أ.م.د. احمد عبدالامير دفار (اختصاصي جراحة الصدر و القلب و الاوعية الدموية)

ACUTE ARTERIAL OCCLUSION
Objective : To show the definition, etiology and management of acute arterial occlusion
Definition

Sudden loss of limb perfusion
Etiology of Acute Limb Ischemia
· Embolism. The heart is the most common source of distal emboli, which account for more than 90% of peripheral arterial embolic events.
· AF being the most common source
· Myocardial infarction
· Left ventricular aneurysm
· Cardiomyopathy
· Valvular heart disease
· Subacute bacterial endocarditis
· Aortic aneurysm
· Native vessel thrombosis
· Atherosclerotic plaque rupture

· Complication of aneurysm
· Reconstruction thrombosis (ex:-thrombosis of a prosthetic conduit)
· Trauma
· Aortic dissection
Pathophysiology
The most common cause of acute limb ischemia is embolization and the most common source is the heart and mainly due to AF. The most common site of embolization is the lower limbs. Early intervention may restore limb function and prevent irreversible ischemic changes. Delay of intervention leads to development of irreversible ischemic changes (gangrene).

Clinical Manifestations of Acute Limb Ischemia
Acute LE ischemia manifests with the "five Ps": pain, pallor, paresthesias, paralysis, and pulselessness, to which some add a sixth "P"—poikilothermia.
Treatment Considerations for Acute Limb Ischemia

· Anticoagulation with heparin is indicated as soon as possible.
· IV fluid should be started and a Foley catheter inserted to monitor urine output.
· Baseline labs should be obtained including renal & liver function tests, electrolytes, platelet count, ECG, etc….
· Analgesia
· Embolectomy is indicated before irreversible changes appear in the affected limb.
· Amputation rather than attempts at revascularization may be indicated in established gangrene.

