C A	\sim	2
NΑ	()	≺

A 48 year old haemodialysis patient presents to ED complaining of shortness of breath, muscle weakness and nausea

Vital signs are:

Temp 37.2 deg c

BP 100/50 mmHg

RR 20/min


Sa02 94% on air

GCS 15

Weight 76kg

The following ECG is obtained (see next page):

- a. What is the most likely diagnosis?
- b. List 5 potential causes of this condition in this patient
- c. List 5 potential treatments for this condition in this patient


Answers

- a. Moderate/severe hyperkalaemia
- b. Missed dialysis,

drugs (k+ supplements/sparing diuretics,digoxin

rhabdomyolysis, immobility

hyperthermia, environmental

GI tract bleeding

c. CaCL 10% 5mls +/-repeat

Salbutamol nebulized repeat hourly if required

NaHCO3 1meg/kg

Glucose/insulin (50ml of 50% /IV 10IU)

Haemodialysis

Digoxin antibodies if on dig