

Managing Dive Accidents from the USS Oriskany Dive Site

Frank Butler, MD 2009

Thanks

- Pensacola Dive Boat Captains
- Pensacola Dive Shops
- Pensacola Chamber of Commerce
- US Coast Guard
- Baptist Hospital Hyperbarics
- Baptist Life Flight
- Navy Operational Medicine Institute
- Florida Fish and Wildlife Commission
- NEDU and NDSTC
- Divers Alert Network

Pensacola - a Great Place to Dive Just Got Better!

USS Oriskany- CVA 34

- Commissioned in New York in 1950
- Carried up to 100 combat aircraft
- Brought POWs home from Hanoi

USS Oriskany Sinking 1

 Sunk as a dive site 24 miles southeast of Pensacola on 17 May 2006

USS Oriskany Sinking 2

USS Oriskany Sinking 3

USS Oriskany Dive Site

- Sunk in 212 feet of water
- Sitting perfectly upright
- Had to have the shallowest part of the ship at least 55 feet deep for navigational clearance
- <u>888 feet long the world's</u> <u>largest man-made</u> <u>artificial reef</u>

USS Oriskany

- Only place in US waters to see a carrier underwater
- Extremely popular dive site

The Problem: What if there is a dive accident at the site?

Two early fatalitiesDCS concernBetter plan needed

What Do You Do?

- First Aid for the Diver?
- Oxygen
 - How to deliver?
 - How much do you need?
- Medications?
- AED?

Communications

Who do you call?

- •911?
- Coast Guard?
- Chamber?
- Navy?
- Divers Alert Network?

How do you call them?

- Cell phone?
- Ship-to-shore what channel?

Communications

- What do you tell whoever you call?
- What chamber should the victim go to?
- How should he/she get there?

What Next?

Is a Coast Guard helicopter going to come and pick up the injured diver?

16

Should you call the Coast Guard and wait for a surface rescue on site? Transport to shore on the dive boat?

U.S. COAST GUARD

What Are the Key Points?

- First-aid oxygen on dive boat
- Having a plan
- Coordinating the plan
- Communications
- No avoidable delays to recompression

A Few Good Things to Know

- Cell phones do <u>not</u> work at the dive site
- The local EMS helicopter services will not pick you up at sea
- A Coast Guard helicopter <u>might</u> but there are no air assets locally
- Many hospital do not have chambers.
- Many chambers do not treat dive emergencies
- Chambers that do treat dive accidents may have restrictions on what kind of patients they will recompress

Oriskany Dive Accident Management Plan - Outline

- Speed is essential!
- First-aid oxygen on the dive boat
- Diver evacuated on own boat
- Notify USCG on Channel 16
- Coast Guard calls Escambia EMS (911)
- Transport back to Coast Guard pier
- Baptist Life Flight and ground ambulance meet boat at CG pier
- Transport to Baptist Chamber

Dive Boat Equipment and Training

- Ship-to-shore VHF-FM radio
- Cell phone as backup to ship-toshore
- Rescue oxygen 2 hour duration
- CPR training
- Note: Coast Guard vessel does not typically carry appropriate medical equipment and personnel to treat a dive accident.

First-Aid

- Remove diver's gear
- Have him/her lie down
- Ensure open airway
- Start oxygen

- Patient assessment rapid neuro
- Close monitoring
- Secure diver's equipment for later analysis

First-Aid Oxygen

- Essential first aid for DCS/AGE patients
- Also very useful in near-drowning victims
- May result in improvement of symptoms recompress anyway for DCS/AGE
- 2-hour capability (120 cubic ft)
 - High inspired oxygen fraction demand valve or reservoir mask
 - Oxygen clean or fitting compatibility issues if using scuba bottles with O2
- Rebreathers
 – can obtain high oxygen
 fraction in rigs and use for first-aid oxygen

DAN Extended Rescue Oxygen or Equivalent

Trained First-Aid Oxygen Provider

What about AEDs?

- Automated external defibrillators
- Important for primary cardiac events
- Limited efficacy after 10 minutes of cardiac arrest
- Very limited data on success in AGS/DCS patients in cardiac arrest
- Probably not reasonable for dive boats – expense and wet conditions
- Not in CG equipment list for rescue vessel

How do you get all the divers back on board quickly?

Expediting Transport

- Dive planned such that all divers back on boat at approximately same time
- No diver recall devices Dive Boat Captain concern diver safety

Expediting Transport

Transit time back to shore varies from about 50 minutes to over 2 hours depending on the dive boat

GPS Numbers for Coast Guard Pier

- N 30-20-67
- W 087-17-40

Who Has the Lead ?

- Clear understanding of responsibility is critical
- Dive Boat Captain has lead initially
- Coast Guard is overall Search and Rescue Mission Coordinator.
- This does not diminish Dive Boat Captain's responsibility to his divers.
- EMS director has the lead once casualty is on board the Baptist Life Flight helicopter or ground ambulance.

First CG Communication

- Name and location of vessel
- Name, age, and sex of accident victim
- Dive profile: Depth/time; gas mix; time of surfacing; omitted decompression?
- Presenting signs/symptoms
- Current status
 - Conscious?
 - Breathing difficulty?
 - Pain? Where
 - Weakness/paralysis? Where
 - Sensory loss? Where?

Coast Guard Watch Will:

- Call Escambia County (Florida) 911 and notify them of a dive accident
- Call Naval Air Station Pensacola and notify them of the dive accident and that there will be an aircraft arriving
- Ensure Coast Guard Station access gate is open

Escambia County EMS

- Notifies Baptist Life Flight
- Dispatches ground ambulance

EMS Entry – Baptist Life Flight

- Primary transport platform
- Must be requested by Escambia EMS
- Ambulance is back-up transport

Transfer of Dive Accident Victim at Sea

- CG may respond if not out on another call
- May entail a significant time delay
- Potentially hazardous
- Indicated ONLY if it will significantly decrease time to recompression for victim AND sea state allows
- Best-qualified medical person and first-aid oxygen stay with patient

Which Chamber for Treatment?

Treatment Chamber

- <u>Baptist Hospital in Pensacola</u> has two monoplace chambers
- Only chamber in Pensacola with an ER and a 24-hour bends watch
- Can do two treatments simultaneously if needed
- 24-hour Emergency Department.
- May not recompress a critical patient
- Associated air ambulance service

Alternate Chambers

- Springhill Hospital, Mobile
 - Two-person chamber
 - Will do critical patients
 - Next closest

- Capitol Regional Med Ctr Tallahassee
 - Multiplace
 - Will do critical patients
 - May be out of Life Flight range

Second CG Communication

Longer and more detailed

• Per Coast Guard checklist

Emergency Contact Numbers

- Baptist ER and Hyperbarics
- Baptist Communications Center
- Coast Guard
- Divers Alert Network
- Escambia County EMS
- Naval Air Station Pensacola
- Navy Experimental Diving Unit
- Navy Diving and Salvage Training Ctr
- Springhill and Tallahassee Chambers

Getting the Plan Out Pensacola Dive Boat Captains Pensacola Dive Shops **Pensacola Chamber of Commerce US Coast Guard Baptist Hospital Hyperbarics Alternate Chambers Baptist Life Flight Florida Fish and Wildlife Commission NEDU and NDSTC Divers Alert Network**

