

PLAN A - INITIAL INTUBATION STRATEGY

ELECTIVE INTUBATION

max 4 attempts

RAPID SEQUENCE INTUBATION

max 3 attempts

OPTIMISE POSITION
USE BOUGIE OR STYLET
ALTERNATIVE BLADE / SCOPE
ALTERNATIVE OPERATOR

BOUGIE

ALTERNATE
BLADE

AIRTRAQ

VIDEO
LARYNGOSCOPE

PLAN B - SECONDARY INTUBATION STRATEGY

PLAN B not appropriate
in elective RSI

CLASSIC LMA (cLMA)
INTUBATING LMA (iLMA)
eg : *Fast Trach* or *AirQ*

cLMA
iLMA

FIBEROPTIC STYLET
OR FLEXIBLE FIBEROPTIC SCOPE

FIBEROPTIC INTUBATION THROUGH iLMA
MALLEABLE FIBEROPTIC STYLET (eg : *Levitan*)
FIBEROPTIC SCOPE (eg : *Ambu Ascope 2*)

PLAN C - MAINTAIN OXYGENATION & VENTILATION

ATTEMPT TO WAKE PATIENT UP

CONSIDER SUGGAMADEX IF AVAILABLE

MASK, NPO, GUEDEL

FACE MASK
NASOPHARYNGEAL AIRWAY
GUEDEL AIRWAY
CLASSIC LMA (cLMA)
INTUBATING LMA (iLMA) eg : *Fast Trach* or *AirQ*

cLMA, iLMA

PLAN D - RESCUE TECHNIQUES FOR 'CAN'T INTUBATE, CAN'T VENTILATE'

Bag 1 a, b, c
Bag 2
Bag 3

Paediatric or Easy Anatomy
Adult or Easy Anatomy
Impossible Anatomy

NEEDLE CRICOTHYROIDOTOMY
SCALPEL-BOUGIE-ETT (greater success in NAP4)
SCALPEL-FINGER-NEEDLE

**Refer to CICV FLOWCHART and
NURSING PROMPT CARDS overleaf**

MELKER
KIT

QUICK TRACH

OXYGENATION
DEVICE

SCALPEL
BOUGIE - ETT