

evropský
sociální
fond v ČR

EVROPSKÁ UNIE

MINISTERSTVO ŠKOLSTVÍ,
MLÁDEŽE A TĚLOVÝCHOVY

OP Vzdělávání
pro konkurenceschopnost

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

Digitální učební materiál

Projekt: Digitální učební materiály ve škole, registrační číslo projektu CZ.1.07/1.5.00/34.0527

Příjemce: Střední zdravotnická škola a Vyšší odborná škola zdravotnická, Husova 3, 371 60
České Budějovice

Název materiálu: Sledování, měření a hodnocení pulzu – pracovní list

Autor materiálu: Mgr. Rybáková Hana

Datum (období) vytvoření: 8. 9. 2012

Zařazení materiálu:

Šablona: Inovace a zkvalitnění výuky prostřednictvím ICT (III/2)

Tematická oblast: Fyziologické funkce

Sada: OS2

Číslo DUM: 09

Předmět, ročník: Ošetřovatelství, 2. ročník

Ověření materiálu ve výuce:

Datum ověření: 2. 10. 2012

Třída: ZDA 2.B

Ověřující učitel: Mgr. Čoudková
Mgr. Sedláčková
Bc. Sklenářová

Popis způsobu použití materiálu ve výuce:

Pracovní list je zaměřený na sledování pulzu. Lze využít ve výuce oboru zdravotnický asistent na střední zdravotnické škole. Materiál je určen žákům pro individuální procvičení látky, kdy si žáci do listu zaznamenávají nové poznatky a rovněž může sloužit učiteli k ověření znalostí a dovedností žáků v daném tématu.

Tento výukový materiál je spolufinancován Evropským sociálním fondem a státním rozpočtem České republiky.

PRACOVNÍ LIST - SLEDOVÁNÍ PULZU (VY_32_INOVACE_OS2-Ry-09)

CÍL: ŽÁK

- objasní definici pulzu
- vysvětlí faktory, které jej ovlivňují
- vyjmenuje vhodná místa pro sledování pulzu
- orientuje se v naměřených hodnotách a rozpozná patologické hodnoty
- zapíše naměřené hodnoty do dokumentace nemocného

CHARAKTERISTIKA PULZU: (napište, viz prezentace):

.....

.....

.....

.....

.....

FAKTORY OVLIVŇUJÍCÍ PULZ: (napište, viz prezentace):

- **Věk**
- **Denní rytmus a tělesná aktivita**
- **Pravidelné cvičení**
- **Léky**
- **Stres**
- **Tělesná teplota**

MÍSTA MĚŘENÍ PULZU

Tep se nejlépe měří na tepnách, které jsou snadno přístupné – uložené pod povrchem kůže a v blízkosti kosti.

TATO MÍSTA NAZÝVÁME TLAKOVÝMI BODY.
Jde o místa, při jejichž stlačení můžeme zastavit krvácení.

- 1) **Arteria temporalis (spánková tepna)** – tepny je uložena v oblasti spánkové kosti, místo se k měření pulzu využívá zřídka, pokud nelze pulz změřit radiálně.
- 2) **Arteria carotis (krční tepna)** – je uložena na boční straně krku pod dolní čelistí, na karotidách měříme pulz u nemocných se srdečním selháním. Pulz měříme jen na jedné straně krku, aby nedošlo k nedostatečnému zásobení mozku okysličenou krví.
- 3) **Arteria brachialis (pažní tepna)** – je uložena na vnitřní straně paže, můžeme využít k měření oblast loketní jamky. Brachiálně se sleduje pulz u dětí a nemocných se srdečním selháním.
- 4) **Arteria radialis (vřetenní tepna)** – pulz sledujeme na palcové straně zápěstí, **jde o nejčastější místo měření pulzu.**
- 5) **Arteria femoralis (stehenní tepna)** – místo pro sledování je uloženo ve středu třísla. Využívá se pro sledování pulzu u dětí, u nemocných se srdečním selháním a ke zjištění proudění krve na DK.
- 6) **Arteria poplitea (podkolenní tepna)** – místo vyhmatáme na zadní straně kolene, je využíváno ke sledování cirkulace krve v DK.
- 7) **Arteria tibialis posterior (zadní holenní tepna)** – místo vyhmatáme pod vnitřním kotníkem, je využíváno ke sledování cirkulace krve v DK.
- 8) **Arteria dorsalis pedis (tepna hřbetu nohy)** – místo k měření pulzu je uloženo ve středu nártu mezi palcem a druhým prstem na noze. Místo je využíváno ke sledování prokrvení nohy.

Místo pro měření centrálního pulzu

Apikálně (nad srdečním hrotem) – sledujeme tep u dětí do tří let a tam, kde potřebujeme zjistit rozdíl mezi centrálním a periferním pulzem. U dětí do čtyř let věku je místo měření uloženo nalevo od střední čáry klavikulární. U dospělého je místo pro apikální měření pulzu na levé straně hrudníku, v oblasti 4. – 6. mezižebří.

TECHNIKA MĚŘENÍ PULZU

- **POHMATEM (PALPACÍ)** - BŘÍŠKY PRSTŮ LEHCE STLAČÍME TEPNU NA VYBRANÉM MÍSTĚ PROTI KOSTI.
- **POSLECHEM (AUSKULTAČNĚ)** – NA SRDEČNÍM HROTU A V TOMTO PŘÍPADĚ POUŽÍVÁME FONENDOSKOP.

POMŮCKY: (napíšte, viz prezentace):

- a).....
- b).....
- c).....
- d).....
- e).....

POSTUP:

- zjistíme si informace o nemocném, sledujeme psychický stav nemocného, tělesnou aktivitu, teplotu
- připravíme pomůcky na podnos
- informujeme nemocného o výkonu, vybereme vhodné místo pro měření pulzu
- tepnu v místě měření stlačíme třemi prsty ruky, pokud pod prsty ucítíme úder, začneme počítat a sledujeme vteřinovku na hodinkách
- pulz počítáme v intervalu 30 sekund – při pravidelném pulzu a vynásobíme dvěma nebo 60 sekundami – při nepravidelném pulzu
- během měření pulzu sledujeme nejen frekvenci, ale i kvalitu a rytmus
- naměřenou hodnotu zaznamenejeme do dokumentace nemocného

ZÁZNAM PULZU:

DO DEKURZU NEBO TEPLOTNÍ TABULKY SE TEP ZAZNAMENÁVÁ ČÍSLICÍ P – 68/MIN.

Pro zápis tepové křivky se zpravidla užívá *modrá barva*.

HODNOCENÍ PULZU: (doplňte správné hodnoty dle výkladu vyučujícího):

1) FREKVENCE

- **Fyziologická**
- *Dospělý člověktepů/min.*
- *Novorozenec.....tepů/min.*

- *Kojenec*..... tepů/min.
- *Desetileté dítě*..... tepů/min.
- **Patologická**
- *Tachykardie*.....
- *Bradykardie*.....

2) RYTMUS

- **Pravidelný**
- *Nepravidelný*
- *Arytmie*.....
- *Dysrytmie*.....

2) KVALITA

- *Tvrký pulz (pulzus durus)*.....
- *Měkký pulz (pulzus mollis)*.....
- *Nitkovitý pulz*.....

Bilaterální (oboustranné) měření pulzu

Tímto měřením sledujeme rozdílnost pulzu při sledování průtoku krve v končetinách. Tep se měří na stejném místě na obou končetinách. Tato technika měření pulzu se využívá k diagnostice onemocnění tepen na končetinách (například embolie).

Metodický návod: žáci si nové poznatky zaznamenávají do pracovního listu v průběhu výkladu učitele.