[image: image1.png]

Auckland HEMS
[image: image2.png]£

AUCKLAND

Prehospital simulation scenario
[image: image3.png]REslc o] iy

o /) huckland Rsscue
% Hellcopter Trust

Title

	‘Don’t drink and fry!’

Key learning objectives

	· Management of anticipated difficult airway with use of RSI checklist, and surgical airway in setting of can’t intubate/can’t ventilate

Clinical scenario (information for participants)
	An intoxicated 47 year female old Wellsford resident has been involved in a kitchen gas explosion while trying to use a deep fryer. She has significant facial and torso burns. Ambulance crew on scene are concerned about her airway. They have cooled burns with wet towels. Patient is in the ambulance
Handover: A - patent but stridulous, voice hoarse, swollen lips and tongue, soot around nose and mouth B – RR 28, coughing soot-stained sputum, wheezing, sats 92% on 6L O2 C – P 110/min, BP 160/90, well perfused, D – GCS 14 (E4V4M6), agitated and combative. Deep partial and full thickness burns to face, anterior neck, upper half of anterior torso, hands.

Equipment and Setup

	Mannequin sitting upright on stretcher, O2 mask around neck (patient keeps removing it). IV line in situ – antecubital fossa. Team will need full kit for airway management including surgical airway equipment. Petro’s cricothyroidotomy task trainer required – kept hidden until later in scenario!

Events occurring during scenario

	Anticipated that team will setup/attempt RSI using checklist. During setup patient becomes increasingly stridulous, hypoxic, and tachycardic. OBSTRUCTED AIRWAY/RESP ARREST 8 MINUTES INTO SCENARIO. Inform team that laryngoscopy is unsuccessful, no view is obtained, bougie can’t be passed. Supraglottic airway (if attempted) is unsuccessful. Following failed airway team are unable to ventilate via BVM – aim is to force team to perform surgical airway. When team elect to perform surgical airway – replace mannequin with cricothyroidotomy task trainer so procedure can occur in real-time

Scenario end point

	Successful surgical airway, patient packaged for transport

April 2013 www.aucklandHEMS.com

