

DISCLAIMER

The information contained in this document cannot be changed or modified in any way and should serve only the purpose of promoting exchange of experience, knowledge dissemination and training in nuclear safety.

The information presented does not necessarily reflect the views of the IAEA or the governments of IAEA Member States and as such is not an official record.

The IAEA makes no warranties, either express or implied, concerning the accuracy, completeness, reliability, or suitability of the information. Neither does it warrant that use of the information is free of any claims of copyright infringement.

The use of particular designations of countries or territories does not imply any judgment by the IAEA as to the legal status of such countries or territories, of their authorities and institutions or of the delimitation of their boundaries. The mention of names of specific companies or products (whether or not indicated as registered) does not imply any intention to infringe proprietary rights, nor should it be construed as an endorsement or recommendation on the part of the IAEA

Emergency Medical Response

On-scene (Pre-hospital Level) Emergency Medical Response

Lecture

Introduction

- **Basics principles of medical handling of exposed persons can be divided into:**
 - **General methods of handling**
 - **Specific methods due to specificity of the possible health effects of radiation and contamination**
- **Medical handling:**
 - **On-site**
 - **Of-site**

Content

- **Emergency medical response as a part of the overall response organization**
- **Role and tasks of the Emergency Medical Responders on scene**
- **Basic steps for contaminated casualty handling**
- **Basic steps in decontamination**
- **Summary**

Generic Response Organisation

General Rules to On-site Management of Radiation Injuries

- Perform medical triage of injured victims
- Give conventional first aid
- Perform radiological triage of injured victims
- Manage personal contamination
- Manage radiation injuries

Role and Tasks

Accept Your Role, Protect Yourself

- **Implement Procedure C4 (IAEA-TECDOC-1162)**
- **Step 1**
 - **If you are first at the scene assume the role of the On-scene Controller until relieved**
 - **If not, get briefing by the On-scene Controller**
- **Step 2:**
 - **If you have personal dosimeters wear them**
 - **Wear protective clothing as required**

Role and Tasks

Search and Rescue

- **Step 3**
 - **Perform search and rescue for injured persons as soon as possible**
 - **Assess and treat life-threatening injuries immediately**
 - **Perform routine emergency care during extrication procedures**

Role and Tasks

Search and Rescue

- **Step 3 (cont'd)**
 - **Remove injured persons from the hazard area as soon as possible**
 - **If necessary, request additional medical help**

Role and Tasks

Radiological Triage

- **Step 4**
 - **Perform radiological triage and isolate contaminated person(s)**
 - **Remove all contaminated clothing unless medically contraindicated**
 - **Isolate (bag and secure) clothing, shoes, and personal belongings**

Role and Tasks

Radiological Triage

- **Step 4 (cont'd)**
 - **Cover wounds with sterile dressings and prepare injured persons for transport to the hospital**
 - **Transport in a manner suitable to prevent further contamination of the patient, the ambulance, and attending personnel**

Role and Tasks

Establish Contacts

- Step 5

- **Establish contact with the police to obtain names and addresses of the involved population for further interview(s)**

- Step 6

- **Inform the receiving hospital about the nature of the conventional injuries and any known or suspected exposure or contamination with radioactive materials**
- **Identify the radioactive materials if known, if not, request help from Radiological Assessor**

Role and Tasks

Checking contamination

- **Step 7**
 - **Perform personal and equipment contamination check using procedures in IAEA- TECDOC-1092 or request assistance from the Radiological Assessor**
 - **When the medical conditions do not require urgent hospitalisation DO NOT leave the scene of an accident without being checked for possible personal contamination**

Role and Tasks

Checking contamination

- **Step 7 (cont'd)**
 - **DO NOT take any equipment out of the scene area prior to being checked for possible contamination**
 - **If you have to leave the scene urgently then contamination control procedures should be performed as soon as reasonable**

Life Saving and First Aid

Other Response Teams

- **If persons involved in the accident appear to be injured, use standard methods for medical first aid**

**DO NOT DELAY LIFE SAVING ACTIONS
DUE TO THE PRESENCE OF RADIATION!**

- **Remove the injured persons from the hazard area as soon as possible**
- **Notify Emergency Medical Responders and inform them that the victim may be contaminated with radioactive material**

Radioactive Contamination

- **Radioactive contamination – radioactive materials (gases, liquids, solids) released into the environment**
 - **Contamination of environment**
 - **Contamination of objects**
 - **Contamination of people – personal contamination**
- **Personal contamination can be**
 - **External**
 - **Internal**
 - **Combined**

Contamination of the Victims

General Consideration

- **Severe external contamination unlikely in the public**
- **Slight contamination may be widespread**
- **Fear of contamination could be widespread even more**
- **Most people are less contaminated than they fear**

Radiological Triage Frisking Technique

Radiological Survey of the Injured Person on the Stretcher

Operational Intervention Levels

Skin and Clothing

Contaminant	OIL [Bq/cm ²]
General beta/gamma emitters Less toxic alpha emitters	4.0
More toxic alpha emitters	0.4

Trying to measure these levels will take several minutes with a typical hand held probe. In case of urgency multiply the levels by a factor of 10 backing this up by instructions to change clothing for known clean kit followed by hand washing and washing of hair

Decontamination Procedures

- **Life saving measures first**
- **Use warm water, soap, or ordinary detergent, soft brush, plastic sheet, tape towel, sheet**
- **Remove entire clothing and place in plastic bag**
- **Identify contaminated areas, mark clearly, and cover until decontamination takes place**
- **Start decontamination from the wound, when present, and move on to the highest contaminated areas**

Medical management Contaminated Victims

- In all cases and at any step of medical aid, the first priority in the care of the patients is to attend to the most severe life-threatening injuries
- Perform decontamination after stabilization
 - **The presence of potential radioactive contamination should not deter the nature or rapidity of medical care**
- All clothing should be removed using contamination control techniques

Routes of Contamination

Skin

- **Skin may become contaminated if in contact with radioactive aerosols, liquids, or contaminated surfaces**
- **Beta-emitting radionuclides are the most hazardous for skin and can cause serious burns of the skin and underlying tissues**

Skin Decontamination

- **Purpose**
 - **To decrease the risk of skin beta burns, to lower the risk of internal contamination of the victim and to reduce the chance of further contamination**
- **General rule**
 - **Decontamination should be done by washing with cleaning solutions but not to the extent that the skin is further damaged or abraded**

Skin Decontamination (1)

- **After the person's clothing is removed, washing the person with detergent and water is 95% percent effective**
- **Keep in mind that the stratum corneum of the epithelium is replaced every 12-15 days. Thus, contamination that is not removed and is not absorbed by the body will be sloughed within a few days**
- **If contamination is not removed by washing, wrap the contaminated area and, over time, sweating will decrease contamination**

Local Contamination

- **Cover uncontaminated area with plastic sheet and tape edges**
- **Soak, gently scrub with soap, and rinse thoroughly**
 - **Repeat the cycle and observe changes in activity**
 - **One cycle should not last longer than about 2-3 min**
 - **Avoid vigorous scrubbing**
 - **A stable isotope solution may facilitate the process**

Summary

- This lecture presented materials about on-scene emergency medical response
- The main points important to note are:
 - **First aid is an important task for Emergency Responders on the scene of the accident**
 - **Tasks of Emergency Medical Responders should be coordinated with tasks of other responders**
 - **Contaminated casualty handling – way to decrease the contamination of victims and to prevent the spread of contamination**
- Comments are welcomed

Where to Get More Information

- **IAEA-TECDOC-1162, *Generic Procedures for assessing and response during a radiological emergency*, IAEA, Vienna, 2000**
- **IAEA-TECDOC-xx, *Generic Procedures for Medical Response during Radiation Emergency*, IAEA, Vienna (2002, in preparation)**

