

Intubation

Ezri T, Warters RD. Indications for tracheal intubation. In: Benumof's Airway Management: Principles and Practice, 2nd ed, Hagberg CA (Ed), Mosby, Philadelphia 2007. p.371. Eisenkraft JB, Cohen E, Neustein SM. Anesthesia for thoracic surgery. In: Clinical Anesthesia, 4th ed, Barash PG, Cullen BF, Stoelting RK (Eds), Lippincott Williams and Wilkins, Philadelphia 2001. p.813. [Ford HR, Gardner MJ, Lynch JM. Laryngotracheal disruption from blunt pediatric neck injuries: impact of early recognition and intervention on outcome. J Pediatr Surg 1995; 30:331.](#) [Kendall JL, Anglin D, Demetriades D. Penetrating neck trauma. Emerg Med Clin North Am 1998; 16:85.](#) [Verghese ST, Hannallah RS. Pediatric otolaryngologic emergencies. Anesthesiol Clin North America 2001; 19:237.](#) Walls RM. The emergency airway algorithms. In: Manual of Emergency Medicine Airway Management, 3rd ed, Walls RM (Ed), Lippincott Williams and Wilkins, Philadelphia 2009. p.8. [Jaensson M, Olowsson LL, Nilsson U. Endotracheal tube size and sore throat following surgery: a randomized-controlled study. Acta Anaesthesiol Scand 2010; 54:147.](#) [Hu B, Bao R, Wang X, et al. The size of endotracheal tube and sore throat after surgery: a systematic review and meta-analysis. PLoS One 2013; 8:e74467.](#) [Stout DM, Bishop MJ, Dwersteg JF, Cullen BF. Correlation of endotracheal tube size with sore throat and hoarseness following general anesthesia. Anesthesiology 1987; 67:419.](#) [Levitan RM, Pisaturo JT, Kinkle WC, et al. Stylet bend angles and tracheal tube passage using a straight-to-cuff shape. Acad Emerg Med 2006; 13:1255.](#) Levitan RM. Crossing the RSI line: Skydiving as a metaphor for patient safety in emergency airway management. In: The Airway Cam Guide to Intubation and Practical Airway Management, Levitan RM (Ed), Airway Cam Technologies, Wayne 2004. p.43. Orebaugh SL. Direct laryngoscopy. In: Atlas of Airway Management, Lippincott Williams and Wilkins, Philadelphia 2006. p.13. [Miller RA. A new laryngoscope. Anesthesiology 1941; 1:317.](#) [Macintosh RR. A new laryngoscope. Lancet 1943; 1:205.](#) [Phillips OC, Duerksen RL. Endotracheal intubation: a new blade for direct laryngoscopy. Anesth Analg 1973; 52:691.](#) [Henderson JJ. ENT vs anaesthesia "straight" laryngoscopes. Anaesth Intensive Care 2002; 30:250.](#) [Choi JJ. A new double-angle blade for direct laryngoscopy. Anesthesiology 1990; 72:576.](#) [Cheung RW, Irwin MG, Law BC, Chan CK. A clinical comparison of the Flexiblade and Macintosh laryngoscopes for laryngeal exposure in anesthetized adults. Anesth Analg 2006; 102:626.](#) [Racz GB. Improved vision modification of the Macintosh laryngoscope. Anaesthesia 1984; 39:1249.](#) [Nishikawa K, Yamada K, Sakamoto A. A new curved laryngoscope blade for routine and difficult tracheal intubation. Anesth Analg 2008; 107:1248.](#) Law JA, Hagberg CA. The evolution of upper airway retraction: New and old laryngoscope blades. In: Benumof's Airway Management: Principles and Practice, 2nd ed, Hagber CA (Ed), Mosby, Philadelphia 2007. p.532. [Yardeni IZ, Gefen A, Smolyarenko V, et al. Design evaluation of commonly used rigid and levering laryngoscope blades. Acta Anaesthesiol Scand 2002; 46:1003.](#) Levitan RM. Advanced concepts in laryngoscope blade design. In: The Airway Cam Guide to Intubation and Practical Airway Management, Levitan RM (Ed), Airway Cam Technologies, Wayne 2004. p.185. [Callander CC, Thomas J. Modification of Macintosh laryngoscope for difficult intubation. Anaesthesia 1987; 42:671.](#) [McCoy EP, Mirakhur RK. The levering laryngoscope. Anaesthesia 1993; 48:516.](#) [Cook TM, Tuckey JP. A comparison between the Macintosh and the McCoy laryngoscope blades. Anaesthesia 1996; 51:977.](#) [Tuckey JP, Cook TM, Render CA. Forum. An evaluation of the levering laryngoscope. Anaesthesia 1996; 51:71.](#) [Baker PA, Raos AS, Thompson JM, Jacobs RJ.](#)

[Visual acuity during direct laryngoscopy at different illuminance levels. Anesth Analg 2013; 116:343.](#) [Tousignant G, Tessler MJ. Light intensity and area of illumination provided by various laryngoscope blades. Can J Anaesth 1994; 41:865.](#) [Levitan RM, Kelly JJ, Kinkle WC, Fasano C. Light intensity of curved laryngoscope blades in Philadelphia emergency departments. Ann Emerg Med 2007; 50:253.](#) [Volsky PG, Murphy MK, Darrow DH. Laryngoscope illuminance in a tertiary children's hospital: implications for quality laryngoscopy. JAMA Otolaryngol Head Neck Surg 2014; 140:603.](#) [Bucx MJ, De Gast HM, Veldhuis J, et al. The effect of mechanical cleaning and thermal disinfection on light intensity provided by fibrelight Macintosh laryngoscopes. Anaesthesia 2003; 58:461.](#) American College of Surgeons Committee on Trauma. Advanced Trauma Life Support (ATLS) Student Course Manual, 9th ed, American College of Surgeons, Chicago 2012. [Collins JS, Lemmens HJ, Brodsky JB, et al. Laryngoscopy and morbid obesity: a comparison of the "sniff" and "ramped" positions. Obes Surg 2004; 14:1171.](#) [Levitan RM, Mechem CC, Ochroch EA, et al. Head-elevated laryngoscopy position: improving laryngeal exposure during laryngoscopy by increasing head elevation. Ann Emerg Med 2003; 41:322.](#) [Schmitt HJ, Mang H. Head and neck elevation beyond the sniffing position improves laryngeal view in cases of difficult direct laryngoscopy. J Clin Anesth 2002; 14:335.](#) [Hochman II, Zeitels SM, Heaton JT. Analysis of the forces and position required for direct laryngoscopic exposure of the anterior vocal folds. Ann Otol Rhinol Laryngol 1999; 108:715.](#) [Khandelwal N, Khorsand S, Mitchell SH, Joffe AM. Head-Elevated Patient Positioning Decreases Complications of Emergent Tracheal Intubation in the Ward and Intensive Care Unit. Anesth Analg 2016; 122:1101.](#) Levitan RM. Laryngoscopy Overview. In: The Airway Cam Guide to Intubation and Practical Airway Management, Levitan RM (Ed), Airway Cam Technologies, Wayne 2004. p.71. [Levitan RM, Mickler T, Hollander JE. Bimanual laryngoscopy: a videographic study of external laryngeal manipulation by novice intubators. Ann Emerg Med 2002; 40:30.](#) [Benumof JL, Cooper SD. Quantitative improvement in laryngoscopic view by optimal external laryngeal manipulation. J Clin Anesth 1996; 8:136.](#) [Knill RL. Difficult laryngoscopy made easy with a "BURP". Can J Anaesth 1993; 40:279.](#) [Levitan RM, Kinkle WC, Levin WJ, Everett WW. Laryngeal view during laryngoscopy: a randomized trial comparing cricoid pressure, backward-upward-rightward pressure, and bimanual laryngoscopy. Ann Emerg Med 2006; 47:548.](#) [Cormack RS, Lehane J. Difficult tracheal intubation in obstetrics. Anaesthesia 1984; 39:1105.](#) [Ochroch EA, Hollander JE, Kush S, et al. Assessment of laryngeal view: percentage of glottic opening score vs Cormack and Lehane grading. Can J Anaesth 1999; 46:987.](#) Berry JM. Conventional (laryngoscopic) orotracheal and nasotracheal intubation (single-lumen tube). In: Benumof's Airway Management: Principles and Practice, 2nd ed, Hagberg CA (Ed), Mosby, Philadelphia 2007. p.379. [Al Shamaa M, Jefferson P, Ball DR. Lingual tonsillar hypertrophy: airway management using straight blade direct laryngoscopy. Anesth Analg 2004; 98:874; author reply 874.](#) Jackson C. Bronchoscopy, Esophagoscopy and Gastroscopy: A Manual of Peroral Endoscopy and Laryngeal Surgery, WB Saunders, Philadelphia 1934. [Henderson JJ. The use of paraglossal straight blade laryngoscopy in difficult tracheal intubation. Anaesthesia 1997; 52:552.](#) [Achen B, Terblanche OC, Finucane BT. View of the larynx obtained using the Miller blade and paraglossal approach, compared to that with the Macintosh blade. Anaesth Intensive Care 2008; 36:717.](#) Levitan RM. The Airway Cam Guide to Intubation and Practical Airway Management, Levitan RM (Ed), Airway Cam Technologies, Wayne 2004. Levitan RM. Straight blade laryngoscopy: Paraglossal technique. In: The Airway Cam Guide to Intubation and

Practical Airway Management, Levitan RM (Ed), Airway Cam Technologies, Wayne 2004. p.161. Orebaugh SL. Retraction blades for direct laryngoscopy. In: Atlas of Airway Management: Techniques and Tools, Lippincott Williams and Wilkins, Philadelphia 2006. p.30. [Bonfils P. \[Difficult intubation in Pierre-Robin children, a new method: the retromolar route\]. Anaesthesist 1983; 32:363.](#) [Johnson DM, From AM, Smith RB, et al. Endoscopic study of mechanisms of failure of endotracheal tube advancement into the trachea during awake fiberoptic orotracheal intubation. Anesthesiology 2005; 102:910.](#) [Kristensen MS. The Parker Flex-Tip tube versus a standard tube for fiberoptic orotracheal intubation: a randomized double-blind study. Anesthesiology 2003; 98:354.](#) [Walls RM, Samuels-Kalow M, Perkins A. A new maneuver for endotracheal tube insertion during difficult GlideScope intubation. J Emerg Med 2010; 39:86.](#) [Butler J, Sen A. Best evidence topic report. Cricoid pressure in emergency rapid sequence induction. Emerg Med J 2005; 22:815.](#) [Grmec S. Comparison of three different methods to confirm tracheal tube placement in emergency intubation. Intensive Care Med 2002; 28:701.](#) [MacLeod BA, Heller MB, Gerard J, et al. Verification of endotracheal tube placement with colorimetric end-tidal CO2 detection. Ann Emerg Med 1991; 20:267.](#) [Sum-Ping ST, Mehta MP, Anderton JM. A comparative study of methods of detection of esophageal intubation. Anesth Analg 1989; 69:627.](#) [Trevino RP, Bisera J, Weil MH, et al. End-tidal CO2 as a guide to successful cardiopulmonary resuscitation: a preliminary report. Crit Care Med 1985; 13:910.](#) [Schaller RJ, Huff JS, Zahn A. Comparison of a colorimetric end-tidal CO2 detector and an esophageal aspiration device for verifying endotracheal tube placement in the prehospital setting: a six-month experience. Prehosp Disaster Med 1997; 12:57.](#) [Bair AE, Smith D, Lichty L. Intubation confirmation techniques associated with unrecognized non-tracheal intubations by pre-hospital providers. J Emerg Med 2005; 28:403.](#) [Jenkins WA, Verdile VP, Paris PM. The syringe aspiration technique to verify endotracheal tube position. Am J Emerg Med 1994; 12:413.](#) [Pelucio M, Halligan L, Dhindsa H. Out-of-hospital experience with the syringe esophageal detector device. Acad Emerg Med 1997; 4:563.](#) [Zaleski L, Abello D, Gold MI. The esophageal detector device. Does it work? Anesthesiology 1993; 79:244.](#) [Oberly D, Stein S, Hess D, et al. An evaluation of the esophageal detector device using a cadaver model. Am J Emerg Med 1992; 10:317.](#) [Wee MY. The oesophageal detector device. Assessment of a new method to distinguish oesophageal from tracheal intubation. Anaesthesia 1988; 43:27.](#) [Davis DP, Stephen KA, Vilke GM. Inaccuracy in endotracheal tube verification using a Toomey syringe. J Emerg Med 1999; 17:35.](#) [Bair AE, Laurin EG, Schmitt BJ. An assessment of a tracheal tube introducer as an endotracheal tube placement confirmation device. Am J Emerg Med 2005; 23:754.](#) [Smith GM, Reed JC, Choplin RH. Radiographic detection of esophageal malpositioning of endotracheal tubes. AJR Am J Roentgenol 1990; 154:23.](#) [Chou HC, Tseng WP, Wang CH, et al. Tracheal rapid ultrasound exam \(T.R.U.E.\) for confirming endotracheal tube placement during emergency intubation. Resuscitation 2011; 82:1279.](#) [Kristensen MS. Ultrasonography in the management of the airway. Acta Anaesthesiol Scand 2011; 55:1155.](#) [Chun R, Kirkpatrick AW, Sirois M, et al. Where's the tube? Evaluation of hand-held ultrasound in confirming endotracheal tube placement. Prehosp Disaster Med 2004; 19:366.](#) [Galicinao J, Bush AJ, Godambe SA. Use of bedside ultrasonography for endotracheal tube placement in pediatric patients: a feasibility study. Pediatrics 2007; 120:1297.](#) [Gottlieb M, Bailitz J. Can Transtracheal Ultrasonography Be Used to Verify Endotracheal Tube Placement? Ann Emerg Med 2015; 66:394.](#) [Gottlieb M, Holladay D, Peksa GD. Ultrasonography for the Confirmation of Endotracheal Tube Intubation:](#)

[A Systematic Review and Meta-Analysis. Ann Emerg Med 2018; 72:627.](#) [Stuntz R, Kochert E, Kehrl T, Schradling W. The effect of sonologist experience on the ability to determine endotracheal tube location using transtracheal ultrasound. Am J Emerg Med 2014; 32:267.](#) [Pfeiffer P, Rudolph SS, Brglum J, Isbye DL. Temporal comparison of ultrasound vs. auscultation and capnography in verification of endotracheal tube placement. Acta Anaesthesiol Scand 2011; 55:1190.](#) [Bissinger U, Lenz G, Kuhn W. Unrecognized endobronchial intubation of emergency patients. Ann Emerg Med 1989; 18:853.](#) [Schwartz DE, Lieberman JA, Cohen NH. Women are at greater risk than men for malpositioning of the endotracheal tube after emergent intubation. Crit Care Med 1994; 22:1127.](#) [Reed DB, Clinton JE. Proper depth of placement of nasotracheal tubes in adults prior to radiographic confirmation. Acad Emerg Med 1997; 4:1111.](#)

Central Lines

[Ruesch S, Walder B, Tramr MR. Complications of central venous catheters: internal jugular versus subclavian access--a systematic review. Crit Care Med 2002; 30:454.](#) [McGee DC, Gould MK. Preventing complications of central venous catheterization. N Engl J Med 2003; 348:1123.](#) [Infusion Nursing Standards of Practice 2016. J Infus Nurs. https://www.ins1.org/Default.aspx?TabID=251&productId=113266 \(Accessed on December 02, 2017\).](#) [American Society of Anesthesiologists Task Force on Central Venous Access, Rupp SM, Apfelbaum JL, et al. Practice guidelines for central venous access: a report by the American Society of Anesthesiologists Task Force on Central Venous Access. Anesthesiology 2012; 116:539.](#) [Freel AC, Shiloach M, Weigelt JA, et al. American College of Surgeons Guidelines Program: a process for using existing guidelines to generate best practice recommendations for central venous access. J Am Coll Surg 2008; 207:676.](#) [Bodenham Chair A, Babu S, Bennett J, et al. Association of Anaesthetists of Great Britain and Ireland: Safe vascular access 2016. Anaesthesia 2016; 71:573.](#) [van de Weerd EK, Biemond BJ, Baake B, et al. Central venous catheter placement in coagulopathic patients: risk factors and incidence of bleeding complications. Transfusion 2017; 57:2512.](#) [Frykholm P, Pikwer A, Hammarskjld F, et al. Clinical guidelines on central venous catheterisation. Swedish Society of Anaesthesiology and Intensive Care Medicine. Acta Anaesthesiol Scand 2014; 58:508.](#) [Patel IJ, Davidson JC, Nikolic B, et al. Consensus guidelines for periprocedural management of coagulation status and hemostasis risk in percutaneous image-guided interventions. J Vasc Interv Radiol 2012; 23:727.](#) [Fisher NC, Mutimer DJ. Central venous cannulation in patients with liver disease and coagulopathy--a prospective audit. Intensive Care Med 1999; 25:481.](#) [Segal JB, Dzik WH, Transfusion Medicine/Hemostasis Clinical Trials Network. Paucity of studies to support that abnormal coagulation test results predict bleeding in the setting of invasive procedures: an evidence-based review. Transfusion 2005; 45:1413.](#) [Weigand K, Encke J, Meyer FJ, et al. Low levels of prothrombin time \(INR\) and platelets do not increase the risk of significant bleeding when placing central venous catheters. Med Klin \(Munich\) 2009; 104:331.](#) [Tercan F, Ozkan U, Oguzkurt L. US-guided placement of central vein catheters in patients with disorders of hemostasis. Eur J Radiol 2008; 65:253.](#) [Doerfler ME, Kaufman B, Goldenberg AS. Central venous catheter placement in patients with disorders of hemostasis. Chest 1996; 110:185.](#) [Polderman](#)

[KH, Girbes AJ. Central venous catheter use. Part 1: mechanical complications. Intensive Care Med 2002; 28:1.](#)

[Estcourt LJ, Desborough M, Hopewell S, et al. Comparison of different platelet transfusion thresholds prior to insertion of central lines in patients with thrombocytopenia. Cochrane Database Syst Rev 2015; 2015.](#)

[Hall DP, Lone NI, Watson DM, et al. Factors associated with prophylactic plasma transfusion before vascular catheterization in non-bleeding critically ill adults with prolonged prothrombin time: a case-control study. Br J Anaesth 2012; 109:919.](#)

[Sternner S, Plummer DW, Clinton J, Ruiz E. A comparison of the supraclavicular approach and the infraclavicular approach for subclavian vein catheterization. Ann Emerg Med 1986; 15:421.](#)

[Sznajder JI, Zveibil FR, Bitterman H, et al. Central vein catheterization. Failure and complication rates by three percutaneous approaches. Arch Intern Med 1986; 146:259.](#)

[Arrighi DA, Farnell MB, Mucha P Jr, et al. Prospective, randomized trial of rapid venous access for patients in hypovolemic shock. Ann Emerg Med 1989; 18:927.](#)

[Merrer J, De Jonghe B, Golliot F, et al. Complications of femoral and subclavian venous catheterization in critically ill patients: a randomized controlled trial. JAMA 2001; 286:700.](#)

[Eisen LA, Narasimhan M, Berger JS, et al. Mechanical complications of central venous catheters. J Intensive Care Med 2006; 21:40.](#)

[Plumhans C, Mahnken AH, Ocklenburg C, et al. Jugular versus subclavian totally implantable access ports: catheter position, complications and intrainterventional pain perception. Eur J Radiol 2011; 79:338.](#)

[Timsit JF. Central venous access in intensive care unit patients: is the subclavian vein the royal route? Intensive Care Med 2002; 28:1006.](#)

[Marik PE, Flemmer M, Harrison W. The risk of catheter-related bloodstream infection with femoral venous catheters as compared to subclavian and internal jugular venous catheters: a systematic review of the literature and meta-analysis. Crit Care Med 2012; 40:2479.](#)

[Biffi R, Pozzi S, Bonomo G, et al. Cost effectiveness of different central venous approaches for port placement and use in adult oncology patients: evidence from a randomized three-arm trial. Ann Surg Oncol 2014; 21:3725.](#)

[O'Grady NP, Alexander M, Burns LA, et al. Guidelines for the prevention of intravascular catheter-related infections. Am J Infect Control 2011; 39:S1.](#)

[Mansfield PF, Hohn DC, Fornage BD, et al. Complications and failures of subclavian-vein catheterization. N Engl J Med 1994; 331:1735.](#)

[Reeves ST, Roy RC, Dorman BH, et al. The incidence of complications after the double-catheter technique for cannulation of the right internal jugular vein in a university teaching hospital. Anesth Analg 1995; 81:1073.](#)

[McGee WT, Moriarty KP. Accurate placement of central venous catheters using a 16-cm catheter. J Intensive Care Med 1996; 11:19.](#)

[Khatri VP, Wagner-Sevy S, Espinosa MH, Fisher JB. The internal jugular vein maintains its regional anatomy and patency after carotid endarterectomy: a prospective study. Ann Surg 2001; 233:282.](#)

[Wu PJ, Chau SW, Lu IC, et al. Delayed airway obstruction after internal jugular venous catheterization in a patient with anticoagulant therapy. Case Rep Anesthesiol 2011; 2011:359867.](#)

[Digby S. Fatal respiratory obstruction following insertion of a central venous line. Anaesthesia 1994; 49:1013.](#)

[Mumtaz H, Williams V, Hauer-Jensen M, et al. Central venous catheter placement in patients with disorders of hemostasis. Am J Surg 2000; 180:503.](#)

[Foster PF, Moore LR, Sankary HN, et al. Central venous catheterization in patients with coagulopathy. Arch Surg 1992; 127:273.](#)

[The clinical anatomy of several invasive procedures. American Association of Clinical Anatomists, Educational Affairs Committee. Clin Anat 1999; 12:43.](#)

[Lin WY, Lin CP, Hsu CH, et al. Right or left? Side selection for a totally implantable vascular access device: a randomised observational study. Br J Cancer 2017; 117:932.](#)

[Schillinger F, Schillinger D, Montagnac R, Milcent T. Post catheterisation vein stenosis in haemodialysis: comparative angiographic study](#)

[of 50 subclavian and 50 internal jugular accesses. Nephrol Dial Transplant 1991; 6:722.](#) [Ge X, Cavallazzi R, Li C, et al. Central venous access sites for the prevention of venous thrombosis, stenosis and infection. Cochrane Database Syst Rev 2012; :CD004084.](#) [Parietti JJ, Thirion M, MÃ©garbane B, et al. Femoral vs jugular venous catheterization and risk of nosocomial events in adults requiring acute renal replacement therapy: a randomized controlled trial. JAMA 2008; 299:2413.](#) [Deshpande KS, Hatem C, Ulrich HL, et al. The incidence of infectious complications of central venous catheters at the subclavian, internal jugular, and femoral sites in an intensive care unit population. Crit Care Med 2005; 33:13.](#) [Kuhn GJ, White BC, Swetnam RE, et al. Peripheral vs central circulation times during CPR: a pilot study. Ann Emerg Med 1981; 10:417.](#)

Chest Tubes

[Dotson K, Timm N, Gittelman M. Is spontaneous pneumothorax really a pediatric problem? A national perspective. Pediatr Emerg Care 2012; 28:340.](#) [Horbar JD, Badger GJ, Carpenter JH, et al. Trends in mortality and morbidity for very low birth weight infants, 1991-1999. Pediatrics 2002; 110:143.](#) [Light RW. Parapneumonic effusions and empyema. Proc Am Thorac Soc 2006; 3:75.](#) [Cremonesini D, Thomson AH. How should we manage empyema: antibiotics alone, fibrinolytics, or primary video-assisted thoracoscopic surgery \(VATS\)? Semin Respir Crit Care Med 2007; 28:322.](#) [Yu D, Buchvald F, Brandt B, Nielsen KG. Seventeen-year study shows rise in parapneumonic effusion and empyema with higher treatment failure after chest tube drainage. Acta Paediatr 2014; 103:93.](#) [Goldin AB, Parimi C, LaRiviere C, et al. Outcomes associated with type of intervention and timing in complex pediatric empyema. Am J Surg 2012; 203:665.](#) [Wei YH, Lee CH, Cheng HN, et al. Pigtail catheters versus traditional chest tubes for pneumothoraces in premature infants treated in a neonatal intensive care unit. Pediatr Neonatol 2014; 55:376.](#) [Petel D, Li P, Emil S. Percutaneous pigtail catheter versus tube thoracostomy for pediatric empyema: A comparison of outcomes. Surgery 2013; 154:655.](#) [Reed RC, Waters BL, Siebert JR. Complications of percutaneous thoracostomy in neonates and infants. J Perinatol 2016; 36:296.](#) [Strutt J, Kharbanda A. Pediatric Chest Tubes And Pigtails: An Evidence-Based Approach To The Management Of Pleural Space Diseases. Pediatr Emerg Med Pract 2015; 12:1.](#) [Martin K, Emil S, Zavalkoff S, et al. Transitioning from stiff chest tubes to soft pleural catheters: prospective assessment of a practice change. Eur J Pediatr Surg 2013; 23:389.](#) [Olgac G, Aydogmus U, Mulazimoglu L, Kutlu CA. Antibiotics are not needed during tube thoracostomy for spontaneous pneumothorax: an observational case study. J Cardiothorac Surg 2006; 1:43.](#) [LeBlanc KA, Tucker WY. Prophylactic antibiotics and closed tube thoracostomy. Surg Gynecol Obstet 1985; 160:259.](#) [Stone HH, Symbas PN, Hooper CA. Cefamandole for prophylaxis against infection in closed tube thoracostomy. J Trauma 1981; 21:975.](#) [Maxwell RA, Campbell DJ, Fabian TC, et al. Use of presumptive antibiotics following tube thoracostomy for traumatic hemopneumothorax in the prevention of empyema and pneumonia--a multi-center trial. J Trauma 2004; 57:742.](#) [Flynn PM, Shenep JL, Mao L, et al. Influence of needle gauge in Mantoux skin testing. Chest 1994; 106:1463.](#) [Luchette FA, Barrie PS, Oswanski MF, et al. Practice Management Guidelines for Prophylactic Antibiotic Use in Tube Thoracostomy for Traumatic Hemopneumothorax: the EAST Practice Management Guidelines Work Group. Eastern Association for Trauma. J Trauma 2000; 48:753.](#) [Sanabria A, Valdivieso E, Gomez G, Echeverry G. Prophylactic antibiotics in chest trauma: a meta-analysis of high-quality studies. World J Surg](#)

[2006; 30:1843.](#) [Oxman DA, Issa NC, Marty FM, et al. Postoperative antibacterial prophylaxis for the prevention of infectious complications associated with tube thoracostomy in patients undergoing elective general thoracic surgery: a double-blind, placebo-controlled, randomized trial. JAMA Surg 2013; 148:440.](#) [Bosman A, de Jong MB, Debeij J, et al. Systematic review and meta-analysis of antibiotic prophylaxis to prevent infections from chest drains in blunt and penetrating thoracic injuries. Br J Surg 2012; 99:506.](#) [Bertholet JW, Joosten JJ, Keemers-Gels ME, et al. Chest tube management following pulmonary lobectomy: change of protocol results in fewer air leaks. Interact Cardiovasc Thorac Surg 2011; 12:28.](#) [Inaba K, Lustenberger T, Recinos G, et al. Does size matter? A prospective analysis of 28-32 versus 36-40 French chest tube size in trauma. J Trauma Acute Care Surg 2012; 72:422.](#) [Kulvatunyou N, Erickson L, Vijayasekaran A, et al. Randomized clinical trial of pigtail catheter versus chest tube in injured patients with uncomplicated traumatic pneumothorax. Br J Surg 2014; 101:17.](#) [Dull KE, Fleisher GR. Pigtail catheters versus large-bore chest tubes for pneumothoraces in children treated in the emergency department. Pediatr Emerg Care 2002; 18:265.](#) [Lawless S, Orr R, Killian A, et al. New pigtail catheter for pleural drainage in pediatric patients. Crit Care Med 1989; 17:173.](#) [MacDuff A, Arnold A, Harvey J, BTS Pleural Disease Guideline Group. Management of spontaneous pneumothorax: British Thoracic Society Pleural Disease Guideline 2010. Thorax 2010; 65 Suppl 2:ii18.](#) [Havelock T, Teoh R, Laws D, et al. Pleural procedures and thoracic ultrasound: British Thoracic Society Pleural Disease Guideline 2010. Thorax 2010; 65 Suppl 2:ii61.](#) [Chang SH, Kang YN, Chiu HY, Chiu YH. A Systematic Review and Meta-Analysis Comparing Pigtail Catheter and Chest Tube as the Initial Treatment for Pneumothorax. Chest 2018; 153:1201.](#) [Azfar Ali H, Lippmann M, Mundathaje U, Khaleeq G. Spontaneous hemothorax: a comprehensive review. Chest 2008; 134:1056.](#) [Roberts ME, Neville E, Berrisford RG, et al. Management of a malignant pleural effusion: British Thoracic Society Pleural Disease Guideline 2010. Thorax 2010; 65 Suppl 2:ii32.](#) [Morrison MC, Mueller PR, Lee MJ, et al. Sclerotherapy of malignant pleural effusion through sonographically placed small-bore catheters. AJR Am J Roentgenol 1992; 158:41.](#) [Parker LA, Charnock GC, Delany DJ. Small bore catheter drainage and sclerotherapy for malignant pleural effusions. Cancer 1989; 64:1218.](#) [Patz EF Jr, McAdams HP, Erasmus JJ, et al. Sclerotherapy for malignant pleural effusions: a prospective randomized trial of bleomycin vs doxycycline with small-bore catheter drainage. Chest 1998; 113:1305.](#) [Seaton KG, Patz EF Jr, Goodman PC. Palliative treatment of malignant pleural effusions: value of small-bore catheter thoracostomy and doxycycline sclerotherapy. AJR Am J Roentgenol 1995; 164:589.](#) [Rahman NM, Pepperell J, Rehal S, et al. Effect of Opioids vs NSAIDs and Larger vs Smaller Chest Tube Size on Pain Control and Pleurodesis Efficacy Among Patients With Malignant Pleural Effusion: The TIME1 Randomized Clinical Trial. JAMA 2015; 314:2641.](#) [Bhatnagar R, Laskawiec-Szkonter M, Piotrowska HE, et al. Evaluating the efficacy of thoracoscopy and talc poudrage versus pleurodesis using talc slurry \(TAPPS trial\): protocol of an open-label randomised controlled trial. BMJ Open 2014; 4:e007045.](#) [Davies HE, Mishra EK, Kahan BC, et al. Effect of an indwelling pleural catheter vs chest tube and talc pleurodesis for relieving dyspnea in patients with malignant pleural effusion: the TIME2 randomized controlled trial. JAMA 2012; 307:2383.](#) [Almaramhy HH, Allama AM. Indicators for surgical intervention in thoracic empyema in children. Saudi Med J 2015; 36:1061.](#) [Cassina PC, Hauser M, Hillejan L, et al. Video-assisted thoracoscopy in the treatment of pleural empyema: stage-based management and outcome. J Thorac Cardiovasc Surg 1999; 117:234.](#) [Colice GL, Curtis A, Deslauriers J, et al. Medical and](#)

[surgical treatment of parapneumonic effusions : an evidence-based guideline. Chest 2000; 118:1158.](#) [Silverman SG, Mueller PR, Saini S, et al. Thoracic empyema: management with image-guided catheter drainage. Radiology 1988; 169:5.](#) [Reinhold C, Illescas FF, Atri M, Bret PM. Treatment of pleural effusions and pneumothorax with catheters placed percutaneously under imaging guidance. AJR Am J Roentgenol 1989; 152:1189.](#) [Merriam MA, Cronan JJ, Dorfman GS, et al. Radiographically guided percutaneous catheter drainage of pleural fluid collections. AJR Am J Roentgenol 1988; 151:1113.](#) [Moulton JS. Image-guided drainage techniques. Semin Respir Infect 1999; 14:59.](#) [Sahn SA. Use of fibrinolytic agents in the management of complicated parapneumonic effusions and empyemas. Thorax 1998; 53 Suppl 2:S65.](#) [Janda S, Swiston J. Intrapleural fibrinolytic therapy for treatment of adult parapneumonic effusions and empyemas: a systematic review and meta-analysis. Chest 2012; 142:401.](#) [Wozniak CJ, Paull DE, Moezzi JE, et al. Choice of first intervention is related to outcomes in the management of empyema. Ann Thorac Surg 2009; 87:1525.](#) [Ahmed AE, Yacoub TE. Empyema thoracis. Clin Med Insights Circ Respir Pulm Med 2010; 4:1.](#) [Symbas PN. Chest drainage tubes. Surg Clin North Am 1989; 69:41.](#) [Dalbec DL, Krome RL. Thoracostomy. Emerg Med Clin North Am 1986; 4:441.](#) [Keeling AN, Leong S, Logan PM, Lee MJ. Empyema and effusion: outcome of image-guided small-bore catheter drainage. Cardiovasc Intervent Radiol 2008; 31:135.](#) [Brims FJ, Lansley SM, Waterer GW, Lee YC. Empyema thoracis: new insights into an old disease. Eur Respir Rev 2010; 19:220.](#) [Menegozzo CAM, Utiyama EM. Steering the wheel towards the standard of care: Proposal of a step-by-step ultrasound-guided emergency chest tube drainage and literature review. Int J Surg 2018; 56:315.](#)

Anesthesia

[Butterworth JF 4th, Strichartz GR. Molecular mechanisms of local anesthesia: a review. Anesthesiology 1990; 72:711.](#) [Docherty RJ, Farmer CE. The pharmacology of voltage-gated sodium channels in sensory neurones. Handb Exp Pharmacol 2009; :519.](#) [Taboada Muñiz M, Rodríguez J, Bermúdez M, et al. Low volume and high concentration of local anesthetic is more efficacious than high volume and low concentration in Labat's sciatic nerve block: a prospective, randomized comparison. Anesth Analg 2008; 107:2085.](#) [Soeding PE, Sha S, Roysse CE, et al. A randomized trial of ultrasound-guided brachial plexus anaesthesia in upper limb surgery. Anaesth Intensive Care 2005; 33:719.](#) [DiFazio CA, Carron H, Grosslight KR, et al. Comparison of pH-adjusted lidocaine solutions for epidural anesthesia. Anesth Analg 1986; 65:760.](#) [Frank SG, Lalonde DH. How acidic is the lidocaine we are injecting, and how much bicarbonate should we add? Can J Plast Surg 2012; 20:71.](#) [Cousins MJ. Cousins and Bridenbaugh Neural Blockade in Clinical Anesthesia and Pain Medicine, Lippincott Williams and Wilkins, 2012.](#) [Raymond SA, Gissen AJ. Mechanisms of differential nerve block. In: Local anesthetics: Handbook of experimental pharmacology, Strichartz GR \(Ed\), Springer Berlin Heidelberg, 1987. Vol 81, p.95.](#) [Raymond SA, Steffensen SC, Gugino LD, Strichartz GR. The role of length of nerve exposed to local anesthetics in impulse blocking action. Anesth Analg 1989; 68:563.](#) [Tasaki I. Nervous transmission, Thomas, Springfield, IL 1953.](#) [Gokin AP, Philip B, Strichartz GR. Preferential block of small myelinated sensory and motor fibers by lidocaine: in vivo electrophysiology in the rat sciatic nerve. Anesthesiology 2001; 95:1441.](#) [Di Gregorio G, Neal JM, Rosenquist RW, Weinberg GL. Clinical presentation of local anesthetic systemic toxicity: a](#)

[review of published cases, 1979 to 2009. Reg Anesth Pain Med 2010; 35:181.](#) Kuhnert BR, Philipson EH, Pimental R, Kuhnert PM. [A prolonged chloroprocaine epidural block in a postpartum patient with abnormal pseudocholinesterase. Anesthesiology 1982; 56:477.](#) SHNIDER SM. [SERUM CHLONESTERASE ACTIVITY DURING PREGNANCY, LABOR AND THE PUERPERIUM. Anesthesiology 1965; 26:335.](#) Kuhnert BR, Kuhnert PM, Philipson EH, et al. [The half-life of 2-chloroprocaine. Anesth Analg 1986; 65:273.](#) Werdehausen R, Fazeli S, Braun S, et al. [Apoptosis induction by different local anaesthetics in a neuroblastoma cell line. Br J Anaesth 2009; 103:711.](#) Zaric D, Pace NL. [Transient neurologic symptoms \(TNS\) following spinal anaesthesia with lidocaine versus other local anaesthetics. Cochrane Database Syst Rev 2009; :CD003006.](#) Hampl KF, Schneider MC, Ummenhofer W, Drewe J. [Transient neurologic symptoms after spinal anesthesia. Anesth Analg 1995; 81:1148.](#) Pollock JE, Neal JM, Stephenson CA, Wiley CE. [Prospective study of the incidence of transient radicular irritation in patients undergoing spinal anesthesia. Anesthesiology 1996; 84:1361.](#) Freedman JM, Li DK, Drasner K, et al. [Transient neurologic symptoms after spinal anesthesia: an epidemiologic study of 1,863 patients. Anesthesiology 1998; 89:633.](#) Liu SS, McDonald SB. [Current issues in spinal anesthesia. Anesthesiology 2001; 94:888.](#) Rigler ML, Drasner K, Krejcie TC, et al. [Cauda equina syndrome after continuous spinal anesthesia. Anesth Analg 1991; 72:275.](#) Reisner LS, Hochman BN, Plumer MH. [Persistent neurologic deficit and adhesive arachnoiditis following intrathecal 2-chloroprocaine injection. Anesth Analg 1980; 59:452.](#) Ravindran RS, Bond VK, Tasch MD, et al. [Prolonged neural blockade following regional analgesia with 2-chloroprocaine. Anesth Analg 1980; 59:447.](#) Moore DC, Spierdijk J, vanKleef JD, et al. [Chloroprocaine neurotoxicity: four additional cases. Anesth Analg 1982; 61:155.](#) Salmela L, Aromaa U. [Transient radicular irritation after spinal anesthesia induced with hyperbaric solutions of cerebrospinal fluid-diluted lidocaine 50 mg/ml or mepivacaine 40 mg/ml or bupivacaine 5 mg/ml. Acta Anaesthesiol Scand 1998; 42:765.](#) Hiller A, Rosenberg PH. [Transient neurological symptoms after spinal anaesthesia with 4% mepivacaine and 0.5% bupivacaine. Br J Anaesth 1997; 79:301.](#) YaDeau JT, Liguori GA, Zayas VM. [The incidence of transient neurologic symptoms after spinal anesthesia with mepivacaine. Anesth Analg 2005; 101:661.](#) Liguori GA, Zayas VM, Chisholm MF. [Transient neurologic symptoms after spinal anesthesia with mepivacaine and lidocaine. Anesthesiology 1998; 88:619.](#) Salazar F, Bogdanovich A, Adalia R, et al. [Transient neurologic symptoms after spinal anaesthesia using isobaric 2% mepivacaine and isobaric 2% lidocaine. Acta Anaesthesiol Scand 2001; 45:240.](#) Gadsden J, Hadzic A, Gandhi K, et al. [The effect of mixing 1.5% mepivacaine and 0.5% bupivacaine on duration of analgesia and latency of block onset in ultrasound-guided interscalene block. Anesth Analg 2011; 112:471.](#) Laur JJ, Bayman EO, Foldes PJ, Rosenquist RW. [Triple-blind randomized clinical trial of time until sensory change using 1.5% mepivacaine with epinephrine, 0.5% bupivacaine, or an equal mixture of both for infraclavicular block. Reg Anesth Pain Med 2012; 37:28.](#) Bader AM, Concepcion M, Hurley RJ, Arthur GR. [Comparison of lidocaine and prilocaine for intravenous regional anesthesia. Anesthesiology 1988; 69:409.](#) Guay J. [Methemoglobinemia related to local anesthetics: a summary of 242 episodes. Anesth Analg 2009; 108:837.](#) Covino BG, Vasallo HG. [Local anesthetics mechanisms of action and clinical use, Grune & Stratton, New York 1976. p.90.](#) US Food and Drug Administration. 2011 Drug Safety Communications. Available at: <https://www.fda.gov/Drugs/DrugSafety/ucm285549.htm> (Accessed on April 19, 2019). FDA Drug Safety Communication: FDA continues to receive reports of a rare, but serious and

potentially fatal adverse effect with the use of benzocaine sprays for medical procedures. Available at: <https://www.fda.gov/drugs/drugsafety/ucm250040.htm>. [Grant GJ, Barenholz Y, Bolotin EM, et al. A novel liposomal bupivacaine formulation to produce ultralong-acting analgesia. *Anesthesiology* 2004; 101:133.](#) [Hu D, Onel E, Singla N, et al. Pharmacokinetic profile of liposome bupivacaine injection following a single administration at the surgical site. *Clin Drug Investig* 2013; 33:109.](#) [Richard BM, Ott LR, Haan D, et al. The safety and tolerability evaluation of DepoFoam bupivacaine \(bupivacaine extended-release liposome injection\) administered by incision wound infiltration in rabbits and dogs. *Expert Opin Investig Drugs* 2011; 20:1327.](#) [Davidson EM, Barenholz Y, Cohen R, et al. High-dose bupivacaine remotely loaded into multivesicular liposomes demonstrates slow drug release without systemic toxic plasma concentrations after subcutaneous administration in humans. *Anesth Analg* 2010; 110:1018.](#) [Bramlett K, Onel E, Viscusi ER, Jones K. A randomized, double-blind, dose-ranging study comparing wound infiltration of DepoFoam bupivacaine, an extended-release liposomal bupivacaine, to bupivacaine HCl for postsurgical analgesia in total knee arthroplasty. *Knee* 2012; 19:530. \[https://www.exparel.com/sites/default/files/EXPAREL_PI_Nerve_Block_Final_4-6-2018.pdf\]\(https://www.exparel.com/sites/default/files/EXPAREL_PI_Nerve_Block_Final_4-6-2018.pdf\) \(Accessed on June 18, 2018\).](#) [Hamilton TW, Athanassoglou V, Mellon S, et al. Liposomal bupivacaine infiltration at the surgical site for the management of postoperative pain. *Cochrane Database Syst Rev* 2017; 2:CD011419.](#) [Hamilton TW, Athanassoglou V, Trivella M, et al. Liposomal bupivacaine peripheral nerve block for the management of postoperative pain. *Cochrane Database Syst Rev* 2016; :CD011476.](#) [Bergese SD, Onel E, Morren M, Morganroth J. Bupivacaine extended-release liposome injection exhibits a favorable cardiac safety profile. *Reg Anesth Pain Med* 2012; 37:145.](#)