

APPENDIX XII: Unit #1 - Pathophysiology and Management of Anaphylaxis

OBJECTIVES

After this unit of study, the student should be able to:

1. Describe the structures and functions associated with the immune system.
2. Discuss antigens:
 - a. Examples
 - b. Four routes of introduction into the body.
3. Explain the production of antibodies (the antigen/antibody reaction).
4. Detail the physiology and pathophysiology of anaphylaxis.
5. Explain the acid/base and electrolyte imbalances resulting from anaphylaxis.
6. Discuss the effects of the pathological anaphylactic reaction on the following:
 - a. Respiratory system
 - b. Cardiovascular system
 - c. Skin
 - d. Central nervous system
 - e. Gastrointestinal system
7. Identify the two substances released by mast cells during anaphylaxis.
8. Identify the signs and symptoms of a patient with pathological anaphylaxis as related to:
 - a. Respiratory system
 - b. Cardiovascular system
 - c. Skin
 - d. Central nervous system
 - e. Gastrointestinal system
9. Describe the assessment and history (including pertinent negatives) of the patient with anaphylactic shock.
10. Identify the causes and treatments for anaphylaxis.
11. List the priorities of patient assessment and treatment for anaphylaxis.
12. Complete a drug card and discuss the following aspects for epinephrine, benadryl, Solu-Medrol® steroid, to include (*information for both pediatric and adult):
 - a. trade name
 - b. generic name
 - c. classification

- d. actions
- e. dosage and route(s)
- f. indications
- g. contraindications
- h. precautions
- i. side-effects
- j. indications
- k. toxic effects

13. Define and explain the following terms:

- a) anaphylaxis
- b) antigen
- c) antihistamine
- d) bronchospasm
- e) histamine
- f) hives
- g) immune system
- h) mast cell
- i) shock
- j) steroid
- k) urticaria

Pathophysiology and Management of Anaphylaxis

lesson	Topic Outline		Assigned Reading	
1	Review Shock Syndrome		<u>Paramedic Emergency Care</u>	Chapter 12,
	<ol style="list-style-type: none"> 1. definition 2. parameters 3. aerobic metabolism 4. anaerobic metabolism 			
	Antigens		<u>Paramedic Emergency Care</u>	Chapter 25 (& other assigned readings)
	<ol style="list-style-type: none"> 1. definition 2. examples 3. method of introduction 			
2	Antibodies		Physiology for the Health Related Professions	Chapter 3
	<ol style="list-style-type: none"> 1. immune system 2. definition 3. production 			
	Anaphylaxis		Physiology for the Health Related Professions	Chapter 3
	<ol style="list-style-type: none"> 1. pathophysiology 2. effects on systems 3. signs and symptoms 4. patient assessment 5. patient history 6. management 			
3	Pharmacological Agents		drug cards and master file	
	<ol style="list-style-type: none"> 1) oxygen 2) epinephrine <ol style="list-style-type: none"> a) 1:1000 b) 1:10,000 3) diphenhydramine 4) aminophylline 			
4	Skills practice selecting medication - epinephrine 1:1000 or 1:10,000 - benadryl 25mgs or			*note: these skills are taught in another course and are only to be practiced here

NATIONAL GUIDELINES FOR EDUCATING EMS INSTRUCTORS
AUGUST 2002

	<p style="text-align: center;">50mgs</p> <p>Medication checklist - right medication, right route, right patient, right dose, clarity, date, etc.</p> <p>select site - obtain informed consent - administer medication - observe for action, reaction and side effects</p>			

Course Schedule

EMC 340

Tuesdays & Thursdays 09:15 - 11:30

Spring 2000 Disney 234

(Refer to complete syllabus for further details)

<u>Date</u>	<u>Lesson</u>	<u>Topic</u>	<u>Reading</u>
01/18	1	Anaphylaxis	Paramedic Emergency Care Chapter 12 & 25
01/20	2	Anaphylaxis	Paramedic Emergency Care Chapter 12 & 25
01/25	3	Anaphylaxis	Paramedic Emergency Care Chapter 12 & 25 <i>Turn in drug cards</i>
01/27	4	Anaphylaxis (skills)	