· Gastric lavage is indicated when poisons must be quickly removed from the stomach or when emesis is contraindicated.

· The patient's airway is protected using cuffed endotracheal tube.

· The patient is placed on the left lateral position to
permit pooling of gastric contents in order to reduce
the risk of aspiration of gastric contents into the lungs.

· The patient's head should be slightly lower than the rest of his body.

· Gastric lavage is initiated using saline which is recommended to prevent electrolytes imbalance, using 200 to 300 ml in adults should be instilled, allowed to mix and drained into the collection bag.

· A minimum of 2 liters are required to wash out most of the stomach contents, until the returned fluid from the stomach become clear.

Toxicity of Agents

Industrial and household toxicology:

· Available at home and industry
Ethanol:

· It's a carbon chain and a hydroxyl group.

· As the chain increases; the toxicity of alcohol increases except for Methanol.

Functions of ethanol:

1. Act as CNS depressant that acts primarily on the reticular activating system in the brain.

2. They are similar to the general Anesthetics.

3. There is a general cross tolerance between alcohol and anesthetics.

Mechanism of toxicity:
· Act on the membranes; mainly affecting Ion-exchange.

Metabolism:

· 90-98% of ethanol in liver, the removal mechanism is mainly by enzymatic oxidation.

· 2-10% of ethanol is excreted unchanged via the lungs and the kidney.
Biochemical pathways of ethanol metabolism:

(NAD+) + Ethanol Acetaldehyde + (NAD+)

 Alcohol Dehydrogenase Aldehyde Dehydrogenase H2O + Co2

 In Krebs

 cycle
Acetaldehyde + NADH Acetic acid + NADH

 Acetyl Co - A
 Co-A
Some causes of side effect of Alcohol:

· High alcohol percentage will increase the metabolism and the depletion of (NAD+) which affects all the cycles in the liver, it results mainly in decreased glycogenesis and increased fat in liver (Gluconeogenesis).

· Ethanol decrease in conversion of fat (Bearbelly).

Signs and symptoms of toxicity:

Mild:

Percent of Alcohol is 0.05-0.1 % (50-100 mg/dl).

Signs:

· Decreased inhibition (the frontal lobe shows selective impairment).

· Mild euphoria.

· Increased confidence.

· Decreased attention span, altered judgment.

Moderate:

Percent of Alcohol is 0.15-0.3 % (150-300 mg/dl).

Signs:

· Inhibition of occipital, motor skills.

· Inhibition of sensory response.

· Impaired memory and comprehension.

· Loss of critical judgment and emotional instability.

· Blurt speech, tremor and ataxia (muscular in-coordination).

· Mental confusion, dizziness, nausea and vomiting.

Severe:
Percent of Alcohol is 0.3-0.5 % (300-500 mg/dl).

Signs:

· Vision impairment.

· Respiratory depression.

· Peripheral vascular collapse.

Coma:
Percent of Alcohol is more than 0.5 % (> 500 mg/dl).

· If respiratory failure occurred; death.

Treatment:
1. I.V. fluids and β-complex vitamins for the treatment of Dehydration.

2. If alcoholic Ketoacidosis is present; we will observe an increased acid amounts (Lactate, Pyruvate, β-hydroxy butarate, Acetone and Acetoacetate).
This increase can be treated by Sodium bicarbonate.

3. The use of Dialysis is for the treatment of high percent of Ethanol.

Laboratory data:

· Slight increase in Glucose.

· Decreased Insulin.

· Increased growth hormone, catecholamine and cortisol.

· Increased free fatty acids and glucagon.

Tolerance of Alcohol:

Occur due to chronic ingestion
Use largest diameter tube to be effective.

Nausea and vomiting may occur in mild or moderate.

Like diabetic patients, but not to the same extent.

