

	CLINICAL GUIDELINE FOR ACUTE WHEEZE & ASTHMA
IN CHILDREN AGED OVER 5 YEARS

Primary Care

	NAME:

DOB:

DOCTOR:

DATE:

TIME:

	Assess the severity on initial presentation
· At any stage has the child had any features of life-threatening/severe asthma?

· The severity should be based on the worst set of vital signs/features of asthma.
Attempt to record peak flow rates on children aged >5 years but do not rely on this as the only assessment of severity

	
	PEFR
	Best/predicted PEFR
	Heart rate
	Respiratory rate
	Sp02
	Air or Oxygen?
	Recessions?

	Initial presentation

	
	
	
	
	
	
	

	Coma?

Y / N

	Exhaustion?

Y / N

	Silent chest?

Y / N

	Confusion?

Y / N

	Poor respiratory effort?

Y / N

	Able to complete sentences?

Y / N

	LIFE-THREATENING

	SEVERE
	MODERATE
	MILD

	SpO2 <92% plus any of

· PEFR <33% best/predicted

· Silent chest

· Poor resp effort

· Confusion/coma

· Cyanosis

· Bradycardia

GO TO PAGE 3

	· SpO2 <92%

· PEFR <40% best/predicted

· HR >120

· RR >30
· Use of accessory muscles

· Unable to complete sentences
GO TO PAGE 4
	· SpO>93%
· PEFR 50-75% best/predicted
· No features of severe asthma
· Able to talk in sentences

GO TO PAGE 5
	· SpO >95%

· PEFR >75% best/predicted

· No increased work of breathing

· HR within normal limits

GO TO PAGE 6

Patients with life-threatening features must be transferred to hospital on a 999 call
	NAME:

DOB:

	HISTORY:

	PMH:

Any previous PICU admissions

	MEDICATIONS/ALLERGIES:

	EXAMINATION:

	NAME:

DOB:

	LIFE-THREATENING/SEVERE FEATURES NOT RESPONDING TO TREATMENT

	Dial 999 – Pre-alert A&E

	
	Signature & Time

	AIRWAY & BREATHING

1. Check airway

2. Give high flow O2 with non-rebreathe mask
3. Give Salbutamol nebuliser 5mg (nebulise on oxygen if available)

4. Give Ipatropium nebuliser 0.5mg (nebulise on oxygen if available)

5. Transfer to A&E with Paramedics

	

	NAME:

DOB:

	SEVERE FEATURES

	
	Signature & Time

	AIRWAY & BREATHING

1. Check airway

2. Give O2 via face mask to maintain SaO2 above 95%

3. Give Salbutamol nebuliser 5mg (nebulise on oxygen if available)

4. Give Ipatropium nebuliser 0.25mg if poor response to Salbutamol

	

	15-20 MIN

RE-ASSESS AFTER INITIAL NEBULISER

HR

RR:

Recessions &/or accessory muscles:
Sao2 on air: PEFR:

SIGNS OF LIFE-THREATENING ASTHMA GO TO PAGE 3
IF SEVERE FEATURES, CONTINUE ON THIS PAGE
IIF MODERATE FEATURES GO TO PAGE 5
1. Repeat nebulised Salbutamol 2.5-5mg

2. Give oral Prednisolone (use soluble) 30-40 mg

3. Contact Paediatrics on-call

4. Transfer patient to hospital within 1 hour

	

	NAME:

DOB:

	MODERATE FEATURES

	
	Signature & Time

	AIRWAY & BREATHING

1. Check airway

2. Give O2 via face mask to maintain Sa02 above 95%

3. Give Salbutamol inhaler 10 puffs via a spacer

	

	15-20 MIN

RE-ASSESS AFTER BRONCHODILATOR
HR

RR:

 Recessions &/or accessory muscles:
Sa 02 on air: PEFR:
IF SEVERE/LIFE-THREATENING FEATURES GO TO PAGE 3
IF MODERATE FEATURES CONTINUE ON THIS PAGE
IF HR&RR NORMAL, NO INCREASED WORK OF BREATHING & Sa02 >95% ON AIR, CONSIDER DISCHARGE. GO TO PAGE 7 AND FOLLOW DISCHARGE PLAN

1. Repeat inhaled Salbutamol 10 puffs via spacer

2. Give oral Prednisolone (use soluble) 30-40 mg

	

	1 HOUR

RE-ASSESS THE PATIENT
HR

RR:

 Recessions &/or accessory muscles:
Sa02 on air: PEFR:
IF SEVERE/LIFE-THREATENING FEATURES GO TO PAGE 3
IF MODERATE FEATURES CONTINUE ON THIS PAGE

IF HR&RR NORMAL, NO INCREASED WORK OF BREATHING & Sa02 >95% ON AIR, CONSIDER DISCHARGE. GO TO PAGE 7 AND FOLLOW DISCHARGE PLAN

1. Give Salbutamol nebuliser 5mg (nebulise on oxygen if available)
2. Contact Paediatric on-Call

3. Transfer patient to hospital within the hour

	

	NAME:

DOB:

	MILD FEATURES

	
	Signature & Time

	INITIAL MANAGEMENT

Give usual bronchodilator via a spacer

If not already taking bronchodilator give 4 puffs of Salbutamol via a spacer

	

	15-20 MIN

RE-ASSESS THE PATIENT
HR

RR:

Recessions &/or accessory muscles:
Sa02 on air: PEFR:
IF SEVERE/LIFE-THREATENING FEATURES GO TO PAGE 3
IF MODERATE FEATURES GO TO PAGE 5
IF HR&RR NORMAL, NO INCREASED WORK OF BREATHING & Sa02 >95% ON AIR, CONSIDER DISCHARGE. GO TO PAGE 7 AND FOLLOW DISCHARGE PLAN

	

	NAME:

DOB:

	DISCHARGE PLANNING

	
	Signature & Time

	Before discharge consider

1. Before discharge can be considered the patient must be stable, have a heart rate within normal limits for their age, have no recessions or use of accessory muscles.

2. Any patient who had signs of severe asthma at presentation to primary care MUST be reviewed within 24 hours and advised re OOH service

3. All infants under 2 years who present with signs of severe asthma MUST be admitted

4. If patient received nebulised bronchodilator before presentation consider review in 6-8 hours for reassessment.
5. If patient presented with recessions consider discharge on oral Prednisolone for 30-40mg for 3-5 days

6. If patient has reattended GP surgery within 6 hours they should be fully reassessed and Care Plan reviewed

	

	Consider referral for admission/extended observation if any of the following

1. Signs of severe asthma at initial presentation

2. Significant co-morbidity

3. Taking oral steroids prior to presentation

4. History of poor compliance

5. Previous near fatal attack/brittle asthma

6. Psychological problems/ learning difficulties

7. Poor social circumstances

	

	At time of discharge

1. Check inhaler technique and ensure the patient has a spacer

2. Ensure the patient is clear about their treatment

3. Ensure the patient has an adequate supply of inhalers and oral medications
4. Give the patient a copy of their treatment plan and advise them to seen at GP surgery within 2 days
5. Advise the patient to seek further medical advice if there is any deterioration in their symptoms
6. Ensure that the patient has all relevant numbers on their Care Plan including OOH service number

	

PAGE
6
Primary Care – Over 5
Updated: 24.09.09

SEB/FT

