a dose of 10 μg/kg (0.1 ml/kg of a 1:10,000 solution) and this can be repeated every 3–5 minutes.
• Defibrillation is initially undertaken with 4 J/kg.
• Further shocks are given with 4 J/kg.
• Check for the reversible causes (4 Hs and 4 Ts – Box 11.3).
• If circulatory failure is the possible cause of the arrest give a bolus of crystalloid fluid − 20 ml/kg.
• In shock refractory states amiodarone can be used as a rapid bolus dose of 5 mg/kg. This is diluted in 5% dextrose and can cause thrombophlebitis in peripheral veins. It can be considered after the third shock.
• In bradycardia the dose of atropine is 20 mcg/kg with a maximum dose of 600 mcg.

11.8 Concentrations

Epinephrine ampoules are available at concentrations of 1 in 1000 and 1 in 10,000. It is important that the amount of epinephrine present in 1 ml of each
60 **How to survive in anaesthesia**

concentration is known, so that the correct doses can be given at a cardiac arrest.

\[
1:1000 = 1 \text{ g in 1000 ml} \\
= 1000 \text{ mg in 1000 ml} \\
= \text{ mg in 1 ml}
\]

\[
1:10,000 = 1 \text{ g in 10,000 ml} \\
= 1000 \text{ mg in 10,000 ml} = 1 \text{ mg in 10 ml} \\
= 1000 \text{ micrograms in 10 ml} \\
= 100 \text{ microgram in 1 ml}.
\]

Therefore, there is 1 mg epinephrine in 1 ml of 1 in 1000 or 10 ml of 1 in 10,000.

11.9 Conclusion

The success rate of resuscitation in hospital, as assessed by the number of patients returning home, remains disappointing. The prompt recognition and management of the arrest is essential and, if it occurs during anaesthesia, the cause must be identified and treated.

The rapid establishment of ventilation of the lungs with oxygen and vascular access is essential for successful resuscitation.

Your anaesthetic skills often make you the natural leader of the arrest team.
12.1 Estimation of blood loss

Surgeons cause blood loss and it is in their nature always to underestimate that loss. As an anaesthetist you must try to assess accurately the amount of blood shed and replace it with an appropriate intravenous solution. There are four main ways of estimating blood loss (Box 12.1).

Box 12.1 Blood loss estimation

- Clinical observation
- Weighing of swabs
- Volume of suction
- Dilution techniques

During surgery it is a useful exercise to try to guess how much blood has been lost before checking with the estimate derived from weighing the swabs and measuring the volume of suction. With practice, your guess will become reasonably accurate for a known surgeon. However, this method should not be relied on and can be hopelessly inaccurate when you start working with a new surgical team.

Apart from surgical spillage, it is important to remember that, in trauma, patients will have occult loss in limb and pelvic fractures, and in chest or abdominal injuries.

Swab weighing relies on the principle that 1 ml of blood weighs approximately 1 g. A 3×4 inch swab weighs 20 g when dry and about 35 g when saturated. This 15 g difference represents about 15 ml of blood. An 18×18 inch swab contains about 150 ml of blood when saturated. Three of these large swabs full of blood contain about 450 ml, which is equivalent to one unit of whole blood.
The volume of fluid in the suction apparatus may contain surgical ‘washing fluid’ as well as blood. This overestimate is a useful precaution as the amount of blood on the surgical drapes, down the surgeons and on the floor cannot be measured. In major surgery it can easily be equivalent to 1–2 units of blood.

Dilution techniques are rarely used in clinical practice but rely on the measurement of the concentration of haemoglobin in the suction fluid to calculate the blood loss.

Patients should be transfused according to cardiovascular variables rather than relying on the estimates of blood loss. The heart rate, arterial pressure and central venous pressure are obvious guides and the measurement of the haematocrit or haemoglobin may be useful. A haemoglobin concentration of 10 g/dl, or a haematocrit of 30%, is often considered the lower limit of adequate oxygen delivery, even when the circulating blood volume and cardiac output are maintained. Although this limit is arbitrary, we have found it a useful practical guide and will transfuse red cells unless there are obvious contraindications. Lower values of 25% haematocrit or 8 g/dl haemoglobin concentration have been proposed, but there is then little physiological reserve if further rapid blood loss occurs.

12.2 Blood and blood products

Storage
Blood after donation is immediately cooled to 4–6°C. These temperature limits must be rigidly observed to preserve the red cells and minimise the multiplication of chance bacterial contaminants. Blood from the refrigerator should be used within 30 minutes.

A unit (500 ml) of blood is collected into a bag that contains 70 ml of citrate, phosphate, and dextrose (CPD) solution. The plasma is commonly centrifuged off for other use. The red cells are then suspended in a saline, adenine, glucose and mannitol (SAG-M) solution. The purpose of the storage additives is shown in Box 12.2.

<table>
<thead>
<tr>
<th>Box 12.2 Additives used in red cell storage</th>
</tr>
</thead>
<tbody>
<tr>
<td>Citrate: chelates calcium</td>
</tr>
<tr>
<td>Phosphate: maintains ATP, reduces haemolysis and increases red cell survival</td>
</tr>
<tr>
<td>Saline: decreases viscosity of red cell concentrates</td>
</tr>
<tr>
<td>Adenine: maintains ATP, improves red cell mobility</td>
</tr>
<tr>
<td>Glucose: energy for red cells, decreases hydrolysis of ATP</td>
</tr>
<tr>
<td>Mannitol: reduces haemolysis</td>
</tr>
</tbody>
</table>

Haemorrhage and blood transfusion

Whole blood is devoid of functioning platelets after 2–3 days of storage and the clotting factors V and VIII are reduced to 10% of normal within 24 hours. Although adequate amounts of the coagulation factors I, II, VII, IX, X, XI, XII are present in whole blood, red cell concentrates contain virtually no coagulation factors.

Potassium concentrations rise progressively in stored blood and can reach up to 30 mmol/l after 3 weeks. Following transfusion, viable red cells re-establish their ionic pumping mechanism and intracellular uptake of potassium occurs rapidly. Blood ≥3 weeks old is acidic with pH values down to 6.6 and this results mainly from the lactic acid generated by red cell metabolism.

Preparations
There are about twenty different types of blood and blood products available for adult and paediatric use. The main ones used by anaesthetists are shown in Table 12.1.

Table 12.1 Blood products in common use

<table>
<thead>
<tr>
<th>Blood/blood product</th>
<th>Volume (ml) per unit</th>
<th>Storage temperature (°C)</th>
<th>Shelf life</th>
</tr>
</thead>
<tbody>
<tr>
<td>Whole blood</td>
<td>500</td>
<td>4–6</td>
<td>35 days</td>
</tr>
<tr>
<td>Red cell concentrates</td>
<td>300</td>
<td>4–6</td>
<td>35 days</td>
</tr>
<tr>
<td>Fresh frozen plasma</td>
<td>150</td>
<td>−30</td>
<td>1 year</td>
</tr>
<tr>
<td>Platelet concentrates</td>
<td>50</td>
<td>22</td>
<td>5 days</td>
</tr>
<tr>
<td>Cryoprecipitate</td>
<td>18</td>
<td>−30</td>
<td>1 year</td>
</tr>
</tbody>
</table>

Fresh frozen plasma (FFP) contains all the components of the coagulation, fibrinolytic, and complement systems. In addition, it also has proteins that maintain oncotic pressure, fats and carbohydrates.

Cryoprecipitate contains factor VIII and fibrinogen.

12.3 Complications of blood transfusion
Complications of blood transfusion include those listed in Box 12.3.

Physical
Circulatory overload should be avoided by the judicious transfusion of blood according to the measured cardiovascular variables such as arterial pressure, central venous pressure, and heart rate. Air embolism can occur from errors in blood administration, particularly when the bags are pressurised. Microaggregates are platelet and white cell debris that are removed by the use of
How to survive in anaesthesia

Box 12.3 Blood transfusion complications

- Physical
 - circulatory overload
 - embolism (air, microaggregates)
 - hypothermia
- Immunological
 - pyrogenic
 - type I hypersensitivity
 - graft versus host reactions
- Biochemical
 - acid base disturbances
 - hyperkalaemia
 - citrate toxicity
 - impaired oxygen release
- Infective
- Haemolytic transfusion reactions
- Disseminated intravascular coagulation

20–40 μm blood filters. These filters are either screen or depth in nature. Reduced transfusion of microaggregates may result in a decreased incidence of nonhaemolytic, febrile reactions, and less pulmonary injury and histamine release. Depth filters cause impaction and absorption of microaggregates and screen filters operate by direct interception of the microemboli. Blood filters cause increased resistance to blood flow, haemolysis, complement activation, and can deplete the blood of any remaining viable platelets. We do not believe that their value has been proven and never use them.

Anaesthetised patients have impaired temperature regulation and the rapid transfusion of cold blood exacerbates the hypothermia. The value of warming blood during transfusion has been demonstrated repeatedly and should be undertaken on every occasion.

Immunological

Pyrogenic reactions can occur in the recipient to white cell antigens or the polysaccharide products of bacterial metabolism. Rarely, stored blood contains gram negative bacteria. Plasma proteins are responsible for any anaphylactic or allergic reactions that happen. These reactions are rare, and range from severe hypotension to mild rashes. ‘Graft versus host’ reactions are caused by blood containing HLA-incompatible, immunocompetent lymphocytes being given to patients with immunosuppression. Pyrexia may
develop and the disease can be fatal without suitable transfusion precautions. The use of leucocyte-depleted, red cell concentrates is expected to decrease the incidence of immunological complications.

It has been suggested, but is unproven, that patients with malignancy requiring transfusion have a greater risk of a recurrence.

Biochemical

The rapid infusion of large volumes of stored blood may result in acidosis in the recipient. This is particularly likely to occur if the liver is unable to metabolise the lactate and citrate because of inadequate hepatic perfusion, hypothermia and even hepatic disease. A persistent acidosis decreases myocardial function. A temporary improvement in cardiac output often follows the use of intravenous calcium chloride in these circumstances, although there is no obvious relationship to plasma ionised calcium values. The restoration of normal liver function usually corrects the problem.

Depletion of 2,3-diphosphoglycerate (DPG) in the red cells shifts the oxygen dissociation curve to the left and oxygen is released less easily from transfused blood. Modern additives have improved the concentration of 2,3-DPG for up to 14 days, and 25% of cells are back to normal function in 3 hours and 50% in 24 hours.

Infective

All blood products except albumin and gamma globulin can transmit infectious diseases. Hepatitis B, C, syphilis and HIV are screened for, but cytomegalovirus, malaria, Epstein-Barr virus, and parvovirus infection can be transmitted following transfusion.

Haemolytic transfusion reactions

Haemolytic and pyrogenic reactions are usually due to errors in the clerical administration of blood. However, blood group and rhesus incompatibility can also result in severe haemolytic reactions. Blood should be checked by two people against the patient’s identity band. The recipient’s name, hospital number, blood group and blood expiry date must be checked and signed for. In practice, during emergency work, it is often not possible for two people to check the blood and it is then imperative that you slowly and deliberately check each unit. Sometimes you have the opportunity to check all the blood before inducing anaesthesia.

Disseminated intravascular coagulation (DIC)

DIC is widespread activation of the coagulation and fibrinolytic systems, which results in clotting throughout the whole vasculature. It has many
possible causes, but can occur in 30% of cases of massive transfusion. It presents primarily as a haemorrhagic disorder caused by loss of platelets and soluble clotting factors (especially fibrinogen).

12.4 Massive blood transfusion

Various definitions exist for this term. It is normally defined in one of three ways:
- acute administration of more than 1.5 times the estimated blood volume
- the replacement of the patient’s total blood volume by stored bank blood in less than 24 hours
- the acute administration of more than 10% of the blood volume in less than 10 minutes

Formulae for estimating the blood volume are shown in Box 12.4.

Box 12.4 Blood volume formulae

<p>| | |</p>
<table>
<thead>
<tr>
<th></th>
<th></th>
</tr>
</thead>
<tbody>
<tr>
<td>Neonate</td>
<td>90 ml/kg</td>
</tr>
<tr>
<td>Infants 2 yrs</td>
<td>80 ml/kg</td>
</tr>
<tr>
<td>Adult male</td>
<td>70 ml/kg</td>
</tr>
<tr>
<td>Adult female</td>
<td>60 ml/kg</td>
</tr>
</tbody>
</table>

It is recommended that, after a six-unit transfusion, a set of basic screening tests is undertaken to exclude DIC. These are:
- haemoglobin and platelet count
- prothrombin time (PT) and activated partial thromboplastin time (APTT)
- plasma fibrinogen concentration
- fibrin degradation products
- pH from arterial blood gas analysis

The diagnosis of DIC is made by noting the trend:
- increase: APTT, PT, fibrin degradation products
- decrease: platelet count, fibrinogen concentration.

The correction of these abnormalities is made after haematological consultation.

The abnormalities in PT and APTT are normally corrected by the administration of FFP (4 units). A low platelet count should be restored to above $100 \times 10^9/l$ by the administration of 6–8 units of platelets. Low fibrinogen levels are treated with cryoprecipitate aiming for a level of less than 1 g/l (normal 2–4.5 g/l). If the patient has an arterial pH less than 7.2 and is continuing to bleed, the administration of 50 mmol bicarbonate (50 ml
of 8.4% solution) should be considered. Recombinant activated factor VIIa can also be administered, if bleeding continues in spite of the use of FFP, platelets and cryoprecipitate.

12.5 Conclusion

Surgery results in blood loss. You must know how to estimate this loss, understand the blood products available and be able to use cardiovascular and haematological monitoring to transfuse them appropriately.

Think of blood as another potent drug that you will give frequently. It must be checked carefully before use, it can be life-saving, but also has unwanted side effects.

The greatest disaster is to give the wrong blood to the patient. It is imperative that the blood is checked against the patient’s identity band; never check the blood bags solely with the transfusion form.
Chapter 13 **Anaphylactic reactions**

Although minor allergic reactions are not uncommon in anaesthesia, major anaphylactic reactions are rare. Prompt treatment, with the emphasis on the early use of epinephrine (adrenaline) will usually lead to a successful outcome.

An anaphylactic reaction is an exaggerated response to a foreign protein or substance to which previous exposure and sensitisation has occurred. Histamine, serotonin and other vasoactive substances are liberated in response to an IgE-mediated reaction.

An anaphylactoid reaction results in the same clinical manifestations as an anaphylactic reaction, but is not mediated by a sensitising IgE antibody. Previous exposure to a drug will not have occurred, but susceptible individuals often have a history of allergies.

Every anaesthetist should know and practise an ‘anaphylaxis drill’. The clinical manifestations of severe allergic reactions are shown in Box 13.1.

Box 13.1 Signs of severe allergic drug reactions

- Pruritis
- Flushing
- Erythema
- Coughing on induction of anaesthesia
- Nausea, vomiting and diarrhoea
- Angioedema
- Laryngeal oedema with stridor
- Bronchospasm with wheeze
- Hypotension
- Cardiovascular collapse
- Disseminated intravascular coagulation
- Sudden death
Although all anaesthetic drugs can cause severe allergic reactions, the neuromuscular blocking drugs account for the majority of the triggering agents. Only about a third of these patients will have had previous exposure to the specific drug. Latex hypersensitivity is an increasing cause of anaphylaxis and is found commonly 30–60 minutes after the start of surgery.

Females are more likely to have a reaction than males.

13.1 Treatment

The management of an anaphylactic reaction should be considered in two stages:

- immediate treatment
- secondary treatment

The following guidelines assume that the patient is a 70 kg adult in whom the diagnosis is not in doubt.

Immediate management (Box 13.2)

A reduction in peripheral vascular resistance and a loss of intravascular volume are the initial pathophysiological changes. Fluid therapy is important for resuscitation and central venous pressure measurement may be necessary; however, the priority is intravenous adrenaline.

<table>
<thead>
<tr>
<th>Box 13.2 Anaphylaxis – immediate management</th>
</tr>
</thead>
<tbody>
<tr>
<td>• Stop administration of suspected drug, if possible</td>
</tr>
<tr>
<td>• Call for HELP</td>
</tr>
<tr>
<td>• Stop anaesthesia and surgery, if feasible</td>
</tr>
<tr>
<td>• Maintain airway</td>
</tr>
<tr>
<td>• Give 100% oxygen (consider intubation and ventilation)</td>
</tr>
<tr>
<td>• Give intravenous epinephrine (especially if bronchospasm present):</td>
</tr>
<tr>
<td>– 0.5–1.0 ml of 1:10,000 (50–100 μg) aliquots</td>
</tr>
<tr>
<td>– 5–8 μg/min if prolonged therapy required</td>
</tr>
<tr>
<td>• Start intravascular volume replacement by colloid or crystalloid 10 ml/kg</td>
</tr>
<tr>
<td>• Consider cardiopulmonary resuscitation</td>
</tr>
</tbody>
</table>

Secondary management (Box 13.3)

It is important to remember in the secondary management of these patients that intensive care facilities may be needed, and that in prolonged treatment awareness can occur and should be prevented.
Box 13.3 Anaphylaxis – secondary management

- **Adrenaline-resistant bronchospasm.** Consider:
 - intravenous salbutamol 250 µg loading dose and 5–20 µg/min maintenance, *or*
 - aminophylline 4–8 mg/kg over 20 minutes.
- **Bronchospasm and/or cardiovascular collapse.** Consider:
 - intravenous hydrocortisone 300 mg, *or*
 - methyl prednisolone 2 g.
- **Antihistamines.** Consider:
 - intravenous chlorpheniramine 20 mg diluted, administer slowly.
- **After 20 minutes and severe acidosis present.** Consider:
 - sodium bicarbonate (25–50 ml 8.4%)
- **Catecholamine infusions.** Consider:
 - adrenaline 5 mg in 500 ml (10 µg/ml) at rate 10–85 ml/h, *or*
 - noradrenaline 4 mg in 500 ml (8 µg/ml) at rate 25–100 ml/h
- **Consider coagulopathy:** clotting screen
- **Arterial gas analysis for oxygenation and degree of acidosis**
- **Do not extubate until airway safe**

13.2 Investigations

After a severe allergic drug reaction, the patient must be investigated thoroughly and both the patient and the general practitioner informed of the results. This is usually carried out in consultation with a clinical immunologist. The investigations normally take place in the order below.

1. **Blood tests for confirmation of allergic reaction**
2. **Full anaesthetic history**
3. **Skin tests**
4. **Patient reporting:** hazard card, Medic-alert bracelet
5. **Report to Committee on Safety of Medicines**

At the time of the reaction, and 1 and 6 hours later, serial blood samples are taken for serum tryptase (a neutral protease released from mast cells), complement activation, and IgE antibody concentrations. These will confirm that a reaction has occurred, but will not identify the causative agent.

After a full medical history and a delay of at least four weeks, a 'skin prick test' is undertaken. This correctly identifies most causative agents. Full resuscitation equipment must be available and detailed protocols have been
described, indicating appropriate dilutions of drugs and the use of control solutions.

The case must be reported to the Committee on Safety of Medicines. The patient should carry a written record of the reaction and either an anaesthetic hazard card or a Medic-alert bracelet.

13.3 Conclusion

Life-threatening anaphylaxis is a rare complication of anaesthesia.

A knowledge of the immediate and secondary management must be learnt during the early months of training.

The mainstay of immediate treatment is intravenous adrenaline. Remember:

ANAPHYLAXIS = ADRENALINE (EPINEPHRINE)
Malignant hyperthermia (MH) is a rare complication of general anaesthesia that results from an abnormal increase in muscle metabolism in response to all potent inhalational agents and suxamethonium. There is often a family history of death or major problems associated with anaesthesia, and the gene is inherited as an autosomal dominant. Even with the ready availability of a specific therapeutic drug, dantrolene, deaths from MH still occur, mostly because of a failure to recognise the onset of the syndrome. If you are lucky, you will never see a patient with MH, but we know an anaesthetist who induced MH in three patients within five years! The main reason why this rare syndrome provokes so much attention is because, like anaphylaxis, it is one of those occasions when an anaesthetic drug can kill the patient.

The primary defect in MH is in calcium homeostasis within the sarcoplasmic reticulum of skeletal muscle. Abnormal increases in calcium ion concentration occur on exposure to triggering agents and this biochemical change results in acidosis, heat production, and muscle stiffness.

Estimates of the incidence of MH vary, but a figure of 1:10,000 is commonly cited.

This value represents typical practice in a district general hospital, but there is an increased incidence in the following groups:

• males
• children and young adults
• patients with congenital musculoskeletal disorders

Thus, if you work in a major orthopaedic centre, which undertakes scoliosis surgery in adolescents, you are more likely to encounter the problem.

It is helpful to try to identify MH before surgery by noting the following points:

• family history of problems or sudden death associated with general anaesthesia
• increased circulating creatine kinase (CK) concentration
• *in vitro* testing of muscle biopsy to caffeine and halothane

Unfortunately, circulating CK concentrations are of limited use. They may be normal in MH-susceptible patients and there are many other causes of an increased CK concentration. Nevertheless, if there is a family history of MH and the patient has an abnormally raised CK without obvious cause, they are likely to be MH-susceptible. *In vitro* testing of a muscle biopsy is, at present, the most accurate method of diagnosing MH and is undertaken only in specialised centres. The patient is described as MHS (susceptible), MHN (normal), or MHE (equivocal). MHE means that they respond positively to either halothane or caffeine, but not both.

MH is triggered by all volatile anaesthetic drugs and suxamethonium. The response to the administration of suxamethonium at induction of anaesthesia is abnormal in some MH-susceptible patients. Instead of the usual fasciculations followed by muscle relaxation, there are vigorous fasciculations with failure to relax and, in particular, masseter spasm. This spasm makes opening the mouth difficult and so endotracheal intubation may be a problem. The occurrence of masseter spasm should be treated as an important prognostic indicator of possible MH susceptibility (approximately 50%).

Management is undertaken as shown below:

1. **HELP**
2. Halt anaesthesia
3. *Do not give volatile agents*
4. Elective surgery: abandon and monitor patient
5. Emergency surgery:
 • follow advice
 • monitor patient
 • use ‘safe’ techniques (see Section 14.3 below)
 • prepare to treat MH
 • perform arterial gas analysis early and regularly

The key feature is *not to administer potent volatile agents*. Suxamethonium alone usually results in a relatively mild, self-limiting MH, whereas the combination of suxamethonium with a volatile anaesthetic is a potent trigger.

14.1 Presentation

There are no obvious signs of the onset of MH, other than an abnormal response to suxamethonium. The main clinical signs are shown in Box 14.1.
Box 14.1 Clinical signs of malignant hyperthermia (MH)

- Abnormal response to suxamethonium (masseter spasm)
- Tachycardia (possibly arrhythmias)
- Tachypnoea
- Increased use of soda lime
- Peripheral cyanosis
- Muscle stiffness
- Patient feels hot

The peripheral circulation is often decreased in MH due to the marked increase in catecholamine secretion, so do not wait for the brow to feel hot – it may never happen! The metabolic signs of MH are more obvious and reflect the massive stimulation of muscle metabolism (Box 14.2).

Box 14.2 Metabolic signs of malignant hyperthermia

- Acidosis
 - increased CO2 production
 - increased lactic acid production
- Hyperkalaemia
- Haemoconcentration
- Hyperglycaemia
- Hypoxaemia
- Hyperthermia

The earliest objective sign of the onset of MH is increased CO2 production as shown by a raised end-tidal CO2 concentration with capnography. Body temperature is not a reliable sign, unless a good estimate of core temperature is available (not rectal). The metabolic changes provide the basis for the confirmation of the suspected diagnosis. Arterial gas analysis should be undertaken, and in established MH it will show a severe acidosis, both respiratory and metabolic, and often hyperkalaemia.

Once the diagnosis of MH has been confirmed, then correct treatment must be started immediately.

14.2 Treatment

The treatment of MH can be considered as specific therapy with dantrolene and general supportive management (Box 14.3).
Malignant hyperthermia

Box 14.3 Overall management plan for malignant hyperthermia

- **Specific treatment**
 - dantrolene
- **General supportive therapy**
 - acidosis
 - hyperkalaemia
 - haemoconcentration
 - arrhythmias
 - hyperthermia

Dantrolene must be administered promptly and the following guidelines have been found to be effective:

1. Discontinue volatile agents and terminate surgery, if possible.
2. Hyperventilate with 100% O₂ (2–3 times minute volume). Use opioid + benzodiazepine to maintain unconsciousness, or propofol infusion.
3. Correct metabolic acidosis (at least 100 mmol bicarbonate).
4. Dantrolene 1 mg/kg intravenously every 10 min until MH controlled.
 Assess therapy by:
 - arterial gas analysis
 - tachycardia
 - muscle stiffness
 - temperature
5. Establish appropriate monitoring.
6. Correct hyperkalaemia and rehydrate.
7. Treat severe tachycardia (small dose of beta-blocking drug).
8. Cool if necessary (infants and children only).
9. Induce diuresis when rehydrated.
10. Monitor carefully for 24 hours (ITU).

Dantrolene is difficult to dissolve and it can take a long time to form a solution. Once it is in suspension, use it. Fortunately, dantrolene works rapidly and 1 mg/kg is often sufficient to stop the hypermetabolism within a few minutes. Most patients require a total dose of only 1–2 mg/kg.

Do not waste time on cooling the patient unless it is an infant or child; thermogenesis will cease once the MH is controlled.

14.3 Anaesthesia for MH susceptible patients

It is much easier to manage MH if you are aware of the problem before the anaesthetic. A ‘safe’ technique means avoiding the potent volatile agents and
Box 14.4 Anaesthesia in suspected malignant hyperthermia

- Regional anaesthesia
 - all drugs safe
- General anaesthesia
 - premedication: benzodiazepine, opiates
 - induction: all intravenous drugs safe
 - neuromuscular blockade: all non-depolarising drugs safe
 - maintenance: N₂O–O₂ – total intravenous

suxamethonium and using a ‘clean’ anaesthetic machine. This is obtained by removing the vaporisers, changing all disposable tubing and then purging the machine with 10 litres of O₂ for 10 min. Regional or general anaesthesia may be used (Box 14.4).

Full monitoring must be undertaken – capnography, oxygen consumption, temperature measurement and often the intravascular measurement of arterial pressure and central venous pressure.

14.4 Conclusion

Malignant hyperthermia is not easy to diagnose. Although it is rare, the possibility of MH must be considered if you find an unexpected increase in CO₂ excretion, tachycardia or tachypnoea during anaesthesia. The diagnosis is confirmed by arterial gas analysis.

Dantrolene is effective if given early: know where it is kept in theatre – one day you may need it urgently.
Chapter 15 **Stridor – upper airway obstruction**

Acute stridor is a life-threatening emergency. It usually occurs in children, but is occasionally found in adults. Complete obstruction of the upper airway may occur rapidly and the change from partial to complete obstruction is often unpredictable. Upper airway obstruction will lead to fatigue and respiratory failure if left untreated, and pulmonary oedema may result from prolonged airway obstruction.

The common causes of airway obstruction are shown in Box 15.1.

<table>
<thead>
<tr>
<th>Box 15.1 Common causes of upper airway obstruction</th>
</tr>
</thead>
<tbody>
<tr>
<td>• Congenital</td>
</tr>
<tr>
<td>• Acquired</td>
</tr>
<tr>
<td>– infective</td>
</tr>
<tr>
<td>• laryngotracheobronchitis (croup)</td>
</tr>
<tr>
<td>• epiglottitis</td>
</tr>
<tr>
<td>– traumatic</td>
</tr>
<tr>
<td>• burns/smoke inhalation</td>
</tr>
<tr>
<td>• foreign body inhalation</td>
</tr>
<tr>
<td>• postintubation laryngospasm/oedema</td>
</tr>
<tr>
<td>– neoplastic</td>
</tr>
</tbody>
</table>

Laryngospasm and postintubation oedema are considered in Chapter 17.

15.1 Clinical presentation

Inspiratory stridor occurs when the obstruction is at or above the level of the cricoid ring. Expiratory stridor, wheeze and chest hyperinflation are found with lower intrathoracic obstruction (for example, foreign body).

Stridor is seen initially on exertion but, as the obstruction worsens, it occurs at rest. Children often prefer to sit and there is hyperextension of
the neck in an effort to prevent airway collapse. Chest recession and the use of the accessory muscles of respiration occur. Drooling results from a failure to swallow saliva. There is a gradual loss of interest in the surroundings and also a reduced level of consciousness (Box 15.2).

Box 15.2 Symptoms and signs of upper airway obstruction

- Type of stridor: inspiratory/expiratory
- Barking cough
- Hoarseness
- Chest recession
- Accessory muscle usage
- Sitting forwards position
- Nasal flaring
- Hyperextension of neck
- Drooling
- Tachycardia
- Tachypnoea
- Cyanosis
- Loss of interest
- Reduced consciousness

15.2 Diagnosis

A concise and relevant history with repeated, frequent examinations of the child should be made. A past history of *Haemophilus influenza* type b (Hib) vaccination makes epiglottitis an unlikely, but not impossible, diagnosis. Quiet observation of the child from a distance will often provide all the necessary information. A chest x-ray film is rarely necessary and should only be done in the intensive care unit, as appropriate resuscitation facilities must be available. This usually precludes the radiology department at night.

Examination of the child is difficult and may be unreliable. Exhaustion happens rapidly.

Cyanosis is often difficult to detect and is an indication for urgent transfer to an intensive care unit. Children should also be assessed regarding the amount of stridor, sternal retraction, tachypnoea and tachycardia they have.

Pulse oximetry (more than 94% saturation on air) may confirm adequate oxygenation but arterial gas analysis is unhelpful. It will certainly upset the child, exacerbate the condition, and may delay treatment. If you have any
doubts about the severity of the obstruction, admit the child to the intensive care unit and accompany the child yourself.

Laryngotracheobronchitis (croup)
Croup affects the whole respiratory tract, but oedema of the glottic and subglottic region causes the airway obstruction.

The aetiology is:
- viral parainfluenza, respiratory syncytial, mycoplasmic pneumonia
- bacterial
- spasmodic

The child (mean age about 18 months) usually has a history of an upper respiratory tract infection with moderate fever for 48 hours before the onset of stridor.

Stridor is often worse at night and stridor at rest is an indication for hospital admission.

The principles of care are:
1. Give adequate hydration.
2. Give paracetamol elixir 15 mg/kg every 6 hour.
3. Give nebulised epinephrine (adrenaline) 0.5 ml/kg 1:1000 (maximum 5 ml) every 1–4 hours depending on severity. Monitor with ECG.
4. Worsening respiratory distress, reduced consciousness and failure to respond to adrenaline is indication for endotracheal intubation.
5. Steroids decrease the duration of intubation.

Bacterial tracheitis, commonly from *Staphylococcus aureus*, requires antibiotic treatment (for example, cefotaxime 50 mg/kg every 6 hours). Spasmodic croup occurs suddenly at night without a pre-existing infection. There is a dramatic response to nebulised epinephrine (adrenaline), and dexamethasone 0.6 mg/kg is also effective.

Epiglottitis
This is caused mainly by *Haemophilus influenza* type b infection and classically occurs in the 2–7 year-old group.

The incidence has declined dramatically since vaccination programmes have been implemented. The history is typically short. There is a high fever, malaise, dysphagia, dysphonia, an absent cough, and the stridor has a unique, low-pitched, snoring quality. The child will sit with an open mouth. Antibiotic therapy should be started and, if there is a high risk of obstruction, an artificial
airway should be inserted. If complete obstruction occurs before intubation, hand ventilation is usually possible despite the oedematous structures.

Foreign body
Some foreign bodies will pass down into the bronchi, usually the right, but others will lodge in the larynx causing obstruction and the risk of an hypoxic arrest. The European Resuscitation Council recommends the following treatment:

- Infants less than 1 year: five back blows between shoulder blades with the head lower than the trunk and the child prone; if this does not work, five chest thrusts with the child supine can be given.
- Children more than 1 year: if the above is unsuccessful, then abdominal thrusts with the child supine (Heimlich manoeuvre) can be performed.

In a life-threatening situation, a foreign body in the laryngeal area can be removed under direct vision using a laryngoscope and a pair of Magill intubating forceps. It should be attempted only by an experienced anaesthetist.

15.3 Management of intubation

If a child is deteriorating, or unresponsive to treatment, endotracheal intubation to bypass the obstruction must be undertaken.

The principles of management are shown below:

1. Get HELP: an *experienced anaesthetist* is needed.
2. ENT surgeon should be present if possible. Tracheostomy.
3. Transfer the child to theatre/intensive care unit.
4. Supervise transfer and take resuscitation equipment.
5. Keep parents present and informed.
6. Induce anaesthesia via inhalational route: oxygen and halothane or sevoflurane.
7. Insert intravenous cannula *after* induction.
8. Give atropine 20 μg/kg intravenously.
10. Use full range of endotracheal tubes – smaller than expected for age.
12. Transfer from theatre to intensive care unit if necessary.
13. Sedate child.
15. Maintain good airway toilet.
It is important not to upset the child as this may precipitate complete obstruction of the airway, and for this reason intravenous cannulation should not be attempted until after induction of anaesthesia.

A principle of anaesthesia that is *absolute* is that neuromuscular blocking drugs must *not* be used if there are any doubts about the patency of the upper airway (ability to ventilate the lungs) or the ease of intubation. A patient who is impossible to ventilate and intubate will die of hypoxia if he/she is paralysed. In this situation endotracheal intubation must be undertaken using either local anaesthetic techniques, or inhalational anaesthesia. If an inhalational technique is used, it is imperative that intubation is not attempted until deep anaesthesia has been achieved. Alternatively the airway may be secured by a tracheostomy or cricothyroid puncture. In children with upper airway obstruction, inhalational anaesthesia is the chosen method and this may take up to 15 minutes.

Atropine is given to block the bradycardia that may occur during intubation. The tracheal tube must not be allowed to come out as this causes much excitement amongst the staff! It should be well secured to prevent an alert child from pulling it out unexpectedly – children are often sedated.

The tracheal tube can be removed when the child has recovered from the infection and there is a leak around the tube indicating that the oedema has subsided.

15.4 Conclusion

Stridor is a medical emergency that needs assistance from an experienced anaesthetist. A trainee must know the principles of treatment of maintaining a patent airway in this situation. If you have any doubts about the severity of the obstruction, transfer the child to an intensive care unit and accompany them on transfer. Stay calm – you are dealing with a frightened child, very worried parents and a paediatrician who often knows less about an obstructed airway than you.
A pneumothorax is the presence of air within the pleural cavity. For it to occur, a communication between the pleural cavity, and either the tracheobronchial tree or the atmosphere by a defect in the chest wall must be present. The main causes are shown in Box 16.1.

Box 16.1 Causes of pneumothorax

- Spontaneous: asthma, Marfan’s syndrome
- Iatrogenic: central venous catheters, surgery (for example, nephrectomy)
- Traumatic: fractured ribs, other thoracic trauma

An emergency arises when a *tension pneumothorax* develops. This is most likely to occur when intermittent positive pressure ventilation is applied to the lungs of patients with the following problems:

- undiagnosed spontaneous pneumothorax
- emphysema
- lung bullae
- asthma

It is important to remember that all patients have the potential to develop a pneumothorax in anaesthesia. The situation is exacerbated by the fact that nitrous oxide diffuses rapidly into gas-filled spaces and thus increases the size of any pneumothorax.

In a tension pneumothorax, air entering the pleural cavity is unable to return to the lung and increases the pressure in the hemithorax causing lung collapse. The mediastinum is shifted across the midline, decreasing venous return and impeding cardiac output, with impaired ventilation to the other lung. This combination of major physiological changes is potentially lethal.

The diagnosis is not easy, but should be suspected when the signs shown in Box 16.2 occur during or shortly after anaesthesia.
Pneumothorax

Box 16.2 Signs of pneumothorax in anaesthesia

- Unexplained cyanosis
- Wheeze
- ‘Silent’ chest on auscultation
- Difficulty with ventilation
- High airway pressures
- Sudden change in airway pressures
- Tachycardia
- Hypotension

16.1 Treatment

If time allows, a chest x-ray film in expiration will confirm the diagnosis. Nitrous oxide should be discontinued. A chest drain must be inserted. In a life-threatening situation a 14-gauge cannula should be inserted into the pleural cavity to relieve the tension pneumothorax. This must then be connected to an underwater drainage system.

A chest drainage tube is inserted into the second intercostal space in the midclavicular line or the fifth intercostal space in the midaxillary line. It is important to insert the tube through a high intercostal space.

One author managed to place a right-sided chest drain using the transhepatic route, which was associated with a spectacular blood loss. Prompt surgery saved the patient. The important features of inserting a chest drain are stated below.

1 Use an aseptic technique.
2 If patient is unanaesthetised, inject local anaesthetic from skin to periosteum.
3 Make 2–3 cm horizontal incision.
4 Make blunt dissection through the tissues until it is just over the top of the rib.
5 Puncture the parietal pleural with the tip of a clamp and put a gloved finger into the incision to avoid injury to any organs and to clear the area of any adhesions or clots.
6 Clamp end of tube and advance it through the pleura to the desired length.
7 Connect tube to chest drain – the underwater tube should be placed below 5 cm into the water to minimise resistance.
8 Suture the tube in place and confirm position by a chest x-ray film.
Pneumothorax is uncommon in anaesthesia but must be considered when certain signs arise unexpectedly during or after anaesthesia. It is particularly likely in operations in the renal area. A tension pneumothorax must be treated by the insertion of a chest drain or, if this is unavailable, a 14-gauge intravenous cannula may be used temporarily.
Common intraoperative problems

Problems occurring during anaesthesia and surgery must be considered in an appropriate way. For example, the onset of an arrhythmia during surgery may have an anaesthetic cause, or result from surgical stimulation. A disturbance of cardiac rhythm is not necessarily indicative of myocardial disease. If the arrhythmia is accompanied by sweating and hypertension it probably results from excessive sympathoadrenal activity.

You must learn to consider the causation of intraoperative problems in the following order:
• anaesthetic
• surgical
• medical

In particular, we recommend that the following safety check is undertaken whenever an unexpected problem arises.
• Is the anaesthetic machine working correctly?
• Are the gas flows correct?
• Is the circuit assembled correctly and working?
• Is the airway patent?

This fundamental principle of an anaesthetic cause, before a surgical cause, before a medical cause, cannot be overemphasised. The simple mechanistic approach that a bradycardia needs intravenous atropine will be fatal if the slow heart rate is a response to hypoxaemia following a disconnection within the circuit. Identifying the site of the disconnection and oxygenating the patient is the obvious priority. Common causes of intraoperative problems are shown in Box 17.1.

Some problems remain after anaesthetic and surgical causes have been eliminated and need specific treatment.
Box 17.1 Common causes of intraoperative problems

- Anaesthesia
 - exclude HYPOXIA
 - exclude HYPERCAPNIA
 - response to laryngoscopy and intubation?
 - correct rotameter settings?
 - correct use of volatile agents?
 - pain?
 - awareness?
 - drugs correct? interactions?
 - adequate monitoring?
 - malignant hyperthermia?
- Surgery
 - reflex responses – eye, dental surgery, vagal stimulation?
 - retractor correctly sited?
 - haemorrhage – occult?
- Medical
 - specific diseases – cardiac?
 - undiagnosed disease – phaeochromocytoma?
 - electrolyte imbalance?
 - acid base balance?

17.1 Arrhythmias

Arrhythmias often occur in healthy patients undergoing anaesthesia. It is often difficult to interpret the ECG trace with only 6–7 beats observed on the screen. Atrial and ventricular ectopic beats are usually easily identified, but changes in P waves and ST segment changes may be hard to discern until extreme. Many modern monitors perform ST segment analysis routinely.

Treatment

If any anaesthetic or surgical cause for the arrhythmia is eliminated and the rhythm disturbance remains then five courses of action should be considered:
1 observation + no treatment
2 physical intervention
3 drug treatment
4 cardioversion
5 pacing
Careful observation with no immediate treatment is commonly undertaken in patients with occasional atrial and ventricular ectopic beats who are cardiovascularly stable (normal blood pressure and no evidence of cardiac failure). Physical interventions, other than the removal of retractors that may compress the heart, consist of stopping the surgery when a vagal response, such as a severe bradycardia or even a brief asystolic episode, occurs. Arrhythmias are often transient but they can age the novice anaesthetist who will, briefly, wish for a career in dermatology! Carotid sinus massage and gentle pressure on the eye are ineffective treatments for supraventricular tachycardias found under anaesthesia. Careful preoperative assessment should identify those patients who may need pacing and it is very unusual to need intraoperative pacing (complete heart block or symptomatic heart block). The drug treatments of life-threatening arrhythmias that we have found useful are summarised in Box 17.2. It is difficult to distinguish narrow and broad complex tachycardias during anaesthesia. A 12 lead electrocardiograph is needed and this is often impractical during surgery.

Box 17.2 Drug treatment of life-threatening arrhythmias

- **Sinus bradycardia**
 - atropine 0.3 mg increments or glycopyrollate 0.2 mg bolus
- **Narrow complex tachycardias**
 - adenosine 6 mg rapid bolus followed by second dose of 12 mg within one minute, if necessary
 - if hypotensive, signs of failure and heart rate of more than 200, give amiodarone 300 mg slowly and consider electrical cardioversion
- **Broad complex tachycardias (pulse present)**
 - amiodarone 150 mg over 10 minutes
 - or
 - lignocaine 50 mg over 5 minutes (repeated × 3)
- **Sudden onset atrial fibrillation**
 - amiodarone 300 mg slowly

Synchronised DC cardioversion must be considered for the tachyarrhythmias listed in Box 17.2, if there are signs of heart failure, blood pressure less than 90 mm Hg, and a sustained heart rate of more than 150/minute.

Hypotension

Intraoperative hypotension is common and usually results from an inadequate blood volume following haemorrhage. The major causes are either a decreased
venous return or a direct depression of the myocardium due to mechanical causes, myocardial disease or anaesthetic drugs (Box 17.3).

Box 17.3 Major causes of intraoperative hypotension

- **Decreased venous return:**
 - haemorrhage
 - vena caval compression – obstetrics, prone position
 - drugs, infection
 - anaesthesia without surgery
 - anaphylaxis
 - sepsis
 - epidural analgesia

- **Myocardial depression:**
 - mechanical
 - intermittent positive pressure ventilation
 - equipment and circuit malfunction
 - pneumothorax
 - cardiac tamponade
 - pulmonary embolus
 - cardiac disease
 - drugs

Treatment

Treatment is dependent on correct identification of the cause.

Rapid intravenous infusion of colloid fluid or blood may be required, together with measurement of the central venous pressure. The use of inotropic drugs should only be considered when you are sure that there is an adequate circulating blood volume. Epinephrine (adrenaline) is not an appropriate treatment for the hypotension of haemorrhage. Ensure that the hypotension is not a measurement error. Also check that there is not an excessive concentration of volatile agent.

17.2 Hypertension

Hypertension can occur from many causes and these are listed in Box 17.4.

Treatment is based on finding the cause of hypertension. Lack of analgesia or anaesthesia are the commonest causes. Ensure that the measurement is correct before starting treatment.
Common intraoperative problems

89

Box 17.4 Causes of intraoperative hypertension

- Sympathetic stimulation
 - Hypoxia, hypercarbia
 - Inadequate level of anaesthesia awareness
 - pain
 - raised intracranial pressure
- Iatrogenic
 - incorrect drug administration
- Rare causes
 - malignant hyperthermia
 - phaeochromocytoma

17.3 Laryngospasm

Reflex closure of the glottis from spasm of the vocal cords is due usually to laryngeal stimulation. Common causes include insertion of a Guedel airway or laryngoscope, the presence of a tracheal tube and secretions in the airway. It can also arise as a response to surgical stimulation in a lightly anaesthetised patient. Thus, it occurs not only on induction of anaesthesia but also intraoperatively, and occasionally postoperatively.

The airway obstruction can lead to hypoxia and, in severe cases, pulmonary oedema can result.

Treatment

The management of laryngospasm depends on its severity, as shown in Box 17.5.

Box 17.5 Management of laryngospasm

1 Identify stimulus and remove, if possible.
2 Give 100% O₂ and get help.
3 Ensure patent airway.
4 Tighten expiratory valve to apply a positive airway pressure to ‘break’ the spasm and increase O₂ intake with each breath. (BE CAREFUL.)
5 If unable to ventilate, give suxamethonium, endotracheal intubation, and deepen anaesthesia. Ensure intubation and ventilation is feasible.

There is a belief that a patient with severe laryngospasm and cyanosis will gasp a breath just before hypoxaemia is fatal. Do not try to verify this tenet – if in doubt paralyse and ventilate the patient.
17.4 Wheeze

Wheeze during anaesthesia may be caused by many factors other than bronchospasm (Box 17.6). These causes must be eliminated before treatment for bronchospasm is started.

Box 17.6 Differential diagnoses of wheeze

- Oesophageal intubation
- Tracheal tube in right main bronchus
- Kinked tracheal tube
- Tracheal tube cuff herniation over end of tube
- Secretions in tracheal tube
- Secretions in trachea/lungs
- Gastric acid aspiration
- Pneumothorax
- Pulmonary oedema
- Bronchospasm

Complications associated with intubation often cause wheeze and it is essential to check the position and patency of the endotracheal tube first.

Treatment

Treatment of intraoperative bronchospasm is as follows:

1. Consider changing volatile agent to halothane (bronchodilator).
2. Give salbutamol 250 μg slowly intravenously.
3. Give aminophylline 250–500 mg (4–8 mg/kg) intravenously over 10–15 min.
4. Give epinephrine 0.5–1.0 ml 1:10,000 increments intravenously.
5. Give hydrocortisone 100 mg intravenously.

17.5 Aspiration

Several factors make patients more prone to vomiting and aspiration of gastric contents in anaesthesia. These include trauma, a full stomach, opiates, raised gastric pressure (bowel obstruction, pregnancy) and diabetes. Aspiration may be particulate or liquid and concealed or obvious. Use of an appropriate anaesthetic technique (i.e. rapid sequence induction) safeguards patients most at risk.
Patients with wheeze must be suspected of having aspirated and a post-operative chest x-ray may reveal a right lobe infiltrative pattern. Aspiration usually occurs into the right lung.

Treatment is aimed at securing the airway, aspirating the trachea and ensuring oxygenation. If severe surgery should be abandoned. Saline lavage of the trachea and bronchi may be useful (under supervision) and antibiotics are given. The patient must be monitored closely postoperatively.

17.6 Conclusion

Many problems occur during the induction and maintenance of anaesthesia, and recovery of a patient. Whatever the problem, a cause must be sought in the following sequence: anaesthetic–surgical–medical. Only when the first two have been eliminated should specific medical therapy be started.
Chapter 18 **Postoperative problems**

Intraoperative problems described in the previous chapter (arrhythmias, hypotension, laryngospasm and wheeze) may continue, or even start, in the postoperative period. Investigation of the cause and subsequent management of these problems is identical, regardless of the time of onset.

18.1 Airway obstruction

Obstruction of the airway is a common occurrence after anaesthesia. It must be rapidly diagnosed (Box 18.1), the cause sought (Box 18.2), and appropriate treatment started.

Box 18.1 Signs of airway obstruction

- ‘See-saw’ respiration pattern
- Suprasternal and intercostal recession
- Tachypnoea
- Cyanosis
- Tachycardia
- Arrhythmias
- Hypertension
- Anxiety and distress
- Sweating
- Stridor

During emergence from anaesthesia patients may have incomplete mouth, pharyngeal, and laryngeal control, causing airway obstruction. Hypoxaemia will result if the airway is not maintained. Patients are turned routinely into the lateral or ‘recovery position’ to help prevent this problem. The patient is usually placed in the left lateral position as reintubation is easier because laryngoscopes are designed to be inserted into the right side of the mouth.
Box 18.2 Common causes of postoperative airway obstruction

- Anaesthesia
 - unconsciousness with obstruction by tongue
 - laryngeal oedema
 - laryngeal spasm (Chapter 17)
- Surgery
 - vocal cord paralysis (thyroid surgery)
 - neck haematoma
 - preoperative neck and face inflammation (infection)

If there is a possibility that aspiration may have occurred with the patient in the supine position, then they should be placed in the right lateral position to prevent contamination of the left lung.

Patients who are at risk of aspiration should be extubated when the airway reflexes are intact. Although this is less pleasant for the patient, it is much safer.

The treatment of airway obstruction is to identify the cause, and clear the airway, often with suction, to ensure patency. Extension of the neck, jaw thrust, and insertion of an oropharyngeal airway are often required. Laryngeal oedema is treated by intravenous dexamethasone 8 mg. Oxygenation of the patient is the priority and, if you are in doubt, reintubation must be undertaken. Many problems in anaesthesia are caused by inadequate attention to the airway. Remember, a patent airway is a happy airway.

18.2 Failure to breathe

Failure to breathe adequately at the end of anaesthesia has many causes, both common (Box 18.3) and unusual (Box 18.4).

Differentiation between central and peripheral causes of failure to breathe can only be made by using a nerve stimulator. A peripheral nerve, such as the ulnar nerve at the wrist, is stimulated. Ensure that the nerve stimulator is working correctly; if necessary, try it on yourself first.

Adequate return of neuromuscular function is assessed by observing a ‘train of four’ stimulation. Four twitches should be seen and the ratio of twitch 4 : twitch 1 response must exceed 70%. This is not easy to decide and we recommend that they should appear about equal. This ensures safety. A sustained tetanic response following high frequency stimulation also indicates adequate neuromuscular function (Box 18.5).
Box 18.3 Common causes of failure to breathe

- Central nervous system
 - depression from drugs:
 - opiates
 - inhalational agents
 - decreased respiratory drive:
 - hypocapnia
 - Peripheral
 - failure of neuromuscular transmission:
 - inadequate reversal of competitive relaxants
 - overdosage of competitive relaxants
 - cholinesterase deficiency

Box 18.4 Unusual causes of failure to breathe postoperatively

- Hypothermia
- Drug interactions:
 - aminoglycosides and competitive relaxants
 - ecothiopate and suxamethonium
- Central nervous system damage
- Electrolyte disorders:
 - hypokalaemia
- Undiagnosed skeletal muscle disorders:
 - myasthenia gravis
- Extensive spinal anaesthetic in combination with general anaesthesia

Box 18.5 Signs of adequate neuromuscular function

- Evoked responses:
 - train of four ratio >70
 - sustained tetanic response to high frequency stimulation
 - return of single twitch to control height
- Clinical responses:
 - lift head for 5 seconds
 - sustained hand grip
 - open eyes widely
 - sustained tongue protrusion
 - effective cough
 - adequate tidal volume
 - vital capacity 15–20 ml/kg
If a nerve stimulator is not available, there are clinical tests that can be made to indicate the return of normal neuromuscular activity. If inadequate neuromuscular function is found, the lungs must be ventilated and the use of neuromuscular blocking drugs reviewed.

Prolonged apnoea after suxamethonium occurs when the patient has an abnormal genetic variant of the plasma enzyme, cholinesterase. The patient and members of the family should be investigated at a later date and susceptible individuals asked to carry warning cards.

Only when you are certain that neuromuscular transmission is normal should a central cause for failure to breathe be considered. Again the lungs must be ventilated, a normal end-tidal CO₂ concentration obtained and possible causes assessed (see Box 18.3).

An overdose of opioid is a common reason for failure to breathe. This can be treated with low doses of intravenous naloxone 40 \(\mu \)g, but this potent antagonist is short-acting and the return of adequate respiration is usually accompanied by a complete lack of analgesia! This is an unsatisfactory mess and it is better to ventilate the lungs until the central depressant effects of the drugs have worn off, or consider intravenous doxapram.

18.3 Nausea and vomiting

Nausea and vomiting are particularly unpleasant complications of anaesthesia and surgery. The avoidance of these problems is more important to some patients than the provision of adequate analgesia. There are many factors associated with the occurrence of nausea and vomiting (Box 18.6). This long list indicates that often there is no single, identifiable cause, although opioids are frequently at fault.

Because patients find nausea and vomiting distressing, it should be prevented if possible. The medical consequences of vomiting include the possibility of acid aspiration, electrolyte imbalance and dehydration, inability to take oral drugs and disruption of the wound. A vomiting patient upsets other patients in the recovery area and surgical ward.

Most anaesthetists prescribe antiemetics, but the consensus is that they should not be given prophylactically unless patients are deemed high risk. Drugs used include cyclizine, prochlorperazine, droperidol, metoclopramide and ondansetron. The newer agents seem little better than traditional drugs.

18.4 Delayed awakening

Failure to recover full consciousness after surgery is always worrying for the anaesthetist. A systematic review of the patient is necessary (Box 18.7).
Box 18.6 Factors associated with postoperative vomiting

- Patient predisposition
 - age, sex, menstrual cycle, obesity
 - history of postoperative vomiting
 - history of motion sickness
 - anxiety, pain
 - recent food intake, prolonged fasting

- Surgical factors
 - type of surgery
 - emergency surgery

- Anaesthetic factors
 - inhalational agents
 - intravenous induction agents
 - opiates
 - duration of anaesthesia
 - distension of gut
 - oropharyngeal stimulation
 - experience of anaesthetist

- Postoperative factors
 - pain
 - hypotension
 - hypoxaemia
 - movement of patient
 - first intake of fluids/food
 - early mobilisation

The most common causes are drug related, but you must also remember the possibility of a low temperature, low blood glucose, low plasma sodium and low circulating thyroid hormones.

18.5 Shivering

Shivering is common during recovery from anaesthesia, but is not obviously related to a low core temperature in the patient. It is more frequent in young men who have received volatile agents and its incidence is decreased by the use of opiates during anaesthesia. The main deleterious effect of shivering is an increase in O_2 consumption. This is of little consequence in young, fit patients, but it should be treated promptly in the elderly who often have impaired cardiac and respiratory function.
Postoperative problems

Box 18.7 Causes of delayed recovery

- Hypoxaemia
- Hypercapnia
- Residual anaesthesia
- Drugs, especially opiates
- Emergence delirium from ketamine, scopolamine, atropine
- Neurological causes
- Surgery: neurosurgery, vascular surgery
- Metabolic causes:
 - hypoglycaemia
 - hyponatraemia
- Medical causes: hypothyroidism
- Sepsis
- Hypothermia

Pethidine 25 mg intravenously is effective in stopping shivering; other opioids can also be used. Low doses of intravenous doxapram are an alternative to opiates if there is a risk of respiratory depression. The simple application of heat to the ‘blush area’ (the face and upper chest) stops shivering. This indicates the importance of skin temperature in stimulating shivering, as the effect on body temperature is negligible.

18.6 Temperature disturbances

A decrease in body temperature is an inevitable accompaniment of anaesthesia. Indeed, it has been noted that the most effective means of cooling a person is to give an anaesthetic. Hypothermia (defined as a core temperature more than 35°C) can occur after major surgery and the predisposing factors are shown in Box 18.8.

Complications of postoperative hypothermia may include shivering (see above), impaired drug metabolism and enhanced platelet aggregation. There are several methods available for preventing loss of body heat during surgery (Box 18.9), and a combination of treatments is necessary. For example, the theatre temperature must be maintained at 24°C, the inspired gases humidified, the intravenous fluids warmed and the skin surface warmed.

Hyperthermia after anaesthesia is uncommon (Box 18.10). In the list below infection is the most common cause, and the potentially lethal complication of malignant hyperthermia should be diagnosed only after arterial gas analysis and determination of circulating potassium values (see Chapter 14).
Box 18.8 Factors predisposing to postoperative hypothermia

- Ambient theatre temperature
- Age, young and elderly
- Surgery
 - duration
 - size of incision
 - insulation
- Concomitant disease
- Intravenous fluid administration
- Drug therapy such as vasodilators

Box 18.9 Prevention of body heat loss

- Ambient theatre temperature
- Airway humidification
- Warm skin surface
 - passive insulation
 - active warming
 - water blanket
 - radiant heater
 - forced air warmer
- Warm intravenous fluids
- Oesophageal warming

Box 18.10 Causes of hyperthermia

- Infection
- Environmental
- Mismatched transfusion
- Drugs
 - interactions
 - atropine overdose
- Metabolic
 - malignant hyperthermia
 - phaeochromocytoma
 - hyperthyroidism
18.7 Cyanosis

Cyanosis is a serious sequelae of anaesthesia and, whenever it occurs, must be investigated promptly.

1 Check oxygen delivery from anaesthetic machine and circuit.
2 Check airway. Is endotracheal tube correctly positioned and patent?
3 Having excluded these causes, consider:
 – fault in chest (is ventilation easy?):
 • bronchospasm
 • pulmonary oedema
 • pneumothorax
 • pulmonary effusion/haemothorax.
 – fault in circulation:
 • decreased venous return
 • cardiac failure
 • embolism
 • drug reaction.
4 Rare causes include:
 • methaemoglobinaemia
 • malignant hyperthermia.

Problems of the airway are the most common causes of cyanosis and you must be certain that the airway is patent and the patient is breathing O₂ before considering other causes.

18.8 Conclusion

Postoperative problems often reflect errors of judgement made during surgery. Get it right intraoperatively and your patients will have fewer difficulties postoperatively. Nursing staff in the recovery area and surgical wards rapidly assess your anaesthetic skills by the smoothness of recovery of your patients.
Chapter 19 **Anaesthetic mishaps**

In previous chapters we have described the management of problems that a trainee anaesthetist would be expected to recognise and treat. Unfortunately, errors made by the anaesthetist also result in morbidity and occasionally even mortality.

We give examples below of common mistakes made by anaesthetists, young and old, that we have seen in recent years.

19.1 Intravenous cannulae and infusions

Ensure that the intravenous cannula is in the vein! Although this states the obvious, we keep seeing examples of cannulae that are subcutaneous and even in the dressing. If the patient arrives in the operating theatre with an intravenous cannula in place, remove all the dressings, examine it carefully and check for patency by flushing with 0.9% sodium chloride solution. If in doubt insert another cannula.

When inserting a cannula do not place the introducing needle on the patient or trolley. A needle-stick injury to the anaesthetic, theatre, recovery or ward staff will ensure that you are omitted from all future social events.

Anaesthetists often have two speeds for intravenous infusions: off and full open. The ‘full open’ infusion is a problem if additions have been made to the infusion fluid. The rapid infusion of 20–40 mmol potassium is bad for the health of patient and anaesthetist.

19.2 Drugs

All syringes must be labelled correctly. For example, recently a 2 ml syringe containing suxamethonium was labelled incorrectly as anti-emetic. Patients do not expect to have nausea and vomiting treated by the rapid onset of paralysis.

Atropine and adrenaline are often stored next to each in the drug cupboard and the wrong drug has been drawn up by an inexperienced assistant in an emergency.
It is easy to forget to add the drug to the solvent. One author has, on two occasions, failed to add the vecuronium to the diluent and waited for the onset of paralysis for many minutes!

Emergency drugs, suxamethonium and atropine, should be checked and drawn up at the beginning of the list. It is easy to assume that they are readily available. One author had the alarming experience of a patient suddenly developing severe sinus bradycardia from direct vagal stimulation (less than 30 beats/min) with no atropine available in the theatres. Fortunately, the patient survived but the mistake has never been repeated.

19.3 Anaesthetic machine and equipment

It is important to remember that with machines and equipment, if anything can go wrong, it will go wrong. You are surrounded in life by examples of technical failures, they will follow you into the operating theatres.

Anaesthetic tubing invariably becomes disconnected at the most inconvenient time. The oxygen flush device can stick on which is noisy and embarrassing. Some anaesthetic machines have a switch to isolate the circle system so that other circuits can be used. It is easy to leave the switch in the incorrect position, for example when changing from a patient who received regional anaesthesia with supplementary oxygen to one with general anaesthesia. Always keep a self-inflating bag on the machine so you can use this when all else fails.

Vaporisers are often the source of problems. They may not have been filled at the start of the list and they may not be seated correctly on the back bar of the anaesthetic machine with a consequent leak of gases. These errors are common if the vaporiser is changed during an anaesthetic.

Ensure that all ancillary equipment functions correctly. The failure to have spare laryngoscopes with bulbs that work and the failure to replace suction equipment after use have resulted in the unnecessary deaths of patients. Checking the equipment is your responsibility.

19.4 Monitoring equipment

Monitoring equipment fails occasionally and can also display misleading values. A spare set of monitoring equipment must always be available. Always support the information given by the monitors with direct observation of the patient. Assume that the monitoring will fail at the most inappropriate time. One author had a complete failure of all intravascular pressure measurements during anaesthesia for a phaeochromocytoma.
19.5 Tracheal tubes

Very occasionally you will be certain that you saw the tube pass between the vocal cords into the trachea and yet you have inserted the tube into the oesophagus. Because you are sure that the tube is in the correct place, you try to explain the failure to ventilate the lungs as a problem with the patient, for example bronchospasm. We know of at least four occasions on which this error has occurred. If the mistake is not rectified the patient will die. If in doubt, remove the tube, ventilate the patient and reinsert the tube correctly. Tracheal tubes can also be inserted too far, kink and become obstructed.

19.6 Epidural anaesthesia

Epidural catheter sets can have manufacturing faults. The most common is the absence of holes in the end of the epidural catheter so that it is impossible to inject drugs. Many drugs have been given in error through the epidural catheter. Antibiotics and thiopentone are particular favourites as they are usually in a 20 ml syringe, the same volume as the local anaesthetic. Be particularly careful when the epidural catheter and filter are placed next to the central venous cannula. Conversely, local anaesthetic solutions have been given intravenously in error, causing convulsions and even death.

19.7 Transfer of patients

Ensure that the patient is adequately anaesthetised before transfer from the anaesthetic room into theatre. Failure to do so results in a shambles; one author recently had the patient sit up in theatre, remove the laryngeal mask and hand it to the surgeon! Try to avoid being the cabaret act in theatre.

Similarly, transfer to the recovery area at the end of surgery can also degenerate into chaos. A violent patient with an obstructed airway is not easy to sort out in the corridor. Stay in theatre until you are sure that the patient is safe.

19.8 Theatre environment

There are many distractions in theatre. Keep all unnecessary people out of the anaesthetic room. It should not be used as a venue for social intercourse; the nocturnal habits of Sharon and Darren may be interesting but will divert your concentration away from the patient. Music in the theatre may interfere with
hearing of the alarms on the anaesthetic machine or monitoring equipment. If so, the music must be turned down or off.

19.9 Conclusion

Anaesthesia has the uncanny habit of humbling the overconfident, arrogant anaesthetist who believes that they never make mistakes.

Unfortunately, simple mistakes can kill patients.
As the weeks of your anaesthetic career become months, you will play a larger role in the preoperative assessment of patients and the conduct of the anaesthetic.

In this section of the book we describe briefly the anaesthetic considerations of some of the common surgical specialties with which a trainee is often involved. We have deliberately excluded any pharmacology of the anaesthetic drugs; trainees should obtain an appropriate pharmacology textbook. There is no evidence to show any benefit from a particular anaesthetic technique in terms of postoperative morbidity and mortality. The principles of anaesthesia are more important than the choice of drugs.

The key feature of this section is the need for a thorough preoperative evaluation of all patients. This is the cornerstone of safe anaesthetic practice and must never be omitted.
Chapter 20 **Preoperative evaluation**

Preoperative evaluation is used to assess the anaesthetic risks in relation to the proposed surgery, to decide the anaesthetic technique (general, regional, or a combination) and to plan the postoperative care including any analgesic regimens. Explanation of the relevant details of the anaesthetic can be given, and the use of premedication can be discussed. Patients waiting for surgery are vulnerable, therefore a friendly, professional approach by the anaesthetist is essential.

Operations are classified into four groups (Box 20.1).

Box 20.1 Classification of operations

- **Emergency**: immediate operation within one hour of surgical consultation and considered life-saving, for example, ruptured aortic aneurysm repair
- **Urgent**: operation as soon as possible after resuscitation, usually within 24 hours of surgical consultation, for example, intestinal obstruction
- **Scheduled**: early operation between 1 and 3 weeks, which is not immediately life-saving, for example, cancer surgery, cardiac surgery
- **Elective**: operation at a time to suit both the patient and surgeon

This classification has been agreed with the surgeons, but their memory often fails, so do not be surprised to find elective cases suddenly classified as emergencies! This is usually done for surgical convenience.

It is sometimes difficult to convey an overall impression of the complexity of a patient’s medical condition and this can be done by referring to one of the five American Society of Anesthesiologists (ASA) Physical Status Classes (Box 20.2). It is important to remember that this only refers to the physical status of the patient and does not consider other relevant factors such as age, and nature and duration of surgery.
Box 20.2 ASA physical status classes

- ASA 1: normal healthy patient
- ASA 2: patient with mild controlled systemic disease that does not affect normal activity, for example, mild diabetes, mild hypertension
- ASA 3: patient with severe systemic disease which limits activity, for example, angina, chronic bronchitis
- ASA 4: patient with incapacitating systemic disease that is a constant threat to life
- ASA 5: moribund patient not expected to survive 24 hours either with or without an operation
- E: emergency procedure

Preoperative assessment is outlined below:

1 history
 - age
 - present illness
 - drugs
 - allergies
 - past history (operations and anaesthetics)
 - anaesthetic family history
 - social (smoking, alcohol)

2 examination
 - AIRWAY (see Chapter 1)
 - teeth
 - general examination

3 specific assessment

4 investigations

5 consent

6 premedication

The history of the present illness is important. For example, in orthopaedic surgery, a fractured neck of femur may occur for many reasons: a fall from an accident, stroke, cardiac episode (Stokes-Adams attack) or a spontaneous fracture from a metastasis.

The subsequent examination and investigations are obviously different in each case. Details of any previous anaesthetics may indicate difficulties with endotracheal intubation. Unfortunately, successful intubation in the past is no guarantee of future success. A family history of cholinesterase deficiency and malignant hyperthermia should be sought.
A specific assessment of the concurrent disease(s) must also be undertaken. The problem of obesity is evaluated as shown in Box 20.3.

Box 20.3 Specific assessment of obesity

- Psychological aspects
- Drug metabolism
- Associated diseases
 - hypertension
 - coronary artery disease
 - diabetes
- Difficult venous access
- Airway
 - difficult to intubate
 - difficult to maintain
- Hypoxaemia more likely intraoperatively – ventilation mandatory
- Regional anaesthesia – difficult to perform
- Position of patient for surgery
- Postoperative analgesia and physiotherapy to decrease chest complications
- Immobility and deep vein thrombosis – prophylaxis
- Wound dehiscence and wound infection

Only appropriate investigations should be undertaken. A typical list of basic tests is shown in Box 20.4.

Box 20.4 Basic preoperative tests

- Haemoglobin concentration
- Screening for sickle cell disease
- Blood urea, creatinine and electrolyte concentrations
- Blood glucose
- Chest x-ray film
- ECG

A lot of money is wasted on unnecessary preoperative tests. When you have taken a history from the patient and conducted the relevant examination, you must then decide what tests, if any, are required. A young, fit sportsman for an arthroscopy requires no further investigation; whereas an elderly West Indian patient who has diabetes, hypertension, coronary artery disease, and needs major vascular surgery, requires all the tests listed in Box 20.4 and probably
more. In many hospitals there are guidelines on the use of preoperative investigations. These can be helpful, as they reflect local practice. For example, you may find that there is far greater use of preoperative chest x-ray films in regions with a high population of recent immigrants to exclude tuberculosis.

On completion of the preoperative assessment, and with the results of the relevant investigations available, a plan for the anaesthetic care of the patient can be decided. The following surgical factors must also be considered:

- When is the operation to occur?
- Who is operating?
- Where is the patient going postoperatively (home, ward, HDU, ITU)?

Occasionally, it is necessary to postpone surgery. This is most often done on medical grounds, for example, to improve cardiac failure, treat arrhythmias and control blood pressure. In the early months of your anaesthetic career, seek senior advice before postponing surgery; this prevents prolonged arguments with surgical colleagues.

20.1 Premedication

The use of premedication is declining, although most anaesthetists undergoing surgery demand heavy sedation. The wishes of the patient must be considered. The main reasons for giving premedication are shown in Box 20.5.

<table>
<thead>
<tr>
<th>Box 20.5 Reasons for premedication</th>
</tr>
</thead>
<tbody>
<tr>
<td>• Anxiolysis</td>
</tr>
<tr>
<td>• Antisialagogue</td>
</tr>
<tr>
<td>• Analgesia</td>
</tr>
<tr>
<td>• Antiemesis</td>
</tr>
<tr>
<td>• Amnesia</td>
</tr>
<tr>
<td>• Decreased gastric acidity</td>
</tr>
<tr>
<td>• Part of anaesthetic technique (assist induction)</td>
</tr>
<tr>
<td>• Prevention of unwanted vagal responses</td>
</tr>
<tr>
<td>• Prevention of needle pain</td>
</tr>
</tbody>
</table>

A variety of drugs including opiates, benzodiazepines, anticholinergics, phenothiazines and H₂ receptor blocking drugs are used. It is important to remember that opiates may make patients vomit. Topical EMLA cream can be used to prevent the pain of insertion of a cannula. This eutectic mixture of prilocaine and lignocaine (1 g of EMLA contains 25 mg of each) is applied to
the dorsum of the hands for a minimum of 1 hour to a maximum of 5 hours before induction of anaesthesia.

20.2 Drug therapy

Drug therapy is usually continued throughout the operative period, especially cardiac and antihypertensive drugs. Patients taking oral contraceptives and hormone replacement therapy require thromboprophylaxis with subcutaneous low molecular weight heparin and graduated elastic compression stockings. Potential interactions with anaesthetic drugs should be considered.

20.3 Preoperative starvation

An empty stomach decreases the risk of vomiting and regurgitation. Food is usually withheld for 4–6 hours before elective surgery and in some hospitals it is now common practice to allow clear fluids until 2 hours before surgery. For emergency surgery these guidelines are inappropriate and the only safe practice is to assume that the stomach is not empty (see Chapter 22).

20.4 When to ask for advice

A common difficulty for the trainee is when to ask for advice and assistance. We suggest that if you need advice, state you are ringing for advice. If you need a senior member of the team to be present you should say so.

If in doubt, it is always better to inform seniors of the problems and your decisions. Often two minds are better than one and senior anaesthetists need to know what is happening in the department, especially out of routine working hours.

20.5 Conclusion

Preoperative assessment is often difficult and its importance should not be underestimated. The anaesthetic care of the patient can only be planned after a thorough assessment, together with the results of relevant investigations, and precise knowledge of the proposed surgery.
Chapter 21 Recognition and management of the sick patient

The anaesthetic trainee is often called to a ward to assess and initiate treatment of the ill patient. The correct diagnosis must be established, resuscitation started and the patient stabilised.

A patient who requires emergency surgery should ideally have full resuscitation and stabilisation before surgery. However, a balance needs to be struck between the benefits of restoring physiological normality against the dangers of delaying surgery. Often this judgement requires senior help.

Principles of care are outlined in Box 21.1.

Box 21.1 Principles of care in the sick surgical patient

- Correct diagnosis – team approach
- Where to resuscitate
- Communication
 - address individuals
 - be heard
 - be understood
- Notify operating theatre and relevant staff
- Treat patient
 - oxygen therapy
 - intravenous fluids
 - urinary catheter
 - cardiovascular – invasive or non-invasive monitoring
 - gastric stasis – nasogastric tube (trauma, sepsis, diabetes)
 - analgesia
 - drugs – antibiotics, inotropes, diuretics
- Transfer of patient

Sick patients are often in cubicles with other patients. Anything you say may be overheard, so avoid criticisms of care and insinuations of blame. Be professional and discreet.
21.1 Diagnosis

Do not assume that the diagnosis given by the ward staff is correct. Hypoten-
sion and tachycardia after surgery are more likely to result from hypovolaemia
and haemorrhage than myocardical infarction. Similarly, an unconscious
patient may have suffered a stroke, but other causes must be sought (see
Box 18.7). Examine the patient yourself to confirm or refute the tentative
diagnosis.

21.2 Where to resuscitate

Wards often have poor lighting, few staff at night, and the drugs and equip-
ment needed are usually unavailable. Attempts to resuscitate the patient in
such surroundings almost inevitably waste time and it is much easier to trans-
fer the patient to a place where staff are familiar with invasive procedures.
Suitable environments are the theatre recovery area, an anaesthetic room and
the high dependency unit. If the patient is in the Accident and Emergency
Unit, it is usually safer to manage them there until stable.

21.3 Communication

Two situations commonly occur. First, you are left with no staff to help and
second there are many people available and yet nothing is happening. In the
first instance, get help, one knowledgeable and skilled assistant is ideal. In the
second situation, take charge. When you want something to be done, address
specific people, speak clearly and ensure you are heard and understood. Insist
that the person reports back when the instruction has been fulfilled. Record
events clearly although this may have to be done later. If the patient needs to
go to theatre urgently, inform theatre staff.

21.4 Treatment

Oxygenation is a priority. A suitable mask should be placed on the patient’s
face and the oxygen supply turned on. Wards often only have variable
performance masks available and an oxygen flow rate of 6 l/min is necessary
to increase the inspired oxygen to about 50%.

Intravenous fluids should be given. Either 0.9% sodium chloride solution
or Hartmann’s solution are the fluids of choice if a crystalloid is required.
Colloids, such as gelofusine, may be necessary if there is obvious haemorrhage
(see Chapter 6, Boxes 6.1 and 6.2).
Appropriate monitoring should be established. If necessary, direct measurement of arterial pressure and central venous pressure should be undertaken (see Chapter 5). Fluid replacement is then guided by these intravascular pressures. Initially, a systolic arterial pressure of more than 100 mmHg usually ensures that perfusion of the key organs is adequate. The adequacy of renal perfusion is often assessed by measuring urine output. A urinary catheter is essential for accurate measurement and the output should be more than 0.5 ml/kg/h. Inotropic support may be required if an arterial pressure cannot be achieved after optimal filling of the circulation.

Gastric stasis can develop rapidly in sick patients and it may be necessary to insert a nasogastric tube.

Analgesia may be required. Small bolus intravenous injections of morphine 1–2 mg are the safest method of achieving pain relief in sick patients.

21.5 Transfer of patients

Sick patients go on journeys round hospitals and these trips are potentially dangerous. The patient must only be moved when suitable members of staff are available with appropriate monitoring. It is unacceptable to resuscitate a sick patient with full monitoring and then remove most of it for transfer. When moving the patient, guard carefully venous and arterial cannulae, catheters, drips, drains etc. so that they are not pulled out.

Be certain that staff will be available to help on arrival – this is a particular problem in radiology departments at night.

21.6 Conclusion

Rescuing sick patients from wards often falls to the trainee anaesthetists because of their knowledge of resuscitation and technical skills. If in doubt, move the patient to a place where you have the necessary skilled staff, drugs and equipment.
Chapter 22 Principles of emergency anaesthesia

In elective surgery the correct diagnosis has been made (usually), any medical disorders have been identified and treated, and an appropriate period of starvation has been determined. During emergency work, however, one or more of these conditions are often not met. In addition, there are further problems such as:

- dehydration
- electrolyte abnormalities
- haemorrhage
- pain

The components of general anaesthesia are the same, whether it is conducted for elective surgery or emergency surgery (Box 22.1).

Box 22.1 Components of general anaesthesia

- Preoperative assessment
- Premedication
- Induction
- Maintenance
- Reversal
- Postoperative care

The key to success in emergency anaesthesia is a thorough preoperative assessment. It should be undertaken as described in Chapter 20. Particular attention must be given to investigate medical problems, the occurrence of hypovolaemia and an evaluation of the airway. On the basis of the preoperative clinical assessment, together with the results of relevant investigations, a decision for an appropriate time to operate can be reached.

There are very few patients with a potentially life-threatening clinical state that they need immediate surgery, i.e. a true ‘emergency’ (see Chapter 20, Box 20.1). A vast majority of patients greatly benefit from the correction of...
hypovolaemia and electrolyte abnormalities, stabilisation of medical problems, such as diabetes and cardiac arrhythmias, and waiting for the stomach to empty.

If necessary, preoperative optimisation should be undertaken in ITU. Surgeons are not known for their patience and often view any delay in operating as time wasted. *When to operate* is the most important decision that has to be made in emergency work. Fortunately, for the patient, and for you, increasingly this decision is made by senior staff. In the early stages of your anaesthetic career you should observe closely the evidence used to reach such decision.

Although it is usually assumed that emergency anaesthesia means general anaesthesia, other methods can sometimes be employed (Box 22.2).

Box 22.2 Classification of anaesthetic techniques

- General anaesthesia
 - intubation of unprotected airway
 - spontaneous respiration or controlled ventilation
 - use of muscle relaxants
- Regional anaesthesia
- Combination of general and regional anaesthesia
- Sedation
 - intravenous
 - inhalational
- Combination of sedation and regional anaesthesia

There is increasing use of regional anaesthesia, but hypovolaemia must be corrected preoperatively. Sedation should not be confused with general anaesthesia. The sedated patient can talk to the anaesthetist at all times. If not, then airway control may be lost with the risk of aspiration of gastric contents.

22.1 Full stomach

Patients for elective surgery are usually starved for 4–6 hours to ensure an empty stomach, but can receive clear fluids for up to 2 hours before induction of anaesthesia. Nevertheless, every few years we have the unpleasant experience of dealing with elective patients who vomit undigested food at least 12 hours after the meal in the absence of any intestinal abnormalities. In emergency surgery it is usual to starve the patient for at least 4–6 hours. However, this rule is unreliable and all emergency patients should be treated as having a full stomach and so at risk of vomiting, regurgitation and aspiration.
Vomiting occurs at the induction of, and emergence from, anaesthesia. If gastric acid enters the lungs a pneumonitis results, which can be fatal. Aspiration can also occur following passive regurgitation of gastric contents up the oesophagus. This regurgitation is often described as ‘silent’ to distinguish it from active vomiting. Regurgitation is particularly likely at induction of anaesthesia when several drugs used (atropine, thiopentone, suxamethonium) decrease the pressure in the lower oesophageal sphincter.

In emergency anaesthesia there is always a risk of aspiration, regardless of the period of starvation. Therefore, the trachea must be intubated as rapidly as possible after induction of anaesthesia. The methods available are shown in Box 22.3. If preoperative assessment of the airway indicates no problems then endotracheal intubation is performed under general anaesthesia. However, if a difficult airway is predicted then senior help must be called.

Box 22.3 Methods of facilitating tracheal intubation

- Patient awake
 - topical anaesthesia
- Patient anaesthetised
 - use of muscle relaxants
 - suxamethonium
 - competitive relaxants
 - inhalational techniques

There are some basic requirements for endotracheal intubation in emergency surgery.

- Skilled assistance must be present
- The trolley must tip
- The suction apparatus must work correctly and be left on
- A range of sizes of endotracheal tubes must be available
- Spare laryngoscopes must be available
- Ancillary intubation aids, gum elastic bougie and stilettes must be available

A plan of management of the patient who may have a full stomach and is at risk of aspiration is shown in Box 22.4.

Neither physical nor pharmacological methods should be relied on to empty the stomach completely. In some specialties such as obstetrics, an H₂ receptor blocking drug, ranitidine, is given routinely to decrease gastric acid secretion.
Box 22.4 Management of endotracheal intubation when risk of aspiration

- Empty stomach
 - from above by nasogastric tube
 - from below by drugs, for example, metoclopramide
- Neutralise remaining stomach contents
 - antacids
 - use of H2 blocking drugs to prevent further acid secretion
- Stop central nervous system induced vomiting
 - avoid opiates
 - use of phenothiazines
- CORRECT ANAESTHETIC TECHNIQUE
 - ‘rapid sequence induction’
 - preoxygenation, cricoid pressure, intubation

and 30 ml sodium citrate used orally 15 minutes before induction of anaesthesia to increase the pH of the gastric contents. Opiates delay gastric emptying and increase the likelihood of vomiting.

The only reliable way to prevent regurgitation is to use the correct anaesthetic technique. This is now called a rapid sequence induction, which sounds better than the old term – crash induction. It has three essential components: preoxygenation, cricoid pressure, intubation.

Preoxygenation

Before induction the patient must breathe 100% oxygen for at least 3 minutes from a suitable breathing circuit. There should be no leaks and the flow rate of oxygen in the circuit should be high to prevent rebreathing. Air contains oxygen, nitrogen and minimal carbon dioxide. When the patient is breathing oxygen only, the lungs denitrogenate rapidly and after 3 minutes contain only oxygen and carbon dioxide. There is now a greater reservoir of oxygen in the lungs to utilise before hypoxia occurs.

Anaesthesia is then induced and cricoid pressure applied.

Cricoid pressure

The cricoid cartilage is identified on the patient before anaesthesia is induced and the patient warned that they might feel pressure on the neck as they go to sleep. The skilled assistant presses down on the cricoid cartilage as anaesthesia is induced and this pressure is applied continuously until the anaesthetist tells the assistant to stop (Fig. 22.1).
The object of pressure on the cricoid cartilage is to compress the oesophagus between the cricoid cartilage and vertebral column. This prevents any material that has been regurgitated from the stomach into the oesophagus from passing into the pharynx.

Cricoid pressure is usually undertaken by firm, but gentle, pressure on the cartilage by the thumb and forefinger of the assistant. It is similar to the pressure exerted that causes mild pain when the thumb and forefinger are pressed onto the bridge of the nose. The cricoid cartilage is used because it is easily identifiable, forms a complete tracheal ring, and the trachea is not distorted when it is compressed.

The patient has now received preoxygenation, an induction agent, and cricoid pressure. A neuromuscular blocking drug is given to facilitate intubation of the trachea.

Intubation

The neuromuscular blocking drug must act rapidly and have a short duration of action. The lungs are not ventilated during a rapid sequence induction; this will prevent accidental inflation of the stomach, which will further predispose the patient to regurgitation and vomiting. Gases can be forced into the oesophagus and stomach during manual ventilation of the lungs despite the application of cricoid pressure.

A drug with a rapid onset of action permits quick endotracheal intubation. An agent with a short duration of action is valuable because in cases of failed intubation spontaneous respiration will return promptly. This allows other options to be considered (Chapter 4).
Suxamethonium has many side effects (Box 22.5) but remains the best drug available.

Box 22.5 Major side effects of suxamethonium

- Muscle aches
- Bradycardia
- Raised intracranial pressure
- Raised intraocular pressure
- Raised intragastric pressure
- Allergic reactions
- Hyperkalaemia in burns, paraplegia, some myopathies
- Prolonged action in pseudocholinesterase deficiency
- Malignant hyperthermia

Only when the trachea is intubated, the cuff inflated and the correct position of the tube is confirmed, the cricoid pressure is released.

The anaesthetic is maintained, usually with a volatile agent, nitrous oxide, oxygen, competitive relaxant and suitable analgesia. The reversal of the relaxant at the end of the procedure is undertaken with the anticholinesterase, neostigmine. Atropine or glycopyrrolate is given concomitantly to stop bradycardia occurring from the neostigmine.

Rapid sequence induction has the major disadvantage of potential haemodynamic instability, as hypertension and tachycardia often occur following laryngoscopy and intubation. This is often more severe than in elective surgery when opiates are often given at induction of anaesthesia.

22.2 Other indications for rapid sequence induction

Every anaesthetic, not just emergency work, should be considered from the point of view of unexpected vomiting or regurgitation. Some cases are at high risk and rapid sequence induction should be considered carefully as an option in this group (Box 22.6).

22.3 Pulmonary aspiration

Pulmonary aspiration may be obvious. The presence of lager and curry in the pharynx when the blade of the laryngoscope is inserted is a depressing sight. It may also be silent, presenting as a postoperative pulmonary complication.
The signs of pulmonary aspiration are shown in Box 22.7.

Box 22.7 Signs of pulmonary aspiration

- None
- Oxygen desaturation
- Coughing
- Tachypnoea
- Unexplained tachycardia
- Wheeze
- Hypotension
- Pneumonitis
- Postoperative pulmonary disease

Treatment requires the advice of a senior anaesthetist. The airway must be suctioned and oxygenation of the patient remains the priority. Bronchoscopy may be required to remove particulate matter. If the patient is not paralysed
then, surgery permitting, he or she should be allowed to wake up. If paralysed, intubation and ventilation must occur and oxygenation maintained.

Bronchospasm may be treated with aminophylline. Further treatment may include antibiotics, other bronchodilators and steroids. Aggressive early management is required.

22.4 Conclusion

Anaesthesia for emergency surgery needs careful preoperative assessment and adequate resuscitation must be undertaken before surgery.

Impatient surgeons must be restrained. A rapid sequence induction of anaesthesia must follow the order of preoxygenation, cricoid pressure and intubation to prevent aspiration of gastric contents.
Local anaesthetic agents are used to provide intraoperative analgesia, either as the sole anaesthetic technique or in combination with sedation or general anaesthesia. You should learn the principles of regional anaesthesia at an early stage of your training.

The drugs in common use are lignocaine, bupivacaine and prilocaine, their characteristics are shown in Table 23.1. The choice of drug depends on the speed of onset and duration of action required. Epinephrine (adrenaline) prolongs the latter.

Table 23.1 Characteristics of local anaesthetic drugs

<table>
<thead>
<tr>
<th>Agent</th>
<th>Duration (h)</th>
<th>Maximum dose</th>
<th></th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td></td>
<td>Plain (mg/kg)</td>
<td>With epinephrine (mg/kg)</td>
</tr>
<tr>
<td>Lignocaine</td>
<td>1–3</td>
<td>3</td>
<td>7</td>
</tr>
<tr>
<td>Bupivacaine</td>
<td>1–4</td>
<td>2</td>
<td>2</td>
</tr>
<tr>
<td>Prilocaine</td>
<td>1–3</td>
<td>4</td>
<td>8</td>
</tr>
</tbody>
</table>

Local anaesthetic drugs have serious side effects if given in excess, or inadvertently released into the circulation. Toxicity is manifested in a variety of ways ranging from mild excitation to serious neurological and fatal cardiac sequelae (Box 23.1).

Epinephrine is sometimes added to the local anaesthetic to prolong its action, and to decrease the vascularity of an operative field (for example, in thyroid surgery). It must not be used near terminal arterioles or arteries, as an adequate collateral arterial supply is not available to perfuse distal tissues, and ischaemia will occur. The recommendations for the safe use of epinephrine are listed in Box 23.2.
Occasionally, the anaesthetist is responsible for supervising the preparation of a 1:200,000 epinephrine solution. The commonly available dilutions of epinephrine are 1:10,000 and 1 in 1000. Therefore, either:

1 ml of 1:10,000 epinephrine diluted to a total volume of
20 ml = 1:200,000 solution

or

0.1 ml of 1:1000 epinephrine diluted to a total volume of
20 ml = 1:200,000 solution.

The former is more accurate, as measuring 0.1 ml exactly is not easy. A similar calculation to that described in Chapter 11, shows that 1 ml of 1:200,000 epinephrine solution contains 5 μg epinephrine.

Before undertaking regional anaesthesia, the criteria outlined in Box 23.3 must be considered and satisfied.

Sterility of the anaesthetist does not refer to their reproductive capacity, but means wearing a gown, mask, hat and gloves.
Box 23.3 Requirements before starting regional anaesthesia

- Informed consent
- Vascular access
- Resuscitation drugs and equipment
- Sterility of anaesthetist
- Sterility of operative site
- No contraindications to procedure
- Correct dosage of local anaesthetic drug

23.1 Epidural anaesthesia

The epidural space runs from the base of the skull to the bottom of the sacrum at the sacrococcygeal membrane. The spinal cord, cerebrospinal fluid and meninges are enclosed within it (Fig. 23.1).

Figure 23.1 Anatomy of the epidural space.

The spinal cord becomes the cauda equina at the level of L2 in an adult and the cerebrospinal fluid stops at the level of S2. The epidural space is
3–6 mm wide and is defined posteriorly by the ligamentum flavum, the anterior surfaces of the vertebral laminae, and the articular processes. Anteriorly it is related to the posterior longitudinal ligament and laterally is bounded by the intervertebral foramenae and the pedicles.

The contents of the epidural space are:

- nerve roots
- venous plexus
- fat
- lymphatics

The veins contain no valves and communicate directly with the intracranial, thoracic and abdominal venous systems.

Contraindications to epidural anaesthesia are shown in Box 23.4. Abnormal clotting may result in haemorrhage in a confined space if an epidural vein is punctured during the insertion of an epidural cannula. An epidural haematoma then causes spinal cord compression. Local skin infection may introduce bacteria into the spinal meninges with the risk of an abscess or meningitis. Similarly in sepsis, if a vein is punctured then the small haematoma is a good culture medium for bacteria.

Box 23.4 Absolute and relative contraindications to epidural anaesthesia

- **Absolute**
 - patient refusal
 - abnormal clotting
 - infection – local on back, septicaemia
 - allergy to local anaesthetic drug
- **Relative**
 - raised intracranial pressure
 - hypovolaemia
 - chronic spinal disorders
 - central nervous system disease
 - drugs – aspirin, other NSAIDs, low-dose heparin

Although the evidence that spinal disorders are exacerbated by the insertion of an epidural catheter is poor, patients are often quick to blame the anaesthetic procedure. The same principle applies to patients with neurological problems such as multiple sclerosis. The evidence that drugs that mildly affect clotting or platelet function (for example, non-steroidal anti-inflammatory drugs) cause abnormal bleeding in the epidural space and increase the risk of an epidural haematoma is minimal.
The equipment used for the insertion of an epidural catheter is shown in Fig. 23.2.

The Tuohy needle is either 16 or 18 gauge. It is 10 cm long: 8 cm of needle and 2 cm of hub. It is marked in centimetres and has a curved ‘Huber’ tip. The epidural catheter has three holes at 120° alignment with the holes 2 cm from the end of the catheter. The catheter is marked in centimetre gradations up to 20 cm. The filter has a 0.2 μm mesh that stops the injection of particulate matter, such as glass, and bacteria into the epidural space.
The correct technique of insertion of an epidural catheter must be learnt under careful supervision. The conditions listed in Box 23.2 must be met. An intravenous infusion of either crystalloid or colloid is set up to give a ‘fluid load’ of about 500 ml before the local anaesthetic is injected. This is undertaken to decrease the likelihood of hypotension with the onset of the epidural block. Atropine and a vasopressor should always be drawn up before starting the block.

The procedure can be done in either the lateral or sitting position and ideally the spine should be flexed. A slow, controlled advance of the Tuohy needle is essential, using a syringe and a loss of resistance technique. The needle passes through skin, subcutaneous tissue, supraspinous ligament, interspinous ligament, ligamentum flavum, and finally enters the epidural space. The ligaments resist the injection of air or saline, but when the needle enters the epidural space the resistance is lost.

The choice is between using air or saline to identify the epidural space. The advantages of air are that:
- any fluid in the needle or catheter must be cerebrospinal fluid
- there is less equipment on the tray
- it is cheaper
The disadvantages of air are that:
- injection of large volumes may result in patchy blockade
- there is a theoretical risk of air embolus

The advantages of saline are that:
- it is a more reliable method of identifying the epidural space
- the catheter passes more easily into epidural space
The disadvantages of saline are that:
- fluid in the needle or catheter, may be saline or cerebrospinal fluid; the latter is warmer and contains glucose but rapid clinical decisions are difficult
- there is additional fluid on the tray with increased risk of error

We recommend you become thoroughly familiar with either air or saline before trying the alternative method. There is no ‘correct’ method; one author uses air and the other uses saline.

The epidural space is usually found at a distance of about 4–6 cm from the skin. Place the catheter rostrally and, using the centimetre markings on the needle and catheter, insert 3 cm of catheter into the epidural space.

The filter and catheter, once correctly positioned and fixed, must be aspirated to ensure that no blood or cerebrospinal fluid can be withdrawn.
The local anaesthetic drug is given in small, incremental doses to reduce the risk of complications.

The complications of epidural blockade, assuming no technical difficulties in the location of the space and the siting of the catheter, are shown in Boxes 23.5 and 23.6.

Box 23.5 Major complications of epidural analgesia
- Severe hypotension
- Accidental intravenous injection
- Dural puncture
 - massive spinal anaesthetic
 - headache

Box 23.6 Other complications of epidural analgesia
- Leg weakness
- Shivering
- Atonic bladder
- Contraction of the small bowel
- Backache
- Isolated, reversible nerve damage from catheter/needle trauma
- Epidural haematoma
- Epidural abscess
- Meningitis

Hypotension results from a decreased venous return to the heart as a consequence of vasodilation induced by the sympathetic blockade. The ‘fluid load’ helps to prevent hypotension, but a vasoconstrictor, such as ephedrine in 3–6 mg intravenous increments, is often given to restore normal arterial pressure.

The risks of the intravenous injection of local anaesthetic are minimised by aspiration of the cannula and by giving small incremental doses. If blood is aspirated, usually the cannula is removed and the epidural resited in a different space. Occasionally, the cannula can be withdrawn from the epidural vein and no blood aspirated. Then the epidural catheter must be flushed with saline to ensure the cannula is not in a vein before further use.

Accidental, dural puncture occurs when the needle or cannula is inserted into the cerebrospinal fluid. If this is not recognised and a full epidural
dose of local anaesthetic is injected into the wrong place, a massive spinal anaesthetic will result with apnoea, severe hypotension, and total paralysis. The lungs have to be ventilated and the circulation supported during this period. For this reason, an epidural ‘test dose’ of 2–3 ml of local anaesthetic is given by many anaesthetists before the full dose is injected (for example, 2% lignocaine). In the epidural space this dose of local anaesthetic has little effect, but in the cerebrospinal fluid an extensive block occurs rapidly. After 10 minutes the epidural dose of local anaesthetic is given if no adverse effects are noted.

A severe postural headache following dural puncture is managed by resting the patient in a flat position, simple analgesics, adequate hydration, caffeine and, if necessary, a ‘blood patch’. The dural puncture can be sealed by placing 20 ml of the patient’s blood into the epidural space under aseptic conditions. The resulting clot will rapidly stop the leak and is effective in virtually all patients. Two anaesthetists are required for this manoeuvre.

Opiates can also be given in the epidural space to prolong the effects of local anaesthetics and to provide postoperative analgesia. They have different complications (Box 23.7) of which respiratory depression is the most serious. Regular monitoring of respiratory function is essential (see Chapter 28).

Box 23.7 Complications of epidural opiates

- Delayed respiratory depression
- Drowsiness
- Itchiness
- Nausea and vomiting
- Urinary retention

23.2 Spinal anaesthesia

This is the deliberate injection of local anaesthetic into the cerebrospinal fluid (CSF) by means of a lumbar puncture. It is normally given as a single injection, but can be used in conjunction with epidural anaesthesia (combined spinal-epidural anaesthesia) for longer procedures. The incidence of headache following dural puncture is dependent on the size and type of spinal needle. Not surprisingly, the smaller the diameter of the needle, the lower the incidence of headache (remember 27 gauge is smaller than 25 gauge).

Pencil-tip, spinal needles, such as Whiteacre and Sprotte, split, rather than cut, the dura and also reduce the risk of headache.
Local anaesthetic solutions for spinal anaesthesia are isobaric or hyperbaric with respect to the CSF. Isobaric solutions are claimed to have a more predictable spread in the CSF, independent of the position of the patient. Hyperbaric solutions are produced by the addition of glucose and their spread is partially influenced by gravity. Many factors determine the distribution of local anaesthetic solutions in the CSF; this makes prediction of the level of blockade difficult (Box 23.8).

Box 23.8 Factors influencing distribution of local anaesthetic solutions in CSF

- Local anaesthetic drug
- Baricity
- Dose of drug
- Volume of drug
- Turbulence of cerebrospinal fluid
- Increased abdominal pressure
- Spinal curvatures
- Position of patient
- Use of vasoconstrictors
- Speed of injection

The complications of spinal anaesthesia are the same as for epidural anaesthesia. Neuronal blockade is more rapid in onset so that the side effects, such as hypotension, occur promptly. In spinal anaesthesia the duration of the block is variable but is usually shorter than that of epidural analgesia.

23.3 Caudal anaesthesia

The caudal space is a continuation of the epidural space in the sacral region. The signet-shaped, sacral hiatus is formed by the failure of fusion of the laminae of the fifth sacral vertebra. The hiatus is bounded laterally by the sacral cornua and is covered by the posterior sacrococcygeal ligament, subcutaneous tissue and skin. The epidural space is located by passing a needle through the sacral hiatus. The caudal canal contains veins, fat and the sacral nerves. The cerebrospinal fluid finishes at the level of S2.

Caudal anaesthesia is used for operations in areas supplied by the sacral nerves, such as anal surgery and circumcision. The precautions are the same as those described for epidural analgesia. The needle must be aspirated after insertion to exclude blood and cerebrospinal fluid. The complications are the same as for epidural anaesthesia, although motor blockade can be a major problem in the early postoperative period if the patient wants to walk.
Hypotension is uncommon, as the neuronal blockade usually does not spread rostrally to reach the sympathetic chain.

The extent of a block can be measured by the absence of pain or temperature sensation at a dermatomal level (Table 23.2). The former is tested with a sharp needle and the latter with an ethyl chloride spray.

Table 23.2 Dermatomal levels at various anatomical landmarks

<table>
<thead>
<tr>
<th>Anatomical landmark</th>
<th>Dermatological levels</th>
</tr>
</thead>
<tbody>
<tr>
<td>Nipples</td>
<td>T4</td>
</tr>
<tr>
<td>Xiphisternum</td>
<td>T6</td>
</tr>
<tr>
<td>Umbilicus</td>
<td>T10</td>
</tr>
<tr>
<td>Symphysis pubis</td>
<td>L1/T12</td>
</tr>
</tbody>
</table>

23.4 Intravenous regional analgesia

A limb can be anaesthetised by the administration of local anaesthetic intravenously distal to a tourniquet placed high on the limb. This technique is used on the arm only, because the leg needs toxic doses of local anaesthetics. It is used commonly for manipulation of fractures and brief operations on the hand. The precautions mentioned in Box 23.2 must be adhered to.

An intravenous cannula is inserted into a vein on the dorsum of the hand. A single or double cuff is placed around the humerus. If a double cuff is used, the higher cuff is compressed first until the arm is anaesthetised, and then the lower cuff is inflated over the numb skin to make it more comfortable for the patient. The cuff is pressurised to 250–300 mmHg and about 40 ml 0.5% prilocaine without epinephrine (see Table 23.1) injected into the arm. The patient will often only tolerate the cuff for 45–60 min because of pain. The cuff must remain inflated for at least 20 minutes, otherwise systemic toxicity may occur from rapid uptake of the drug when the tourniquet is released.

The main problem with this block is the tourniquet. It must not deflate accidentally.

23.5 Conclusion

Regional anaesthesia is fun for the anaesthetist and provides excellent analgesia for the patient. The successful use of these techniques depends on learning good technical skills to match understanding of essential anatomy, physiology and pharmacology.

Start early in your career – make the epidural space a familiar territory.
Chapter 24 Anaesthesia for gynaecological surgery

Gynaecological surgery is undertaken for diagnostic and therapeutic reasons. The trainee anaesthetist is often introduced to anaesthesia by means of supervised teaching on routine gynaecology lists. Laparoscopic procedures are increasingly common in gynaecological surgery.

24.1 Laparoscopy

Laparoscopy requires the formation of a pneumoperitoneum, and carbon dioxide is used as the insufflating gas for reasons shown in Box 24.1.

<table>
<thead>
<tr>
<th>Box 24.1 Advantages of CO₂ use in pneumoperitoneum formation</th>
</tr>
</thead>
<tbody>
<tr>
<td>• Cheap</td>
</tr>
<tr>
<td>• Readily available</td>
</tr>
<tr>
<td>• Nontoxic</td>
</tr>
<tr>
<td>• Does not support combustion</td>
</tr>
<tr>
<td>• More soluble in blood than air (20×)</td>
</tr>
<tr>
<td>• Buffered by formation of bicarbonate</td>
</tr>
<tr>
<td>• Easily excreted by the lungs</td>
</tr>
</tbody>
</table>

There are three main anaesthetic considerations when surgery is conducted laparoscopically:
• problems from gas insufflation
• trauma by Veress needle or trochar
• anaesthetic complications.

Problems from gas insufflation
When carbon dioxide is insufflated to cause the pneumoperitoneum, certain physiological changes occur in the cardiovascular and respiratory systems (Box 24.2).
Box 24.2 Problems arising from gas insufflation

- Cardiovascular changes
- Respiratory changes
- Cardiac arrhythmias
- Misplacement of the insufflating gas
- Gas embolism
- Hypothermia

Insufflation pressures of 10–15 mmHg are well tolerated but pressures greater than 30 mmHg can result in profound haemodynamic responses. The pneumoperitoneum increases intra-abdominal and intrathoracic pressures. This decreases venous return and so lowers cardiac output. In contrast, carbon dioxide absorption increases sympathetic activity to augment cardiac contractility and increase heart rate. During anaesthesia there is usually a satisfactory circulation with a normal or raised arterial blood pressure and a tachycardia. Problems arise, however, when haemorrhage occurs, as the usual compensatory cardiovascular responses may be inadequate.

Diaphragmatic splinting can result in basal atelectasis, increased intrapulmonary shunts, hypoxia and hypercarbia in spontaneously breathing patients. These changes are minimised by positive pressure ventilation.

Cardiac arrhythmias may result from a low cardiac output in the presence of hypercarbia.

Inadvertent misplacement of the insufflating gas can cause subcutaneous emphysema, pneumomediastinum, pneumothorax and pneumopericardium. Although rare, we have seen all these complications, with the exception of a pneumopericardium.

Carbon dioxide gas embolism is a major complication, as a large embolus will cause outflow obstruction of the pulmonary artery. The diagnosis is made by the occurrence of sudden hypotension, hypoxia, and a low expired carbon dioxide tension.

Hypothermia may occur in long procedures. A 0.3°C decrease in core temperature has been found for each 50 litres of carbon dioxide insufflated.

Trauma by Veress needle or trochar

Major damage can occur (Box 24.3).

Haemorrhage can result from the passage of the trochar or needle through the anterior abdominal wall. Tearing of adhesions from the expanding pneumoperitoneum will also cause bleeding. Traumatic puncture of the major intra-abdominal vessels has been reported. One author observed a large tear
in the internal iliac artery, which was ultimately fatal. The raised intra-abdominal pressure may tamponade even a large vessel and venous haemorrhage may not be obvious during the laparoscopy leading to a delay in a subsequent laparotomy.

Intestinal perforation occurs. The bowel can be grazed leading to peritonitis, abscess formation and sepsis. Puncture of the bladder, ureters and liver has been reported.

In summary, if an organ is in the peritoneal cavity, then it has been damaged at laparoscopy.

Anaesthetic problems associated with laparoscopy

There are several implications for the anaesthetist of laparoscopic surgery. These are listed in Box 24.4.

Box 24.3 Complications from needle or trochar insertion

- Haemorrhage
- Intestinal perforation
- Other visceral trauma

It is often assumed that the Trendelenberg position and a pneumoperitoneum will lead to an increased risk of passive regurgitation of gastric contents. However, the lower oesophageal sphincter pressure alters little and the risk is low but present.

The patient is often in a steep Trendelenberg position for gynaecological surgery, but may be in a head-up position for abdominal surgery. Occasionally, both are employed in the same patient.

Nerve damage can occur: the common peroneal nerve, femoral nerve and the brachial plexus are at risk.

A small number of patients proceed to laparotomy. The anaesthetist should be prepared for this possibility at the start of the procedure.
Postoperative pain can be decreased by infiltrating with local anaesthetic the wounds made by the trochar. Shoulder tip pain may occur from diaphragmatic irritation by the gas.

Many anaesthetic techniques have been used for laparoscopy. Epidural and spinal anaesthesia are not well tolerated because of the discomfort from peritoneal distension and respiratory stimulation. General anaesthesia is used frequently. The safest and preferred technique is endotracheal intubation and ventilation of the patient. This allows abdominal wall relaxation and decreases the effects of diaphragmatic splinting on respiratory function. The risk of gastric aspiration is minimised and, should a laparotomy ensue, you are prepared. Emergency laparoscopic surgery necessitates a rapid sequence induction technique. Adequate venous access is essential for laparoscopic anaesthesia as brisk haemorrhage can occur.

24.2 Ectopic pregnancy

Ectopic pregnancy is sometimes a life-threatening emergency. The relevant anaesthetic considerations are shown in Box 24.5.

Box 24.5 Anaesthetic considerations in ectopic pregnancy

- Patient empathy
- Emergency anaesthesia
- Haemorrhage
- Pregnancy
- Surgical technique – laparotomy or laparoscopy
- Postoperative analgesia

Patients are often very upset; be kind. There may be considerable blood loss and full resuscitation should occur before induction of anaesthesia. Adequate blood must be available, but occasionally it is necessary to start surgery without this facility to save life. Insert a wide bore intravenous cannula before induction; do not rely on a cannula placed by a gynaecologist.

A rapid sequence induction technique is used to avoid gastric aspiration. The surgical procedure may be done by a laparotomy, or by a laparoscopic technique. Appropriate postoperative analgesia should be prescribed.

24.3 Evacuation of retained products of conception (ERPC)

This operation is very common and the anaesthetic considerations are shown in Box 24.6.
Box 24.6 Anaesthetic considerations for ERPC

- Patient empathy
- Timing of surgery
- Pregnancy
- Haemorrhage
- Oxytocic drugs
- Infection
- Type of anaesthesia
 - regional or general
 - need for endotracheal intubation

Again a sympathetic approach to the patient is essential. An ERPC is not an emergency procedure and, in the absence of haemorrhage, should be undertaken during routine operating time. The risks of the procedure are haemorrhage, infection and uterine perforation. Oxytocic drugs are used to contract the uterus. Syntocinon is commonly used as a bolus injection and occasionally causes hypotension. Ergometrine contracts smooth muscle and can provoke vomiting.

Regional anaesthesia can be used for ERPC (epidural, spinal) and a level of analgesia to T10 is required. Usually the surgery is carried out under general anaesthesia. There are two special considerations. The first relates to the pregnant patient and the full stomach. If the procedure is not an emergency, the patient is not suffering from any specific symptoms of pregnancy, such as heartburn, and the patient is less than 16 weeks pregnant, then endotracheal intubation is unnecessary. If the patient is more than 16 weeks pregnant, a rapid sequence induction and endotracheal intubation is recommended.

Moreover, volatile anaesthetic agents relax the uterus. This increases blood loss and the risk of perforation of the uterus. Therefore, some anaesthetists will not use volatile agents. Instead, intravenous anaesthesia (propofol) with supplementation by nitrous oxide and oxygen is given.

24.4 Laparotomy

General anaesthesia for operations on the uterus and the ovaries is similar to that described in abdominal anaesthesia (Chapter 24).

Regional anaesthesia is an excellent technique for gynaecological surgery, with the benefit of good postoperative analgesia. The innervation of the uterus is up to T10. If manipulation of the bowel occurs, or there is haemorrhage in the paracolic gutters, the patient may experience discomfort. An extension of neural blockade to T4 (as for a Caesarean section) is then needed to relieve pain.
24.5 Hysteroscopy

In this procedure clear irrigating fluid is used to expand the uterus and allow telescopic visualisation of the contents. Although the risks are usually slight, acute water intoxication can occur (see Chapter 25, Box 25.4).

24.6 Conclusion

You will undertake a lot of anaesthesia for gynaecological surgery in the early months of your career. Always assume that the gynaecologists have no knowledge of anything that occurs outside the pelvis, preoperative assessment must be meticulous, and do not underestimate their ability to cause severe blood loss.
Chapter 25 **Anaesthesia for urological surgery**

Urological surgical lists provide supervised experience in anaesthetising elderly patients with medical problems. They are useful for learning basic regional techniques such as spinal anaesthesia.

25.1 Transurethral resection of the prostate (TURP)

This involves resection of the prostate by a modified cystoscope, which cuts tissue and coagulates blood vessels. The procedure is facilitated by means of irrigating fluid that flows through the cystoscope. This fluid washes blood away from the cut prostatic tissue so that the operative site can be seen. Further resection occurs and any bleeding venous sinuses are coagulated. The requirements of the irrigating fluid are shown in Box 25.1.

Box 25.1 Requirements for urological irrigating fluid

- Prevents dispersal of electrical current
- Clear for visibility
- Sterile
- Non-toxic locally
- Non-toxic systemically
- Isothermic
- Isotonic
- Non-haemolytic
- Inexpensive

The current from the diathermy must not be spread to the bladder wall through the irrigating fluid. The fluid must be non-toxic, especially if absorbed through the open venous sinuses of the prostate. The solution used in current practice is glycine 1.5% which is slightly hypotonic (2.1% is isotonic).

Irrigation is performed under hydrostatic pressure during prostatic resection and some intravenous absorption of the glycine will take place.
through the prostatic, venous sinuses. The amount of irrigating fluid absorbed depends on several factors (Box 25.2).

Box 25.2 Factors influencing the absorption of glycine

- Hydrostatic pressure of the irrigating fluid
- Number and size of the venous sinuses opened
- Duration of surgery
- Venous pressure at the irrigant – blood interface

The height of the glycine should be less than 70 cm above the patient. Symptoms of glycine absorption may take as little as 15 minutes to appear and up to 2 litres of fluid can be absorbed. Usually surgery is restricted to a duration of 1 hour only.

Anaesthetic considerations for TURP are shown in Box 25.3.

Box 25.3 Anaesthetic problems for TURP

- Elderly population
- Concurrent diseases
- Dilutional hyponatraemia and overhydration (TURP syndrome)
- Haemolysis
- Haemorrhage
- Infection
- Patient position
- Hypothermia
- Perforation of bladder
- Erection
- Adductor spasm
- Burns and explosions
- Postoperative clot retention

Elderly men often have severe medical problems, which must be assessed and treated preoperatively. If prostatic obstruction is chronic, renal impairment may be present.

TURP syndrome

The absorption intravenously of the irrigating fluid, if severe, causes iatrogenic water intoxication – the TURP syndrome. This can present in a number
of ways and is more easily detected in an awake patient having regional anaesthesia than in one undergoing general anaesthesia. Symptoms and signs of the TURP syndrome are shown in Box 25.4.

Box 25.4 Symptoms and signs of acute water intoxication (TURP syndrome)

- Agitation
- Restlessness
- Confusion
- Vomiting
- Blurred vision
- Transient blindness
- Coma
- Convulsions
- Unexplained bradycardia
- Unexplained hypotension
- Unexplained hypertension
- Pulmonary oedema
- ECG changes
- Asystole

Signs of cerebral irritation are usually seen first and vomiting is a consistent feature. Under general anaesthesia ECG changes, such as a wide QRS complex, T wave inversion, and rarely ventricular tachycardia and asystole, may be the only signs.

If water intoxication is suspected, the blood tests shown in Box 25.5 should be done immediately.

Box 25.5 Blood tests in suspected TURP syndrome

- Haemoglobin/haematocrit
- Serum osmolality
- Plasma sodium
- Plasma potassium
- Plasma glycine
- Plasma ammonia

The most important findings are a low plasma sodium concentration, low osmolality and low haemoglobin concentration. A sodium concentration of less than 120 mmol/l is associated with significant symptoms and signs. The
plasma ammonia and glycine values will not be immediately available, but will confirm the absorption of the glycine.

Treatment should be aimed at prevention and then management of the syndrome (Box 25.6). Treatment of acute intoxication is undertaken rapidly; the prompt reversal of chronic water intoxication can result in cerebral pontine myelosis.

<table>
<thead>
<tr>
<th>Box 25.6 Management of water intoxication in TURP syndrome</th>
</tr>
</thead>
<tbody>
<tr>
<td>• Prevention</td>
</tr>
<tr>
<td>– correct intravenous fluid of choice</td>
</tr>
<tr>
<td>(avoid 5% glucose, glucose/saline solutions)</td>
</tr>
<tr>
<td>– short duration of surgery by competent surgeon</td>
</tr>
<tr>
<td>• Treatment</td>
</tr>
<tr>
<td>– stop surgery if possible</td>
</tr>
<tr>
<td>– oxygen</td>
</tr>
<tr>
<td>– CVP measurement</td>
</tr>
<tr>
<td>– diuresis</td>
</tr>
<tr>
<td>– intravenous sodium solutions</td>
</tr>
<tr>
<td>– circulatory support</td>
</tr>
<tr>
<td>– symptom control</td>
</tr>
</tbody>
</table>

Sodium chloride solution (0.9%) or colloids such as gelofusine are the intravenous fluid of choice for TURP.

The TURP syndrome is a medical emergency and needs experienced anaesthetic help. Diuretic therapy is the mainstay of treatment and frusemide is the agent of choice; 0.9% sodium chloride or even hypertonic saline should be given judiciously to increase the plasma sodium concentration.

Other anaesthetic problems
Haemolysis presents in a similar way to a transfusion reaction. The patient may complain of weakness, rigors and chest pain, and become hypertensive. Haemoglobinaemia, haemoglobinuria and anaemia may occur, with acute tubular necrosis. Treatment should be directed towards obtaining a diuresis and specific correction of the haematological and biochemical abnormalities.

Haemorrhage is not uncommon and blood loss is difficult to assess since the blood is diluted with irrigating fluid. The usual methods of estimating blood loss are inappropriate. Careful assessment of the circulation by conventional means is used. If methods of estimating the haemoglobin concentration of the irrigating fluid are available, then the blood loss can be calculated.
Bacteraemia and septicaemia can result from instrumentation and there is always the risk of sudden postoperative septicaemia. Antibiotics, especially gentamicin, are given on induction to reduce this risk.

The patient is in the lithotomy position, which assists venous return. When the patient’s legs are placed horizontally at the end of surgery, especially when regional techniques are used, the arterial pressure often declines as a result of the decreased venous return.

Irrigating fluids during prolonged surgery cause hypothermia. Occasionally, perforation of the bladder can occur.

Erection, which usually occurs when regional anaesthesia is used, prevents instrumentation of the penis and surgery is not possible. Ketamine in small incremental doses of 5–10 mg intravenously is reputed to help with this irritating and embarrassing problem.

If the obturator nerve is stimulated accidentally by the surgeon, adductor spasm occurs. Sudden closure of the thighs commands the attention of the surgeon.

There is always a slight risk of burns and explosions since the diathermy carries high frequency current at a power of up to 400 W with a voltage of 2000 V.

If clot retention occurs postoperatively, the urinary catheter will block. The irrigating fluid must be turned off until the clot is removed by flushing the catheter and bladder. If the irrigating fluid is kept running, the bladder will fill and the irrigating fluid will be absorbed through the prostatic venous plexus. This is painful and dangerous, with the risk of TURP syndrome.

The operation is not usually painful and, after regional anaesthesia, little further pain relief is needed.

The choices of anaesthesia for TURP are shown in Box 25.7.

<table>
<thead>
<tr>
<th>Box 25.7 Anaesthesia for TURP</th>
</tr>
</thead>
<tbody>
<tr>
<td>• Regional anaesthesia (± sedation)</td>
</tr>
<tr>
<td>– spinal</td>
</tr>
<tr>
<td>– epidural</td>
</tr>
<tr>
<td>– caudal</td>
</tr>
<tr>
<td>• General anaesthesia</td>
</tr>
<tr>
<td>– spontaneous ventilation</td>
</tr>
<tr>
<td>– controlled ventilation</td>
</tr>
</tbody>
</table>

Regional anaesthesia must reach the level of T10 to prevent pain from bladder distension. General and regional anaesthesia are sometimes combined.
How to survive in anaesthesia

The advantages and disadvantages of regional anaesthesia are shown in Box 25.8.

Box 25.8 Advantages and disadvantages of regional anaesthesia for TURP

- **Advantages**
 - avoids complications of general anaesthesia
 - better postoperative analgesia
 - early recognition of TURP syndrome
 - less deep vein thrombosis
 - earlier mobilisation
 - less bleeding intraoperatively
 - better operating field
- **Disadvantages**
 - less control of arterial pressure
 - headaches
 - difficult to position elderly patient for block
 - patient preference for unconsciousness

The advantages and disadvantages of general anaesthesia are shown in Box 25.9.

Box 25.9 Advantages and disadvantages of general anaesthesia for TURP

- **Advantages**
 - often faster
 - patient preference
 - surgeon preference
 - better control of arterial pressure
 - avoids complications of regional anaesthesia
- **Disadvantages**
 - slower recovery period
 - postoperative analgesia less good
 - slower mobilisation
 - slower recognition of TURP syndrome
 - risk of general anaesthetic complications

25.2 Cystoscopic procedures

Cystoscopy can be done with flexible or rigid cystoscopes on an inpatient or outpatient list, under either general or local anaesthesia. Rigid cystoscopy is
Anaesthesia for urological surgery

usually performed under general anaesthesia. The surgical requirement for resection, or biopsy, of the bladder wall is that the patient does not cough or strain unexpectedly, and that respiration is not forced (a smooth anaesthetic with a perfect airway). Otherwise, the bowel will move the bladder wall and there is a risk of perforation. A laparotomy will be required to repair the bladder.

25.3 Circumcision

Circumcision, whether in a child or adult, is a painful operation and good postoperative analgesia must be provided. The most common methods are either a caudal anaesthetic, which may result in leg weakness for several hours, or a penile nerve block. For the latter, local anaesthetic is injected in the midline below the symphysis pubis with the risk of intravascular injection.

25.4 Operations on testicles

Torsion of the testes is a surgical emergency and appropriate precautions must be undertaken (Chapter 22). The operation is usually conducted under general anaesthesia. If regional anaesthesia is used, neuronal blockade to the level of T9 is required.

25.5 Renal surgery

Specific problems of renal surgery are shown in Box 25.10.

<table>
<thead>
<tr>
<th>Box 25.10 Specific considerations in renal surgery</th>
</tr>
</thead>
<tbody>
<tr>
<td>• Position of patient</td>
</tr>
<tr>
<td>• Difficult access to intravenous cannulae</td>
</tr>
<tr>
<td>• Muscle relaxation</td>
</tr>
<tr>
<td>• Haemorrhage</td>
</tr>
<tr>
<td>• Pneumothorax</td>
</tr>
<tr>
<td>• Postoperative analgesia</td>
</tr>
</tbody>
</table>

The patient may be supine or in a lateral, jack-knife position. Good muscular relaxation is a surgical requirement. Intraoperative haemorrhage may be considerable. The risk of a pneumothorax should not be underestimated (Chapter 16). Good postoperative analgesia is essential and epidural analgesia is often used. A combination of general anaesthesia and regional anaesthesia (epidural) is particularly appropriate for renal surgery.
How to survive in anaesthesia

25.6 Conclusion

Urological surgical lists are often unpopular with trainees, but anaesthesia for these patients is challenging. Patients are usually male, elderly, with medical problems and the surgery has some specific complications.

Careful preoperative assessment is essential and regional anaesthesia is often appropriate.

One author spent many happy years helping relieve obstruction in old men.
Chapter 26 Anaesthesia for abdominal surgery

26.1 General considerations

Laparoscopic techniques are increasingly common in abdominal surgery, for example laparoscopic cholecystectomy and laparoscopically assisted colectomy. The anaesthetic implications of laparoscopic surgery are discussed in Chapter 24. Careful anaesthetic management of the patient is essential in abdominal surgery, as major errors result in increased patient morbidity and even mortality.

In addition to routine preoperative assessment, particular attention should be given to the problems listed in Box 26.1.

Box 26.1 Specific preoperative problems in abdominal surgery

- Fluid balance
- Electrolyte disorders
- Full stomach
- Accompanying disease(s)
- Airway assessment
- Drugs

Fluid balance is often difficult to assess. A patient presenting with emergency bowel obstruction may have up to 2–3 litres of fluid sequestered in the bowel. Even in elective bowel surgery, the bowel is prepared by the liberal use of enemas before surgery. These patients are invariably dehydrated unless care is taken to provide adequate preoperative intravenous hydration.

Vomiting can lead to dehydration and is one of the many causes of electrolyte disturbances in these patients. Hypokalaemia must be corrected before surgery, to avoid the complications listed in Box 26.2.
Box 26.2 Complications of hypokalaemia

- Arrhythmias
- Potentiation of competitive neuromuscular blocking drugs
- Prolonged ileus
- Respiratory muscle weakness
- Decreased inotropism

A thorough assessment of the airway is mandatory and patients at risk of regurgitation or aspiration should have a rapid sequence induction.

Some diseases of the gut, such as ulcerative colitis and Crohn’s disease, are multisystem diseases in which the skin, joints, eyes, mouth and renal systems may be affected. These patients are often receiving steroid therapy and appropriate steroid cover must be provided in the perioperative period. For most patients hydrocortisone 25 mg intravenously at induction followed by 100 mg intravenously/24 hours until oral therapy is restarted is sufficient. Occasionally, it is necessary to give more hydrocortisone to maintain immune suppression during an acute illness. For example, a patient receiving 60 mg prednisolone/day should receive an equivalent dose of hydrocortisone (60 mg × 4 = 240 mg).

The perioperative problems of abdominal surgery are shown on Box 26.3.

Box 26.3 Perioperative considerations for abdominal surgery

- Rapid sequence induction of anaesthesia
- Venous access
- Muscular relaxation
- Vagal responses to surgery
- Infection
- Position of the patient
- Drugs
- Body temperature
- Adjunct regional analgesia
- Haemorrhage + fluid therapy

Most abdominal surgery requires adequate muscular relaxation. Sudden traction of viscera can stimulate vagally mediated reflexes and result in a bradycardia. Bowel inflammation, perforation and obstruction can lead to septicaemia, and antibiotics such as gentamicin, cefuroxime and metronidazole are often given pre- and intraoperatively. Gentamicin, an
aminoglycoside antibiotic, theoretically potentiates the action of competitive neuromuscular blocking drugs. It is obviously a rare occurrence as neither author has encountered this problem.

Patients in the Lloyd Davies position can suffer nerve damage to the legs and these should be padded appropriately. The common peroneal nerve at the top of the fibula is particularly at risk and foot drop may occur postoperatively. Access to the airway and the venous cannula is often difficult.

Certain drugs affect bowel motility. Opioids increase circular smooth muscle contractility of the gut and hence bowel tone, decreasing propulsive activity. Nitrous oxide distends gas-filled cavities such as the bowel. Neostigmine increases gastrointestinal motility, which may threaten an intestinal anastomosis. There is little evidence, however, that the routine use of neostigmine increases the rate of anastomotic leaks after major abdominal surgery.

Heat conservation in abdominal surgical patients is important. The exposure of the viscera to air at room temperature exacerbates heat lost by radiation and convection. Temperature losses >0.5°C/hour have been found, particularly when peritoneal lavage is used. Heat loss should be prevented with hot air warming blankets, heat and moisture filters in the circuit, and the use of warming devices for intravenous fluids.

Regional anaesthetic techniques, such as epidural analgesia, are often used to provide intraoperative and postoperative analgesia. Major bowel surgery cannot be carried out with these techniques alone unless a block above T4 is achieved. Regional anaesthesia is commonly used to supplement general anaesthesia with controlled ventilation for major surgery. The integrity of the bowel anastomosis is critically important in abdominal surgery. An adequate circulating blood volume and arterial pressure must be maintained to ensure that blood flow to the gut is not compromised.

Particular postoperative problems are shown in Box 26.4.

<table>
<thead>
<tr>
<th>Box 26.4 Specific postoperative problems in abdominal surgery</th>
</tr>
</thead>
<tbody>
<tr>
<td>• Analgesia</td>
</tr>
<tr>
<td>• Fluid balance</td>
</tr>
<tr>
<td>• Oxygen therapy</td>
</tr>
<tr>
<td>• High-dependency nursing care</td>
</tr>
</tbody>
</table>

Pain after laparotomy can result in hypoventilation, lung collapse, and infection. Good postoperative analgesia is important and regional anaesthesia is often used. Patient controlled analgesia and subcutaneous opiate infusions are alternative techniques.
Careful fluid balance is important as an ileus postoperatively can cause large fluid losses to be missed. Meticulous attention to urine output (>0.5 ml/kg/hour) and central venous and arterial pressure measurement will detect postoperative dehydration.

Intrapulmonary shunts and hypoventilation after abdominal surgery are common and may persist for up to 72 hours after surgery. Postoperative oxygen therapy may be needed during this time.

Appropriate nursing care must be provided after major abdominal surgery. This usually necessitates admission to a high dependency unit or intensive therapy unit.

26.2 Anal surgery

Operations in the anal region, such as anal stretch, drainage of perianal abscess, excision of pilonidal sinus, haemorrhoidectomy and lateral sphincterotomy can cause anaesthetic difficulties.

The surgeon often asks that the anal sphincter tone is not altered and this precludes techniques using muscle relaxants and epidural, spinal and caudal anaesthesia, as they all relax the anal sphincter. These operations are short in duration but very painful. Profound anaesthesia is necessary, but the patient must awaken rapidly after surgery and be pain free. A regional technique applied at the end of surgery, such as local anaesthetic infiltration or caudal anaesthesia, is helpful.

The anaesthetic problems of anal surgery are shown in Box 26.5.

Box 26.5 Anaesthetic problems of anal surgery

- Normal anal sphincter tone
- Depth of anaesthesia
- Intraoperative analgesia
- Position of patient
- Arrhythmias
- Laryngospasm
- Postoperative analgesia

The patient is usually placed in the lithotomy position; access to the venous cannula and airway may be difficult. If the depth of general anaesthesia is inadequate, arrhythmias, especially bradycardia and laryngospasm may occur with the application of a painful stimulus. The anaesthetic requires, therefore, skill and simplicity. Opiate premedication is often used, and anaesthesia
conducted with a suitable induction agent, opiate, and nitrous oxide, oxygen and a volatile agent. Atropine and suxamethonium must be available.

It is embarrassing for a previously smooth anaesthetic to degenerate into a noisy shambles as the patient develops laryngospasm when the haemorrhoid is clamped firmly by the surgeon. The management of laryngospasm is discussed in Chapter 17.

26.3 Conclusion

Major abdominal surgery is difficult. The patients are often ill, with pre-existing fluid and electrolyte problems. Careful preoperative assessment and resuscitation, and high quality postoperative care are essential.

A combination of general and regional anaesthesia is often appropriate. Beware anal surgery – a small orifice that causes big problems (anaesthetically, of course).
The problems of anaesthetising for surgical procedures in and near the airway are common to both dental and ENT surgery.

27.1 Shared airway

A patent, secure airway is essential for safe anaesthetic practice. If possible, the tracheal tube or laryngeal mask airway should not protrude into the surgical field. Access to the airway is lost once the patient is draped and surgery started. The anaesthetic circuit is often long (and occasionally bulky) as the anaesthetic machine is placed at the feet of the patient. Two major problems may arise.

- The weight of the circuit can pull out or kink the endotracheal tube: care must be taken to ensure that the circuit is supported to avoid drag.
- The surgeon may obstruct the tracheal tube when operating.

If the airway is lost, surgery must be stopped and appropriate adjustments made. Most surgeons understand the problems of the shared airway and are cooperative. However, one author had the alarming experience of the surgeon suddenly handing him the endotracheal tube because it was interfering with the surgery.

Venous access is also restricted and extension tubing on an intravenous cannula is essential.

27.2 Dental anaesthesia

Anaesthesia in the dental chair had a justifiable reputation as one of the major sporting events in anaesthetic practice. At present, dental anaesthesia is conducted either in hospital, or in fully equipped premises, usually as day-stay surgery. The problems of dental anaesthesia are the same, irrespective of the place and duration of surgery. Dental operations can take only a few seconds, but you must provide suitable anaesthesia in an appropriate, safe environment.
There are many possible anaesthetic techniques for dental surgery (Box 27.1).

Box 27.1 Anaesthetic techniques for dental surgery

- Local anaesthesia
- Local anaesthesia and sedation
- Sedation
 - intravenous
 - inhalational
- General anaesthesia
- General anaesthesia and local anaesthesia

The teeth are supplied by branches of the trigeminal nerve and dental surgeons are adroit at blocking the superior and inferior alveolar nerves at specific sites. Dental surgeons use prilocaine with epinephrine (adrenaline) or felypressin (a less toxic vasoconstrictor than epinephrine). If sedation is used, the patient must be able to talk to the anaesthetist or dental surgeon. Intravenous benzodiazepines are used frequently to provide sedation; occasionally Entonox (50% N₂O:50% O₂) is inhaled.

There are many important considerations for general anaesthesia in dental surgery (Box 27.2).

Box 27.2 Considerations for general anaesthesia in dental surgery

- Antisialogogue
- Method of induction
- Type of tracheal tube
- Throat packs
- Surgical infiltration of local anaesthetic with felypressin
- Patient position – usually supine
- Mouth props
- Maintenance of anaesthesia
- Haemorrhage
- Arrhythmias
- Postoperative analgesia
- Laryngospasm
- Antibiotics
- Decrease in local swelling with steroids
Surgeons prefer a dry mouth, as it makes surgery easier. An anticholinergic drug in the premedication also protects against a bradycardia that often occurs during surgery. An intravenous induction is used if there are no difficulties with the airway. Control of the airway is obtained with a nasotracheal tube, and throat packs are inserted before surgery to collect blood and debris. It is easy to inadvertently leave the throat packs in at the end of surgery – obstruction of the airway occurs. One author always ties one end of the pack to the nasotracheal tube, or circuit, to act as an obvious reminder.

Complications during and after dental surgery are common. Severe haemorrhage is fortunately rare after dental surgery, but if there is any doubt about the adequacy of haemostasis then the patient must be kept in hospital under close observation. Arrhythmias are common (30% of patients) and can continue in the postoperative period. Oedema can be minimised by the use of steroids before surgery. Extubation of the trachea can be undertaken under light or deep anaesthesia. Under deep anaesthesia the patient is less likely to develop laryngospasm, but is more likely to aspirate vomit, blood, or debris. Under light anaesthesia the patient has adequate protective reflexes, but is more prone to laryngospasm. We prefer the latter technique.

Emergency dental anaesthesia

Emergency dental anaesthesia should not be underestimated; get help from senior anaesthetists. The principal problem in patients with a dental abscess or mandibular fractures is difficulty in opening the mouth and hence the difficulty with intubation. Distorted facial anatomy compounds the problem. Fibreoptic laryngoscopy and intubation, or an inhalational induction followed by blind nasal intubation, is often necessary in these patients. Muscle relaxants must not be given until patency and control of the airway is secured.

Vigorous antibiotic therapy may decrease the infection and the urgency of the surgery should be discussed with the dental surgeon. Only rarely is it a life-threatening emergency. If the airway is not safe postoperatively, the patient should be managed in an Intensive Therapy or High Dependency Unit.

27.3 ENT anaesthesia

The trainee is frequently introduced to anaesthesia for children on ENT lists. The anaesthetic problems of a child undergoing tonsillectomy and adenoidectomy are shown in Box 27.3.

A child with anxious parents needs special support. The parents are often present in the anaesthetic room during the induction of anaesthesia, which is undertaken either by the inhalational or intravenous route. Sedative premedication is helpful. Oral midazolam syrup, oral atropine and topical EMLA
cream are used commonly. A preformed endotracheal tube (commonly a RAE tube) minimises, but does not exclude, the risk of the Boyle Davis gag kinking and obstructing the tube. Analgesia is given intravenously during surgery to decrease pain on emergence from anaesthesia. As in dental surgery, extubation can be carried out with the patient lightly or deeply anaesthetised. Laryngospasm is again a hazard. Postoperative haemorrhage is always a potential problem (see below).

The bleeding tonsil

Haemorrhage after a tonsillectomy is a serious complication and senior assistance must be sought. The anaesthetic problems are summarised in Box 27.4.

<table>
<thead>
<tr>
<th>Box 27.4</th>
<th>Anaesthetic problems in the bleeding tonsil</th>
</tr>
</thead>
<tbody>
<tr>
<td>• Senior help essential</td>
<td></td>
</tr>
<tr>
<td>• Occult haemorrhage</td>
<td></td>
</tr>
<tr>
<td>• Full stomach</td>
<td></td>
</tr>
<tr>
<td>• Patient often hypovolaemic</td>
<td></td>
</tr>
<tr>
<td>• Resuscitation</td>
<td></td>
</tr>
<tr>
<td>• Repeated anaesthesia</td>
<td></td>
</tr>
<tr>
<td>• Method of induction</td>
<td></td>
</tr>
<tr>
<td>– inhalation</td>
<td></td>
</tr>
<tr>
<td>– intravenous</td>
<td></td>
</tr>
<tr>
<td>• Secure airway</td>
<td></td>
</tr>
<tr>
<td>• Postoperative care</td>
<td></td>
</tr>
</tbody>
</table>

There may not be much visible evidence of haemorrhage; often all the blood is swallowed. If this occurs the stomach can contain a large amount
How to survive in anaesthesia

of coagulated blood. A nasogastric tube will not remove this blood and aggra-

There is debate about the method of facilitating tracheal intubation. An

A patient who has received two anaesthetics in a short time and required

27.4 Ear surgery

Minor endoscopic procedures on the ear are conducted with the patient

Box 27.5 Anaesthetic considerations for middle ear surgery

The patient should arrive in the anaesthetic room sedated and with

Induced hypotension is often used in these patients to decrease haemor-

It is only
suitable for patients without major cardiovascular disease and mean arterial pressures less than 60 mmHg are unnecessary. The techniques available are shown in Box 27.6.

<table>
<thead>
<tr>
<th>Box 27.6 Techniques for induced hypotension</th>
</tr>
</thead>
<tbody>
<tr>
<td>• No obstruction to venous outflow</td>
</tr>
<tr>
<td>• No coughing or straining (increases venous pressure)</td>
</tr>
<tr>
<td>• Head-up tilt</td>
</tr>
<tr>
<td>• Use of intermittent positive pressure ventilation</td>
</tr>
<tr>
<td>• Intra-arterial monitoring essential</td>
</tr>
<tr>
<td>• Specific hypotensive drugs</td>
</tr>
<tr>
<td>– labetalol</td>
</tr>
<tr>
<td>– nitroprusside</td>
</tr>
<tr>
<td>– nitroglycerine</td>
</tr>
</tbody>
</table>

27.5 Conclusion

Sharing the airway with the surgeon is exciting; it ensures the vigilance of the anaesthetist. It is very difficult for a dental or ENT surgeon to kill the patient, other than by obstructing or dislodging the tracheal tube. If control and patency of the airway is lost, move the surgeon **immediately** and sort out the problem.
Chapter 28 **Anaesthesia for orthopaedic surgery**

In the bad old days a trainee anaesthetist spent long hours in the evening and night watching young orthopaedic surgeons struggle with ‘emergency’ cases. Fortunately, it has been agreed that patients with, for example, hip fractures need their surgery performed as soon as practically possible, but in the safest environment. The National Confidential Enquiry into Perioperative Deaths (NCEPOD) recommends that such surgery should not be carried out by inexperienced surgeons and anaesthetists in the night. This work should be done on designated trauma lists during the day by appropriately trained staff.

28.1 General considerations

The general considerations of anaesthesia for orthopaedic surgery are shown in Box 28.1.

Box 28.1 General considerations in orthopaedic anaesthesia

- Age
- Trauma or elective
- Concomitant injury or disease
- Use of tourniquet
- Infection
- Haemorrhage
- Methylmethacrylate cement
- Deep vein thrombosis prophylaxis
- Fat embolism

The extremes of the age range appear for orthopaedic surgery. Young people present commonly with trauma, whilst elderly patients often present for joint arthroplasty or with a fractured femoral neck. Age is not a contraindication to surgery and you should learn to assess patients in terms of their **biological** age and not **chronological** age. Providing there are no major medical problems,
elderly patients with hip fractures should have surgery on the earliest available trauma list. Otherwise, bed rest is associated with weakness, confusion, chest infection and deep vein thrombosis, and recovery from the delayed surgery is prolonged. Postoperative mortality and morbidity remain high in these patients.

After major trauma, emergency surgery on patients with compound fractures is common. Associated spinal and neck injuries must be sought and appropriate treatment instituted before induction of anaesthesia. Traumatic injuries, such as fractured ribs and a fractured pelvis, are often associated with damage to abdominal viscera such as the spleen and liver.

Orthopaedic surgery in the elderly is usually complicated by concomitant diseases. Patients for joint arthroplasties may have medical problems such as rheumatoid arthritis. Patients with hip fractures may simply have tripped and fallen, but the fall may have followed a cerebral ischaemic attack or a cardiac arrhythmia. Even carpal tunnel syndrome is sometimes associated with hypothyroidism, acromegaly and pregnancy.

Tourniquets are used commonly to exsanguinate the limb and keep blood out of the operative field. They must be placed carefully to avoid creasing of the skin, which results in irritation and blister formation. Tourniquets are not used in people with sickle cell disease, for fear of provoking a sickle crisis. The recommended maximum duration of tourniquet time is 90 min. Pressures used are 33–40 kPa (250–300 mmHg) for the arm and 46–53 kPa (350–400 mmHg) for the leg. They must be fixed securely to prevent loosening. Haemorrhage after release of the tourniquet can be brisk. Red cell transfusion is usual after major traumatic fractures, but is now less common during and after joint arthroplasties.

The cement used in orthopaedic surgery is methylmethacrylate. This liquid monomer becomes a solid polymer after reconstitution, and heat is generated. The bone cavity should be vented as the cement is inserted to prevent embolism of bone marrow and debris. Occasionally severe hypotension occurs as the cement is inserted, although the precise mechanism is unknown. Extra vigilance is required at this time; the hypotension usually responds to the rapid administration of intravenous fluid. Occasionally vasopressors are required.

Deep vein thrombosis remains the cause of significant morbidity and mortality after orthopaedic surgery. Heparin prophylaxis is essential for major lower limb surgery.

Fat embolism occurs occasionally after trauma or surgery involving the pelvis or long bones (0.5–2% patients). The initial symptoms and signs are as those of pulmonary thromboembolism. Fatty acid release causes diminished mental status, hypoxaemia, petechial haemorrhages and disseminated intravascular coagulation.
28.2 Anaesthesia for specific operations

Arm surgery
Arm surgery can be carried out under regional anaesthesia, general anaesthesia or a combination of both. The indications and contraindications of each technique need to be considered together with the wishes of the patient and the surgeon. Anaesthetic considerations and techniques are shown in Box 28.2.

Box 28.2 Anaesthetic considerations and techniques for arm surgery

- Intravenous access
- Use of tourniquet
- Duration of surgery
- Concomitant diseases
- Patient preference
- Surgeon preference
- Emergency or elective
- Regional anaesthesia ± sedation
 - brachial plexus block
 - individual nerve blocks at elbow
 - intravenous regional anaesthesia
 - local anaesthetic injection at operative site
- General anaesthesia
 - ? endotracheal intubation
 - spontaneous ventilation or controlled ventilation

Regional anaesthesia avoids the drowsiness, nausea and vomiting unlike general anaesthesia, but can be difficult to perform, slow in onset, and occasionally results in major complications such as pneumothorax and inadvertent intravascular injection (brachial plexus block). Nevertheless, if the patient and surgeon agree, we prefer regional rather than general anaesthesia.

Leg surgery
The anaesthetic considerations and techniques available for hip surgery are shown in Box 28.3.

- Elderly patients have fragile skin which must be cared for appropriately.
- Nerve palsies can arise and care must be taken to avoid damage to the ulnar nerves; suitable padding should be used.

- The advantages and disadvantages of regional anaesthesia are shown in Box 28.4.
Box 28.3 Anaesthetic considerations and techniques for hip surgery

- Age
- Elective or emergency surgery
- Concomitant diseases
- Patient position
- Skin care
- Nerve damage from positioning of patient
- Haemorrhage
- Infection
- Methylmethacrylate cement
- General anaesthesia
 - spontaneous ventilation or controlled ventilation
- Regional anaesthesia ± sedation
 - spinal
 - epidural
 - psoas block
- Combination of general and regional anaesthesia
- Postoperative analgesia

Box 28.4 Advantages and disadvantages of regional anaesthesia for hip surgery

- Advantages
 - no risks from general anaesthesia
 - decreased blood loss
 - decreased risk of deep vein thrombosis
 - better immediate postoperative analgesia
 - earlier mobilisation
 - decreased risk of respiratory infection
 - less vomiting and mental confusion
- Disadvantages
 - surgeon preference
 - patient preference
 - complications of technique used
 - hypotension
 - headache
 - difficult to perform in elderly
The advantages and disadvantages of general anaesthesia for hip surgery are shown in Box 28.5.

Box 28.5 Advantages and disadvantages of general anaesthesia for hip surgery

- **Advantages**
 - often faster induction
 - patient preference
 - surgeon preference
 - better control of cardiovascular system
 - control of airway
 - avoids complications of regional anaesthesia

- **Disadvantages**
 - risks of general anaesthesia
 - slower recovery
 - slower mobilisation
 - more vomiting and confusion
 - increased risk of respiratory infection

We prefer regional anaesthesia, often combined with general anaesthesia, because of the proven decrease in blood loss and decreased incidence of deep vein thrombosis.

Spinal surgery

Special considerations apply to anaesthesia for spinal surgery (Box 28.6).

Box 28.6 Anaesthetic considerations for spinal surgery

- Prone position
- Care of eyes
- Type of endotracheal tube
- Difficult airway access – secure tube
- Difficult intravenous access
- Correct position of abdomen
- Specific nerve damage
- Infection
- Postoperative analgesia
Patients are usually prone and corneal abrasions and pressure on the eyes must be prevented. The endotracheal tubes used are nylon reinforced to allow bending without kinking. They often need an introducer for insertion and, as they cannot be cut to a suitable size, may inadvertently pass into the right main bronchus. The endotracheal tube must be well secured as dislodgement when the patient is prone can be disastrous. The patient must be positioned correctly, often with the use of a Montreal mattress to support the chest and prevent compression of the abdomen. Abdominal compression decreases blood flow in the vena cava, but increases flow through the epidural veins making surgery more difficult and increasing blood loss. Nerves liable to damage include the brachial plexus, ulnar nerves, nerves at the wrist, and the femoral nerves. These must be padded appropriately. These operations are often painful and appropriate postoperative analgesia must be given and discussed preoperatively with the patient. Regional anaesthesia is particularly effective.

28.3 Conclusion

Trauma and degenerative arthritic disease will ensure that orthopaedic surgery is not going to disappear. Much orthopaedic anaesthesia can be conducted with regional techniques; it is an excellent environment in which to learn these skills. Remember that orthopaedic surgeons are usually ‘Black and Decker’ men and sometimes have only a passing acquaintance with medicine.
Chapter 29 Anaesthesia for day case surgery

The assessment of day case patients is usually straightforward and is often delegated to senior nurses and new trainees. Surgeons frequently consider only the duration of surgery when deciding whether an operation can be undertaken on a day case basis. Their ability to ignore serious, chronic medical problems must never be underestimated. Most units have strict guidelines about the selection of patients for surgery as day cases. The most important considerations are the medical status of the patient, the potential surgical complications and the implications and side effects of anaesthesia. Typical selection guidelines are shown in Box 29.1.

Box 29.1 Selection guidelines for day case surgery

- **Medical:** ASA 1 and 2 only
 - age > 2 years < 80 years
 - obesity – BMI < 30
- **Surgical:** operating time < 45 min
 - minor and intermediate procedures
 - exclude procedures with significant postoperative pain
 - exclude procedures with significant risk of bleeding
 - exclude procedures with resultant significant disability
- **Anaesthetic:** no previous anaesthetic difficulties
- **Social:** must live within 10 miles/1 hour of hospital
 - must not go home by public transport
 - must have a responsible, fit escort
 - must be supervised by a responsible fit adult for 24 hours

In essence, the purpose of the guidelines is to ensure that relatively simple surgery with minimal complications is undertaken on healthy patients.

Day case units are often isolated from the rest of the hospital and may not be equipped and staffed to the same standards as the main theatre complex. Provisions must be available to admit the occasional day case patient who has...
anaesthetic or surgical complications. After routine surgery the key decision is when to discharge the patient and suitability is often assessed by the criteria shown in Box 29.2.

Box 29.2 Discharge criteria for day case surgery

- Stable vital signs for 1 hour after surgery
- No evidence of respiratory depression
- Orientated to person, place and time (or return to preoperative status)
- Ability to maintain oral fluids
- Ability to pass urine (particularly after regional anaesthesia)
- Able to dress (consistent with preoperative status)
- Able to walk (consistent with preoperative status)
- Minimal pain
- Minimal nausea and vomiting
- Minimal surgical bleeding
- Suitable escort present
- Written instructions for postoperative care

These criteria have been further developed in some units with the adoption of scoring systems to minimise subjective bias (Table 29.1).

Table 29.1 Discharge scoring criteria

<table>
<thead>
<tr>
<th>Check</th>
<th>Result</th>
<th>Points</th>
</tr>
</thead>
<tbody>
<tr>
<td>Vital signs:</td>
<td>within 20% preoperative values</td>
<td>2</td>
</tr>
<tr>
<td></td>
<td>within 20–40% preoperative values</td>
<td>1</td>
</tr>
<tr>
<td></td>
<td>outside 40% preoperative values</td>
<td>0</td>
</tr>
<tr>
<td>Activity/mental status:</td>
<td>orientated $\times 3$ and steady gait</td>
<td>2</td>
</tr>
<tr>
<td></td>
<td>orientated $\times 3$ or steady gait</td>
<td>1</td>
</tr>
<tr>
<td></td>
<td>neither</td>
<td>0</td>
</tr>
<tr>
<td>Pain/nausea/vomiting:</td>
<td>minimal</td>
<td>2</td>
</tr>
<tr>
<td></td>
<td>moderate, needed treatment</td>
<td>1</td>
</tr>
<tr>
<td></td>
<td>severe, needs treatment</td>
<td>0</td>
</tr>
<tr>
<td>Surgical bleeding:</td>
<td>minimal</td>
<td>2</td>
</tr>
<tr>
<td></td>
<td>moderate</td>
<td>1</td>
</tr>
<tr>
<td></td>
<td>severe</td>
<td>0</td>
</tr>
<tr>
<td>Intake/output:</td>
<td>taken oral fluids and voided</td>
<td>2</td>
</tr>
<tr>
<td></td>
<td>taken oral fluids or voided</td>
<td>1</td>
</tr>
<tr>
<td></td>
<td>neither</td>
<td>0</td>
</tr>
</tbody>
</table>

*Score \geq8 – fit for discharge
Score $<$8 – unfit, medical assessment needed
29.1 Conclusion

Careful assessment of the patient presenting for day case surgery is essential to spot the medical problems missed by the surgeons. Adherence to the local selection guidelines should ensure a trouble-free anaesthetic, operation and recovery. However, do not expect all patients to obey instructions.

One author anaesthetised a local GP for a minor surgical procedure who discharged himself at noon to ride a motorcycle home for a light lunch before taking afternoon surgery!
At the end of surgery, the patient is transferred to the recovery area and is looked after by trained staff. The anaesthetist must explain what specific care is required in addition to the routine observations. The patient remains the responsibility of the anaesthetist during this time and an anaesthetist must be available immediately should any problems arise. If you have any doubts about leaving the patient in the care of the recovery staff, then you must remain with the patient. Your duty lies with the patient you have just anaesthetised – the remaining cases have to wait.

The equipment and monitoring facilities in the recovery room should be the same as in a fully equipped operating theatre.

The objectives of care in the recovery room are shown in Box 30.1.

Box 30.1 Main objectives of care in the recovery area

- Assessment of conscious level
- Management of the airway
- Pain control
- Essential monitoring and observation
- Avoidance of nausea and vomiting
- Management of shivering
- Temperature control
- Care of intravenous infusion
- Observation of surgical wound drainage
- Observation of urine output
- Oxygen therapy

Most units have guidelines on routine monitoring in the recovery area and you must be familiar with them. One member of staff per patient is mandatory in the early postoperative period. Essential monitoring consists of careful, clinical observation, and regular measurement of heart rate, arterial pressure,
respiration and oxygen saturation. These measurements may be taken as frequently as every 5 minutes after major surgery, but at intervals of 15 minutes following routine, minor surgery. In most units ‘routine postoperative care’ means recording the vital signs every 15 minutes. It may be desirable to monitor the patient by means of invasive techniques, such as arterial and central venous cannulation, and suitable equipment should be available in the recovery area.

30.1 Oxygen therapy

Oxygen therapy is often given routinely in the postoperative period as hypoxaemia is an inevitable consequence of major surgery. The main causes of early postoperative hypoxaemia are shown in Box 30.2. However, hypoxaemia can persist for several days.

Box 30.2 Causes of early postoperative hypoxaemia

- Hypoventilation
 - airway obstruction
 - central respiratory depression
 - respiratory muscle weakness
- Ventilation/perfusion abnormalities
- Increased oxygen consumption
 - shivering
- Impaired response to hypoxaemia
- Decreased oxygen content
 - low cardiac output
 - low haemoglobin values

Diffusion hypoxia is a transient phenomenon that occurs at the end of anaesthesia when nitrous oxide is replaced by air. Nitrous oxide enters the alveoli from the blood very rapidly. Because nitrogen is much less soluble than nitrous oxide, expired volume exceeds inspired volume, and there is a dilutional effect on oxygen in the alveoli.

The main causes of early postoperative hypoxaemia are a degree of airway obstruction, central respiratory depression usually caused by opiates, and respiratory muscle weakness resulting from inadequate reversal of neuromuscular blocking drugs. Ventilation/perfusion abnormalities can arise after prolonged general anaesthesia and are exacerbated by factors such
Management of the patient in the recovery area

as obesity and pulmonary disease. Even very low concentrations of volatile anaesthetic agents impair the ventilatory response to hypoxaemia.

Oxygen is administered usually by a mask; either a fixed performance or variable performance device.

Fixed performance oxygen masks
These masks provide an accurate inspired oxygen concentration which is independent of the patient’s ventilation because the flow rate of fresh gas delivered is higher than the patient’s inspiratory flow rate. They work on the principle of high air flow oxygen enrichment (HAFOE). Air is entrained in oxygen by means of the Venturi principle to provide accurate concentrations of 24, 28, 35, 40, and 60% oxygen, depending on which mask is used. The flow rates of oxygen required for these concentrations are written on the side of each mask. Such masks, for example, the Ventimask, are expensive and are indicated when a precise concentration of oxygen needs to be given, such as in chronic obstructive lung disease. Following routine anaesthesia cheaper, variable performance masks are used.

Variable performance oxygen masks
Variable performance masks, such as the Hudson mask, depend on the patient’s inspiratory flow rate, the oxygen flow rate, and the duration of the expiratory pause. Nasal cannulae function in a similar way. If a patient is breathing normally then an oxygen flow of 4 l/min will provide an inspired oxygen concentration of about 40%. If necessary, this can be checked with an oxygen analyser.

If an inspired oxygen concentration of more than 60% is required, it cannot usually be given by a disposable oxygen mask. An anaesthetic face mask is necessary.

Criteria for discharge from the recovery room are becoming common. The main points of anaesthetic relevance are shown in Box 30.3.

<table>
<thead>
<tr>
<th>Box 30.3 Typical criteria for discharge from recovery</th>
</tr>
</thead>
<tbody>
<tr>
<td>• Patient awake and responds appropriately to commands</td>
</tr>
<tr>
<td>• Upper airway patent and reflexes present</td>
</tr>
<tr>
<td>• Respiration satisfactory</td>
</tr>
<tr>
<td>• Cardiovascular stability</td>
</tr>
<tr>
<td>• Pain control adequate, not vomiting</td>
</tr>
</tbody>
</table>
30.2 Conclusion

The care of the patient in the recovery room remains the responsibility of the anaesthetist, who must be available to deal with any complications that may arise. The anaesthetist is also responsible for the discharge of the patient from the recovery area to the ward and increasingly this is a formal, documented procedure.
Chapter 31 **Postoperative analgesia**

Pain is a subjective response to noxious stimuli and patients vary greatly in their need for analgesia after surgery. For example, the amount of morphine requested postoperatively varies tenfold after the same operation. Analgesic regimens must take into account this unpredictable response. Acute pain teams are a popular, recent development in anaesthetic practice and have drawn attention to past failings in the provision of adequate, postoperative analgesia.

The advantages claimed for good analgesia are shown in Box 31.1.

<table>
<thead>
<tr>
<th>Box 31.1 Claimed advantages of good postoperative analgesia</th>
</tr>
</thead>
<tbody>
<tr>
<td>• Humanitarian reasons</td>
</tr>
<tr>
<td>• Psychological reasons</td>
</tr>
<tr>
<td>• Fewer respiratory complications</td>
</tr>
<tr>
<td>• Fewer adverse cardiovascular responses</td>
</tr>
<tr>
<td>• Fewer autonomic complications (sweating, vomiting)</td>
</tr>
<tr>
<td>• Earlier mobilisation</td>
</tr>
<tr>
<td>• Less deep vein thrombosis</td>
</tr>
<tr>
<td>• Earlier return to normal life style/work</td>
</tr>
</tbody>
</table>

The humanitarian and psychological advantages of good analgesia are obvious. Pain, especially after abdominal surgery, can lead to deterioration in respiratory function from a reduction in ventilatory capacity and an inability to cough. Pulmonary atelectasis and infection are more likely. Pain causes tachycardia and hypertension, and this may exacerbate any existing myocardial ischaemia. Sweating and vomiting may accompany pain and good analgesia makes early mobilisation and rehabilitation easier.
31.1 Influences on postoperative pain

Postoperative pain is affected by many factors including those listed in Box 31.2.

<table>
<thead>
<tr>
<th>Box 31.2 Factors influencing postoperative pain</th>
</tr>
</thead>
<tbody>
<tr>
<td>• Age</td>
</tr>
<tr>
<td>• Sex</td>
</tr>
<tr>
<td>• Social class</td>
</tr>
<tr>
<td>• Anxiety</td>
</tr>
<tr>
<td>• Understanding of surgery</td>
</tr>
<tr>
<td>• Attitudes of staff</td>
</tr>
<tr>
<td>• Pain relief in other patients</td>
</tr>
<tr>
<td>• Type of surgery</td>
</tr>
<tr>
<td>• Type of anaesthesia</td>
</tr>
</tbody>
</table>

The elderly tolerate pain better than younger adults and women are more stoical than men. People in social classes III, IV and V tolerate pain better than those in social classes I and II. Patients with a high, preoperative neuroticism score experience more pain. A reduction in anxiety and education of the patient about the surgery have been shown to decrease postoperative pain.

The attitudes of staff and the adequacy of analgesia provided for other patients on the ward are also important. Staff who are reluctant, or have little time to provide good postoperative analgesia, adversely affect the patient’s recovery. Fear of the side effects of drugs (for example, addiction to opiates) is a totally unacceptable reason for the nursing staff not providing as much analgesic as required.

31.2 Methods of postoperative analgesia

An approach to the postoperative analgesic requirements of the patient must be considered during the preoperative visit. A typical plan is shown in Box 31.3.

The importance of the preoperative visit and explanation to the patient of the procedures cannot be overemphasized. Consent for unusual routes of drug administration (for example, rectal in British patients) must be obtained. In some patients postoperative analgesia starts with premedication and the administration of opiates.
Box 31.3 General plan of postoperative analgesia

- Preoperative assessment and discussion with patient
- Premedication
- Systemic drugs
 - nonsteroidal anti-inflammatory drugs
 - opiates
 - route
 - oral
 - intramuscular
 - intravenous
 - subcutaneous
 - rectal
 - mode of administration
 - patient-controlled or by medical staff
 - continuous versus intermittent methods
- Regional anaesthetic techniques
 - local anaesthetic agent
 - addition of opiate
 - route
 - epidural
 - spinal
 - caudal
 - specific nerve blocks
 - wound infiltration
 - mode of administration – single bolus at surgery/intermittent/infusion
- Miscellaneous techniques
 - steroids
 - Entonox
 - transcutaneous nerve stimulation
 - acupuncture
- Benefits versus side effects
- Follow-up

Systemic drugs
Nonsteroidal anti-inflammatory drugs (NSAIDs) such as aspirin, paracetamol, diclofenac and piroxicam can be given as oral analgesics. These agents are often mixed with codeine and dihydrocodeine, which are occasionally given by themselves. The choice of drugs depends on the personal preference of the anaesthetist. NSAIDs have important side effects (Box 31.4).
Box 31.4 Main side effects of NSAIDs

- Gastric ulceration
- Decreased platelet aggregation
- Drug interactions (for example, diuretics and serum potassium)
- Hypersensitivity
- Renal impairment

Morphine is the ‘gold standard’ opiate drug and is widely used for postoperative analgesia. Pethidine is claimed to be less sedative and have relaxant properties on smooth muscle. We consider pethidine to be a potent emetic and weak analgesic and never use it. All opiates have side effects (Box 31.5).

Box 31.5 Major side effects of systemic opiates

- Nausea and vomiting
- Sedation
- Dysphoria
- Euphoria
- Constipation
- Delayed stomach emptying
- Hallucinations

The traditional method of providing postoperative analgesia, by giving intramuscular morphine on request by the patient, has many drawbacks including intermittent analgesia and inadequate dosage. New advances in opiate administration have occurred recently.

Patient-controlled analgesia (PCA)

Syringe pumps have been devised so that the patients (not visitors, or members of staff) can administer their own analgesia intravenously. The pumps must be safe and programmed to provide sufficient analgesia after major surgery (Table 31.1). Once programmed they must be locked so that neither the syringe of opiate nor the controls are accessible. Patient-controlled analgesia does not mean patient-programmed analgesia. Careful explanation to the patient about PCA is essential for the success of the technique.

In theory, if patients become too drowsy they will not push the button and so will not receive excessive doses of opiate. Despite this, staff must monitor, at least hourly, the severity of the pain, the amount of analgesia used, the
Table 31.1 Typical regimen for intravenous morphine PCA pump

<table>
<thead>
<tr>
<th>Drug details</th>
<th>Regimen</th>
</tr>
</thead>
<tbody>
<tr>
<td>Dose</td>
<td>50 mg in 50 ml sodium chloride</td>
</tr>
<tr>
<td>Concentration</td>
<td>1 mg/ml</td>
</tr>
<tr>
<td>Bolus dose</td>
<td>1 mg</td>
</tr>
<tr>
<td>Lock out time</td>
<td>5 minutes</td>
</tr>
<tr>
<td>Hourly dose limit</td>
<td>12 mg</td>
</tr>
</tbody>
</table>

degree of sedation, and the respiratory rate. If the respiratory rate is less than 10 breaths/min or the patient too drowsy, the infusion must be stopped. The opiate antagonist, naloxone, must be available and can be given in cases of severe respiratory depression, but it should be remembered that analgesia will also be reversed.

Subcutaneous infusions

Opiates can be administered subcutaneously by continuous infusion pumps that are altered by the staff, not the patient. Morphine is given at a concentration of 2.5 mg/ml (50 mg in 20 ml sodium chloride solution). For example, the infusion is given at a rate of 1.25–3.75 mg/h. Increments of 2.5 mg can be given for breakthrough pain. Monitoring must be undertaken as described above; overdose again causes severe drowsiness and respiratory depression.

Regional techniques

Local anaesthetic drugs can be administered either as a single bolus, intermittent injections, or a continuous infusion. They can be given into the subcutaneous tissue around a wound, into joints, the pleural cavity, and in the region of the spinal cord (epidural, spinal, caudal). Opiates are often given by the epidural route, either in combination with local anaesthetics, or individually, to provide analgesia. Local anaesthetics have toxic side effects and are discussed with the more common nerve blocks in Chapter 23. The balance of possible complications versus benefits must be considered.

Miscellaneous

Entonox (50% N₂O:50% O₂) is used to help alleviate the pain of short-lived procedures such as the removal of chest drains. Steroids can reduce swelling and consequently pain in dental procedures.

Transcutaneous nerve stimulators and acupuncture are used occasionally as adjuncts to other analgesic techniques.
31.3 Conclusion

Many techniques are currently available to provide pain relief after surgery. Side effects are inevitable and some of these, such as vomiting with opiates, can be distressing. It is essential that you see the effectiveness or otherwise of the chosen postoperative analgesic regimen and ask the patients for their opinions.
Patients with head injuries suffer primary brain damage at the time of the trauma. Secondary brain damage occurs after the initial insult and is caused by a decrease in cerebral perfusion and oxygenation. The anaesthetist can reduce morbidity and mortality from secondary brain damage by preventing or treating the causes listed in Box 32.1.

Box 32.1 Causes of secondary brain damage after trauma

- Hypoxaemia
- Hypercapnia
- Hypotension
- Increased cerebral venous pressure
 - coughing
 - straining
- Infection

32.1 General considerations

A rapid assessment of the patient must take place before resuscitation and treatment. Physical examination must include a careful assessment of the cervical spine as there is a high correlation between skull fractures and neck fractures. The neck should be immobilised by in-line cervical traction, or a stiff neck collar, until radiographic exclusion of a fracture has been undertaken. Life-threatening chest and abdominal injuries should be looked for carefully, and control and treatment of these should take priority over transfer or neurosurgical intervention. Neurosurgical units are often isolated hospitals and have to transfer patients to nearby hospitals for major thoracic and abdominal surgery before neurosurgical intervention.

The airway must be cleared of blood, loose teeth and debris, and protected by tracheal intubation if necessary. Assessment of the airway is mandatory and
you should assume that the patient has a full stomach. If intubation is deemed necessary, and airway assessment shows that this is likely to be successful, then a rapid sequence induction technique can be undertaken. Thiopentone and propofol attenuate the rise in intracranial pressure that occurs with laryngoscopy. Suxamethonium increases intracranial pressure transiently, but this is acceptable compared with the risks of an obstructed airway. Furthermore, hyperventilation after intubation rapidly decreases intracranial pressure. A nasogastric tube empties the stomach and should be inserted after endotracheal intubation. The reasons for endotracheal intubation in a patient with a head injury are shown in Box 32.2.

Box 32.2 Indications for endotracheal intubation in the head-injured patient

- **Airway protection**
 - loss of laryngeal reflexes
 - unconscious patient (GCS <8)
 - compromised airway (for example, facial injuries)
- **Hypoventilation**
 - hypoxaemia
 - hypercapnia
 - associated chest injury
 - associated drugs
 - airway obstruction
 - aspiration of gastric contents
- **Before interhospital transfer**
 - neurological deterioration in transit
 - convulsions
 - unconscious patient (GCS <8)

Hypoventilation causes hypoxia and hypercapnia, and coughing and straining on an endotracheal tube increases intracranial pressure. Controlled hyperventilation to a P_aCO_2 of about 4 kPa is used to control intracranial pressure, and neuromuscular blocking drugs are given, if required. A $P_aO_2 \geq 13$ kPa should be achieved.

Hypotension results in reduced cerebral perfusion and adequate fluid replacement is essential. Closed head injury is never a cause of hypotension in adults and other factors must be sought.

Neurological assessment is undertaken with the Glasgow Coma Scale (GCS) (Table 32.1).
Localising signs and pupillary reaction should additionally be sought and noted. Sequential changes in GCS score are a convenient way of assessing neurological progress. A GCS less than 8 is serious, and often an indication for endotracheal intubation.

Further management of the head-injured patient includes the use of intravenous mannitol (0.5 g/kg) which decreases intracranial pressure transiently. Anticonvulsants may be necessary if seizures occur, and antibiotics are used prophylactically in patients with compound skull fractures. Further advice can be obtained from the regional neurosurgical centre.

32.2 Interhospital transfer

Patients are often transferred for neurosurgery. The decision whether to operate or not depends on the CT scans of the brain. Guidelines for transferring head-injured patients are shown in Box 32.3.

Intubated patients should not increase intracranial pressure during transfer by coughing or straining, and hyperventilation is maintained. Short-acting
Box 32.3 Guidelines for transferring head-injured patients

- Physiological stabilisation before transfer
- Escorting doctor of adequate experience
- Appropriate drugs and equipment for transfer
- Intubated patients require:
 - sedation
 - paralysis
 - analgesia if indicated
- Use short acting drugs to allow neurological assessment
- Monitoring to minimal acceptable standard

Drugs such as propofol, fentanyl and muscle relaxants are used. A detailed handover to the receiving anaesthetist at the neurosurgical centre is essential.

32.3 Conclusion

The anaesthetist has a major role in the management of the head-injured patient, and the prevention of any secondary brain damage is the initial priority. Transfer of a patient with a head injury to a neurosurgical centre is not supposed to be undertaken by a novice trainee. However, this still occurs frequently, and if you have any doubts about the airway and/or neurological state, endotracheal intubation and ventilation are mandatory.
Occasionally you will be asked to undertake anaesthesia away from the operating theatres. Inexperienced anaesthetists are not supposed to be involved with such work, as ‘playing away from home’ is more hazardous.

Within the hospital, anaesthetics may be given in:
- psychiatric unit for electroconvulsive therapy
- accident and emergency department
- coronary care unit
- radiology department

Outside the hospital you may be asked to maintain anaesthesia during the transfer of patients between hospitals.

The principles and practice of safe anaesthesia remain the same regardless of the site. The essential requirements are shown in Box 33.1 and, if these are not met, the patient should be transferred to a safe environment. A senior anaesthetist must be called if any anaesthetic difficulty is anticipated.

In general, anaesthesia needing a rapid sequence induction should be carried out in the main operating theatres.

Crises and complications can occur anywhere and you must be prepared. Do not be persuaded to work with inadequate facilities. Local medical staff can be very reassuring about the safety of anaesthesia over the last 20 years in some far corridor of the hospital.

33.1 Electroconvulsive therapy

Therapeutic convulsive therapy is used for the treatment of severe depression. The anaesthetist must consider the points shown in Box 33.2 in addition to the minimum requirements for the provision of anaesthesia.

After induction of anaesthesia, the convulsion is modified by the use of small doses of suxamethonium (25–50 mg) which make the patient apnoeic.
Box 33.1 Minimum requirements for conduct of anaesthesia

- Qualified, experienced assistance
- Checked anaesthetic machine:
 - medical gas supplies
 - vaporisers
 - breathing systems
 - ventilator
- Adequate suction
- Adequate table tilt
- At least two working laryngoscopes
- Appropriate range of face masks, airways, endotracheal tubes
- Minimal monitoring equipment with alarms
- Appropriate drugs available
- Resuscitation drug box present
- Defibrillator working
- Appropriate recovery facilities and staff

Box 33.2 Considerations for electroconvulsive therapy anaesthesia

- Remote site anaesthesia
- Mental state of patient
- Modified convulsion
- Teeth protection
- Concomitant drug therapy
- Short duration procedure

for a few minutes. Muscle pain after anaesthesia is not a major problem. The teeth must be protected by a mouth guard when the convulsion is applied. Since the anaesthetist must not touch the patient at the initiation of the convulsion, adequate oxygenation must be ensured before treatment.

33.2 Accident and emergency anaesthesia

The anaesthetist is a frequent visitor to the accident and emergency department to assist in cardiopulmonary resuscitation. Anaesthesia in this environment used to be common and was undertaken in difficult conditions; monitoring and recovery facilities were often non-existent. Both authors have been involved with ‘casualty lists’; these were hazardous for the patients and apparently character building for us.
Only if the basic requirements of safe anaesthesia are met (Box 33.1) should surgery occur. Anaesthesia is often challenging, for example for drainage of an abscess in an unpremedicated patient. If you have any doubt about the safety of the patient, surgery must be undertaken in the main operating theatres.

33.3 Radiological procedures

Again, the basic requirements of safe anaesthesia must be met. For scanning procedures, the anaesthetist often has to leave the patient and move to the scanning room, returning to monitor the patient physically between scans. You must be able to see the patient, either through a window, or by remote television, at all times. The monitoring equipment must always be clearly visible. In radiological procedures, the anaesthetic circuit is often 2–3 m long, and access to the airway and venous cannula is difficult during scanning.

33.4 Anaesthesia for cardioversion

Cardioversion is often undertaken in the coronary care unit where appropriate monitoring is usually available. This avoids the risks of moving a sick patient. Any subsequent arrhythmias are usually managed by the cardiologist. The minimum requirements for safe anaesthesia must be met. Often the procedure is of short duration and the cardioversion occurs under the induction dose of the intravenous agent.

33.5 Interhospital transfer of patients

The Association of Anaesthetists has produced guidelines on the monitoring requirements of patients undergoing anaesthesia, and these were discussed in Chapter 10. Similar requirements must be met when patients are transferred. Additional anaesthetic considerations are shown in Box 33.3.

<table>
<thead>
<tr>
<th>Box 33.3 Anaesthetic considerations for patient transfer</th>
</tr>
</thead>
<tbody>
<tr>
<td>• Medical condition of patient needing transfer</td>
</tr>
<tr>
<td>• Familiarity with equipment</td>
</tr>
<tr>
<td>• Secure airway and vascular access</td>
</tr>
<tr>
<td>• Drugs to manage transfer safely</td>
</tr>
<tr>
<td>• Appropriate monitoring</td>
</tr>
<tr>
<td>• Transfer to a suitable member of staff at receiving hospital</td>
</tr>
</tbody>
</table>
Patients should be physiologically stable before transfer. Ambulances often contain ventilators and suction equipment that are different from those found in hospitals. Familiarisation with these is essential before the patient is moved. Endotracheal tubes and intravenous cannulae must be secure. The correct drugs for the maintenance of anaesthesia, paralysis and resuscitation must be available. A patient who is ventilated requires the same monitoring that is provided in theatre or the intensive care unit.

33.6 Conclusion

Beware of anaesthesia in some distant outpost of the hospital. If you have any doubts about the safety of the procedure, then insist that the patient is moved to the main operating theatres. Any inconvenience that this may cause is trivial when compared with the occurrence of an anaesthetic disaster.
Chapter 34 Anaesthetic aphorisms

If you cannot be bothered to read all the other chapters then the following aphorisms will teach you a lot about the safe practice of anaesthesia. We thank our anaesthetic colleagues, past and present, for their help in compiling this list of epigrams that includes wisdom, witticism and a large helping of the obvious.

34.1 General

- Never start an anaesthetic until you have seen the whites of the surgeon’s eyes.
- Always pee before starting a list.
- If you are feeling tired the three ‘S’s’ is a good reviver – a shit, a shave and a shower (politically incorrect but we do not know the female equivalent).
- ABC of anaesthesia: always be cool, always be cocky!
- Remember KISS – Keep It Simple, Stupid.
- Anaesthesia is ‘awfully simple’ but when it goes wrong is ‘simply awful’.
- Always look carefully at previous anaesthetic charts.
- If in doubt, ask for help. There is no place for arrogance in anaesthesia.
- Big syringe, little syringe, white knob, blue knob, big purple knob – good for most things.
- First rule of anaesthesia, if there is a chair in theatre, sit on it.
- Preoperative assessment – always find out who is doing the operation, what time it is happening and where the patient is going after surgery.
- Accidents are funny things. You don’t know they are happening until they happen (AA Milne). Stay vigilant.
- Never panic. This applies particularly when the patient is trying to die and you have no idea why.
- Where there is cyanosis there is life – just!

34.2 Airway

- If in doubt, take it out. This applies to tracheal tubes and many other things in life!
• There are three things to respect in anaesthesia: the airway, the airway and the airway.
• When all else fails, disconnect the catheter mount and blow down the tracheal tube.
• Careless ‘torque’ costs lives – don’t let breathing tubes kink.
• The laryngoscope is a tongue retractor, not a tooth extractor.
• Nobody dies from failure to intubate the larynx, they die from failure to ventilate and oxygenate.
• The expired gas contains no carbon dioxide when you ventilate the stomach.
• Fix tracheal tubes as if your life depended on it – the patient’s life does!
• The first five causes of sudden hypoxia in an intubated, ventilated patient are the tube, the tube, the tube, the tube and finally the tube. The tracheal tube may be dislodged, disconnected, blocked, kinked or the cuff herniated.
• If you anticipate a difficult airway, premedication with a drying agent is useful.
• In patients with a potentially difficult airway always have a plan B before starting anaesthesia.
• If you do have a problem with the airway, document it carefully for the next anaesthetist.
• Beware of patients with a beard, a receding chin may lurk beneath (this is strongly denied by one author).
• ‘Sniffing the morning air’ position for tracheal intubation can be described as the position of the head when taking the first sip from a pint of beer.
• The tip of a gum elastic bougie can be bent after warming with hot tap water. If you try to bend it when cold, it will snap.
• Remember the humble nasopharyngeal airway. It is useful in patients with poor mouth opening, loose teeth and expensive dental work.

34.3 Cannulation

• Always keep the giving sets on the appropriate side of the patient (left arm, left side). If you don’t, think what will happen when you move the patient – one out, all out.
• Use a 2 ml syringe to unblock a clotted cannula (basic physics).
• If the patient is going to ITU/HDU you will never have enough venous access – always insert a spare cannula.
• Over flat areas of skin, such as the forearm, a slight upward bend of the cannula makes insertion easier (if the bend is excessive the needle will not come out!).
• Never try to apply adhesive dressing with your gloves on (real men don’t wear gloves).
• If you think that you might need invasive monitoring, you will. Insert the cannula.
• If you have to cannulate the brachial artery, rather than the radial artery, use a 5 cm long cannula rather than 3 cm to prevent kinking when the elbow flexes.
• If you are struggling to find a vein in the antecubital fossa, externally rotate the arm and look carefully on the medial aspect of the forearm.
• Twice the diameter of a cannula gives 16 times the flow rate. Never use a venous cannula smaller than 16 gauge.
• Never say to the patient ‘just a little prick’ before inserting a cannula, you are likely to be told that is exactly what you are!
• A Swan-Ganz introducer is the best cannula for massive haemorrhage.
• Never anaesthetise a woman of child-bearing age without inserting a large bore venous cannula (ectopic pregnancy).
• Put blood bags into pressure infusers with the label farthest from you. When you can see the label the bag is empty.

34.4 Monitoring and equipment

• Never use a ventilator, anaesthetic machine or any equipment with which you are unfamiliar. This is an absolute rule after hours.
• If you have a problem with the ventilator/breathing system that you cannot instantly identify and correct, change to a simple circuit and hand ventilate the patient.
• Know where the defibrillator is kept in theatre and how it works.
• If a monitor gives an abnormal value, such as low oxygen saturation, check the patient and then the equipment.
• Make sure that you are not the only sucker in the anaesthetic room/theatre.
• An AMBU bag is invaluable in a power failure!

34.5 Regional anaesthesia

• Never persuade an unwilling patient to have regional anaesthesia.
• If you need midazolam/fentanyl with your local block it has failed!
• When inserting an epidural catheter thread it straight from the sterile bag to prevent it uncoiling and touching something unsterile.
• It is often easier in the elderly to insert the epidural/spinal with the patient in a sitting position, leaning forward.
• Try the L5/S1 interspace when you have failed higher up the spine.
• When using saline to identify the epidural space keep a small bubble of air at the top of the syringe. When there is no resistance to injection of saline that
is in the epidural space, the bubble will not change shape until it reaches the bottom of the syringe.
• If it is difficult to thread an epidural catheter through the needle withdraw the needle very slightly.

34.6 Drugs

• All 1 ml ampoules look the same – check very carefully.
• Always label all syringes.
• Atropine and adrenaline (epinephrine) are often stored next to each other.
• Suxamethonium can easily be given in error for all drugs found in 2 ml syringes.
• Thiopentone solution can look like augmentin and antibiotics do not induce anaesthesia.
• Put the label on the syringe at the volume you fill it. You can check later how much you have given.
• Intravenous drugs go into veins so colour code the three-way taps. Blue for venous, red for arterial. If the cannula has a filter it is in the epidural space!
• For a rapid sequence induction always have two doses of suxamethonium ready in case one goes over the floor/ceiling etc.

34.7 Conclusion

Anaesthesia is fun, we still enjoy it after a total of more than 60 years’ practice. Remember:
• be kind – patients are very vulnerable.
• be prepared – plan your anaesthetic.
• be professional – try to emulate Humphrey Bogart’s definition of a professional as somebody who can still give their best performance when they feel least like it!
Index

2,3-diphosphoglycerate depletion, 65. See also blood transfusion complications
abdominal surgery, 150, 151
anaesthetic considerations, 147
laparoscopic techniques, 147
perioperative considerations for, 148
postoperative/ preoperative problems in, 147, 149
accident and emergency anaesthesia, 182–183
acidosis, 65, 70, 72, 74, 75
treatment, 74
activated partial thromboplastin time (APTT), 66
acute water intoxication (TURP syndrome)
symptoms and signs of, 141
adenoidectomy, 154
adjustable pressure-limiting valves (APL), 36, 37
advanced life support, 56, 57
air embolism, 23, 63
airway assessment, 3, 5, 6, 7
anaesthetic morbidity and mortality, 3
anaesthetic history, 3
clinical tests to, 5
indirect laryngoscopy, 7
airway control, 5, 7, 8
and evaluation of, 3
and intubation, 4
and problematic anatomical factors, 4
cricothyroid puncture devices, 20
methods of endotracheal tube, 10
face mask, 8
laryngeal mask, 9
tracheostomy, 11
skills of, 8
right positioning, 8
airway intubation, 5, 6, 7
medical features of, 4
airway obstruction (stridor), 77–81
airway obstruction signs, 92
epiglottitis, 79
laryngotracheobronchitis (croup), 79
signs of, 92
alarms, 35, 48, 103
albumin, 27, 65
Allens test, 23, 24
allergic drug reactions, 68
anaphylaxis, 69, 70
signs of, 68, 69
ambulance, 184
American Society of Anesthesiologists (ASA), 107
anaesthesia, 99. See also cyanosis; arrhythmias; capnography
accident and emergency department, 182
airway control of, 8–12
airway evaluation, 3–7
examination and clinical tests, 4
sternomental distance, 6
thyromental distance (Patil test), 6
anaphylactic reactions, 68–76
autosomal dominant gene, 72
cardiac arrest, 55–60
components of, 115
delayed awakening, 95
during emergency, 115
hypothermia, 97
intravenous access, 24
intravenous fluids, 25–27
intubation drill failure, 18–20
malignant hyperthermia, 72
minimum requirements for, 181
anaesthesia (Continued)
monitoring requirements, 46, 47
nausea and vomiting, 95
outside the hospital, 181–84
oxygen supply, 47
patient monitoring, 48
pneumothorax in, 82, 83
preoperative evaluation, 107
shivering, 96
suction devices, 44
survival in, 10
suxamethonium administration, 73
tracheal intubation, 13–17
vascular access, 21
central venous access, 22
peripheral venous access, 21
ventilators, 42
wheezeiness, 77, 83, 89, 90, 121
anaesthetic aphorisms, 185–88
anaesthetic breathing circuit, 36
capnography and oxygen analysis, 41
carbon dioxide absorption systems, 38
non-rebreathing systems, 40
rebreathing systems, 38
various groups, 36
complications as
life-threatening anaphylaxis, 71
anaesthetic machine, 28
and machine checklist, 32–35
and rotameters, 30
basic components, 28
common gas outlet, 31
continuous-flow nature, 28–35
gas supply cylinders, 29
pressure regulators, 29, 30
vaporisers, 31
anaesthetic mishappenings, 100–105
epidural anaesthesia, 102
intravenous cannulae and infusions in, 100
machinery technical failure, 101
tracheal tubes, 102
anaesthetic practice
airway and vascular access, 1
anaesthetic solutions, 124
anaesthetic techniques
classification of, 116
distribution in CSF, 131
and influencing factors, 5
epinephrine in, 124
intravenous access, 21
venous cannulation and airway control, 1
anaesthetic techniques classification, 116
anaesthesia monitoring in, 46–51
anaesthetic-related morbidity and mortality, 46
bronchospasm, 46
anaesthesia, 68, 69, 71
antibiotics, 90, 102, 112, 122, 148, 179
anticholinergic drugs, 110, 154
anticonvulsants, 179
antiemetetics, 95, 156
antihistamines, 70
aphorisms
airways, 185–186
cannulation, 186–187
drugs, 188
general, 185
monitoring and equipment, 187
regional anaesthesia, 187–188
apnoea 95, 129
arm surgery
and regional anaesthesia, 160
considerations and techniques for, 160
arrhythmias
drug treatment of, 87
arterial access
Allen’s test, 23
radial and ulnar arteries, 24
arterial cannulation
complications of, 24
aspiration, 90, 93, 95, 116, 121
management of risk, 118
pulmonary, 120
risk factors, 121
signs of, 121
atrial fibrillation, 87
atropine, 57, 80, 85, 97, 120, 128, 188
awakening
delayed, 96
failed intubation, 18
auscultation, 15, 17, 48, 55, 83
Ayre’s T-piece, 40
bags, breathing systems, 36–37
bag squeezers, 42
Bain circuit, 39
basic life support
 adult, 57
 paediatric, 59
basilic vein, cannulation, 22
benzodiazepines, 110, 153
bicarbonate, 66, 75, 133
bladder surgery, 139–146
blood
 clerical administration, 65
 storage, 62–63
 warming, 64
 whole, 61
blood filters, 64
blood loss, estimation, 61–62, 142
blood products
 additives, 62
 common, 63
 storage, 62
bleeding tonsil
 anaesthetic problems in, 155
blood group and rhesus incompatibility, 65
blood loss estimation, 61
blood transfusion
 acidosis, 65
 biochemical complications, 63–66
 blood products, 63
 cardiovascular variables
 graft versus host reactions, 64
 haemolytic reactions, 65
 immunological complications, 64–65
 infective complications, 65
 massive, 66
 pyrogenic reactions, 64
 physical complications, 63
blood volume formulae, 66
body heat loss
 prevention of, 98
body temperature
 abdominal surgery, 148
 postoperative, 149
bowel motility, 149
bowel surgery
 perioperative problems, 148–149
 postoperative problems, 149–150
 preoperative problems, 147
bradycardia, 44, 59, 85, 87, 120, 148
brain damage, secondary, 177
breathing hoses, 36,
breathing systems, 36–41
 anaesthetic components, 36–38
 bags functions, 37
 breathing failure, 94
 checking, 32
 monitoring, 46
 non-rebreathing systems, 40
 rebreathing systems, 38–39
 using carbon dioxide absorption, 30
bronchodilators, 122
bronchospasm, 43, 46, 68, 89, 99, 122
bupivacaine, 123
caffeine, 72, 73, 130
calcium chloride, 65
capnography, 38, 40, 50, 73
cannulation, 21, 22, 24, 80, 168, 186. See also vascular access
capnography, 38, 40, 41, 43, 50, 73, 76
 infrared absorption principle, 50
carbon dioxide
 arterial, 50
 cylinders, 29
 end-tidal, 47, 48, 73, 95
 pneumoperitoneum formation, 133–135
carbon dioxide absorption system
cardiopulmonary resuscitation
 adult, 56
 paediatric, 59
 pregnant patient, 56
cardiopulmonary resuscitation
 adult, 56
 paediatric, 59
 pregnant patient, 56
 anaesthesia for, 183
carotid sinus massage, 87
cauda equina, 125
caudal anaesthesia, 131
caudal space, 131
cefuroxime, 148
central nervous system, 94, 118, 126
central venous access, 22
 - internal jugular vein cannulation, 22
 - pressure variants in, 23
 - routes involved, 22
cerebrospinal fluid, local anaesthetic injection, 130–131
chest drain, insertion, 83
children
 - cardiopulmonary resuscitation, 59
 - ENT surgery, 154–155
 - upper airway obstruction, 77–81
chlorpheniramine, 70
cholinesterase deficiency, 94, 108, 120
circle system, 37, 38, 42, 101
circulatory overload, 63
circumcision, 145
citrate, phosphate and dextrose (CPD) solution, 62
clinical records, 20
clinical signs
 - tracheal intubation for, 14
coagulation factors, 65
colloid solutions
 - properties of, 27
Committee on Safety of Medicines, 70, 71
common gas outlet, 28, 30–33
coronary care unit, 181, 183
CPD solution. See citrate, phosphate and dextrose solution
crash induction. See rapid sequence induction
creatine kinase, circulating, 72
cricoid pressure applications, 119
cricothyroid puncture, 13, 20, 81
critical incidents, 46
Crohn's disease, 148
croup, 77, 79
cryoprecipitate, 63, 66, 67
cerebrospinal fluid, 125. See also epidural; spinal anaesthesia
 - local anaesthetic solutions in, 131
cyanois, 78, 99
cyclizine, 95
cystoscopy, 144
dantrolene, 72, 74–76
day case surgery, 164–66
 - anaesthesia for, 164
 - discharge criteria for, 165
 - guidelines for, 164
deep vein thrombosis, 109, 144, 158, 161, 171
defibrillation
 - child, 59
dehydration, 95, 115, 147, 150
delayed recovery
 - causes of, 97
dental anaesthesia, 152–157
dental and ENT surgery
 - anaesthesia for, 152
dental surgery, 152–157
 - airways, 152
 - and anaesthetic techniques for, 153
 - complications, 154
 - emergency, 154
 - general anaesthetic considerations, 153
 - local anaesthesia, 125
dexamethasone, 79, 93
diaphragmatic splinting, 134, 136
diathermy, 139, 143
DIC. See disseminated intravascular coagulation
2,3-diphosphoglycerate (DPG), 65
diffusion hypoxia, 168
discharge criteria
 - day case surgery, 165
 - recovery room, 167
diuretics, 112, 174
doxapram, 95, 97
droperidol, 95
drugs
 - allergic reactions, 68
 - aphorisms, 185
ear surgery, 156
eye surgery, 156
 - postoperative hypoxaemia, 168
ECG. See electrocardiogram
etopic beats, 85, 86
ectopic pregnancy
 and anaesthetic considerations, 136
elderly patient, 139, 144, 158, 159
elective operations, 107
electrocardiogram (ECG), 48, 58, 79, 85
electroconvulsive therapy anaesthesia
 considerations for, 182
electromechanical dissociation (EMD)
emergency anaesthesia
 and aspiration, 117
 and dental, 154
 and full stomach, 116–117
 and preoperative assessment, 115
 and preoperative optimisation, 116
 and starvation period, 116
 tracheal intubation, 117
principles of, 115
emergency surgery
 requirements for endotracheal intubation,
 117
endobronchial intubation, 3. See also airway
 evaluation
 chest auscultation, 17
 endotracheal tube, 10
 tips for insertion of, 11
head-injured patient in, 178
management
 and aspiration risk, 118
problems with, 7
endotracheal intubation
 airway anatomy, 3
 with aspiration risk, 118
 clinical confirmation, 14
 complications, 17
 emergency, 117
 failure, 79
 head injury, 178
 retrograde, 19
 stridor, 79
 technical tests, 15
 techniques, 153, 173
Entonox, 153, 173
ENT surgery
 anaesthesia for, 154, 155
epidural anaesthesia, 126
 absolute and relative contraindications to,
 126
 aphorisms, 185
 complications of, 129
gas embolism (Continued)
gas insufflation
problem arising from, 134
gas outlet, common, 28, 30, 31–32
gas supply
checklist, 32
components and workings, 28
general anaesthesia, 115
components, 115
dental surgery, 153
rapid induction. See rapid sequence induction
repeat, 155
TURP, 143, 144
Gentamicin, 143, 148
Glasgow Coma Scale (GCS)
neurological assessment, 178, 179
GLucose-containing solutions, 25, 26
glycine absorption
factors influencing, 140
glycopyrrolate, 120
graft versus host reactions, 64
Guedel (oropharyngeal) airway, 88
gum elastic bougie, 11. See also airway control
gynaecological surgery
anaesthesia for, 133
ectopic pregnancy, 136
ERPC, 136–137
hysteroscopy, 138
laparoscopic procedures, 133
laparotomy, 135, 136
regional anaesthesia, 137
trendelenberg position, 135
H2 blocking agents, 110, 117, 118
4Hs and 4Ts, 56
Haemaccel, 26, 27
haematocrit, 62, 141
haematoma, 22, 23, 93, 129, 156
haemoglobin concentration, 49, 62, 109
haemolytic transfusion reactions, 65
Haemophilus influenza b infection, 79
haemorrhage
and blood transfusion, 61
HAFOE (high air flow oxygen enrichment), 169
halothane, 72, 73, 90, 124
Hartmann's solution, 26
headache, 129, 144, 161
head injuries
endotracheal intubation in, 178
head-injured patients
transferring guidelines, 180
management methods, 177–80
primary/secondary brain damage, 177
“heat and moisture exchanger” filter, 45, 149
heparin, 111, 126, 159
high air flow oxygen enrichment (HAFOE), 169
hip surgery
elderly patient, 160
anaesthetic considerations and techniques for, 161
and regional/general anaesthesia, 161, 162
hormone replacement therapy, 111
Hudson mask, 169
humidification
heat and moisture exchanger filter, 45
hydrocortisone, 70, 90, 148
hydroxyethyl starch, 26, 27
hyperkalaemia, 64, 74, 75, 120
hypertension, 88, 89, 92, 109
hyperthermia, 97, 99
and anaesthesia, 97
temperature disturbances, 98
hyperventilation, 38, 51, 178
hypokalaemia, 147. See also abdominal surgery
complications of, 148
hypotension
causes, 88
induced, 157
joint surgery, 161
treatment, 88
hypothermia
postoperative, 98
hypoventilation, 149, 150, 168
hypovolaemia, 23, 50, 57, 113, 115, 116, 126
hypoxaemia, 168, 178
hypoxia, 17, 18, 55, 57, 89, 118, 168
and tracheal intubation, 15
hypoxic failure alarm, 32
hysteroscopy, 138
ileus, 121, 148, 150
immune suppression, 148
incidents, critical, 46
induced hypotension
 techniques for, 157
infectious disease transmission, 65
interhospital transfer, 179–180
intermittent flow generators, 42
internal jugular vein cannulation, 22. See also
 vascular access
 and catheterization
 complications of, 23
intraoperative
 bronchospasm, 90
 hypertension, 88, 89
 causes of, 89
 hypotension, 87, 88
 major causes of, 88
 intraoperative problems, 85–91
 and aspiration, 90
 arrhythmias, 85, 86
 causes of, 85
intraoperative and postoperative analgesia,
 149
intrapulmonary shunts, 134, 150
intravenous anesthesia, 153, 155
intravenous fluids, 25–27
 bowel surgery
 fluid deficit, 25
 crystalloids, 25
 colloid solutions, 26
 glucose-containing solutions, 26
 purpose, 25
 rate of administration, 25
 in TURP syndrome, 140–141
intravenous regional analgesia, 132
intravenous solutions,
 electrolytic composition of, 26
intubation See endobronchial intubation
 endotracheal intubation, 55, 73, 79, 80
 oesophageal intubation, 13, 15, 46, 90
 technical tests for, 15
intubation drill failure, 18, 20
 course of actions undertaken, 18, 19
 cricoid pressure, 19
 intubation techniques, 13
irrigating fluid, urological
 glycine absorption, 140
 requirements, 139
 toxicity, 141
Jackson–Rees modification, 40. See also
 rebreathing systems
 ketamine, 97, 143
 kidneys, surgery, 139
lactate, metabolism, 65
laparoscopic surgery
 anaesthetic problems of, 135
 laparoscopy, 133
 anaesthetic techniques and problems, 135, 136
laparotomy, 137
laryngeal mask. See also face mask
 advantage of, 9
 limitations, 9
laryngeal oedema, 68, 93
laryngoscopes, 13. See also airway control
 and laryngoscopic views, 14
laryngoscopy, complications, 17
laryngospasm
 management of, 88, 89
laryngotracheobronchitis (croup), 79
larynx view
 before intubation, 11
 latex hypersensitivity, 69
 leg surgery, 160–162
 anaesthetic considerations and techniques,
 160
life support
 advanced, 57
 basic, 57
 paediatric, 59
lignocaine, 87, 110, 123, 130
limb surgery, 159
lithotomy position, 143, 150
liver function, 65
Lloyd Davies position, 149
local anaesthesia. See also regional anaesthesia
 postoperative, 107, 130, 135
 for vascular access, 21–22
local anaesthetic drugs
 anaesthetic solutions, 123
 epinephrine usage, 123, 124
 characteristics of, 123
 dental surgery, 153
 intravenous injection, 129
 local anaesthetic toxicity, 123
Index

local anaesthetic drugs (Continued)
symptoms and signs of, 124
spinal anaesthesia, 130–131
low oxygen saturation, 49, 50
lungs ventilation
methods of, 42
Magill attachment, 38
Magnesium, 57, 58
Malignancy, 65
malignant hyperthermia (MH), 72–76
anaesthetic drugs and suxamethonium, 73
and anesthesia for, 75, 76
and treatments, 74
calcium homeostasis, 72
clinical/metabolic signs of, 74
creatine kinase (CK) concentration, 72
malignant hyperthermia (suspected)
aesthesia in, 76
management plan for, 75
metabolic signs of, 74
onset signs, 73
Mallampati Grades, 5
Manley ventilator, 42
Mannitol, 62, 179
Mapleson A. See Magill attachment, 38
masseter spasm, 73
mastoid surgery, 156
mechanical thumbs, 42
Medic-alert bracelet, 3, 70, 71
methylmethacrylate, 158, 159, 161
metoclopramide, 95, 118
metronidazole, 148
microaggregates, 63, 64
midazolam syrup, 154
middle ear surgery
anaesthetic considerations for, 156
minute volume divider, 42, 43, 74
monitoring
aphorisms, 187
equipment, 47
patient, 46, 47
requirements, 46
specialized, 49
ventilation, 43, 45
Modified Mallampati scoring system, 5. See also airway assessment
montreal mattress, 163
morphine, 174, 175
muscle relaxants, 18, 19, 48, 150, 180
naloxone, 95, 175
nasotracheal tube, 154
National Confidential Enquiry into Perioperative Deaths (NCEPOD), 158
Nausea
Postoperative, 47
and vomiting, 95
needle or trochar insertion complications from, 135
negative pressure tests, 15
neostigmine, 120, 149
nerve stimulator, 48, 93, 95, 175
neurological assessment, 178–179, 180
neuromuscular blocking agents. See muscle relaxants
neuromuscular function assessment, 93
signs of, 94
nitrous oxide, 120, 137, 149, 156
nitrous oxide cylinder, 29, 33
non-rebreathing systems, 36, 40–41
nonsteroidal anti-inflammatory drugs (NSAIDs)
side effects of, 173, 174
noradrenaline
obesity assessment, 109
"obstetrician's distress", 56
obturator nerve stimulation, 143
oesophageal detector, 16. See also tracheal intubation
oesophageal intubation, 13
clinical signs, 14
technical tests, 15
"on-call" anaesthetist, 53
ondansetron, 95
operations
classification of, 107
opioid antagonists, 95
opioids
epidural, 130
intravenous, 97
overdose, 95
side effects, 174
subcutaneous, 149
oral contraceptives, 111
Index

197

oropharyngeal (Guedel) airway, 8, 93
orthopaedic cement, 159
orthopaedic surgery, 159
 anaesthesia for, 158–63
 considerations in, 158
overdose, drug, 98
oximetry, 49
oxygenation
 cardiac arrest, 56
 failed intubation, 20
 monitoring, 47
oxygen bypass, 33
oxygen cylinder, 29, 33
oxygen failure alarm, 32
oxygen masks, 169
oxygen saturation, 49, 50, 168
oxygen supply
 checking equipment, 47
 monitoring, 47
oxygen therapy, 168
oxygen uptake, 38
oxytocic drugs, 137

paediatrics. See children
 pain
 influences on, 172
pain control See analgesia
palmar flushing, 24
parents, 80, 81, 154
patient
 failed intubation, 18
 history, 3
 monitoring, 73
 physical status classification, 107
 preoperative starvation, 111
patient management
 recovery area in, 167
patient monitoring devices
 electrocardiogram, 48
patient transfer, 51, 59, 80, 102, 113, 114, 177, 178, 184
 anaesthetic considerations for, 183
patient-controlled analgesia (PCA), 174. See also postoperative analgesia
Patil test (thyromental distance), 6
PCA. See patient-controlled analgesia
PEA. See pulseless electrical activity
peripheral venous access, 21
 venous cannulation, 21
pethidine, 97, 174
physical status classes, 107, 108
pipelines, 28, 29, 33
platelet concentrates, 63
pneumoperitoneum formation
 advantages of CO2, 133
pneumothorax, 23, 55, 84
 air filled pleural cavity, 82
 causes of, 82
 chest drainage features, 83
 treatment, 83–84
position
 and airway control, 8
 lithotomy, 143
 Lloyd Davies, 149
 Prone, 162
 Trendelenberg, 135
postoperative airway obstruction. See also recovery area
 causes of, 93
 common causes of, 93
 cyanosis, 89, 92, 99
 delayed awakening, 95
 failure to breath, 93
 hypoxaemia, 96
 nausea and vomiting, 95
 shivering, 96
 temperature disturbance, 97
postoperative analgesia, 171, 172
 and advantages of, 171
 and systemic drugs, 173
 claimed advantages of, 171
 general plan of, 173
 plans of, 173
postoperative hypothermia
 factors predisposing to, 98
 shivering, 97
postoperative hypoxaemia
 causes of, 168
postoperative pain
 and anaesthesia, 172
 factors influencing, 172
 influencing factors, 172
postoperative problems, 92–103
 airway obstruction, 92
 breathing failure, 93
 delayed awakening, 95
 nausea and vomiting, 95
 prolonged apnoea, 95
Index

postoperative problems (Continued)
postoperative vomiting
 factors associated with, 96
potassium
 blood levels, 141
 stored blood products, 63
potassium hydroxide, 37
prednisolone, 148
pregnancy
 cardiac arrest, 159
 ectopic, 136
 ERPC, 137
premedication
 reasons for, 110
preoperative assessment, 107–111
 abdominal surgery, 147
 airway, 147
 basic tests, 109
 emergency anaesthesia, 115
 obesity, 109
 outline, 108
 patient history, 108
preoperative evaluation
 ASA physical status classes, 108
 premedication reasons, 110
 and usage, 110
 preoperative starvation, 111
 preoperative tests, 109
preoxygenation, 118, 119
pressure regulators, 28, 29–30
pressure relief valve, 32, 34
prilocaine, 110, 123, 132, 153
prochlorperazine, 95
prone position, 88, 162
propofol, 178, 180
prothrombin time (PT), 66
pulmonary aspiration, 120, 121
 signs of, 121
pulmonary atelectasis, 171
pulseless electrical activity (EPA), 56, 58, 59
pulse oximetry, 78
pyrexia, 64. See also blood transfusion complications
pyrogenic reactions, 64, 65
radial artery, cannulation, 23
radiological procedures, 183
ranitidine, 117
rapid sequence induction
 aphorisms, 185
 cricoid pressure, 118
 disadvantages, 120
 ENT, 156
 essential components, 118
gynaecology, 137
hypertension and tachycardia, 120
indications, 120
intubation, 118, 119
preoxygenation, 118
rebreathing systems, 38
 classification of, 38
Mapleson classification of, 39, 40
Mapleson systems, 38
recovery area, 95, 99, 102, 113, 168, 170
 objectives of care in, 167
recovery position, 92
red cell concentrates, 62, 63, 65
red blood storage
 additives used, 62
 potassium concentrations, 63
regional anaesthesia, 116, 123
 abdominal surgery, 148
 aphorisms, 185
caudal anaesthesia, 131
epidural anaesthesia, 125
ERPC, 137
gynaecological surgery, 133
 initial requirements, 125
intravenous, 153, 160
local anaesthetic drugs, 123
 and toxicity, 124
orthopaedic surgery, 158, 160–162
postoperative analgesia, 171–176
 requirements, 125
spinal anaesthesia, 130
TURP, 144
regurgitation
 risk factors for, 121
 management of risk, 118
renal surgery
 considerations in, 145
repeat anaesthesia, 155
reservoir bag, 34, 38, 40
resuscitation, 55, 56. See also cardiac arrest
retrograde intubation, 13, 19
rotameters, 28, 30, 38
sacral hiatus, 131
salbutamol, 70, 90
saline, adenine, glucose and mannitol (SAG-M) solution, 62
scavenging apparatus, 44
scheduled operations, 107
scoliosis surgery, 72. See also malignant hyperthermia (MH)
secondary brain damage
causes of, 177
sedation, 110, 116, 160, 174
severe allergic drug reaction, 70
shivering, 96–97
sickle cell disease, 109, 159
sick patient, 113
recognition and management of, 112
transfer of patients, 114
skin prick test, 70
“sniffing the early morning air”, 8
sodalime, 37, 38
sodium, blood, 141
sodium chloride solution, 26, 58, 100, 142
sodium citrate, 118
spinal anaesthesia, 130–131, 136
spinal needles, 130
spinal surgery
and anaesthetic considerations, 162
spinal anaesthesia, 130
compilcacies in, 131
Staphylococcus aureus, 79
Starvation, preoperative, 111
sternomental distance, 6
steroids, 79, 122, 153, 173
stomach, full, 116–118
stridor – upper airway obstruction, 77–81
causes, 77
clinical presentation, 77
diagnosis, 78–79
intubation management, 80–81
suction apparatus, 45, 62, 117
suction fluid, volume, 62
surgical patient
principles of care, 112
suxamethonium, 18. See also intubation failure
abnormal reaction, 73
apnoea, 95
head injury, 178
side effects, 120
swab weighing, 61
syntocinon, 137
systemic drugs
NSAIDs, 173
systemic opiates
and side effects, 174
tachycardia
broad complex, 87
narrow complex, 87
pulseless ventricular, 56, 58
temperature compensation (Tec-type)
vaporisers, 31
temperature regulation
abdominal surgery, 148
postoperative, 148
tension pneumothorax, 83
testicles, surgery, 145
thiopentone, 117, 178, 188
throat packs, 153, 154
thromboprophylaxis, 111
thyromental distance (Patil test), 6
tonsillectomy
anaesthetic considerations for, 155
laryngospasm, 155
tourniquets, 159
tracheal tube. See endotracheal tube
tracheal intubation, 13–17
clinical signs for confirmation, 14
complications of, 16, 17
confirmation
clinical signs for auscultation, 15
passage through vocal cords, 14
displacement of tubes, 14
laryngoscopes, 13, 14
methods facilitating, 117
technical tests used for, 15
tracheitis, bacterial
tracheostomy, 11
“train of four” stimulation, 93
transfer, interhospital, 179–180
transurethral resection of the prostate (TURP) syndrome, 139, 140, 142
anaesthesia for, 143
anaesthetic problems, 140
blood tests in, 141
regional/ general anaesthesia for, 143, 144
water intoxication management, 142
trauma, 11, 17, 23, 61, 77, 121
Trendelenberg position, 135
trochar insertion, 135
Tuohy needle, 127, 128
TURP. See transurethral resection of prostate (TURP)

TURP syndrome
 Management, 142
 symptoms and signs, 141
 typical venous cannulae
 flow rates through, 21

ulcerative colitis, 148
ulnar artery, 24
upper airway obstruction (stridor), 77–81
 causes of, 77
 inspiratory and expiratory, 77
 symptoms and signs of, 78
urgent operations, 107
urological irrigating fluid
 requirements for, 139
urological surgery
 anaesthesia for, 139–46
 circumcision, 145
 cystoscopy, 144
 renal surgery, 145
 transurethral resection of the prostate (TURP) syndrome, 139
 symptoms and signs of, 141
vaporiser, 31
vascular access, 21–24
 arterial, 23
 central venous, 22
 complications, 23
 local anaesthesia, 22
 peripheral venous, 21
 venous and arterial, 21
vecuronium, 101
venous cannulae, 21
venous pressure, central, 22–23
ventilation/perfusion abnormalities, 168
ventilators, 42–43, 45
 flow-generated ventilators, 43
 for lungs, 42–43
 high-frequency ventilators, 42
 types of, 42
Ventimask, 169
ventricular fibrillation, 56, 58, 124
venturi principle, 169
Veress needle insertion, 134
vomiting. See also regurgitation
 factors associated, 95, 96
 medical consequences, 95
Wee’s oesophageal detector device, 15
wheeze, 77, 83, 89, 121
 differential diagnoses of, 90
Wilson risk factor scoring system, 3
x-ray, 7