

Always Start With The Basics

Upper Airway Obstruction

Croup

- Epinephrine (nebulized)
- Corticosteroids

Anaphylaxis

- Epinephrine (IM)
- Albuterol
- Antihistamines
- Corticosteroids

Foreign Body Obstruction

- Heimlich if obstructed completely
- Position of Comfort (if moving air)
- Speciality Consult

Lower Airway Obstruction

Asthma

- Albuterol + Ipratropium
- Corticosteroids
- Subcutaneous Epinephrine
- Magnesium Sulfate
- Terbutaline

Bronchiolitis

- Nasal Suctioning
- Bronchodilator

Disordered Work of Breathing

Intracranial Pressure Increase

- Avoid Hypoxemia
- Avoid Hypercarbia
- Avoid Hyperthermia

Neuromuscular

- Ventilation Support if applicable

Overdose/Poisoning

- Individual antidote if known or available
- Contact Poison control for specific treatment

Lung Tissue Disease

Pulmonary Edema

- Consider ventilation support
- Consider PEEP
- Vasoactive support
- Diuretic

Pneumonia

- Albuterol
- Antibiotics (as indicated)
- CPAP if needed