EMERGENCY DRUG KIT STRATEGIES FOR THE DENTAL OFFICE

DOWNLOADABLE DOCUMENT #2: THE ADULT EMERGENCY CRASH CART
Adult Emergency Crash Cart SUGGESTED Layout using a 6 Drawer Cart
NOTE: Some crash carts may only be 5 Drawer and the practitioner can modify accordingly
Drawers 1 & 2 -Emergency Drugs:

– these are SUGGESTED medications for the practitioner who will make the final decision and responsibility on the ones for his/her office

CORE 8 DRUGS(SUGGESTED)

EpiPen Auto-injector x 2

EpiPen Jr Auto-injector x 2

Albuterol Inhaler

Aspirin 325 mg tablets or 81 mg tablets

Nitroglycerin tabs or spray

Diphenhydramine 50mg/ml vial

Insta-Glucose tube

Ammonia Inhalants

Oxygen “E” Cylinder (on side of cart or next to cart)

ACLS DRUGS(SUGGESTED)

Adenosine 6mg/2ml vial

Amiodarone 150mg/3ml ampule

Dexamethasone 4 mg/ml 30 ml vial

Epinephrine 1mg/ml 30ml vial

Flumazenil 0.5mg/5ml vial

Magnesium Sulfate1gm/2ml vial

Methylprednisolone 125mg/2ml

Naloxone 0.4mg/ml 1ml ampule

Nitroglycerin 50mg/10ml vial

Nitroprusside 50mg vial

Norepinephrine 4mg/4ml ampule

Procainamide 1gm/10ml vial

Vasopressin 20U/ml 1ml vial

Verapamil 5mg/2ml vial

Sodium chloride 0.9% 10ml preservative free vial

Dopamine (40mg/ml 5ml vial)

Dobutamine (12.5mg/ml 20ml vial)

Atropine 0.1mg/ml 10ml syringe

Calcium Chloride 100mg/ml 10ml syringe

Dextrose 50% 50ml syringe

Epinephrine 1:10,000 1mg/10ml syringe

Lidocaine 2% 20mg/ml (100mg/5ml) syringe

Sodium Bicarbonate 1mEq/ml 50ml syringe

Drawer 3 - Airway(SUGGESTED)

Three Oro-pharyngeal airways, (S-M-L)

Three Nasal airways, (S-M-L)

Ambu-bag

Nasal Cannula's

Adult/Peds Face Mask

Two Laryngeal Mask Airway (LMA), Adult (1) and Peds (1)

Intubation tray (laryngoscope handle, straight and curved blade, 10 cc syringe, lubricant)

1 Stylet

2 C cell batteries

2 Laryngoscope light bulbs

Two Endotrachael Tubes, Adult (1) and Peds (1) 2 each size: 6.0, 7.0, 7.5, 8.0, 8.5, 9.0

Magill Forceps

Disposable Laryngoscope (optional)

Cricothyrotomy set (optional)

CPR Barrier mask

Gloves, Nitrile (M & L)

Tongue Depressors

Ointment or Lube

O2 Flow meter with adapter

1 Roll 1 adhesive tape or pre-made ET tube holder

Skin prep wipes or benzoin

1 Yankauer suction catheter

2 #14 suction catheters

Salem sump tube, 16 Fr

Lubricant

Straight connector

End-tidal CO2 Detector

Drawer 4 Circulation IV supplies(SUGGESTED)

Angiocaths, 2 each: 14G, 16G, 18G, 20G, 22G

Needles: 18G, 20G, 22G, 25G

Alcohol swabs

Tape

Butterflies, 2 each: 21G, 23G, 25G

2 IV start kits

Syringes: 2 Tuberculin, 5 3cc, 5 5cc, 5 10cc

Intraosseous Kit (EZ-IO with special needles)

Drawer 5 Circulation IV solutions and tubing(SUGGESTED)

Lactated ringers 1000 ml

Normal saline 1000 ml

Normal saline 250 ml

D5W 500 ml

D5W 250 ml

IV Tubing:

Macrodrip

Microdrip

Extension tubing (needless)

Armboards: 1 long, 1 short

Drawer 6: Additional Equipment(SUGGESTED)

AED additional battery

AED pads (check the expiration date)

Backup suction device

Backup lighting

Emergency Drug Logbook

Disposable gowns (multiple sizes)

Oxygen Saturation Probe

Restraints

Stethoscope

Disclaimer: The publisher and author are NOT responsible (as a matter of product liability, negligence or otherwise) for any injury resulting from any material contained herein. This publication contains information relating to general principles of medical care which should not be construed as specific instructions for individual patients. Manufacturers’ product information and package inserts should be reviewed for current information, including contraindications, dosages, and precautions. The purpose of this program is to provide information only, rather than advice or opinion. Nothing in this program should be construed as setting a standard of care or practice recommendations. Dental healthcare professionals accessing this program agree to assume full responsibility for the use of this information and hold harmless any third party, including, but not limited to the author and publisher of this program for any claim, loss, injury or damage arising from the use or dissemination of information within this program. It is the sole responsibility of the dental healthcare practitioner to determine drugs, doses, and administration techniques based upon their overall assessment and evaluation of each individual situation. Dental healthcare practitioners are advised to continually seek confirmation of this material with other reputable sources and are advised to stay current with information as it becomes available.
