2Algemeen:

3Reanimeren

3Bloedingen

4Shock

4Botbreuken

5Vergiftiging

5Wonden

7Zonnesteek (of oververhitting)

7Bevriezing (of onderkoeling)

8Maagtorsie of maagkanteling

8Oogluxatie (oogbol uit de oogkas)

9Epilepsie (aanvallen, stuipen)

Algemeen:
Eerste hulp is de allereerste verzorging van een dier dat lijdt aan de gevolgen van een ongeval of een plotseling ontstane ziekte.

1. Bewaar rust en kalmte

Wanneer we met een ongeluk te maken hebben praten we over tal van emoties die ons dreigen te overspoelen. Heel logisch en begrijpelijk. Wanneer we echter hulp moeten bieden is het belangrijk dat we “even” die emoties opzij zetten. Blijf kalm.

2. Probeer snel en efficiënt te werken

Zorg dat er een duidelijke rolverdeling is. Controleer of de dierenambulance al gebeld is, zorg voor een deken, organiseer verband etc. kortom doe iets zinvols. Hebt u geen taak meer, ga dan weg. Dat bevordert het overzicht voor degenen die wel een taak hebben.

3. Werk volgens een vast schema
Wanneer we bij een dier aankomen, willen we in een zo kort mogelijk tijd weten hoe hij eraan toe is. Hiervoor is het SPAR-schema ontwikkeld.

De letters staan voor:
S = slijmvliezen

P = pols

A = ademhaling

R = reflexen

· Slijmvliezen: kijk met name aan de binnenzijde van de lip. Het slijmvlies kan verschillende kleuren hebben; bijvoorbeeld: -
geel: bij geelzucht (meestal geen spoed)

· veel te rood: koolmonoxide vergiftiging (plus rode tong)
· blauw: zuurstof tekort (dier vecht om adem)

· bleek: bloedarmoede door bloedverlies of a.g.v. een shock.
· Pols: wij voelen de pols bij een dier aan de liesslagader (of halsslagader). Hoog in de liezen voel je een klein strengetje, voorzichtig voelen, druk je te hard, voel je geen pols meer. De pols kan afwezig zijn doordat het bloedvat verstopt is a.g.v. een ernstig trauma.

Voel bij twijfel altijd naar de centrale pols: het hart. Dit doen we net achter de ellebogen op de borstkas met de platte hand.

Wat beoordelen we bij de pols:
· of de pols krachtig is of zwak (moeilijk te vinden en te voelen)
· het is belangrijk om het aantal polsslagen te tellen om te weten of de pols regelmatig is.

Frequentie wat normaal is:

· kat: 120 – 180 / min

· Hond: 60 (groot) – 120 (klein) / min

· Ademhaling: controleer of het dier kan ademen. Trek eventueel de tong naar buiten om in de keel te kijken. Als het dier ademt, wat is dan het adempatroon: regelmatig of snel en onregelmatig.

Normaal:
-
frequentie 10 – 30 x per minuut.

-
normaal: borst – buik ademhaling.

· Reflexen: bij het beoordelen van de reflexen kijken we vooral naar de kopreflexen die wat zeggen over het bewustzijnsniveau van het dier. Reageert het dier op roepen?, reageert hij op een dreigreflex (abrupte beweging met wijsvinger naar de oogbol behoort onmiddellijk te worden gevolgd door het knipperen met de oogleden) of ooglidreflex (aantikken van de kophuid wordt gevolgd door knipperen van de ogen)
(terug naar boven)
Reanimeren

Een goede reanimatie bestaat uit 2 onderdelen: de hartmassage en de beademing.

_
Hartmassage: dieren hebben zelden een hartinfarct zoals we dat van mensen kennen. Vaak is er dan veel meer aan de hand (vaak veel vocht in de longen). Realiseert u goed dat een dier dat reanimatie nodig heeft slechts een hele kleine kans heeft.

Soms kan bij een hartstilstand de werking van het hart hersteld worden door 2x kort met uw vuist een korte klap te geven op de borstkas (vlak achter het schouderblad)

Leg de kop iets lager, zodat de doorbloeding van de hersenen een beetje geholpen wordt. Leg het dier in rechter zijligging op een harde ondergrond. Masseer daar waar de borstkas het breedst is. Plaats de handen aan 1 kant van de hond, op 1/3 van de borstkas gerekend vanaf de rug. 25-30% de borstkas indrukken en weer loslaten. De ontspanningsfase moet even lang zijn als de drukfase.

Ongeveer 1x per seconde. Zo snel mogelijk 100% zuurstof toedienen.

_
Beademen: leg het dier op de rechterzijde op een stevige ondergrond en strek kop en hals recht naar voren in 1 lijn met de wervelkolom. Trek de tong uit de bed. Plaats nu 2 handen op de zijkant van de borstkas (nabij de laatste rib) en druk de borstwand 30 tot 50 maal per minuut stevig in. Laat na elke drukbeweging snel los, de borstkas zal weer uitzetten en de longen vullen zich met lucht.

Een alternatief is mond op neusbeademing welke toegepast wordt bij tegelijkertijd hartmassage:

Strek de kop/nek, trek de tong naar buiten. Houd de bek van het dier goed gesloten. Blaas 5 tot 10x per minuut, waarbij de verhouding inademen/uitademen 1:2 is. Let op de borstkasbewegingen.

(terug naar boven)
Bloedingen

Ernstige bloedingen (zeker slagaderlijke bloedingen) zijn levensbedreigend en moeten meteen behandeld worden. Veel bloedverlies kan shock veroorzaken en binnen enkele minuten de dood ten gevolg hebben.

U kunt een bloeding stoppen door rechtstreeks druk uit te oefenen op de wond. Leg een steriel gaasje, een snelverband of een schone doek op de wond en oefen met de handpalm constant een flinke druk uit op de hele wond. Het gaasje absorbeert het bloed, zorgt dat er stolling optreedt en beschermt de wond tegen infecties. In de meeste gevallen zal de bloeding zo stoppen.
TIP: houd de poot omhoog tot boven het niveau van het hart dan stopt de bloeding i.v.m. het te overbruggen drukverschil al van een groot deel zelf.

Wees voorzichtig met knevels of een tourniquet. Te sterk aandraaien kan weefselschade veroorzaken en een te lang afgekneld lichaamsdeel kan ook te lang zonder zuurstof komen te zitten.

Een inwendige bloeding is heel verraderlijk. U zie heel vaak aan het dier weinig. Let vooral op de slijmvliezen. Deze worden na enige tijd zeer bleek tot papierwit. Het dier wordt zeer sloom en zal erg koud aanvoelen.
Als men dit constateert moet men zo snel mogelijk naar de dierenarts.

(terug naar boven)
Shock

Shock is een toestand van onvoldoende circulerend bloedvolume a.g.v. een ernstige verwonding, ernstig bloedverlies, veelvuldig overgeven, vergiftiging, verbranding, uitdroging en een elektrische schok.

Kenmerken van shock:

-
De slijmvliezen zullen bleek zijn (er is te weinig bloed aanwezig), maar de capillaire vullingstijd is vertraagd. Dit is een belangrijk verschil met bloedarmoede: de slijmvliezen zijn dan ook te bleek, maar de vullingstijd is normaal (d.w.z. 1 -2 sec).
-
zwakke pols, omdat de druk in het bloedvatsysteem plotseling sterk gedaald is.

-
er kan bewusteloosheid optreden, omdat de hersenen ineens te weinig bloed ontvangen.

-
huid en poten (voetzolen) zijn koud.

-
snelle en oppervlakkige ademhaling om de zuurstofopname in het bloed te verbeteren.

Behandeling van shock:

Belangrijk is het dier zo snel mogelijk naar een dierenarts te (laten) vervoeren voor het toedienen van vocht in de vorm van een infuus en zuurstof.
· houd de lichaamstemperatuur op peil. Voorkom afkoeling door een deken over het dier te leggen. Maak geen gebruik van een warmtebron.

· Leg het dier op een warme plaats (niet bij een warmtebron), bij voorkeur binnenshuis of in een verwarmde auto.

Zo snel mogelijk naar de dierenarts.

(terug naar boven)
Botbreuken

Botbreuken komen het meest voor ten gevolge van aanrijdingen. Een dier dat een bot gebroken heeft zal de gewonde poot niet belasten (ook niet onder stress bij een dierenarts) en het is erg pijnlijk.

· Wees extra voorzichtig: dieren die anders nooit bijten kunnen bij deze pijn erg onvoorspelbaar reageren, ook naar de eigenaar toe!

De plek van de breuk is meestal al snel dik. Zit de breuk halverwege de poot in een van de grotere botten, dan zal de poot slap hangen en scheef staan.

Bij een gesloten breuk is het bot gebroken, maar de huid nog intact. Zo’n breuk moet u heel voorzichtig behandelen, omdat door elke beweging van de botuiteinden het weefsel rond de breuk verder beschadigd.

In ernstige gevallen steekt het bot door de huid. Bij zo’n open breuk is de kans op infecties groot.
· raak de naar buiten komende botdelen nooit aan en probeer ze zeker niet terug te duwen. Bedek de botuiteinden eventueel met een steriel gaasje.

· Beweeg een poot zo min mogelijk en als het bewogen moet worden probeer de poot dan zoveel mogelijk in z’n geheel te verplaatsen en ondersteun daarbij de breukplaats.

· Probeer het dier liggend te vervoeren. Is alleen de poot gebroken, dan kan een dier zich meestal goed op 3 poten redden. Een goede halsband met riem kan het lopen ondersteunen.

Zo snel mogelijk naar de dierenarts

(terug naar boven)
Vergiftiging
Bij vergiftiging kunnen de ziekteverschijnselen zeer snel optreden.
Grondregel:
· Verwijder ingeslikt vergif voordat het via de darmen in het bloed kan worden opgenomen.

· Als het vergif niet verwijderd kan worden, voorkom dan dat het opgenomen wordt, probeer het te neutraliseren, te verdunnen of geef een tegengif.

· Laat het dier niet braken bij een onbekende stof of bij ingeslikt zuur of olieproduct (bijv. benzine). Als deze stoffen door het braken voor de tweede keer door de slokdarm gaan, kan dit fatale beschadigingen veroorzaken.

· In andere gevallen het dier wel laten braken, als het dier tenminste bij bewustzijn is. Geef het dier om de 5 a 10 minuten 1 a 2 eetlepels waterstofperoxide in totdat het dier braakt. Iets minder effectief is het ingeven van een sterke zoutoplossing (=1 eetlepel zout op een kopje water). Ook kan u bij het dier een ½ theelepel zout achter op de tong leggen, waarna het dier veel moet drinken.

· Bij koolmonoxide vergiftigingen (kersrode lippen en tong, zwak en dizzy) is het toedienen van zuurstof door de dierenambulance of brandweer van levensbelang.

Daarna zo snel mogelijk naar de dierenarts.

(terug naar boven)
Wonden

Brandwonden

Verbranding zijn de meest voorkomende ongelukken binnenshuis, vooral bij katten. Gelukkig hebben dieren een beschermende vacht. Vandaar dat verbranding van de huid vaak minder ernstig is dan bij mensen in dezelfde omstandigheden. Uitzondering geldt voor hete en vooral vette vloeistoffen: die blijven lang in de vacht plakken.

Er worden 4 graden van verbranding beschreven:

1e graads: oppervlakkige brandwond

De huid is rood verkleurd, vacht kan verschroeid zijn. De wonden zijn zeer pijnlijk.

2e graads: opperhuid

De huid is kaal met een bruine korst. De wonden zijn pijnlijk, maar de gevoeligheid is wel verminderd. Er ontstaat nog weinig littekenweefsel.

3e graads: de huid en diepere huidlagen
De huid is nu verkoold en gekookt. Blaren ontstaan omdat er vocht onderhuids ophoopt. De huidzenuwen zijn volledig kapot, deze wonden zijn dus niet pijnlijk. Grote delen van de huid zullen worden afgestoten en er ontstaan dus grote wonden.
4e graads: zeer diepe verbranding

Ook spieren en botten zijn verbrand.

Andere complicaties:

· hete lucht en dampen beschadigen de luchtwegen soms ernstig. Als reactie zal het lichaam de luchtwegen dichtklemmen. Gevolg: het dier is ernstig benauwd. Zo snel mogelijk zuurstof hebben.

· De longen worden extra kwetsbaar voor bacteriele infecties. Zo snel mogelijk antibiotica toegediend krijgen.

· Bij brand komt er vaak koolmonoxide vrij: de slijmvliezen en tong zijn kersrood.
-
Het dier verliest binnen de eerste uren na verbranding veel vocht en verkeert vaak in shock. Het vochtverlies gaat vaak nog zeker 4 dagen erna door.
Eerste hulp bij brandwonden:

· Zo snel mogelijk langdurig afkoelen met water, dat wil zeggen zeker 10 – 15 minuten met koud water afspoelen. Dit verlicht ook de pijn. Desnoods mag het dier gekoeld worden in een sloot, als er geen andere oplossing voorhanden is.

· Tijdens het vervoer gebruik maken van natte steriele gazen of kompressen of natte schone handdoeken. Dit houdt het vochtverlies tegen en koelt de wond. Geen watten, brandzalven of boter direct op de wond smeren!.

· Rol het dier in een deken om totale afkoeling te voorkomen.

Zijn er hete vloeistoffen op de huid gekomen, probeer de hete rommel zo snel mogelijk uit de vacht te verwijderen m.b.v een schaar of een tondeuse.
Zo snel mogelijk naar de dierenarts.

Snijwonden
Over het algemeen zijn dit mooie wonden. Vaak bloeden ze fors. We zien ze meestal aan de voetzolen of aan de romp (meer bij katten) Vaak lijkt de wond kleiner dan ze is en zal ze ook gehecht moeten worden.

 Snijwonden genezen over het algemeen erg mooi.

Bijtwonden
Het vervelende van een bijtwond is dat je de belangrijkste schade vaak niet ziet. We zien soms alleen de gaatjes van de hoektanden. Een hond zal echter bij het bijten met de kop schudden in een verscheurbeweging, waardoor er soms enorme verscheuringen van het onderhuidse weefsel kan ontstaan.
Laat altijd een dierenarts naar bijtwonden kijken.

Een bek van huisdieren bevat vaak veel bacteriën die tijdens het bijten in het lichaam van het slachtoffer komen. Kleine huidwondjes genezen snel, maar onder de huid kunnen de bacteriën zich uitstekend vermenigvuldigen. Er ontstaat een abces (pus). Dit kan het dier erg ziek maken.

Verwondingen in de bek
Een verwonding die vaak bij jonge honden voorkomt is de stok-in-de-keel wond. Tijdens het spelen met stokken kan een hond ineens hevig piepen, waarna het spel vaak onverminderd doorgaat. Thuisgekomen valt het op dat er veel kwijl uit de bek loopt en de hond laat het openen van de bek niet toe of piept daarbij. Soms zien we in het speeksel bloedsliertjes. De bloeding valt meestal mee of valt niet mee, omdat het bloed wordt doorgeslikt. Pas 1 of 2 dagen later wordt de hond stilletjes en ziek.

Ga altijd naar de dierenarts, want een stokwond is een gevaarlijke en lastige wond. Er kunnen nog splinters in de bek zitten die door bewegingen van de kop dieper de keel indringen en uiteindelijk een ontsteking in de hals veroorzaken.

(terug naar boven)
Zonnesteek (of oververhitting)
Een dier raakt bevangen door warmte, als de temperatuur en de vochtigheidsgraad in zijn omgeving zo hoog zijn, dat zijn lichaam de normale temperatuur niet meer kan handhaven. Hijgen of transpireren om de lichaamstemperatuur te verlagen heeft dan geen effect meer en uiteindelijk zal het dier bezwijken.

Het komt het meest voor bij honden die in de zomer in een afgesloten auto worden achtergelaten. Er hoeft dan niet altijd sprake te zijn van achteloosheid: de afwezigheid kan langer duren dan gepland was en de auto kan pas later in de volle zon komen te staan.
Ook kan de vacht van honden de kans op oververhitting erg groot maken. Zorg dat honden zo kort mogelijk in hun vacht zitten tegen de tijd dat het hoog zomer is.

Verschijnselen:

· hoge lichaamstemperatuur (boven de 40.5 graden, normaal is 38/39 graden), voelt met name ook erg heet bij de oren en de liezen.
· snel hijgen

· overvloedig kwijlen

· zeer rode kleur van tong en lippen

· braken en diarree

Spoedhulp:

· haal het dier zo snel mogelijk uit de warme omgeving.

· Zo snel mogelijk de lichaamstemperatuur verlagen met behulp van lauw water, met de tuinslang, onder de douche of eventueel in een sloot.
· Je kunt de lichaamstemperatuur ook verlagen d.m.v. alcohol. Dit met name in de liezen en over de buik gooien.
Zo snel mogelijk naar een dierenarts.

(terug naar boven)
Bevriezing (of onderkoeling)
Onderkoeling kan zich voordoen als een dier bij abnormaal koud en winderig weer te lang buiten is. Plaatselijke bevriezing treedt dan vaak op aan de weinig beschermde delen zoals bijvoorbeeld de voetkussentjes of de oorranden.

Verschijnselen:

-
samentrekken van de kleine haarvaatjes in de huid. Dus de roze huid wordt wit.

Spoedhulp:

· Probeer de bloedsomloop weer op gang te brengen door massage en door geleidelijke verhoging van de omgevingstemperatuur.

· Breng de temperatuur weer naar normaal door het dier in een warm bad onder te dompelen.

· Verwarm plaatselijke bevriezingen door ze in vochtige warme doeken in te pakken.

· Vooral niet te snel of teveel warmte toevoeren.

Zo snel mogelijk naar een dierenarts.

(terug naar boven)
Maagtorsie of maagkanteling
Een maagtorsie is een plotseling optredende aandoening bij vooral grote hondenrassen met een diepe borstkas en vaak van middelbare en oudere leeftijd. Maar ook bij kleine rassen zoals tekkels kan het voorkomen.

Verschijnselen:

-
“loos braken”. De hond is erg onrustig, wil niet gaan liggen of staat meteen weer overeind om rond te lopen en af en toe te kokhalzen waarbij veel speeksel naar buiten komt, maar geen maaginhoud.

-
Na enige tijd zet de maag uit t.g.v. het inslikken van lucht. De hond wordt dan ter hoogte van het einde van ribbenboog erg dik. Er lijkt een strakke ballon in te zitten en de buik is pijnlijk.

-
De hond wordt met het uur slechter en zieker, de pols is erg hoog, ademt moeizaam en binnen enkele uren kan het dier hieraan sterven.

Spoedhulp:

-
Zodra u boven beschreven verschijnselen waarneemt moet u met spoed naar de dierenarts.

(terug naar boven)
Oogluxatie (oogbol uit de oogkas)
Soms komt het voor dat de hele oogbol uit de oogkas stulpt. Met name bij honden- en kattenrassen met korte snuiten en te grote oogbollen (o.a. pekinees). Zo’n oogluxatie kant ontstaan door een ongeval of tijdens een gevecht, maar ook door opwinding of te strak aan het nekvel pakken.

Spoedhulp:

· bescherm de oogbol direct met slaolie tegen uitdrogen.

· Houd het oog vochtig en schoon en voorkom beschadiging

· Bescherm het oog met een steriel gaasje of schone doek gedrenkt in olijfolie, contactvloeistof of eventueel schoon water (ieder kwartier opnieuw bevochtigen)

Zo snel mogelijk naar de dierenarts.

(terug naar boven)
Epilepsie (aanvallen, stuipen)
Een toeval is een plotseling optredend, maar tijdelijk bewustzijnsverlies, gepaard gaande met hevige onwillekeurige samentrekkingen van de spieren. Meestal heeft het dier een overvloedige speekselproductie en laat het de urine lopen. De bij de mens beruchte tongbeet, komt bij dieren bijna nooit voor. Men kan wel heftig gebeten wordt als je bijvoorbeeld de slijmvliezen wilt controleren.

Een aanval bestaat in feite uit 3 fasen: een aanloopfase, een echte aanval en de na-fase. De echte aanval duurt meestal maar enkele seconden tot minuten. De aanloop- en na-fase kunnen erg lang duren (uren tot dagen)

Aanloopfase: het dier is vaak ineens erg onrustig en aanhankelijk of juist erg afwezig.

Na-fase: het dier kan erg onzeker zijn, soms aandacht willen, dan weer agressief reageren.

Spoedhulp:

· zorg dat het dier zich door de aanval niet kan verwonden.

· probeer het dier in bedwang te houden bijvoorbeeld met een deken.

· Omdat ook de kaakspieren zich bij een aanval krachtig samentrekken, zal het dier bijten op alles wat in zijn bek komt; pas op uw vingers!

· Gebruik geen muilkorf en stop niets tussen de tanden.

· Beperk prikkels van buitenaf, zoals lawaai, fel licht en onverwachte bewegingen.

· Noteer zoveel mogelijk wat tijdens de aanval wordt waargenomen, zoals de duur, tijdstip en gedrag voor en na de aanval.

Zo snel mogelijk naar de dierenarts.

