
[image: image1.wmf]
 Lecture Outline for First-Aid For Bleeding And Wounds
1. Definition of WOUNDS: involves an injury to tissues

2. Classifications of Wounds:

OPEN: a break in the skin or mucus membranes

 CLOSED: no break in the skin, but there is INJURY Underneath

3. Complications of Wounds:

a. Bleeding
b. Infection

c. Tetanus

4. First-aid directed at:
a. Controlling Bleeding,
b. Preventing Infection

c. Obtaining Treatment for Infection

d. Observe S & Sx for shock

 5. Main Types Of Wounds:

A. Abrasion-
a. Wound in which the skin is scraped off

b. Bleeding usually limited

B. Incision-
a. Cut or injury caused by a sharp object (knife, razor blade, etc)

 b. If cut is Deep Bleeding can be Heavy &

c. Damage to Muscles, Nerves & Other Tissues can occur

C. Laceration-
a. Tearing of the tissues by excessive force

b. Usually has jagged edges

c. Bleeding may be Heavy

D. Puncture-
a. Wound caused by a sharp Pointed object (Nail)

b. External bleeding usually limited

c. Internal Bleeding can occur

d. Increased chance of infection and Tetanus

E. Avulsion-

a. Injury occurs when tissue is torn or Separated from the body

b. Piece of torn tissue hanging from the ear, hand, nose, etc

c. Bleeding usually SEVERE

d. Care must be taken to preserve the body part

F. Amputation-

a. A body part is CUT OFF & Separated from the body

b. Loss of a finger, hand, hand, leg, etc

c. Bleeding is SEVERE

d. Preserve the Amputated body part by Wrapping the body part in a Cool, Moist dressing & put in a bag

e. Bag should be put in cool water NOT on ICE

5. Priority for Treating Wounds is to control the bleeding. There are four main methods to control bleeding:
A. Apply Direct Pressure-

[image: image2.wmf]1. Apply Pressure DIRECTLY to the Wound 5-10 Minutes using gloved hand and a bandage or clean cloth

2. If blood soaks through, continue to put dressing on top of wound

3. Do Not Disturb blood clots when they form

B. Elevation-

1. Raise the injured part above the victim’s heart

2. Continue to apply pressure to the wound

[image: image3.wmf]
C. Pressure Bandage-

1. When bleeding is controlled, Apply Pressure Bandage

2. Check the pulse below the bandage to insure circulation
D. Pressure Points

1. Apply pressure to a main artery

2 Should Not be sued any loner that necessary (cuts circulation off)

3. Continue with direct Pressure & Elevation with the Bandage

6. After Severe Bleeding is controlled, Call for Help (911)

7. Minor Wounds Without Severe Bleeding
[image: image4.wmf]
A. Preventing Infection is TOP Priority

WASH YOUR HANDS Before TREATMENT

B. Wash wound in Outward Motion away from wound

C. Rinse well, blot dry, & Apply sterile dressing or bandage

8. Signs Of Infection To Observe:

A. Swelling, Heat, Redness

B. Pain, Fever, Pus, Red Streaks leading from the wound

 C. Prompt Treatment if Symptoms of Infection develop

9. Closed Wounds:
A. If wound is bruised, Apply Ice to Decrease Swelling

B. Danger Symptoms of Internal Bleeding are

1. Pain, Swelling, Deformity

2. Cold & Clammy Skin

3. Rapid Weak Pulse

4. Uncontrolled Restlessness

5. Excessive Thirst

6. Vomited Blood or Blood in Urine or Feces
10. Always be alert for Symptoms of SHOCK

A. Rapid weak pulse

B. Sweating

C. C/O being cold

[image: image5.wmf]11. REMAIN CALM WHILE GIVING FIRST AID.
Georgia CTAE Resource Network Unit Plan Resource

Unit FS-7.4 First Aid • Page 2 of 3

