Section: BLS Medical Care – Standing Orders Page 1 of 2

Subject: BLS AIRWAY MANAGEMENT

Section #: 320.01

Issue Date: March 21, 2011

Revision Date:

Approved By: Michael Lozano, Jr., M.D., HCFR Medical Director

1. All members of HCFR providing BLS level care will provide airway management in accordance with this policy.

2. Oxygen Administration:

a. High-Flow Oxygen:

- Oxygen administration using a non-rebreathing mask (NRBM) attached to 100% oxygen at 15 lpm is indicated whenever the patient:
 - 1. Has signs and symptoms of shock; (e.g. pale, cool, or diaphoretic (sweaty) skin, altered mental status, thready pulse).
 - 2. Is complaining of difficulty in breathing.
 - ANY patient meeting these benchmarks should receive oxygen via NRBM even if they have a history of COPD, chronic bronchitis, or emphysema.
 - Has an illness or injury that raises the index of suspicion for the development of shock.
 - 4. Is unconscious or has a sudden onset of altered level of consciousness (LOC).
 - 5. GCS score of < 13.
 - 6. After spinal motion restriction (SMR) is put in place, if the patient is exhibiting chest pain, shortness of breath, or any signs of shock.
 - 7. Has abnormal lung sounds.
 - 8. Complains of chest or epigastric pain.
 - 9. Is hypotensive with weak peripheral or central pulses.
 - 10. Is hypertensive with symptoms
 - 11. Has signs and symptoms of CVA with no SpO₂ measurement available or SpO₂ of < 92%.
 - 12. Has been resuscitated from cardiac or respiratory arrest.
 - 13. Actively seizing patient.

b. Low-Flow Oxygen:

- i. Oxygen administration using a nasal cannula (NC) attached to oxygen at 2 6 lpm is indicated whenever the patient:
 - 1. Has GCS of 14 without other indications for high-flow oxygen.
 - 2. Who has SMR precautions in place without other indications for high-flow oxygen.
 - 3. Post-ictal patients who are beginning to show signs of recovery.
 - 4. Signs or symptoms of CVA with SpO₂ of 93-95%.
 - 5. Any other time the EMT feels the patient may benefit from the administration of oxygen.
- c. When uncertain as to deliver high-flow or low-flow oxygen, use high-flow.

Ventilatory Assistance:

a. Positive pressure ventilations via a bag-valve mask (BVM) are indicated when the patient is apneic or has a respiratory effort that is ineffective in perfusing the patient's body with enough oxygen as evidenced by:

Hillsborough County Fire Rescue STANDING ORDERS AND PROTOCOL

Section: BLS Medical Care – Standing Orders Page 2 of 2

Subject: BLS AIRWAY MANAGEMENT

Section #: 320.01

Issue Date: March 21, 2011

Revision Date: Approved By:

mule from.

Michael Lozano, Jr., M.D., HCFR Medical Director

i. A respiratory rate (RR) too fast or too slow.

- ii. A respiratory tidal volume (V_t) that is poor such that you can't appreciate air coming from mouth or nose.
- iii. Is otherwise short of breath to the point the patient's level of consciousness (LOC) is becoming affected.
- b. When performing ventilatory assistance:
 - i. Attach the BVM and 100% oxygen at 15 lpm.
 - ii. Use an oropharyngeal, nasopharyngeal, or rescue airway as tolerated by LOC.
 - iii. When possible, use two people for ventilating with the BVM.

4. Pharyngeal Suctioning:

- a. Pharyngeal suctioning is indicated when the patient:
 - i. Is unconscious or semi-conscious and has vomited.
 - 1. Being mindful of the need for SMR. If necessary, roll the patient to the side while the SMR patient is vomiting. Then suction the oropharynx to remove any residual residue.
 - ii. Is unconscious or semi-conscious and is unable to swallow excess saliva (as in a CVA or overdose patient).
 - iii. Has facial trauma with bleeding into the upper airway.
 - iv. Any other time the patient has secretions or other fluids interfering with the breathing process.
- b. Suctioning should be done with an appropriate suction device.
 - i. The Yankauer (rigid) suction catheter is the preferred catheter as it typically allows for the removal of larger particles.
 - ii. If a flaccid suction catheter is used, it should be measured from the corner of the patient's mouth to the corner of the earlobe on the same side of the head.
 - iii. The catheter is inserted into the patient's mouth and the suction is engaged while withdrawing the catheter in a circular motion over a five (5) second period.