

SIRIUS
BUSINESS SERVICES LTD
TRAINED FOR SAFETY

Basic Life Support, AED and Anaphylaxis for General Practitioners, Dentists, Nurses and Practice Staff

Sirius Business Services Ltd

www.sirius-business-services.co.uk

Tel 01305 769969

info@sirius-business-services.co.uk

Whatever your First Aid , Fire Safety or Health & Safety requirement, we are here to help you.

There is a degree of flexibility in all course programmes to allow us to accommodate any specific requirements you may have.

Please contact us for further information.

This course is delivered in accordance with the UK Resuscitation Council Guideline 2010 and European Resuscitation Council guidelines 2010.

Primary survey

Danger

Response

Shout for help

Airway

Breathing

CPR for a non-breathing casualty

Recovery position

Adult Basic Life Support

If your casualty is an Adult that has drowned or a child or infant, give 5 initial rescue breaths before starting chest compressions (then continue at the ratio of 30 Chest Compressions to 2 Breaths).

Compressions
100-120 a minute
Adult - Depth 5-6 cm
Child/Infant - compress to at least one-third of chest depth.

AED Algorithm

Anaphylactic reactions Initial Treatment

1 Life-threatening problems:

Airway: swelling, hoarseness, stridor

Breathing: rapid breathing, wheeze, fatigue, cyanosis, SpO₂ < 92%, confusion

Circulation: pale, clammy, low blood pressure, faintness, drowsy/coma

2 Intramuscular Adrenaline

IM doses of 1:1000 adrenaline (repeat after 5 min if no better)

- Adult 500 micrograms IM (0.5 mL)
- Child more than 12 years: 500 micrograms IM (0.5 mL)
- Child 6 -12 years: 300 micrograms IM (0.3 mL)
- Child less than 6 years: 150 micrograms IM (0.15 mL)

March 2008

Anaphylaxis algorithm

1 Life-threatening problems:

- Airway:** swelling, hoarseness, stridor
Breathing: rapid breathing, wheeze, fatigue, cyanosis, SpO₂ < 92%, confusion
Circulation: pale, clammy, low blood pressure, faintness, drowsy/coma

2 Adrenaline (give IM unless experienced with IV adrenaline)

IM doses of 1:1000 adrenaline (repeat after 5 min if no better)

- Adult 500 micrograms IM (0.5 mL)
- Child more than 12 years: 500 micrograms IM (0.5 mL)
- Child 6 - 12 years: 300 micrograms IM (0.3 mL)
- Child less than 6 years: 150 micrograms IM (0.15 mL)

Adrenaline IV to be given **only by experienced specialists**

Titrate: Adults 50 micrograms; Children 1 microgram/kg

3 IV fluid challenge:

- Adult - 500 – 1000 mL
- Child - crystalloid 20 mL/kg

Stop IV colloid if this might be the cause of anaphylaxis

4 Chlorphenamine

(IM or slow IV)

- Adult or child more than 12 years 10 mg
- Child 6 - 12 years 5 mg
- Child 6 months to 6 years 2.5 mg
- Child less than 6 months 250 micrograms/kg

5 Hydrocortisone

(IM or slow IV)

- 200 mg
- 100 mg
- 50 mg
- 25 mg

March 2008

[More Information Available at:](#)

[Resuscitation Guidelines 2010](#)

<http://www.resus.org.uk/pages/guide.htm>

[Anaphylaxis](#)

<http://www.resus.org.uk/pages/reaction.pdf>

<http://www.anaphylaxis.org.uk/>

We hope you have found your training session useful and informative. We are able to offer a range of other training courses and services, some of which are listed below:

Training

Level 2 Emergency First Aid at Work (1 DAY)

Level 3 First Aid at Work (3 Day) and Requals

Level 2 Activity First Aid, Level 2 Paediatric First Aid

Basic First Aid, AED Training

Medical Gasses Training

Fire Marshal/Fire Warden, Level 2 Fire Safety

Fire Extinguisher (including live fire)

Level 2 Health & Safety, Level 3 Health & Safety

Level 2 Manual Handling

Postal Bombs and Telephone Bomb Threats

Bespoke Health & Safety, First Aid and Fire Safety Training

Documentation, Advice and Support

Health & Safety Policies, Manuals and Procedures

Risk Assessments, Fire Risk Assessments

Manual Handling, COSHH and DSE Assessments

Safety Inspections and Audits, Accident Investigations

24/7 Online support system, Support contracts

For more information on any of the above

Tel 01305 769969

www.sirius-business-services.co.uk

nucotraining
APPROVED TRAINING CENTRE

