

緊急帝王切開でお産される方へ

氏名：@PATIENTNAME 様

	手術当日		術後 1 日	術後 2 ~ 5 日	術後 6 日	術後 7 日 退院日
	手術前	手術後				
日付	/		/	/ ~ /	/	/
注射	水分・栄養補給のための点滴を行います。 	<ul style="list-style-type: none"> 持続して点滴を行います。 背中チューブから、痛み止めが入ります。痛みがあればボタンを押して下さい。一時的に薬が早送りされます。 	<ul style="list-style-type: none"> 昼頃まで点滴を行います。 貧血があれば、造血剤の注射又は内服があります。 			
内服		痛み止めの注射や座薬を使用することができます。		術後 2 日目： 痛み止めの内服がはじまります。		
検査・処置	<ul style="list-style-type: none"> お腹の張りとおちゃんの心音を調べる機械をつけます。 手術室で下腹部～恥骨にかけてバリカンカットを行います。 弾性ストッキングをはいていただきます。 麻酔後、手術室で尿管を入れます。 	<ul style="list-style-type: none"> 2 時間毎に助産師が伺い、検温とナプキン交換を行います。 翌朝まで、足をマッサージする機械（ハドマー）を装着します。 	<ul style="list-style-type: none"> 午前中に採血があります。 歩くことができるようであれば、尿管を抜きます。 	術後 2 日目： 背中チューブを抜きます。 術後 4 日目： 傷の部分の処置があります。	午前中に医師の診察が処置室であります。お部屋でお待ち下さい。採血と検尿があります。体重測定があります。	
活動	手術に呼ばれたら、看護師と共に手術室へ向かいます。	<ul style="list-style-type: none"> ベッド上安静です。 血液の循環をよくするために、麻酔が覚めたら、足の屈伸をしましょう。横向きになっても良いです。 	<ul style="list-style-type: none"> ベッド上でしっかり体を動かしましょう。 尿管が抜けたら、歩けます。※最初の歩行（トイレ歩行）は看護師が付き添います。必ず看護師へ知らせてください。 			
食事	絶飲食です。	麻酔がさめ、足をしっかり動かせるようになったら、看護師に聞いて、水分を少しずつ摂りましょう。	昼食から食事開始です。	術後 2 日目～：午後には毎日おやつが出来ます。 術後 4 日目：夕方にお祝い膳をお出しします。		
清潔	手術後しばらくは、入浴できません。		術後 1 日目：助産師が、着替えと体を拭きに参ります。 術後 2 日目～：背中チューブを抜いたら、シャワーが可能です。（1 ヶ月健診までは、シャワー・洗髪を行い、入浴はお控え下さい。）			
説明	<ul style="list-style-type: none"> 入院診療計画書をお渡しします。 入院中のスケジュールについて説明します。 手術であるため緊急の事態が起こる場合もあります。必ず御家族の来院・待機をお願い致します。 T シャツ、ブラジャー等、上半身の下着は脱ぎ、ショーツと病衣一枚にしてください。 指輪などの金属類、コンタクト、義歯は外してください。 化粧やマニキュアは落としてください。 	術後は安静をはかれるように、大人数・長時間の面会はお控え下さい。 ※痛みがある時、眠れない時は、遠慮なく担当看護師にお声かけください。	状態を見て、赤ちゃんをお部屋にお連れします。 	術後 2 日目～：体調に合わせて、母児同室が始まります。 術後 4 日目～： <ul style="list-style-type: none"> 沐浴指導は、（月・木）の午前中の予定です。 退院指導は、（火・金）の午前中の予定です。 ※担当者が声をおかけします。説明は授乳室で行います。体調に合わせて行っていきます。		出生届は病院で準備しております。帝王切開後 1 日目にお渡しいたします。生まれた日を 1 日目として 14 日目までに役場に提出してください。届け出には、母子手帳が必要となりますので、早めの届け出の時には声をかけてください。届出は三次市が現住所でなくても市役所に提出できます。診断書、出産手当金請求書、出産証明書などが必要な方は、退院の前日までに病棟クラークにお知らせください。