

Lecture Notes

Asphyxial Deaths

[Types of Asphyxia](#) & [Mechanism of Death](#)
[Pathological Signs](#)

Asphyxia derives from Greek, meaning “*absence of pulsation*”.

Forensic use means “*Interference with oxygenation*”. Interference can be anywhere from environment down to cellular level..

- Environmental
 - Obstruction of External respiratory passages –mouth & nose
 - Obstruction of Internal respiratory passages –pharynx, larynx, trachea, bronchi
 - Restriction of resp. movements
 - Lung disease
 - Heart disease
 - Oxygen transport (Hb, tissue utilisation)
-

ASPHYXIAL DEATHS

Used loosely, lack of oxygen as mechanism of death.

SEVEN MAJOR TYPES OF "MECHANICAL" ASPHYXIA

1. [Environmental](#)
2. [Suffocation](#)
3. [Traumatic or crush asphyxia](#)
4. [Choking](#)
5. [Strangulation](#)
6. [Hanging](#)

7. Inhalation

STAGES OF ASPHYXIA

1. Struggle - forceful breathing
2. Quiescence - unconscious, lifeless
3. Convulsions - disturbs scene, incontinence
4. Apnea - lifeless, weak pulse.

MECHANISM OF DEATH

- Complex
- Oxygen deprivation
- Carbon dioxide accumulation
- Reduced blood flow to brain (neck pressure)
- Vagal inhibition (classic defence).

PATHOLOGICAL CHANGES

1. General - cyanosis, congestion, petechial haemorrhages, oedema.
2. Specific - reflects type of mechanical asphyxia.

GENERAL SIGNS

1. Cyanosis - plum colour
2. Congestion - face
3. Petechial haemorrhages
 - pinpoint (less than 1 mm)
 - eyelids, conjunctivae, lips, ears, face, neck, upper chest
 - distribution of diagnostic importance
 - post mortem petechial haemorrhages in livid areas
4. Oedema - face, tongue, larynx.

INJURIES TO THE LARYNX

1. *Hyoid bone*
 - horseshoe shaped, curve to the front - greater horns fractured by squeezing or downward traction.
2. *Thyroid cartilage*
 - Adam's apple
 - two plates, midline ridge, notch
 - superior horns fractured by squeezing
3. *Cricoid cartilage*
 - signet ring shaped
 - fracture uncommon, direct blow
4. *Carotid artery*
 - main blood supply to brain
 - divides adjacent to superior horn of thyroid cartilage
 - sudden loss of consciousness
5. *Vagus nerve*
 - alongside carotid artery
 - innervates heart
 - sudden death from reflex vagal inhibition

1. ENVIRONMENTAL ASPHYXIATION

- Low or no atmospheric oxygen
- Ships' holds, scuba diving, surgical anaesthesia, disused refrigerators
- Toxicological studies no value
- Circumstances of death.

2. SUFFOCATION

- Obstruction of nose and mouth
- Homicidal, soft smothering
- "Overlying"
- Plastic bags, suicidal or accidental
- Difficult diagnosis; history and scene.

3. TRAUMATIC OR CRUSH ASPHYXIA

- Pressure fixation of chest wall and abdomen
- Trench collapse, pinned under vehicle, crowd collapse

- Florid asphyxial signs
 - "Pressing", "burking".
-

4. CHOKING

- Obstruction of upper airway or glottis
 - Gag, homicide, rarely suicide
 - Accidental in elderly, mental defectives, children
 - "Cafe Coronary".
-

5. STRANGULATION

- Airway obstruction at larynx from hand pressure or hand held ligature.

(i) STRANGULATION BY LIGATURE

- Tied, held, removed; sexual assault
- Horizontal groove, uniform depth, imprint abrasion
- Bruises, abrasions
- Neck muscle haemorrhages, thyroid fractures
- Suicide uncommon, accident occasional

(ii) MANUAL STRANGULATION (THROTTLING)

- Different grips, different patterns
 - Finger pad bruises, crescent abrasions
 - Neck muscle haemorrhages, hyoid and thyroid fractures
 - Mugging, sleeper hold
 - Grip for half a minute.
-

6. HANGING

- Body partly/completely suspended by ligature around neck
- Brown leathery ligature furrow, imprint abrasion
- Fixed noose - inverted V-shape, knot mark
- Running noose - horizontal
- Low suspension point - groove less marked, lower, horizontal
- Typically no classic asphyxial features
- Scene shows preparation and precautions.

SEXUAL ASPHYXIAS

- Accidental hangings, failure of safety mechanisms
 - Male, transvestism or nudity, masochism, pornographic material
 - Scene is diagnostic.
-

7. INHALATION

- Foreign bodies or vomitus, airways below larynx
 - Children, accidental
 - Gastric contents, contentious
 - See [drowning](#)
-

8. POSITIONAL ASPHYXIA

- Bodily position which obstructs airway or impairs act of breathing
Typically ass. with sedative intoxication
Usually accidental (alcoholics)

- Restraint asphyxia is a variant in which chest, diaphragm & accessory muscles are impaired by the act of physical restraint
Typically ass. with stimulant intoxication
Common in psychiatric & custody situations

Reference: A. Morrison & D.Sadler. Death of a Psychiatric Patient During Physical Restraint. Excited Delirium – A Case Report. *Medicine, Science & the Law* 2001. 41 (1): 46-50