RESUSITASI JANTUNG PARU

Pengertian:

RJP adalah usaha –usaha yang dapat dilakukan untuk mencegah sesuatu episode henti jantung berlanjut menjadi kematian biologis.

Indikasi :

· Keadaan henti napas.

· Keadaan henti jantung

Kontra indikasi:

· Terminal illnes

· Mati secara klinis > 5 menit

Prosedur:

(algoritma ACLS

Nursing Management

During Resusitation:

· Orang pertama yang menemukan penderita (
-
memulai CPR

-
meminta pertolongan

· Melanjutkan CPR

· Monitoring: irama jantung, tanda vital, defibrilasi, pemberian obat-obatan, mencatat kejadian mengontrol lingkungan, calling dokter dan keluarga.

· Support keluarga

Post Arrest Management:

1. EKG :

Memonitor irama cardiac.

2. Pemberian Oksigen:

Melalui nasal kanula, face mask, atau ventilasi mekanik.

3. Pastikan kepatenan IV line.

Pemberian therapi : antiaritmia, morphin, atrophin, dll.

4. Temukan Penyebab arrest, jika memungkinkan.

5. Lanjutkanpengkajian hemodinamik.

6. EKG 12 lead.:

Untuk menentukan :

· ada infark baru ? meluas ?.

· disritmia

7. Nilai laboratorium:

· CK –MB

· Analisa gas darah : keseimbangan asam basa : oksigenasi

8. Chest – X-ray

Evaluasi posisi alat : ETT, cateter didalam tubuh.

Diagnosa Keperawatan:

1. menurunnya kardiac output b.d gangguan fungsi mekanik dan / elektrik jantung

Tujuan:

Pasien memiliki cardiag output yang adekuat ditandai dengan :

· Respon terhadap stimulus.

· Pulsasi teraba.

· B.P systolik _ 90 mmHg

Perencanaan / pelaksanaan:

(Algoritma ACLS)

1. LOKASI KOMPRESI

X : 2 – 3 jari diatas procescus sipoideus

2. POSISI WAKTU KOMPRESI

Ket:

· Head tilt chin lift : tengadah kepada topang dagu.

· Jaw Thrust : Dorong mandibula ke depan dan keatas.

· Tripple Manufer : perasat 3 cara

· ekstensi kepala.

· Dorong mandibula ke atas dan ke depan.

· Buka mulut

a) MEMBUKA JALAN NAPAS

Head Tilt Chin Lift

b) MENILAI PERNAPASAN

c) MEMBERIKAN NAPAS BUATAN

PROSEDUR B.H.D (B.L.S.)

MENILAI KESADARAN

MINTA PERTOLONGAN

MEMPERBAIKI POSISI PENDERITA
JIKA RESUSITASI GAGAL (MATI

· Dokter dan perawat memberi penjelasan pada keluarga

· Mempersiapkan jenazah:

· membersihkan dari alat yang telah digunakan dan ruangan.

· Membersihkan jasad

POST ARREST MANAGEMENT:

(Bila CPR berhasil

1
1
Disusun oleh : Subhan, PSIK FK Unair, Surabaya

