


Provider Registration

- DAN First Aid for Hazardous Marine Life Injuries Course Registration Form
- Statement of Understanding
- DAN Membership Form
- Other Administrative Procedures
- Introductions
 - DAN Instructor & Staff
 - DAN First Aid Provider Candidates


Course Overview

- Hazardous Marine Life Injuries
- Warning Signs of Hazardous Marine Life Injuries
- Types of Hazardous Marine Life Injuries
- First Aid Procedures


Course Overview

- Avoiding Hazardous Marine Life Injuries
- What is DAN?
- Skills Development Session
- Exam and Review


Course Overview Skills Session

- Scene Safety
 Assessment
- Initial Assessment With Basic Life Support
- Basic Life Support With Supplemental Oxygen (Optional)
- Providing Care with an AED (Optional)

- Control of External Bleeding
- Shock Management
- Wound Management
- Pressure Immobilization Technique
- Emergency Assistance
 Plan


Hazardous Marine Life Injuries

- Injuries caused by hazardous marine life are infrequent
- Usually occur due to diver carelessness or a defensive reaction by the animal
- However, there is a risk of being stung, bitten or cut by a marine animal
- Almost every diver at some point has an encounter with hazardous marine life


Warning Signs of Hazardous Marine Life Injuries

- Warning signs of hazardous marine life injuries vary with the type of marine animal that causes the injury
- Individual reactions vary due to:
 - Age and health of the injured diver
 - Susceptibility to the venom injected or injury
 - Possible allergic reaction
 - Previous exposure to venom


Warning Signs of Hazardous Marine Life Injuries

- Factors that may cause individual reactions to vary include:
 - Type of marine animal that causes the injury
 - Potency of the venom injected
 - Amount of venom injected
 - For seafood poisoning, the amount and type of toxin eaten will cause variability in the warning signs


Types of Hazardous Marine Life Injuries


- Envenomations
- Bites
- Irritations
- Poisonings


Envenomations

- Envenomation means to sting and deposit venom
- Hundreds of venomous animals live in the sea
- Spines serve as a defense mechanism
- Most fish spine injuries are accidental
 - Stepping on a stingray
 - Handling or playing with venomous fish


Envenomations

- Nematocysts, or stinging cells, are used by jellyfish to immobilize prey
- Accidental contact by a diver will discharge the stinging cells
- Nematocysts may continue to fire once the jellyfish is dead or no longer attached
- Allergic reactions to a venomous marine life injury is a primary concern for the rescuer


Warning Signs of Spine Puncture

Scorpionfish, Stingrays, Lionfish, Zebrafish, Turkeyfish, Stonefish, Catfish, Weeverfish

- Puncture or laceration
- Purple or black skin coloration
- Shock
- Respiratory distress or arrest

- Immediate pain
- Nausea
- Vomiting
- Swelling
- Cardiac arrest


First Aid Procedures for Spine Punctures

- Remove any visible pieces of spine with tweezers
- Immerse area in hot water (113°F/45°C) for 30-90 minutes
- Scrub with soap and water
- Irrigate vigorously with fresh water
- Seek evaluation by a medical professional
- Monitor for allergic reaction
- Use antivenin for stonefish


Warning Signs of Blue-Ringed Octopus Bite

- Nausea / Vomiting
- Paralysis
- Speech and swallowing difficulty
- Respiratory distress or arrest

- Numbness and fullness around the mouth, neck and throat
- Loss of coordination
- Cardiac arrest


First Aid Procedures for Blue-Ringed Octopus Bite

- Ensure Airway, Breathing and Circulation (ABCs)
- Provide cardiopulmonary resuscitation as required
- Use pressure immobilization technique
- Place diver in recovery position
- Monitor, calm and reassure injured diver
- Transport to nearest medical facility


Blue-Ringed Octopus Bite

- Bite is small and usually painless
- Bite injects a powerful neurotoxin that blocks nerve conduction and produces paralysis
- Death can occur rapidly


Warning Signs of Sea Snake Bite

- Small bite pattern
- Stiffness and aching
- Respiratory distress
- Difficulty speaking and swallowing

- Weakness
- Paralysis
- Vomiting

Note: Often the snake will only bite and not inject any venom

First Aid Procedures for Sea Snake Bite


- Ensure ABCs
- Control any external bleeding
- Use pressure immobilization technique
- Look for shock and / or allergic reaction
- Monitor, calm and reassure injured diver
- Provide antivenin where applicable

Note: Never leave the diver unattended


Warning Signs of Sea Urchin and Starfish Puncture

- Puncture of the skin
- Purple or black skin discoloration at puncture site
- Observable spines in the skin or attached pincers


First Aid Procedures for Sea Urchin and Starfish Puncture

- Soak in hot water (113°F/45°C)
- Remove any easily grasped spine debris with tweezers
- Clean wound with soap and water
- Apply sterile dressing and bandage
- Monitor for allergic reaction and for infection


Warning Signs of Cone Shell Sting

- Pain
- Numbness
- Swelling
- Redness
- Respiratory distress or arrest
- Cardiac arrest


First Aid Procedures for Cone Shell Sting

- Ensure ABCs
- Provide CPR as required
- Use pressure immobilization technique
- Place diver in recovery position
- Monitor, calm and reassure injured diver
- Transport to the nearest emergency medical facility


Warning Signs of Stings

Fire Coral, Hydroid, Anemone, Jellyfish

- Redness / rash
- Welts
- Swelling
- Unresponsiveness
- Respiratory distress or arrest

- Stinging sensation
- Burning
- Blisters
- Cardiac arrest


First Aid Procedures for Stings

- Irrigate with vinegar, baking soda, papain powder or solution, or rubbing alcohol, depending on species
- Rinse with salt water or sterile saline solution if none of the above items are available
- Remove tentacles with tweezers
- Shave area with shaving cream and safety razor
- Apply hydrocortisone lotion or cream
- Monitor for allergic reaction and / or infection

Note: If sting is from box jellyfish, use vinegar and pressure immobilization technique


Warning Signs of Severe Allergic Reaction

- Weakness
- Dizziness
- Flushed, itching or burning skin
- Swelling around the face, eyes, neck and tongue

- Nausea
- Decreased level of responsiveness
- Respiratory distress or arrest
- Cardiac arrest


First Aid Procedures for Severe Allergic Reaction

- Ensure ABCs and, if necessary, provide oxygen
- Assist in the delivery of any allergy medication carried by the diver such as an EpiPen[®]
- Activate emergency medical services (EMS)
- Inform EMS personnel of any medications used

Note: Severe allergic reaction may accompany any marine life injury

Marine Animal Bites

- Attacks by marine animals are rare
- Usually occur due to misidentification of the diver or a defensive reaction
- May occur when feeding fish or animals
- Probability of attack overestimated by divers
- Blood loss in water may appear dramatic


Marine Animal Bites

 Primary concern is to control bleeding and to minimize the risk of infection

 Bleeding is easily controlled using direct pressure, elevation and bandaging

 Bites are rarely lifethreatening


Warning Signs of Marine Animal Bites

Moray Eels, Sharks, Barracuda, Seals

- Bleeding
- Pain
- Lacerations or punctures
- Teeth in wound


First Aid Procedures for Marine Animal Bites


- Ensure ABCs
- Control bleeding with direct pressure, elevation and pressure dressing
- If necessary, use pressure points
- Provide supplemental oxygen
- Monitor for shock and / or infection
- If necessary, transport to nearest emergency medical facility


Warning Signs of Irritations, Cuts and Abrasions

- Bleeding
- Redness
- Swelling
- Discomfort


First Aid Procedures for Irritations, Cuts and Abrasions

- Control bleeding
- Irrigate wound with clean water or saline solution
- Remove any visible debris
- Cover with sterile dressing and bandage
- Monitor for allergic reaction and infection


Warning Signs of Infection

Swelling

Foul smell

Redness

Swollen glands

Pus

Fever

Note: Infection occurs days after injury and needs medical attention


Warning Signs of Seafood Poisoning

- Allergic reactions
- Headache
- Abdominal cramps and burning
- Paralysis
- Muscle and joint aches
- Reversal of hot and cold sensations

- Diarrhea
- Vomiting
- Nausea
- Dizziness
- Chills
- Fever
- Tingling around the mouth and lips

First Aid Procedures for Seafood Poisoning

- Monitor the ABCs and if necessary, provide CPR
- Manage any allergic reaction
- If responsive, induce vomiting and save fish or vomitus for analysis
- Seek evaluation from a medical professional because warning signs of seafood poisoning are similar to decompression illness


Scene Safety Assessment

Remember S-A-F-E

- S Stop
- · A Assess scene
- F Find and secure first aid kit, oxygen and AED units
- E Exposure protection


Initial Assessment with Basic Life Support

- Remember SAFE
- Assess responsiveness
 - Activate EMS
- Open airway
- Assess breathing
 - Look, listen and feel for up to 10 seconds
 - Provide 2 rescue breaths, if not breathing

- Assess signs of circulation for up to 10 seconds
 - If there are signs of circulation but no breathing, continue rescue breathing
 - If there are no signs of circulation, begin CPR


Basic Life Support with Supplemental Oxygen (Optional)

- Remember S-A-F-E
- Perform initial assessment of ABCs
- Provide supplemental oxygen as soon as it becomes available

- If breathing, use:
 - Demand inhalator valve
 - Non-rebreather mask
- If not breathing:
 - Provide rescue breaths using an oronasal resuscitation mask with an oxygen inlet

Providing Care with an AED (Optional)

- Assess ABCs
- Verify no circulation
- Attach the defibrillator pads
- Allow the AED to analyze heart rhythm
 - Don't touch the patient
- If shock required:
 - Follow the AED unit's prompts
 - Visually and physically clear the patient
 - Say "Clear"
 - Administer shocks
- If no shock required, begin CPR


Control of External Bleeding

- Remember S-A-F-E
- Use personal protective equipment
- Control bleeding
- Apply dressing
- Use direct pressure
- Elevate the wound
- Bandage the wound
- If necessary, use pressure points


Shock Management

- Assess responsiveness
- Assess breathing
- Assess circulation
- Control external bleeding
- Manage shock
- Provide supplemental oxygen
- Maintain normal temperature
- Provide for ongoing assessment


First Aid for Wounds

- Irrigate with sterile water or saline solution
- Use a catheter attached to syringe that is forceful enough to dislodge debris
- Remove any visible debris with tweezers
- Cover with sterile dressing and bandage


First Aid for Stings

- Irrigate with vinegar or other solution
- Remove tentacles with tweezers
- Shave area with shaving cream and razor
- Monitor for allergic reaction


First Aid for Spine Punctures

- Remove spine debris with tweezers
- Immerse in hot water (113° F / 45° C) for 30-90 minutes
- Scrub with soap and water
- Irrigate vigorously with fresh water
- Seek evaluation by a medical professional
- Monitor for allergic reaction


Pressure Immobilization Technique

- Place dressing over wound
- Apply elastic bandage
- Check for adequate circulation on the extremity
- Splint the extremity
- Use a sling to limit movement
- Seek medical evaluation


Emergency Assistance Plan

- Diver Information
 - Name
 - Age or Date of birth
 - Address
 - Emergency contact phone
 - Current complaint(s)
 - Past medical history including current medication
 - Dive profile(s)
 - Drug allergies

- General Information
 - Emergency contact information (EMS, DAN)
 - Initial contact phone number (Call back #)
 - Directions to nearest medical facility
 - DAN phone numbers
 - Other


- Practice buoyancy control skills
- Be aware of your surroundings
- Look up and around when ascending
- Shuffle your feet when entering the water
- Wear thick-soled boots or fins
- Avoid carrying speared fish
- Streamline your body and equipment


- Know what hazardous marine life inhabit the area
- Pack an appropriate first aid kit including an oxygen unit
- Wear appropriate exposure protection
- Be passive when interacting with marine life


- Avoid using the reef to stabilize yourself
- Avoid picking up shells
- Avoid eating raw fish


Scuba diving injuries often result due to:

- Lack of training and skills
- Lack of experience
- Poor dive planning
- Poor diving skills
- Diving beyond abilities
- Poor execution of dive
- Diver's health status

Follow standard safe diving practices and be a responsible diver


What is Divers Alert Network?


The Mission of DAN

- Divers Alert Network (DAN), a nonprofit organization, exists to provide expert information and advice consistent with current medical literature
- Provides emergency medical advice and assistance for underwater scuba diving accidents, works to prevent accidents and promotes diving safety


The Mission of DAN

- Promotes and supports underwater diving research and education, particularly as it relates to the improvement of diving safety, first aid and medical treatment
- Provides accurate, up-to-date, and unbiased information on issues of common concern to the diving public, and advocates for divers' concerns for diving safety

DAN Services

- DAN Medicine
 - Diving Emergency Hotline
 - Diving Medicine Information
 - Chamber Assistance
- DAN Membership
 - DAN TravelAssist
 - Alert Diver
 - Dive accident insurance eligibility
- DAN Research
- DAN Training


Skills Overview

- Scene Safety Assessment
- Initial Assessment With Basic Life Support
- Basic Life Support With Supplemental Oxygen (Optional)
- Providing Care with an AED (Optional)

- Control of External Bleeding
- Shock Management
- Wound Management
- Pressure Immobilization Technique
- Emergency
 Assistance Plan


Course Summary

- Hazardous Marine Life Injuries
- Warning Signs of Hazardous Marine Life Injuries
- Types of Hazardous Marine Life Injuries
- First Aid Procedures
- Skills Development Session Overview

- Avoiding Hazardous Marine Life Injuries
- What is DAN?

