

SPECIAL ARTICLE

Difficult Airway Society 2015 guidelines for management of unanticipated difficult intubation in adults†

C. Frerk^{1,*}, V. S. Mitchell², A. F. McNarry³, C. Mendonca⁴, R. Bhagrath⁵, A. Patel⁶, E. P. O'Sullivan⁷, N. M. Woodall⁸ and I. Ahmad⁹, Difficult Airway Society intubation guidelines working group

¹Department of Anaesthesia, Northampton General Hospital, Billing Road, Northampton NN1 5BD, UK,

²Department of Anaesthesia and Perioperative Medicine, University College London Hospitals NHS Foundation Trust, 235 Euston Road, London NW1 2BU, UK, ³Department of Anaesthesia, NHS Lothian, Crewe Road South, Edinburgh EH4 2XU, UK, ⁴Department of Anaesthesia, University Hospitals Coventry & Warwickshire NHS Trust, Clifford Bridge Road, Coventry CV2 2DX, UK, ⁵Department of Anaesthesia, Barts Health, West Smithfield, London EC1A 7BE, UK, ⁶Department of Anaesthesia, The Royal National Throat Nose and Ear Hospital, 330 Grays Inn Road, London WC1X 8DA, UK, ⁷Department of Anaesthesia, St James's Hospital, PO Box 580, James's Street, Dublin 8, Ireland, ⁸Department of Anaesthesia, The Norfolk and Norwich University Hospitals NHS Foundation Trust, Colney Lane, Norwich NR4 7UY, UK, and ⁹Department of Anaesthesia, Guy's and St Thomas' NHS Foundation Trust, Great Maze Pond, London SE1 9RT, UK

*Corresponding author. E-mail: chris.frerck@ngh.nhs.uk

Abstract

These guidelines provide a strategy to manage unanticipated difficulty with tracheal intubation. They are founded on published evidence. Where evidence is lacking, they have been directed by feedback from members of the Difficult Airway Society and based on expert opinion. These guidelines have been informed by advances in the understanding of crisis management; they emphasize the recognition and declaration of difficulty during airway management. A simplified, single algorithm now covers unanticipated difficulties in both routine intubation and rapid sequence induction. Planning for failed intubation should form part of the pre-induction briefing, particularly for urgent surgery. Emphasis is placed on assessment, preparation, positioning, preoxygenation, maintenance of oxygenation, and minimizing trauma from airway interventions. It is recommended that the number of airway interventions are limited, and blind techniques using a bougie or through supraglottic airway devices have been superseded by video- or fibre-optically guided intubation. If tracheal intubation fails, supraglottic airway devices are recommended to provide a route for oxygenation while reviewing how to proceed. Second-generation devices have advantages and are recommended. When both tracheal intubation and supraglottic airway device insertion have failed, waking the patient is the default option. If at this stage, face-mask oxygenation is impossible in the presence of muscle relaxation, cricothyroidotomy should follow immediately. Scalpel cricothyroidotomy is recommended as the preferred rescue technique and should be practised by all anaesthetists. The plans outlined are designed to be simple and easy to follow. They should be regularly rehearsed and made familiar to the whole theatre team.

† This Article is accompanied by Editorials [aev298](#) and [aev404](#).

Accepted: September 28, 2015

© The Author 2015. Published by Oxford University Press on behalf of the British Journal of Anaesthesia.

This is an Open Access article distributed under the terms of the Creative Commons Attribution Non-Commercial License (<http://creativecommons.org/licenses/by-nc/4.0/>), which permits non-commercial re-use, distribution, and reproduction in any medium, provided the original work is properly cited. For commercial re-use, please contact journals.permissions@oup.com

Key words: airway obstruction; complications; intubation; intubation, endotracheal; intubation, transtracheal; ventilation

Clinical practice has changed since the publication of the original Difficult Airway Society (DAS) guidelines for management of unanticipated difficult intubation in 2004.¹ The 4th National Audit Project of the Royal College of Anaesthetists and Difficult Airway Society (NAP4) provided detailed information about the factors contributing to poor outcomes associated with airway management and highlighted deficiencies relating to judgement, communication, planning, equipment, and training.² New pharmacological agents and videolaryngoscopes have been introduced, and further research has focused on extending the duration of apnoea without desaturation by improving preoxygenation and optimizing patient position.

These updated guidelines provide a sequential series of plans to be used when tracheal intubation fails and are designed to prioritize oxygenation while limiting the number of airway interventions in order to minimize trauma and complications (Fig 1). The principle that anaesthetists should have back-up plans in place before performing primary techniques still holds true.

Separate guidelines exist for difficult intubation in paediatric anaesthesia, obstetric anaesthesia, and for extubation.³⁻⁵

These guidelines are directed at the unanticipated difficult intubation. Every patient should have an airway assessment

performed before surgery to evaluate all aspects of airway management, including front-of-neck access.

The aim of the guidelines is to provide a structured response to a potentially life-threatening clinical problem. They take into account current practice and recent developments.

Every adverse event is unique, the outcome of which will be influenced by patient co-morbidity, urgency of the procedure, skill set of the anaesthetist, and available resources.²⁻⁶ It is acknowledged that anaesthetists do not work in isolation and that the role of the anaesthetic assistant is important in influencing the outcome of an airway crisis.⁷ Decisions about the best alternatives in the event of difficulty should be made and discussed with the anaesthetic assistant before induction of anaesthesia.

These guidelines recognize the difficulties in decision-making during an unfolding emergency. They include steps to assist the anaesthetic team in making the correct decisions, limiting the number of airway intervention attempts, encouraging declaration of failure by placing a supraglottic airway device (SAD) even when face-mask ventilation is possible, and explicitly recommending a time to stop and think about how to proceed.

An attempt has been made to identify essential skills and techniques with the highest success rate. Anaesthetists and

Fig 1 Difficult Airway Society difficult intubation guidelines: overview. Difficult Airway Society, 2015, by permission of the Difficult Airway Society. This image is not covered by the terms of the Creative Commons Licence of this publication. For permission to re-use, please contact the Difficult Airway Society. CICO, can't intubate can't oxygenate; SAD, supraglottic airway device.

anaesthetic assistants using these guidelines must ensure that they are familiar with the equipment and techniques described. This may require acquisition of new skills and regular practice, even for experienced anaesthetists.

Methods

The Difficult Airway Society commissioned a working group to update the guidelines in April 2012. An initial literature search was conducted for the period January 2002 to June 2012 using databases (Medline, PubMed, Embase, and Ovid) and a search engine (Google Scholar). The websites of the American Society of Anesthesiologists (<http://www.asahq.org>), Australian and New Zealand College of Anaesthetists (<http://www.anzca.edu.au>), European Society of Anesthesiologists' (<http://www.esahq.org/euroanaesthesia>), Canadian Anesthesiologists' Society (<http://www.cas.ca>), and the Scandinavian Society of Anesthesiology and Intensive Care Medicine (<http://ssai.info/guidelines/>) were also searched for airway guidelines. English language articles and abstract publications were identified using keywords and filters. The search terms were as follows: 'Aintree intubating catheter', 'Airtraq', 'airway device', 'airway emergency', 'airway management', 'Ambu aScope', 'backward upward rightward pressure', 'Bonfils', 'Bullard', 'bronchoscopy', 'BURP manoeuvre', 'can't intubate can't ventilate', 'can't intubate can't oxygenate', 'C-Mac', 'Combitube', 'cricoid pressure', 'cricothyroidotomy', 'cricothyrotomy', 'C trach', 'difficult airway', 'difficult intubation', 'difficult laryngoscopy', 'difficult mask ventilation', 'difficult ventilation', 'endotracheal intubation', 'esophageal intubation', 'Eschmann stylet', 'failed intubation', 'Fastrach', 'fiber-optic scope', 'fiberoptic intubation', 'fiberoptic scope', 'fiberoptic stylet', 'fiberscope', 'Frova catheter', 'Glidescope', 'gum elastic bougie', 'hypoxia', 'i-gel', 'illuminating stylet', 'jet ventilation catheter', 'laryngeal mask', 'laryngeal mask airway Supreme', 'laryngoscopy', 'lighted stylet', 'light wand', 'LMA Supreme', 'Manujet', 'McCoy', 'McGrath', 'nasotracheal intubation', 'obesity', 'oesophageal detector device', 'oesophageal intubation', 'Pentax airway scope', 'Pentax AWS', 'ProSeal LMA', 'Quicktrach', 'ramping', 'rapid sequence induction', 'Ravussin cannula', 'Sanders injector', 'Shikani stylet', 'sugammadex', 'supraglottic airway', 'suxamethonium', 'tracheal introducer', 'tracheal intubation', 'Trachview', 'Tru view', 'tube introducer', 'Venner APA', 'videolaryngoscope', and 'videolaryngoscopy'.

The initial search retrieved 16 590 abstracts. The searches (using the same terms) were repeated every 6 months. In total, 23 039 abstracts were retrieved and assessed for relevance by the working group; 971 full-text articles were reviewed. Additional articles were retrieved by cross-referencing the data and hand-searching. Each of the relevant articles was reviewed by at least two members of the working group. In areas where the evidence was insufficient to recommend particular techniques, expert opinion was sought and reviewed.⁸ This was most notably the situation when reviewing rescue techniques for the 'can't intubate can't oxygenate' (CICO) situation.

Opinions of the DAS membership were sought throughout the process. Presentations were given at the 2013 and 2014 DAS Annual Scientific meetings, updates were posted on the DAS website, and members were invited to complete an online survey about which areas of the existing guidelines needed updating. Following the methodology used for the extubation guidelines,⁵ a draft version of the guidelines was circulated to selected members of DAS and acknowledged international experts for comment. All correspondence was reviewed by the working group.

Disclaimer

It is not intended that these guidelines should constitute a minimum standard of practice, nor are they to be regarded as a substitute for good clinical judgement.

Human factors

Human factors issues were considered to have contributed to adverse outcomes in 40% of the instances reported to NAP4; however, a more in-depth analysis of a subset of patients identified human factor influences in every instance. Flin and colleagues⁹ identified latent threats (poor communication, poor training and teamwork, deficiencies in equipment, and inadequate systems and processes) predisposing to loss of situation awareness and subsequent poor decision-making as a precursor to final action errors.

Adoption of guidelines and a professional willingness to follow them are not enough on their own to avoid serious complications of airway management during anaesthesia. All the instances reported to NAP4 occurred despite widespread dissemination of the original DAS guidelines, which had been published in 2004. The complexities of difficult airway management cannot be distilled into a single algorithm, and even the best anaesthetic teams supported by the best guidelines will still struggle to perform optimally if the systems in which they operate are flawed.¹⁰ The 2015 guidelines acknowledge this.

During a crisis, it is common to be presented with more information than can be processed.¹¹ This cognitive overload impairs decision-making and can cause clinicians to 'lose sight of the big picture' and become fixated on a particular task, such as tracheal intubation or SAD placement. These guidelines provide an explicit instruction for the team to 'stop and think' to help reduce this risk.

Poor anaesthetic decision-making secondary to cognitive errors and the impact of human factors in emergency airway management has recently been discussed.¹² Cognitive aids are increasingly being used by clinicians during unfolding emergencies;¹³ for example, the Vortex Approach has been devised to support decision-making during difficult airway management.¹⁴ The algorithms that accompany these guidelines are intended as teaching and learning tools and have not been specifically designed to be used as prompts during an airway crisis.

For any plan to work well in an emergency, it must be known to all members of the team and should be rehearsed. For rare events, such as CICO, this rehearsal can be achieved with simulation training, as has recently been included in the Australian and New Zealand College of Anaesthetists continuing professional development requirements.^{15 16} This also provides the opportunity to develop non-technical skills, such as leadership, team coordination, communication, and shared understanding of roles, which has been shown to improve performance in intensive care and trauma teams.^{17 18}

Structured communication between anaesthetists and anaesthetic assistants could help prepare for and deal with airway difficulties. Talking before every patient, or at least before every list, about the plan to manage difficulties should they develop is good practice. At a minimum, this involves thinking about the challenges that might be encountered and checking that the appropriate equipment is available.

If airway management does become difficult after induction of anaesthesia, a clear declaration of failure at the end of each plan will facilitate progression through the airway strategy. The use of a structured communication tool, such as PACE (Probe,

Alert, Challenge, Emergency), can aid communication of concerns when cognitive overload and hierarchical barriers might otherwise make this difficult.¹⁹

Our profession must continue to acknowledge and address the impact of environmental, technical, psychological, and physiological factors on our performance. Human factors issues at individual, team, and organizational levels all need to be considered to enable these 2015 guidelines to be as effective as possible.

Preoperative assessment and planning

Airway management is safest when potential problems are identified before surgery, enabling the adoption of a strategy, a series of plans, aimed at reducing the risk of complications.²

Preoperative airway assessment should be performed routinely in order to identify factors that might lead to difficulty with face-mask ventilation, SAD insertion, tracheal intubation, or front-of-neck access.

Prediction of difficulty in airway management is not completely reliable;^{20–22} the anaesthetist should have a strategy in place before the induction of anaesthesia, and this should be discussed at the team brief and the sign-in (pre-induction) phase of the WHO Surgical Safety Checklist.^{23 24}

Assessment of the risk of aspiration is a key component of planning airway management. Steps should be taken before surgery to reduce the volume and pH of gastric contents by fasting and pharmacological means. Mechanical drainage by nasogastric tube should be considered in order to reduce residual gastric volume in patients with severely delayed gastric emptying or intestinal obstruction.²

Rapid sequence induction

The placement of a cuffed tube in the trachea offers the greatest protection against aspiration. Suxamethonium is the traditional neuromuscular blocking agent of choice because its rapid onset allows early intubation without the need for bag-mask ventilation. Several studies have compared suxamethonium with rocuronium for rapid sequence induction, and although some have shown better intubating conditions with suxamethonium, others have found that after rocuronium 1.2 mg kg⁻¹ the speed of onset and intubation conditions are comparable.^{25–30} Suxamethonium-induced fasciculation increases oxygen consumption during apnoea, which may become relevant in the event of airway obstruction.^{31 32} The ability to antagonize the effect of rocuronium rapidly with sugammadex may be an advantage,³⁰ although it should be remembered that this does not guarantee airway patency or the return of spontaneous ventilation.^{33 34} If rapid antagonism of rocuronium with sugammadex is part of the failed intubation plan, the correct dose (16 mg kg⁻¹) must be immediately available.^{35 36}

Cricoid pressure is applied to protect the airway from contamination during the period between loss of consciousness and placement of a cuffed tracheal tube. This is a standard component of a rapid sequence induction in the UK.³⁷ It is often overlooked that cricoid pressure has been shown to prevent gastric distension during mask ventilation and was originally described for this purpose.^{38 39} Gentle mask ventilation after the application of cricoid pressure and before tracheal intubation prolongs the time to desaturation. This is most useful in those with poor respiratory reserve, sepsis, or high metabolic requirements and also provides an early indication of the ease of ventilation. A force of 30 N provides good airway protection, while

minimizing the risk of airway obstruction, but this is not well tolerated by the conscious patient.⁴⁰

Cricoid pressure should be applied with a force of 10 N when the patient is awake, increasing to 30 N as consciousness is lost.^{41 42} Although the application of cricoid pressure creates a physical barrier to the passage of gastric contents, it has also been shown to reduce lower oesophageal sphincter tone, possibly making regurgitation more likely.^{43 44} Current evidence suggests that if applied correctly, cricoid pressure may improve the view on direct laryngoscopy.⁴⁵ However, there are many reports demonstrating that it is often poorly applied, and this may make mask ventilation, direct laryngoscopy, or SAD insertion more difficult.^{46–52} If initial attempts at laryngoscopy are difficult during rapid sequence induction, cricoid pressure should be released. This should be done under vision with the laryngoscope in place and suction available; in the event of regurgitation,⁴¹ cricoid pressure should be immediately reapplied.

Second-generation SADs offer greater protection against aspiration than first-generation devices and are recommended should intubation fail during a rapid sequence induction.

Plan A. Mask ventilation and tracheal intubation

The essence of Plan A (Table 1) is to maximize the likelihood of successful intubation at the first attempt or, failing that, to limit the number and duration of attempts at laryngoscopy in order to prevent airway trauma and progression to a CICO situation.

All patients should be optimally positioned and preoxygenated before induction of anaesthesia. Neuromuscular block facilitates face-mask ventilation^{53 54} and tracheal intubation. Every attempt at laryngoscopy and tracheal intubation has the potential to cause trauma. A suboptimal attempt is a wasted attempt and having failed, the chance of success declines with each subsequent attempt.^{55 56} Repeated attempts at tracheal intubation may reduce the likelihood of effective airway rescue with a SAD.⁵⁷ These guidelines recommend a maximum of three attempts at intubation; a fourth attempt by a more experienced colleague is permissible. If unsuccessful, a failed intubation should be declared and Plan B implemented.

Table 1 Key features of Plan A

- Maintenance of oxygenation is the priority
- Advantages of head-up positioning and ramping are highlighted
- Preoxygenation is recommended for all patients
- Apnoeic oxygenation techniques are recommended in high-risk patients
- The importance of neuromuscular block is emphasized
- The role of videolaryngoscopy in difficult intubation is recognized
- All anaesthetists should be skilled in the use of a videolaryngoscope
- A maximum of three attempts at laryngoscopy are recommended (3+1)
- Cricoid pressure should be removed if intubation is difficult

Position

Good patient positioning maximizes the chance of successful laryngoscopy and tracheal intubation. In most patients, the best position for direct laryngoscopy with a Macintosh-style blade is achieved with the neck flexed and the head extended at the atlanto-occipital joint; the classic 'sniffing' position.^{58–60} In the obese patient, the 'ramped' position should be used routinely to ensure horizontal alignment of the external auditory meatus and the suprasternal notch because this improves the view during direct laryngoscopy.^{61–64} This position also improves airway patency and respiratory mechanics and facilitates passive oxygenation during apnoea.^{65 66}

Preoxygenation and apnoeic techniques to maintain oxygenation

All patients should be preoxygenated before the induction of general anaesthesia.⁶⁷ De-nitrogenation can be achieved with an appropriate flow of 100% oxygen into the breathing system, maintaining an effective face-mask seal⁶⁸ until the end-tidal oxygen fraction is 0.87–0.9.⁶⁹ Many other preoxygenation techniques have been described.^{70–79}

Preoxygenation increases the oxygen reserve, delays the onset of hypoxia, and allows more time for laryngoscopy, tracheal intubation,^{65 69} and for airway rescue should intubation fail. In healthy adults, the duration of apnoea without desaturation (defined as the interval between the onset of apnoea and the time peripheral capillary oxygen saturation reaches a value of $\leq 90\%$) is limited to 1–2 min whilst breathing room air, but can be extended to 8 min with preoxygenation.⁶⁹ Preoxygenation using a 20–25° head-up position^{80 81} and continuous positive airway pressure has been shown to delay the onset of hypoxia in obese patients.^{82–84} The duration of apnoea without desaturation can also be prolonged by passive oxygenation during the apnoeic period (apnoeic oxygenation). This can be achieved by delivering up to 15 litres min^{-1} of oxygen through nasal cannulae, although this may be uncomfortable for an awake patient.^{65 85 86} Nasal Oxygenation During Efforts Of Securing A Tube (NODESAT) has been shown to extend the apnoea time in obese patients and in patients with a difficult airway.⁸⁷ Transnasal humidified high-flow oxygen (up to 70 litres min^{-1}) via purpose-made nasal cannulae has been shown to extend the apnoea time in obese patients and in patients with difficult airways,⁸⁸ although its efficacy as a means of preoxygenation has not been evaluated fully.^{89 90} Apnoeic oxygenation is an area of recent research interest about which further evidence is awaited. The administration of oxygen by nasal cannulae in addition to standard preoxygenation and face-mask ventilation is recommended in high-risk patients.

Choice of induction agent

The induction agent should be selected according to the clinical condition of the patient. Propofol, the most commonly used induction agent in the UK, suppresses laryngeal reflexes and provides better conditions for airway management than other agents.^{91–93}

The 5th National Audit Project of the Royal College of Anaesthetists highlighted the relationship between difficult airway management and awareness.⁹⁴ It is important to ensure that the patient is adequately anaesthetized during repeated attempts at intubation.

Neuromuscular block

If intubation is difficult, further attempts should not proceed without full neuromuscular block. Neuromuscular block

abolishes laryngeal reflexes, increases chest compliance, and facilitates face-mask ventilation.^{53 54 95} Complete neuromuscular block should be ensured if any difficulty is encountered with airway management.⁹⁶ Rocuronium has a rapid onset and can be antagonized immediately with sugammadex, although the incidence of anaphylaxis may be higher than with other non-depolarizing neuromuscular blocking agents.^{97–99}

Mask ventilation

Mask ventilation with 100% oxygen should begin as soon as possible after induction of anaesthesia. If difficulty is encountered, the airway position should be optimized and airway manoeuvres such as a chin lift or jaw thrust should be attempted. Oral and nasopharyngeal airways should be considered, and a four-handed technique (two-person or pressure-controlled mechanical ventilation) should be used.¹⁰⁰ The 'sniffing' position increases the pharyngeal space and improves mask ventilation.¹⁰¹ Inadequate anaesthesia or inadequate neuromuscular block make mask ventilation more difficult.^{102 103}

Choice of laryngoscope

The choice of laryngoscope influences the chance of successful tracheal intubation. Videolaryngoscopes offer an improved view compared with conventional direct laryngoscopy and are now the first choice or default device for some anaesthetists.^{104–113} Regular practice is required to ensure that the improved view translates reliably into successful tracheal intubation.¹¹⁴ All anaesthetists should be trained to use, and have immediate access to, a videolaryngoscope.¹¹⁵ The flexible fibrescope or optical stylets, such as Bonfils (Karl Storz), Shikani (Clarus Medical), or Levitan FPS scope™ (Clarus Medical), may be the preferred choice for individuals who are expert in their use.^{116–122} The first and second choice of laryngoscope will be determined by the anaesthetist's experience and training.

Tracheal tube selection

Tracheal tubes should be selected according to the nature of the surgical procedure, but their characteristics can influence the ease of intubation. A smaller tube is easier to insert because a better view of the laryngeal inlet is maintained during passage of the tube between the cords. Smaller tubes are also less likely to cause trauma.¹²³ 'Hold-up' at the arytenoids is a feature of the left-facing bevel of most tracheal tubes, and can occur particularly whilst rail-roading larger tubes over a bougie, stylet, or fibrescope.^{124 125} This problem can be overcome by rotating the tube anticlockwise to change the orientation of the bevel or by preloading the tube so that the bevel faces posteriorly and by minimizing the gap between the fibrescope and the tube during fibre-optic intubation.^{125–127} Tubes with hooded, blunted, or flexible tips, such as the Parker Flex-Tip™ (Parker Medical), and tubes supplied with the Intubating LMA® (Teleflex Medical Europe Ltd) have been designed to reduce the incidence of this problem.^{128–132}

Laryngoscopy

In these guidelines, an attempt at laryngoscopy is defined as the insertion of a laryngoscope into the oral cavity. Every attempt should be carried out with optimal conditions because repeated attempts at laryngoscopy and airway instrumentation are associated with poor outcomes and the risk of developing a CICO situation.^{56 133–136} If difficulty is encountered, help should be summoned early, regardless of the level of experience of the anaesthetist.

If intubation is difficult, there is little point in repeating the same procedure unless something can be changed to improve the chance of success. This may include the patient's position, the intubating device or blade, adjuncts such as introducers and stylets, depth of neuromuscular block, and personnel. The number of attempts at laryngoscopy should be limited to three. A fourth attempt should be undertaken only by a more experienced colleague.

External laryngeal manipulation

External laryngeal manipulation applied with the anaesthetist's right hand or backward, upward, and rightward pressure (BURP) on the thyroid cartilage applied by an assistant may improve the view at laryngoscopy.^{137–142} A benefit of videolaryngoscopy is that the anaesthetic assistant is also able to see the effects of laryngeal manipulation.¹⁴³

Use of a bougie or stylet

The gum elastic bougie is a widely used device for facilitating tracheal intubation when a grade 2 or 3a view of the larynx is seen during direct laryngoscopy.^{144–146} Pre-shaping of the bougie facilitates successful intubation.¹⁴⁷ It can also be helpful during videolaryngoscopy.^{148–149} Blind bougie insertion is associated with trauma and is not recommended in a grade 3b or 4 view.^{150–155} The 'hold-up' sign may signal the passage of the bougie as far as small bronchi,¹⁵⁶ but it is associated with risk of airway perforation and trauma, especially with single-use bougies.^{153–157–159} Forces as little as 0.8 N can cause airway trauma.¹⁵³ The characteristics of bougies vary, and this may affect their performance.¹⁵³ Once the bougie is in the trachea, keeping the laryngoscope in place enhances the chance of successful intubation.¹²⁹ Non-channelled videolaryngoscopes with angulated blades necessitate the use of a pre-shaped stylet or bougie to aid the passage of the tracheal tube through the cords.^{160–163} When using a videolaryngoscope, the tip of the tube should be introduced into the oropharynx under direct vision because failure to do so has been associated with airway trauma.^{163–167}

Tracheal intubation and confirmation

Difficulty with tracheal intubation is usually the result of a poor laryngeal view, but other factors, such as tube impingement, can hinder the passage of the tube into the trachea.

Once tracheal intubation has been achieved, correct placement of the tube within the trachea must be confirmed. This should include visual confirmation that the tube is between the vocal cords, bilateral chest expansion, and auscultation and capnography. A continuous capnography waveform with appropriate inspired and end-tidal values of CO₂ is the gold standard for confirming ventilation of the lungs. Capnography should be available in every location where a patient may require anaesthesia.^{2–168}

Absence of exhaled CO₂ indicates failure to ventilate the lungs, which may be a result of oesophageal intubation or complete airway obstruction (rarely, complete bronchospasm).² In such situations, it is safest to assume oesophageal intubation. Videolaryngoscopy, examination with a fibroscope, or ultrasound can be used to verify that the tube is correctly positioned.^{169–171}

Plan B. Maintaining oxygenation: supraglottic airway device insertion

In these guidelines (Fig. 2), the emphasis of Plan B (Table 2) is on maintaining oxygenation using an SAD.

Successful placement of a SAD creates the opportunity to stop and think about whether to wake the patient up, make a further attempt at intubation, continue anaesthesia without a tracheal tube, or rarely, to proceed directly to a tracheostomy or cricothyroidotomy.

If oxygenation through a SAD cannot be achieved after a maximum of three attempts, Plan C should be implemented.

Supraglottic airway device selection and placement

As difficulty with intubation cannot always be predicted, every anaesthetist should have a well-thought-through plan for such an eventuality. The decision about which SAD to use for rescue should have been made before induction of anaesthesia, and this choice should be determined by the clinical situation, device availability, and operator experience.

NAP4 identified the potential advantages of second-generation devices in airway rescue and recommended that all hospitals have them available for both routine use and rescue airway management.² Competence and expertise in the insertion of any SAD requires training and practice.^{172–176} All anaesthetists should be trained to use and have immediate access to second-generation SADs.

Cricoid pressure and supraglottic airway device insertion

Cricoid pressure decreases hypopharyngeal space¹⁷⁷ and impedes SAD insertion and the placement of both first- and second-generation devices.^{178–181} Cricoid pressure will have been removed during Plan A if laryngoscopy was difficult and (in the absence of regurgitation) should remain off during insertion of a SAD.

Second-generation supraglottic airway devices

It has been argued that second-generation SADs should be used routinely because of their efficacy and increased safety when compared with first-generation devices.¹⁸² Several second-generation SADs have been described,^{183–191} and it is likely that during the lifetime of these guidelines many similar devices will appear.

The ideal attributes of a SAD for airway rescue are reliable first-time placement, high seal pressure, separation of gastrointestinal and respiratory tracts, and compatibility with fibre-optically guided tracheal intubation. These attributes are variably combined in different devices.¹⁸² Of those currently available, only the i-gel™ (Intersurgical, Wokingham, UK), the Proseal™ LMA® (PLMA; Teleflex Medical Europe Ltd, Athlone, Ireland), and the LMA Supreme™ (SLMA; Teleflex Medical Ltd) have large-scale longitudinal studies,^{192–195} literature reviews,¹⁹⁶ or meta-analyses in adults^{197–200} supporting their use. A number of studies have compared second-generation SADs,^{201–224} but it is important to recognize that the experience of the operator with the device also influences the chance of successful insertion.²²⁵

Limiting the number of insertion attempts

Repeated attempts at inserting a SAD increases the likelihood of airway trauma and may delay the decision to accept failure and move to an alternative technique to maintain oxygenation.

Successful placement is most likely on the first attempt. In one series, insertion success with the PLMA™ was 84.5% on the first attempt, decreasing to 36% on the fourth attempt.¹⁹³ In the series of Goldmann and colleagues,¹⁹⁴ only 4.2% of devices were placed on the third or fourth attempt. Three studies report that a third insertion attempt increased overall success rate by

Fig 2 Management of unanticipated difficult tracheal intubation in adults. Difficult Airway Society, 2015, by permission of the Difficult Airway Society. This image is not covered by the terms of the Creative Commons Licence of this publication. For permission to re-use, please contact the Difficult Airway Society. SAD, supraglottic airway device.

Table 2 Key features of Plan B. SAD, supraglottic airway device

- Failed intubation should be declared
- The emphasis is on oxygenation via a SAD
- Second-generation SADs are recommended
- A maximum of three attempts at SAD insertion are recommended
- During rapid sequence induction, cricoid pressure should be removed to facilitate insertion of a SAD
- Blind techniques for intubation through a SAD are not recommended

more than 5%; however, one was conducted with operators who had minimal experience, and the other two used the Baska® mask (Baska Versatile Laryngeal Mask, Pty Ltd, Strathfield, NSW, Australia).^{189 214 226} Changing to an alternative SAD has been shown to be successful.^{192 193 211 216 218 223 224} A maximum of three attempts at SAD insertion is recommended; two with the preferred second-generation device and another attempt with an alternative. An attempt includes changing the size of the SAD.

Even supraglottic airways can fail.^{227 228} If effective oxygenation has not been established after three attempts, Plan C should be implemented.

Guided supraglottic airway device placement

Bougie-aided placement of the PLMA has been described as improving first-time placement.²²⁹ In comparison studies, the bougie-guided technique was 100% effective at achieving first-time placement and more effective than digital insertion or insertion with the introducer tool.^{230 231} Bougie-aided placement provides better alignment of the drain port and a better fibre-optic view of the cords through the PLMA than the introducer tool method.²³² Patients with a history of difficult tracheal intubation or predicted difficulty were excluded from these studies, making it unclear how effective this technique would be in this situation. The technique has been used effectively in a simulated difficult airway in patients wearing a hard collar,²³³ but again patients with predicted difficulty were excluded. A comparative study between the i-gel and the PLMA using a guided technique with a duodenal tube²³⁴ showed both devices to have a first-time insertion success rate of >97%. An orogastric tube has also been used effectively to facilitate PLMA placement in 3000 obstetric patients.²³⁵ Despite the apparent benefit, bougie- and gastric tube-guided placement of second-generation devices are not guaranteed to be successful.^{193 221} The technique requires

experience, it may cause trauma,¹⁵⁰ and it is not listed in the current PLMA instruction manual.²³⁶

Successful supraglottic airway device insertion and effective oxygenation established: 'stop and think'

Clinical examination and capnography should be used to confirm ventilation. If effective oxygenation has been established through a SAD, it is recommended that the team stop and take the opportunity to review the most appropriate course of action.

There are four options to consider: wake the patient up; attempt intubation via the SAD using a fibre-optic scope; proceed with surgery using the supraglottic airway; or (rarely) proceed to tracheostomy or cricothyroidotomy.

Patient factors, the urgency of the surgery, and the skill set of the operator all influence the decision, but the underlying principle is to maintain oxygenation while minimizing the risk of aspiration.

Wake the patient up

If the surgery is not urgent then the safest option is to wake the patient up, and this should be considered first. This will require the full antagonism of neuromuscular block. If rocuronium or vecuronium has been used, sugammadex is an appropriate choice of antagonistic agent. If another non-depolarizing neuromuscular blocking agent has been used then anaesthesia must be maintained until paralysis can be adequately antagonized. Surgery may then be postponed or may continue after awake intubation or under regional anaesthesia.

If waking the patient up is inappropriate (for example, in the critical care unit, in the emergency department, or where life-saving surgery must proceed immediately), the remaining options should be considered.

Intubation via the supraglottic airway device

Intubation through a SAD is only appropriate if the clinical situation is stable, oxygenation is possible via the SAD, and the anaesthetist is trained in the technique. Limiting the number of airway interventions is a core principle of safe airway management; repeated attempts at intubation through a SAD are inappropriate.

Intubation through an intubating laryngeal mask airway (iLMA™; Teleflex Medical Ltd) was included in the 2004 guidelines.¹ Although an overall success rate of 95.7% has been reported in a series of 1100 patients using a blind technique,²³⁷ first-attempt success rates are higher using fibre-optic guidance,^{238 239} and a guided technique has been shown to be of benefit in patients with difficult airways.²⁴⁰ The potential for serious adverse outcomes associated with blind techniques remains.²⁴¹ With the need for repeated insertion attempts to achieve success²³⁸ and a low first-time success rate^{240 242} (even with second-generation devices²⁴³), the blind technique is redundant.

Direct fibre-optically guided intubation has been described via a number of SADs, although this may be technically challenging.^{244–248} Fibre-optically guided tracheal intubation through the i-gel has been reported with a high success rate.^{249 250} Second-generation SADs specifically designed to facilitate tracheal intubation have been described,^{190 251 252} but data regarding their efficacy are limited.

The use of an Aintree Intubation Catheter™ (AIC; Cook Medical, Bloomington, USA) over a fibre-optic scope allows guided intubation through a SAD where direct fibre-optically guided intubation is not possible.^{248 253} The technique is described on the DAS website.²⁵⁴ Descriptions of AIC use include a series of

128 patients with a 93% success rate through a classic Laryngeal Mask Airway.²⁵⁵ The patients in whom the technique was successful included 90.8% with a grade 3 or 4 Cormack and Lehane view at direct laryngoscopy and three patients in whom mask ventilation was reported to be impossible.

Aintree Intubation Catheter™-facilitated intubation has also been described with the PLMA^{256 257} and the i-gel.²⁵⁸ Aintree Intubation Catheter™-guided intubation through an LMA Supreme™ has been reported,²⁵⁹ but it is unreliable²⁶⁰ and cannot be recommended.²⁶¹

Proceed with surgery using the supraglottic airway device

This should be considered as a high-risk option reserved for specific or immediately life-threatening situations and should involve input from a senior clinician. The airway may already be traumatized from several unsuccessful attempts at intubation and may deteriorate during the course of surgery because of device dislodgement, regurgitation, airway swelling, or surgical factors. Rescue options are limited given that tracheal intubation is already known to have failed.

Although waking a patient up after failed intubation is most often in their best interest, this is a difficult decision for an anaesthetist to take, especially during a crisis.^{241 262}

Proceed to tracheostomy or cricothyroidotomy

In rare circumstances, even when it is possible to ventilate through a SAD, it may be appropriate to secure the airway with a tracheostomy or cricothyroidotomy.

Plan C. Final attempt at face-mask ventilation

If effective ventilation has not been established after three SAD insertion attempts, Plan C (Table 3) follows on directly. A number of possible scenarios are developing at this stage. During Plans A and B, it will have been determined whether face-mask ventilation was easy, difficult, or impossible, but the situation may have changed if attempts at intubation and SAD placement have traumatized the airway.

If face-mask ventilation results in adequate oxygenation, the patient should be woken up in all but exceptional circumstances, and this will require full antagonism of neuromuscular block.

If it is not possible to maintain oxygenation using a face mask, ensuring full paralysis before critical hypoxia develops offers a final chance of rescuing the airway without recourse to Plan D.

Table 3 Key features of Plan C.

CICO, can't intubate can't oxygenate; SAD, supraglottic airway device

- Failed SAD ventilation should be declared
- Attempt to oxygenate by face mask
- If face-mask ventilation is impossible, paralyse
- If face-mask ventilation is possible, maintain oxygenation and wake the patient up
- Declare CICO and start Plan D
- Continue attempts to oxygenate by face mask, SAD, and nasal cannulae

Sugammadex has been used to antagonize neuromuscular block during the CICO situation but does not guarantee a patent and manageable upper airway.^{34 263–266} Residual anaesthesia, trauma, oedema, or pre-existing upper airway pathology may all contribute to airway obstruction.³³

Plan D: Emergency front-of-neck access

A CICO situation arises when attempts to manage the airway by tracheal intubation, face-mask ventilation, and SAD have failed (Table 4). Hypoxic brain damage and death will occur if the situation is not rapidly resolved.

Current evidence in this area comes either from scenario-based training using manikin, cadaver, or wet lab facilities or from case series, typically in out-of-hospital or emergency department settings.^{267–272} None of these completely replicates the situation faced by anaesthetists delivering general anaesthesia in a hospital setting.

NAP4 provided commentary on a cohort of emergency surgical airways and cannula cricothyroidotomies performed when other methods of securing the airway during general anaesthesia had failed.² The report highlighted a number of problems, including decision-making (delay in progression to cricothyroidotomy), knowledge gaps (not understanding how available equipment worked), system failures (specific equipment not being available), and technical failures (failure to site a cannula in the airway).

After NAP4, discussion largely focused on the choice of technique and equipment used when airway rescue failed, but the report also highlighted the importance of human factors.^{2 273–275}

Regular training in both technical and non-technical elements is needed in order to reinforce and retain skills. Success depends on decision-making, planning, preparation, and skill acquisition, all of which can be developed and refined with repeated practice.^{276 277} Cognitive processing and motor skills decline under stress. A simple plan to rescue the airway using familiar equipment and rehearsed techniques is likely to increase the chance of a successful outcome. Current evidence indicates that a surgical technique best meets these criteria.^{2 269 273 278}

A cricothyroidotomy may be performed using either a scalpel or a cannula technique. Anaesthetists must learn a scalpel technique and have regular training to avoid skill fade.²⁷⁹

Scalpel cricothyroidotomy

Scalpel cricothyroidotomy is the fastest and most reliable method of securing the airway in the emergency setting.^{269 278 280} A cuffed tube in the trachea protects the airway from aspiration, provides a secure route for exhalation, allows low-pressure ventilation using standard breathing systems, and permits end-tidal CO₂ monitoring.

A number of surgical techniques have been described, but there is a lack of evidence of the superiority of one over another.^{268 281–283} The techniques all have steps in common: neck extension, identification of the cricothyroid membrane, incision through the skin and cricothyroid membrane, and insertion of a cuffed tracheal tube. In some descriptions, the skin and cricothyroid membrane are cut sequentially; in others, a single incision is recommended. Many include a placeholder to keep the incision open until the tube is in place. Some use specialist equipment (cricoid hook, tracheal dilators etc).

A single stab incision through the cricothyroid membrane is appealing in terms of its simplicity, but this approach may fail in the obese patient or if the anatomy is difficult, and a vertical skin incision is recommended in this situation. The approach

Table 4 Key features of Plan D.
CICO, can't intubate can't oxygenate

- CICO and progression to front-of-neck access should be declared
- A didactic scalpel technique has been selected to promote standardized training
- Placement of a wide-bore cuffed tube through the cricothyroid membrane facilitates normal minute ventilation with a standard breathing system
- High-pressure oxygenation through a narrow-bore cannula is associated with serious morbidity
- All anaesthetists should be trained to perform a surgical airway
- Training should be repeated at regular intervals to ensure skill retention

recommended in these guidelines is a modification of previously described techniques.

Airway rescue via the front of neck should not be attempted without complete neuromuscular block. If sugammadex has been administered earlier in the strategy, a neuromuscular blocking agent other than rocuronium or vecuronium will be required.

Oxygen (100%) should be applied to the upper airway throughout, using a SAD, a tightly fitting face mask, or nasal insufflation.

The use of the 'laryngeal handshake' as described by Levitan²⁸¹ (Fig. 3) is recommended as the first step because it promotes confidence in the recognition of the three-dimensional anatomy of the laryngeal structures; the conical cartilaginous cage consisting of the hyoid, thyroid, and cricoid. The laryngeal handshake is performed with the non-dominant hand, identifying the hyoid and thyroid laminae, stabilizing the larynx between thumb and middle finger, and moving down the neck to palpate the cricothyroid membrane with the index finger.

Standardization is useful in rarely encountered crisis situations. It is recommended that the technique described below is adopted. The technique relies on the correct equipment being immediately available. Operator position and stabilization of the hands is important.

Equipment

1. Scalpel with number 10 blade; a broad blade (with the same width as the tracheal tube) is essential.
2. Bougie with coude (angled) tip.
3. Tube, cuffed, size 6.0 mm.

Patient positioning

The sniffing position used for routine airway management does not provide optimal conditions for cricothyroidotomy; in this situation, neck extension is required. In an emergency, this may be achieved by pushing a pillow under the shoulders, dropping the head of the operating table, or by pulling the patient up so that the head hangs over the top of the trolley.

Cricothyroid membrane palpable: scalpel technique (Fig. 4; 'stab, twist, bougie, tube')

1. Continue attempts at rescue oxygenation via upper airway (assistant).
2. Stand on the patient's left-hand side if you are right handed (reverse if left handed).

Fig 3 The laryngeal handshake. (A) The index finger and thumb grasp the top of the larynx (the greater cornu of the hyoid bone) and roll it from side to side. The bony and cartilaginous cage of the larynx is a cone, which connects to the trachea. (B) The fingers and thumb slide down over the thyroid laminae. (C) Middle finger and thumb rest on the cricoid cartilage, with the index finger palpating the cricothyroid membrane.

3. Perform a laryngeal handshake to identify the laryngeal anatomy.
4. Stabilize the larynx using the left hand.
5. Use left index finger to identify the cricothyroid membrane.
6. Hold the scalpel in your right hand, make a transverse stab incision through the skin and cricothyroid membrane with the cutting edge of the blade facing towards you.
7. Keep the scalpel perpendicular to the skin and turn it through 90° so that the sharp edge points caudally (towards the feet).
8. Swap hands; hold the scalpel with your left hand.
9. Maintain gentle traction, pulling the scalpel towards you (laterally) with the left hand, keeping the scalpel handle vertical to the skin (not slanted).
10. Pick the bougie up with your right hand.
11. Holding the bougie parallel to the floor, at a right angle to the trachea, slide the coude tip of the bougie down the side of the scalpel blade furthest from you into the trachea.
12. Rotate and align the bougie with the patient's trachea and advance gently up to 10–15 cm.
13. Remove the scalpel.
14. Stabilize trachea and tension skin with left hand.
15. Railroad a lubricated size 6.0 mm cuffed tracheal tube over the bougie.
16. Rotate the tube over the bougie as it is advanced. Avoid excessive advancement and endobronchial intubation.
17. Remove the bougie.
18. Inflate the cuff and confirm ventilation with capnography.
19. Secure the tube.

If unsuccessful, proceed to scalpel–finger–bougie technique (below).

Impalpable cricothyroid membrane: scalpel–finger–bougie technique

This approach is indicated when the cricothyroid membrane is impalpable or if other techniques have failed.

Equipment, patient, and operator position are as for the scalpel technique (Fig. 5)

1. Continue attempts at rescue oxygenation via upper airway (assistant).
2. Attempt to identify the laryngeal anatomy using a laryngeal handshake.
3. If an ultrasound machine is immediately available and switched on, it may help to identify the midline and major blood vessels.
4. Tension skin using the left hand.
5. Make an 8–10 cm midline vertical skin incision, caudad to cephalad.
6. Use blunt dissection with fingers of both hands to separate tissues and identify and stabilize the larynx with left hand.
7. Proceed with 'scalpel technique' as above.

Note that a smaller cuffed tube (including a Melker) can be used provided it fits over the bougie. The bougie should be advanced using gentle pressure; clicks may be felt as the bougie slides over the tracheal rings. 'Hold-up' at less than 5 cm may indicate that the bougie is pre-tracheal.

Cannula techniques

Narrow-bore (<4 mm) cannula

Cannula techniques were included in the 2004 guidelines and have been advocated for a number of reasons, including the fact that anaesthetists are much more familiar with handling cannulae than scalpels. It has been argued that reluctance to use a scalpel may delay decision-making and that choosing a cannula technique may promote earlier intervention.²⁶⁸

Whilst narrow-bore cannula techniques are effective in the elective setting, their limitations have been well described.^{2 284 285} Ventilation can be achieved only by using a high-pressure source, and this is associated with a significant risk of barotrauma.^{2 268 286} Failure because of kinking, malposition, or displacement of the cannula can occur even with purpose-

Fig 4 Cricothyroidotomy technique. Cricothyroid membrane palpable: scalpel technique; 'stab, twist, bougie, tube'. (A) Identify cricothyroid membrane. (B) Make transverse stab incision through cricothyroid membrane. (C) Rotate scalpel so that sharp edge points caudally. (D) Pulling scalpel towards you to open up the incision, slide coude tip of bougie down scalpel blade into trachea. (E) Railroad tube into trachea.

designed cannulae, such as the Ravussin™ (VBM, Sulz, Germany).²⁶⁸ High-pressure ventilation devices may not be available in all locations, and most anaesthetists do not use them regularly. Their use in the CICO situation should be limited to experienced clinicians who use them in routine clinical practice.

Experience of training protocols carried out using high-fidelity simulation with a live animal model (wet lab) suggest that performance can be improved by following didactic teaching of rescue protocols.²⁸⁷ Wet lab high-fidelity simulation is unique because it provides a model that bleeds, generates real-time stress, and has absolute end-points (end-tidal CO₂ or hypoxic cardiac arrest) to delineate success or failure. After observation of >10 000 clinicians performing infraglottic access on anaesthetized sheep,^{268 288} Heard has recommended a standard operating procedure with a 14 gauge Insyte™ (Becton, Dickinson and Company) cannula technique, with rescue oxygenation delivered via a purpose-designed Y-piece insufflator with a large-bore exhaust arm (Rapid-O₂™ Meditech Systems Ltd UK). This is followed by insertion of a cuffed tracheal tube using the Melker® wire-guided kit. An algorithm, a structured teaching programme, competency-based assessment tools, and a series of videos have been developed to support this methodology and to promote standardized training.²⁸⁷

Further evidence of the efficacy of this technique in human practice is needed before widespread adoption can be recommended.

Wide-bore cannula over guidewire

Some wide-bore cannula kits, such as the Cook Melker® emergency cricothyrotomy set, use a wire-guided (Seldinger) technique.²⁸⁹ This approach is less invasive than a surgical cricothyroidotomy and avoids the need for specialist equipment for ventilation. The skills required are familiar to anaesthetists and intensivists because they are common to central line insertion and percutaneous tracheostomy; however, these techniques require fine motor control, making them less suited to stressful situations. Whilst a wire-guided technique may be a reasonable alternative for anaesthetists who are experienced with this method, the evidence suggests that a surgical cricothyroidotomy is both faster and more reliable.²⁸⁸

Non-Seldinger wide-bore cannula

A number of non-Seldinger wide-bore cannula-over-trochar devices are available for airway rescue. Although successful use has been reported in CICO, there have been no large studies of these devices in clinical practice.²⁷⁵ The diversity of

Fig 5 Failed intubation, failed oxygenation in the paralysed, anaesthetized patient. Technique for scalpel cricothyroidotomy. Difficult Airway Society, 2015, by permission of the Difficult Airway Society. This image is not covered by the terms of the Creative Commons Licence of this publication. For permission to re-use, please contact the Difficult Airway Society.

commercially available devices also presents a problem because familiarity with equipment that is not universally available challenges standardization of training.

The role of ultrasound

It is good practice to attempt to identify the trachea and the cricothyroid membrane during the preoperative assessment.²⁷³ If this is not possible with inspection and palpation alone, it can often be achieved with ultrasonography.^{171 290} The role of ultrasound in emergency situations is limited. If immediately available and switched on it may help to identify key landmarks but should

not delay airway access.^{171 291 292} Airway evaluation using ultrasound is a valuable skill for anaesthetists,²⁹² and training in its use is recommended.^{273 293}

Postoperative care and follow-up

Difficulties with airway management and the implications for postoperative care should be discussed at the end of the procedure during the sign-out section of the WHO checklist.²⁹⁴ In addition to a verbal handover, an airway management plan should be documented in the medical record. Many airway guidelines and airway interest groups^{169 295 296} (including the DAS

Extubation and Obstetric Guidelines^{4,5}) recommend that patients should be followed up by the anaesthetist in order to document and communicate difficulties with the airway. There is a close relationship between difficult intubation and airway trauma;^{297,298} patient follow-up allows complications to be recognized and treated. Any instrumentation of the airway can cause trauma or have adverse effects; this has been reported with videolaryngoscopes,^{163,166} second-generation supraglottic devices,^{192,193,195} and fibre-optic intubation.²⁹⁹ The American Society of Anesthesiologists closed claims analysis suggests that it is the pharynx and the oesophagus that are damaged most commonly during difficult intubation.²⁹⁸ Pharyngeal and oesophageal injury are difficult to diagnose, with pneumothorax, pneumomediastinum, or surgical emphysema present in only 50% of patients.⁵ Mediastinitis after airway perforation has a high mortality, and patients should be observed carefully for the triad of pain (severe sore throat, deep cervical pain, chest pain, dysphagia, painful swallowing), fever, and crepitus.^{297,300} They should be warned to seek medical attention should delayed symptoms of airway trauma develop.

Despite these recommendations, communication is often inadequate.^{301–304} The DAS Difficult Airway Alert Form is a standard template with prompts for documentation and communication.³⁰⁵ The desire to provide detailed clinical information must be balanced against the need for effective communication. At present, there is no UK-wide difficult airway database, although national systems such as Medic Alert have been advocated³⁰⁶ and can be accessed for patients with 'Intubation Difficulties'.³⁰⁷

Coding is the most effective method of communicating important information to general practitioners; the code for 'difficult tracheal intubation' is Read Code SP2y^{303,308} and should be included on discharge summaries. Read Codes in the UK will be replaced by the international SNOMED CT (Systematized Nomenclature of Medicine—Clinical Terms) by 2020.

Every failed intubation, emergency front-of-neck access, and airway-related unplanned admission should be reviewed by departmental airway leads and should be discussed at morbidity and mortality meetings.

Discussion

Complications of airway management are infrequent. The NAP4 project estimated that airway management resulted in one serious complication per 22 000 general anaesthetics, with death or brain damage complicating 1:150 000. It is not possible to study such rare events in prospective trials, so our most valuable insights come from the detailed analysis of adverse events.^{2,241,262}

Guidelines exist to manage complex emergency problems in other areas of clinical practice, with cardiopulmonary resuscitation guidelines being an obvious example. Standardized management plans are directly transferable from one hospital to another and make it less likely that team members will encounter unfamiliar techniques and equipment during an unfolding emergency. These guidelines are directed at anaesthetists with a range of airway skills and are not specifically aimed at airway experts. Some anaesthetists may have particular areas of expertise, which can be deployed to supplement the techniques described.

The guidelines are directed at the unanticipated difficult airway, where appropriately trained surgeons may not be immediately available, so all anaesthetists must be capable of performing a cricothyroidotomy. There are some situations where these

guidelines may be loosely followed in the management of patients with a known or suspected difficult airway, and in these circumstances a suitably experienced surgeon with appropriate equipment could be immediately available to perform the surgical airway on behalf of the anaesthetist.

Complications related to airway management are not limited to situations where the primary plan has been tracheal intubation; 25% of anaesthesia incidents reported to NAP4 started with the intention of managing the airway using a SAD. Whilst the key principles and techniques described in these guidelines are still appropriate in this situation, it is likely that at the point of recognizing serious difficulty the patient may not be well oxygenated or optimally positioned.

These guidelines have been created for 'unanticipated difficulty' with airway management, and it is important that whatever the primary plan may be, a genuine attempt has been made to identify possible difficulties with the generic Plans A, B, C, and D. Assessing mouth opening, neck mobility, and the location of the cricothyroid membrane before surgery will help to determine whether some rescue techniques are unlikely to be successful.

There are randomized controlled trials and meta-analyses supporting the use of some airway devices and techniques,^{197–200} but for others no high-grade evidence is available and recommendations are necessarily based on expert consensus.⁸ In this manuscript, individual techniques have not been listed against their levels of evidence, although other groups have taken this approach.³⁰⁹

Implementation of the guidelines does not obviate the need for planning at a local level. The training required to develop and maintain technical skills has been studied in relation to various aspects of airway management, including videolaryngoscopy and cricothyroidotomy.^{109,276,310–313} To achieve and maintain competence with devices such as videolaryngoscopes and second-generation SADs and drugs such as sugammadex, they need to be available for regular use, and local training will be necessary. New airway devices will continue to be developed and introduced into clinical practice; their place in these guidelines will need to be evaluated. Even when no single device or technique has a clear clinical benefit, limiting choice simplifies training and decision-making. In the area of airway rescue by front-of-neck access, feedback from DAS members and international experts suggested that there was a need to unify the response of anaesthetists to the 'CICO' emergency and to recommend a single pathway. While UK anaesthetists are required to revalidate every 5 yr and advanced airway management features in the Royal College of Anaesthetists CPD matrix³¹⁴ (2A01), there is currently no specific requirement for training or retraining in cricothyroidotomy. A consistent local effort will be required to ensure that all those involved in airway management are trained and familiar with the technique. These guidelines recommend the adoption of scalpel cricothyroidotomy as a technique that should be learned by all anaesthetists. This method was selected because it can be performed using equipment available at almost every location where an anaesthetic is performed and because insertion of a large-bore cuffed tube provides protection against aspiration, an unobstructed route for exhalation and the ability to monitor end-tidal CO₂. There are, however, other valid techniques for front-of-neck access, which may continue to be provided in some hospitals where additional equipment and comprehensive training programmes are available. It is incumbent on the anaesthetic community to ensure that data from all front-of-neck access techniques are gathered and are used to inform change when these guidelines are next updated.

Acknowledgements

We thank Christopher Acott (Australia), Takashi Asai (Japan), Paul Baker (New Zealand), David Ball (UK), Elizabeth Behringer (USA), Timothy Cook (UK), Richard Cooper (Canada), Valerie Cunningham (UK), James Dinsmore (UK), Robert Greif (Switzerland), Peter Groom (UK), Ankie Hamaekers (The Netherlands), Andrew Heard (Australia), Thomas Heidegger (Switzerland), Andrew Higgs (UK), Eric Hodgson (South Africa), Fiona Kelly (UK), Michael Seltz Kristensen (Denmark), David Lacquiere (UK), Richard Levitan (USA), Eamon McCoy (UK), Barry McGuire (UK), Sudheer Medakkar (UK), Mary Mushambi (UK), Jaideep Pandit (UK), Bhavesh Patel (UK), Adrian Pearce (UK), Jairaj Rangasami (UK), Jim Roberts (UK), Massimiliano Sorbello (Italy), Mark Stacey (UK), Anthony Turley (UK), Matthew Turner (UK), and Nicholas Wharton (UK) for reviewing and commenting on early drafts of the paper. We thank Mansukh Popat for assisting the group when it was formed, for reviewing abstracts, and for contributing to the initial draft of Plan A. We thank Christopher Thompson for reviewing early drafts of the paper and for producing drawings illustrating Plan D. We thank Anna Brown, Mark Bennett, Sue Booth, Andy Doyle, Rebecca Gowee, Julie Kenny, and Maria Niven, librarians at University Hospital Coventry & Warwickshire NHS Trust, for help with the literature search and retrieval of selected full-text articles.

Declaration of interest

C.F. has received funding for travel expenses from Intavent to give lectures at a conference and from Teleflex to attend an advisory board meeting regarding product development (no fees or honoraria paid). V.S.M. has received equipment and logistical support to conduct airway workshops from Accutronic, Airtraq, AMBU, Cook, Fisher & Paykel, Intersurgical, Karl Storz, Laerdal, McGrath videolaryngoscopes, Olympus, Pentax, Smiths Medical, Teleflex, and VBM. A.F.M. received a one-off unrestricted lecture fee from AMBU to discuss fibre-optic intubation in September 2011. A.F.M. has been given trial products by AMBU for clinical use and evaluation (AMBU Auragain February/March 2014). A.F.M. was loaned three McGrath MAC videolaryngoscopes for departmental use by Aircraft Medical. A.F.M. has been loaned eight optiflow humidifier units for use across all acute hospitals in NHS Lothian and has been funded for attendance at a THRIVE study and development day (hotel accommodation for two nights) by Fisher & Paykel. A.F.M. has been loaned equipment for workshops by Accutronic, Aircraft Medical, AMBU, Cook, Fannin, Freelance, Storz, and Teleflex Medical. A.F.M. acted as an advisor to NICE Medical Technology Evaluation Programme (unpaid) for the AMBU A2scope. C.M. has received equipment to conduct airway workshops from Karl Storz, AMBU, Fannin UK, Freelance Surgical and Verathon. R.B. has been loaned products for departmental and workshop use by AMBU, Cook, Fisher & Paykel, Karl Storz and Teleflex. A.P. has received funding for travel and accommodation to give lectures from Laryngeal Mask Company, Venner Medical, and Fisher & Paykel and has worked with these companies, acting as a consultant for product development with research funding support. E.P.O.' is a member of the Editorial Board of the *British Journal of Anaesthesia*. She has also acted as a consultant to AMBU (unpaid). N.M.W.'s department has received equipment from Olympus/Keymed for teaching purposes. I.A. has received travel funding for national and international lectures by Fisher & Paykel.

Funding

The Difficult Airway Society; The Royal College of Anaesthetists.

References

- Henderson JJ, Popat MT, Latto IP, Pearce AC. Difficult Airway Society guidelines for management of the unanticipated difficult intubation. *Anaesthesia* 2004; **59**: 675–94
- 4th National Audit Project of The Royal College of Anaesthetists and The Difficult Airway Society. *Major complications of airway management in the United Kingdom, Report and Findings*. Royal College of Anaesthetists, London, 2011
- Black AE, Flynn PER, Smith HL, Thomas ML, Wilkinson KA. Development of a guideline for the management of the unanticipated difficult airway in pediatric practice. *Paediatr Anaesth* 2015; **25**: 346–62
- Mushambi MC, Kinsella SM, Popat M, et al. Obstetric Anaesthetists' Association and Difficult Airway Society guidelines for the management of difficult and failed tracheal intubation in obstetrics. *Anaesthesia* 2015; **70**: 1286–1306
- Popat M, Mitchell V, Dravid R, Patel A, Swampillai C, Higgs A. Difficult Airway Society Guidelines for the management of tracheal extubation. *Anaesthesia* 2012; **67**: 318–40
- Hung O, Murphy M. Context-sensitive airway management. *Anesth Analg* 2010; **110**: 982–3
- Weller JM, Merry AF, Robinson BJ, Warman GR, Janssen A. The impact of trained assistance on error rates in anaesthesia: a simulation-based randomised controlled trial. *Anaesthesia* 2009; **64**: 126–30
- Smith AF. Creating guidelines and treating patients when there are no trials or systematic reviews. *Eur J Anaesthesiol* 2013; **30**: 383–5
- Flin R, Fioratou E, Frerk C, Trotter C, Cook TM. Human factors in the development of complications of airway management: preliminary evaluation of an interview tool. *Anaesthesia* 2013; **68**: 817–25
- Reason J. Human error: models and management. *Br Med J* 2000; **320**: 768–70
- Stiegler MP, Neelankavil JP, Canales C, Dhillion A. Cognitive errors detected in anaesthesiology: a literature review and pilot study. *Br J Anaesth* 2012; **108**: 229–35
- Greenland KB, Acott C, Segal R, Goulding G, Riley RH, Merry AF. Emergency surgical airway in life-threatening acute airway emergencies—why are we so reluctant to do it? *Anaesth Intensive Care* 2011; **39**: 578–84
- Marshall S. The use of cognitive aids during emergencies in anaesthesia: a review of the literature. *Anesth Analg* 2013; **117**: 1162–71
- Chrimess N, Fritz P. The Vortex Approach 2013. Available from http://vortexapproach.com/Vortex_Approach/Vortex.html (accessed 18 May 2015)
- ANZCA CPD Standards for Can't Intubate Can't Oxygenate (CICO) education session. Available from http://www.anzca.edu.au/fellows/continuing-professional-development/pdfs/Appendix_12_CICO_Standard_131210.pdf (accessed 22 February 2015)
- ANZCA Learning Objectives for CICO Course. Available from <http://www.anzca.edu.au/fellows/continuing-professional-development/pdfs/emergency-response-activity-cico.pdf> (accessed 22nd February 2015)
- Frengley RW, Weller JM, Torrie J, et al. The effect of a simulation-based training intervention on the performance of established critical care unit teams. *Crit Care Med* 2011; **39**: 2605–11
- Capella J, Smith S, Philp A, et al. Teamwork training improves the clinical care of trauma patients. *J Surg Educ* 2010; **67**: 439–43
- CaPS Clinical Governance Unit. Communication and Patient Safety Course notes. Available from <https://www.health.qld.gov.au/clinical-governance-unit/communication-and-patient-safety-course>

- gov.au/metrosouth/engagement/docs/caps-notes-a.pdf (accessed 22 July 2015)
20. Kheterpal S, Healy D, Aziz MF, et al. Incidence, predictors, and outcome of difficult mask ventilation combined with difficult laryngoscopy: a report from the multicenter perioperative outcomes group. *Anesthesiology* 2013; **119**: 1360–9
 21. Nørskov AK, Rosenstock CV, Wetterslev J, Astrup G, Afshari A, Lundstrøm LH. Diagnostic accuracy of anaesthesiologists' prediction of difficult airway management in daily clinical practice: a cohort study of 188 064 patients registered in the Danish Anaesthesia Database. *Anaesthesia* 2015; **70**: 272–81
 22. Shiga T, Wajima Z, Inoue T, Sakamoto A. Predicting difficult intubation in apparently normal patients: a meta-analysis of bedside screening test performance. *Anesthesiology* 2005; **103**: 429–37
 23. Haynes AB, Weiser TG, Berry WR, et al. A surgical safety checklist to reduce morbidity and mortality in a global population. *N Engl J Med* 2009; **360**: 491–9
 24. Modified version of the WHO Checklist for UK 2009. Available from <http://www.nrls.npsa.nhs.uk/resources/?entryid45=59860> (accessed 30 May 2015)
 25. Perry JJ, Lee JS, Sillberg VAH, Wells GA. Rocuronium versus succinylcholine for rapid sequence induction intubation. *Cochrane Database Syst Rev* 2008; **16**: CD002788
 26. Sluga M, Ummenhofer W, Studer W, Siegemund M, Marsch SC. Rocuronium versus succinylcholine for rapid sequence induction of anesthesia and endotracheal intubation: a prospective, randomized trial in emergent cases. *Anesth Analg* 2005; **101**: 1356–61
 27. Karcioglu O, Arnold J, Topacoglu H, Ozucelik DN, Kiran S, Sonmez N. Succinylcholine or rocuronium? A meta-analysis of the effects on intubation conditions. *Int J Clin Pract* 2006; **60**: 1638–46
 28. Mallon WK, Keim SM, Shoenberger JM, Walls RM. Rocuronium vs. succinylcholine in the emergency department: a critical appraisal. *J Emerg Med* 2009; **37**: 183–8
 29. Marsch SC, Steiner L, Bucher E, et al. Succinylcholine versus rocuronium for rapid sequence intubation in intensive care: a prospective, randomized controlled trial. *Crit Care* 2011; **15**: R199
 30. Sørensen MK, Bretlau C, Gätke MR, Sørensen AM, Rasmussen LS. Rapid sequence induction and intubation with rocuronium–sugammadex compared with succinylcholine: a randomized trial. *Br J Anaesth* 2012; **108**: 682–9
 31. Tang L, Li S, Huang S, Ma H, Wang Z. Desaturation following rapid sequence induction using succinylcholine vs. rocuronium in overweight patients. *Acta Anaesthesiol Scand* 2011; **55**: 203–8
 32. Taha SK, El-Khatib MF, Baraka AS, et al. Effect of suxamethonium vs rocuronium on onset of oxygen desaturation during apnoea following rapid sequence induction. *Anaesthesia* 2010; **65**: 358–61
 33. Curtis R, Lomax S, Patel B. Use of sugammadex in a 'can't intubate, can't ventilate' situation. *Br J Anaesth* 2012; **108**: 612–4
 34. Kyle BC, Gaylard D, Riley RH. A persistent 'can't intubate, can't oxygenate' crisis despite rocuronium reversal with sugammadex. *Anaesth Intensive Care* 2012; **40**: 344–6
 35. Bisschops MMA, Holleman C, Huitink JM. Can sugammadex save a patient in a simulated 'cannot intubate, cannot ventilate' situation? *Anaesthesia* 2010; **65**: 936–41
 36. Lee C, Jahr JS, Candiotti KA, Warriner B, Zornow MH, Naguib M. Reversal of profound neuromuscular block by sugammadex administered three minutes after rocuronium: a comparison with spontaneous recovery from succinylcholine. *Anesthesiology* 2009; **110**: 1020–5
 37. Koerber JP, Roberts GEW, Whitaker R, Thorpe CM. Variation in rapid sequence induction techniques: current practice in Wales. *Anaesthesia* 2009; **64**: 54–9
 38. Salem MR, Sellick BA, Elam JO. The historical background of cricoid pressure in anesthesia and resuscitation. *Anesth Analg* 1974; **53**: 230–2
 39. Sellick BA. Cricoid pressure to control regurgitation of stomach contents during induction of anaesthesia. *Lancet* 1961; **2**: 404–6
 40. Hartsilver EL, Vanner RG. Airway obstruction with cricoid pressure. *Anaesthesia* 2000; **55**: 208–11
 41. Vanner RG, Asai T. Safe use of cricoid pressure. *Anaesthesia* 1999; **54**: 1–3
 42. Vanner R. Techniques of cricoid pressure. *Anaesth Intensive Care Med* 2001; **2**: 362–3
 43. Tournadre JP, Chassard D, Berrada KR, Boulétreau P. Cricoid cartilage pressure decreases lower esophageal sphincter tone. *Anesthesiology* 1997; **86**: 7–9
 44. Salem MR, Bruninga KW, Dodlapatii J, Joseph NJ. Metoclopramide does not attenuate cricoid pressure-induced relaxation of the lower esophageal sphincter in awake volunteers. *Anesthesiology* 2008; **109**: 806–10
 45. Vanner RG, Clarke P, Moore WJ, Raftery S. The effect of cricoid pressure and neck support on the view at laryngoscopy. *Anaesthesia* 1997; **52**: 896–900
 46. Meek T, Gittins N, Duggan JE. Cricoid pressure: knowledge and performance amongst anaesthetic assistants. *Anaesthesia* 1999; **54**: 59–62
 47. Palmer JHM, Ball DR. The effect of cricoid pressure on the cricoid cartilage and vocal cords: an endoscopic study in anaesthetised patients. *Anaesthesia* 2000; **55**: 263–8
 48. Shorten GD, Alfillie PH, Gliklich RE. Airway obstruction following application of cricoid pressure. *J Clin Anesth* 1991; **3**: 403–5
 49. Ansermino JM, Blogg CE. Cricoid pressure may prevent insertion of the laryngeal mask airway. *Br J Anaesth* 1992; **69**: 465–7
 50. Aoyama K, Takenaka I, Sata T, Shigematsu A. Cricoid pressure impedes positioning and ventilation through the laryngeal mask airway. *Can J Anaesth* 1996; **43**: 1035–40
 51. Hocking G, Roberts FL, Thew ME. Airway obstruction with cricoid pressure and lateral tilt. *Anaesthesia* 2001; **56**: 825–8
 52. Allman KG. The effect of cricoid pressure application on airway patency. *J Clin Anesth* 1995; **7**: 197–9
 53. Warters RD, Szabo T, Spinale FG, Desantis SM, Reves JG. The effect of neuromuscular blockade on mask ventilation. *Anaesthesia* 2011; **66**: 163–7
 54. Sachdeva R, Kannan TR, Mendonca C, Patteril M. Evaluation of changes in tidal volume during mask ventilation following administration of neuromuscular blocking drugs. *Anaesthesia* 2014; **69**: 826–31
 55. Connelly NR, Ghandour K, Robbins L, Dunn S, Gibson C. Management of unexpected difficult airway at a teaching institution over a 7-year period. *J Clin Anesth* 2006; **18**: 198–204
 56. Sakles JC, Chiu S, Mosier J, Walker C, Stolz U. The importance of first pass success when performing orotracheal intubation in the emergency department. *Acad Emerg Med* 2013; **20**: 71–8
 57. Peterson GN, Domino KB, Caplan RA, Posner KL, Lee LA, Cheney FW. Management of the difficult airway: a closed claims analysis. *Anesthesiology* 2005; **103**: 33–9

58. El-Orbany M, Woehlck H, Salem MR. Head and neck position for direct laryngoscopy. *Anesth Analg* 2011; **113**: 103–9
59. Adnet F, Baillard C, Borron SW, et al. Randomized study comparing the 'sniffing position' with simple head extension for laryngoscopic view in elective surgery patients. *Anesthesiology* 2001; **95**: 836–41
60. Magill IW. Technique in endotracheal anaesthesia. *Br Med J* 1930; **2**: 817–9
61. Collins JS, Lemmens HJM, Brodsky JB, Brock-Utne JG, Levitan RM. Laryngoscopy and morbid obesity: a comparison of the 'sniff' and 'ramped' positions. *Obes Surg* 2004; **14**: 1171–5
62. Murphy C, Wong DT. Airway management and oxygenation in obese patients. *Can J Anaesth* 2013; **60**: 929–45
63. Ranieri D, Filho SM, Batista S, Do Nascimento P. Comparison of Macintosh and Airtraq™ laryngoscopes in obese patients placed in the ramped position. *Anaesthesia* 2012; **67**: 980–5
64. Rao SL, Kunselman AR, Schuler HG, Desharnais S. Laryngoscopy and tracheal intubation in the head-elevated position in obese patients: a randomized, controlled, equivalence trial. *Anesth Analg* 2008; **107**: 1912–8
65. Weingart SD, Levitan RM. Preoxygenation and prevention of desaturation during emergency airway management. *Ann Emerg Med.* 2012; **59**: 165–75
66. Cattano D, Melnikov V, Khalil Y, Sridhar S, Hagberg CA. An evaluation of the rapid airway management positioner in obese patients undergoing gastric bypass or laparoscopic gastric banding surgery. *Obes Surg* 2010; **20**: 1436–41
67. Bell MDD. Routine pre-oxygenation – a new 'minimum standard' of care? *Anaesthesia* 2004; **59**: 943–5
68. McGowan P, Skinner A. Preoxygenation—the importance of a good face mask seal. *Br J Anaesth* 1995; **75**: 777–8
69. Tanoubi I, Drolet P, Donati F. Optimizing preoxygenation in adults. *Can J Anaesth* 2009; **56**: 449–66
70. Nimmagadda U, Chiravuri SD, Salem MR, et al. Preoxygenation with tidal volume and deep breathing techniques: the impact of duration of breathing and fresh gas flow. *Anesth Analg* 2001; **92**: 1337–41
71. Pandey M, Ursekar R, Aphale S. Three minute tidal breathing – a gold standard techniques for pre-oxygenation for elective surgeries. *Innov J Med Health Sci* 2014; **4**: 194–7
72. Pandit JJ, Duncan T, Robbins PA. Total oxygen uptake with two maximal breathing techniques and the tidal volume breathing technique: a physiologic study of preoxygenation. *Anesthesiology* 2003; **99**: 841–6
73. Russell EC, Wrench I, Feast M, Mohammed F. Pre-oxygenation in pregnancy: the effect of fresh gas flow rates within a circle breathing system. *Anaesthesia* 2008; **63**: 833–6
74. Taha SK, El-Khatib MF, Siddik-Sayyid SM, et al. Preoxygenation by 8 deep breaths in 60 seconds using the Mapleson A (Magill), the circle system, or the Mapleson D system. *J Clin Anesth* 2009; **21**: 574–8
75. Baraka AS, Taha SK, Aouad MT, El-Khatib MF, Kawkabani NI. Preoxygenation: comparison of maximal breathing and tidal volume breathing techniques. *Anesthesiology* 1999; **91**: 612–6
76. Drummond GB, Park GR. Arterial oxygen saturation before intubation of the trachea. An assessment of oxygenation techniques. *Br J Anaesth* 1984; **56**: 987–93
77. Hirsch J, Führer I, Kuhly P, Schaffartzik W. Preoxygenation: a comparison of three different breathing systems. *Br J Anaesth* 2001; **87**: 928–31
78. Nimmagadda U, Salem MR, Joseph NJ, Miko I. Efficacy of pre-oxygenation using tidal volume and deep breathing techniques with and without prior maximal exhalation. *Can J Anaesth* 2007; **54**: 448–52
79. Gagnon C, Fortier L-P, Donati F. When a leak is unavoidable, preoxygenation is equally ineffective with vital capacity or tidal volume breathing. *Can J Anaesth* 2006; **53**: 86–91
80. Dixon BJ, Dixon JB, Carden JR, et al. Preoxygenation is more effective in the 25 degrees head-up position than in the supine position in severely obese patients: a randomized controlled study. *Anesthesiology* 2005; **102**: 1110–5
81. Lane S, Saunders D, Schofield A, Padmanabhan R, Hildreth A, Laws D. A prospective, randomised controlled trial comparing the efficacy of pre-oxygenation in the 20 degrees head-up vs supine position. *Anaesthesia* 2005; **60**: 1064–7
82. Cressey DM, Berthoud MC, Reilly CS. Effectiveness of continuous positive airway pressure to enhance pre-oxygenation in morbidly obese women. *Anaesthesia* 2001; **56**: 680–4
83. Gander S, Frascarolo P, Suter M, Spahn DR, Magnusson L. Positive end-expiratory pressure during induction of general anesthesia increases duration of nonhypoxic apnea in morbidly obese patients. *Anesth Analg* 2005; **100**: 580–4
84. Herriger A, Frascarolo P, Spahn DR, Magnusson L. The effect of positive airway pressure during pre-oxygenation and induction of anaesthesia upon duration of non-hypoxic apnoea. *Anaesthesia* 2004; **59**: 243–7
85. Taha SK, Siddik-Sayyid SM, El-Khatib MF, Dagher CM, Hakki MA, Baraka AS. Nasopharyngeal oxygen insufflation following pre-oxygenation using the four deep breath technique. *Anaesthesia* 2006; **61**: 427–30
86. Ramachandran SK, Cosnowski A, Shanks A, Turner CR. Apneic oxygenation during prolonged laryngoscopy in obese patients: a randomized, controlled trial of nasal oxygen administration. *J Clin Anesth* 2010; **22**: 164–8
87. Levitan RM. NO DESAT! Nasal Oxygen During Efforts Securing A Tube 2010. Available from <http://www.airwaycam.com/wp-content/uploads/2015/03/NO-DESAT.pdf> (accessed 26 April 2015)
88. Patel A, Nouraei SA. Transnasal Humidified Rapid-Insufflation Ventilatory Exchange (THRIVE): a physiological method of increasing apnoea time in patients with difficult airways. *Anaesthesia* 2015; **70**: 323–9
89. Miguel-Montanes R, Hajage D, Messika J, et al. Use of high-flow nasal cannula oxygen therapy to prevent desaturation during tracheal intubation of intensive care patients with mild-to-moderate hypoxemia. *Crit Care Med* 2015; **43**: 574–83
90. Vour'h M, Asfar P, Volteau C, et al. High-flow nasal cannula oxygen during endotracheal intubation in hypoxemic patients: a randomized controlled clinical trial. *Intensive Care Med* 2015; **41**: 1538–48
91. Brown GW, Ellis FR. Comparison of propofol and increased doses of thiopentone for laryngeal mask insertion. *Acta Anaesthesiol Scand* 1995; **39**: 1103–4
92. Ti LK, Chow MY, Lee TL. Comparison of sevoflurane with propofol for laryngeal mask airway insertion in adults. *Anesth Analg* 1999; **88**: 908–12
93. Sury MRJ, Palmer JHMG, Cook TM, Pandit JJ. The State of UK anaesthesia: a survey of National Health Service activity in 2013. *Br J Anaesth* 2014; **113**: 575–84
94. MacG Palmer J, Pandit JJ. AAGA during induction of anaesthesia and transfer into theatre. In: Pandit JJ, Cook TM, eds. *5th National Audit Project of the Royal College of Anaesthetists and the Association of Anaesthetists of Great Britain and Ireland*. London: Accidental Awareness during General Anaesthesia in the United Kingdom and Ireland, 2014; 63–76

95. Broomhead RH, Marks RJ, Ayton P. Confirmation of the ability to ventilate by facemask before administration of neuromuscular blocker: a non-instrumental piece of information? *Br J Anaesth* 2010; **104**: 313–7
96. Calder I, Yentis SM. Could 'safe practice' be compromising safe practice? Should anaesthetists have to demonstrate that face mask ventilation is possible before giving a neuromuscular blocker? *Anaesthesia* 2008; **63**: 113–5
97. Chambers D, Paulden M, Paton F, et al. Sugammadex for reversal of neuromuscular block after rapid sequence intubation: a systematic review and economic assessment. *Br J Anaesth* 2010; **105**: 568–75
98. Reddy JI, Cooke PJ, van Schalkwyk JM, Hannam JA, Fitzharris P, Mitchell SJ. Anaphylaxis is more common with rocuronium and succinylcholine than with atracurium. *Anesthesiology* 2015; **122**: 39–45
99. Sadleir PHM, Clarke RC, Bunning DL, Platt PR. Anaphylaxis to neuromuscular blocking drugs: incidence and cross-reactivity in Western Australia from 2002 to 2011. *Br J Anaesth* 2013; **110**: 981–7
100. Von Goedecke A, Voelckel WG, Wenzel V, et al. Mechanical versus manual ventilation via a face mask during the induction of anesthesia: a prospective, randomized, crossover study. *Anesth Analg* 2004; **98**: 260–3
101. Isono S, Tanaka A, Ishikawa T, Tagaito Y, Nishino T. Sniffing position improves pharyngeal airway patency in anesthetized patients with obstructive sleep apnea. *Anesthesiology* 2005; **103**: 489–94
102. El-Orbany M, Woehlck HJ. Difficult mask ventilation. *Anesth Analg* 2009; **109**: 1870–80
103. Ramachandran SK, Kheterpal S. Difficult mask ventilation: does it matter? *Anaesthesia* 2011; **66**: 40–4
104. Niforopoulou P, Pantazopoulos I, Demestiha T, Koudouna E, Xanthos T. Video-laryngoscopes in the adult airway management: a topical review of the literature. *Acta Anaesthesiol Scand* 2010; **54**: 1050–61
105. Griesdale DEG, Liu D, McKinney J, Choi PT. Glidescope® video-laryngoscopy versus direct laryngoscopy for endotracheal intubation: a systematic review and meta-analysis. *Can J Anaesth* 2012; **59**: 41–52
106. Andersen LH, Rovsing L, Olsen KS. GlideScope videolaryngoscope vs. Macintosh direct laryngoscope for intubation of morbidly obese patients: a randomized trial. *Acta Anaesthesiol Scand* 2011; **55**: 1090–7
107. Cooper RM, Pacey JA, Bishop MJ, Cooper RM. Cardiothoracic anesthesia, respiration and airway; early clinical experience with a new videolaryngoscope (GlideScope®) in 728 patients. *Can J Anaesth* 2005; **52**: 191–8
108. Thong SY, Lim Y. Video and optic laryngoscopy assisted tracheal intubation—the new era. *Anaesth Intensive Care* 2009; **37**: 219–33
109. Aziz MF, Dillman D, Fu R, Brambrink AM. Comparative effectiveness of the C-MAC video laryngoscope versus direct laryngoscopy in the setting of the predicted difficult airway. *Anesthesiology* 2012; **116**: 629–36
110. Mosier JM, Whitmore SP, Bloom JW, et al. Video laryngoscopy improves intubation success and reduces esophageal intubations compared to direct laryngoscopy in the medical intensive care unit. *Crit Care* 2013; **17**: R237
111. Asai T, Liu EH, Matsumoto S, et al. Use of the Pentax-AWS in 293 patients with difficult airways. *Anesthesiology* 2009; **110**: 898–904
112. Cavus E, Neumann T, Doerges V, et al. First clinical evaluation of the C-MAC D-blade videolaryngoscope during routine and difficult intubation. *Anesth Analg* 2011; **112**: 382–5
113. Jungbauer A, Schumann M, Brunkhorst V, Börgers A, Groeben H. Expected difficult tracheal intubation: a prospective comparison of direct laryngoscopy and video laryngoscopy in 200 patients. *Br J Anaesth* 2009; **102**: 546–50
114. Ericsson KA. Deliberate practice and the acquisition and maintenance of expert performance in medicine and related domains. *Acad Med* 2004; **79**: S70–81
115. Zaouter C, Calderon J, Hemmerling TM. Videolaryngoscopy as a new standard of care. *Br J Anaesth* 2015; **114**: 181–3
116. Kok T, George RB, McKeen D, Vakharia N, Pink A. Effectiveness and safety of the Levitan FPS Scope™ for tracheal intubation under general anesthesia with a simulated difficult airway. *Can J Anaesth* 2012; **59**: 743–50
117. Aziz M, Metz S. Clinical evaluation of the Levitan Optical Stylet. *Anaesthesia* 2011; **66**: 579–81
118. Bein B, Yan M, Tonner PH, Scholz J, Steinfath M, Dörger V. Tracheal intubation using the Bonfils intubation fibrescope after failed direct laryngoscopy. *Anaesthesia* 2004; **59**: 1207–9
119. Byhahn C, Nemetz S, Breikreutz R, Zwissler B, Kaufmann M, Meininger D. Brief report: tracheal intubation using the Bonfils intubation fibrescope or direct laryngoscopy for patients with a simulated difficult airway. *Can J Anaesth* 2008; **55**: 232–7
120. Thong SY, Wong TG. Clinical uses of the Bonfils Retromolar Intubation Fiberscope: a review. *Anesth Analg* 2012; **115**: 855–66
121. Webb A, Kolawole H, Leong S, Loughnan TE, Crofts T, Bowden C. Comparison of the Bonfils and Levitan optical stylets for tracheal intubation: a clinical study. *Anaesth Intensive Care* 2011; **39**: 1093–7
122. Phua DS, Mah CL, Wang CF. The Shikani optical stylet as an alternative to the GlideScope® videolaryngoscope in simulated difficult intubations—a randomised controlled trial. *Anaesthesia* 2012; **67**: 402–6
123. Koh KF, Hare JD, Calder I. Small tubes revisited. *Anaesthesia* 1998; **53**: 46–50
124. Marfin AG, Iqbal R, Mihm F, Popat MT, Scott SH, Pandit JJ. Determination of the site of tracheal tube impingement during nasotracheal fibreoptic intubation. *Anaesthesia* 2006; **61**: 646–50
125. Jackson AH, Orr B, Yeo C, Parker C, Craven R, Greenberg SL. Multiple sites of impingement of a tracheal tube as it is advanced over a fibreoptic bronchoscope or tracheal tube introducer in anaesthetized, paralysed patients. *Anaesth Intensive Care* 2006; **34**: 444–9
126. Jafari A, Gharaei B, Kamranmanesh MR, et al. Wire reinforced endotracheal tube compared with Parker Flex-Tip tube for oral fiberoptic intubation: a randomized clinical trial. *Minerva Anesthesiol* 2014; **80**: 324–9
127. Heidegger T. Videos in clinical medicine. Fiberoptic intubation. *N Engl J Med* 2011; **364**: e42
128. Barker KF, Bolton P, Cole S, Coe PA. Ease of laryngeal passage during fibreoptic intubation: a comparison of three endotracheal tubes. *Acta Anaesthesiol Scand* 2001; **45**: 624–6
129. Dogra S, Falconer R, Latto IP. Successful difficult intubation. Tracheal tube placement over a gum-elastic bougie. *Anaesthesia* 1990; **45**: 774–6
130. Brull SJ, Wiklund R, Ferris C, Connelly NR, Ehrenwerth J, Silverman DG. Facilitation of fiberoptic orotracheal intubation with a flexible tracheal tube. *Anesth Analg* 1994; **78**: 746–8
131. Kristensen MS. The Parker Flex-Tip tube versus a standard tube for fiberoptic orotracheal intubation: a randomized double-blind study. *Anesthesiology* 2003; **98**: 354–8

132. Suzuki A, Tampo A, Abe N, et al. The Parker Flex-Tip tracheal tube makes endotracheal intubation with the Bullard laryngoscope easier and faster. *Eur J Anaesthesiol* 2008; **25**: 43–7
133. Mort TC. Emergency tracheal intubation: complications associated with repeated laryngoscopic attempts. *Anesth Analg* 2004; **99**: 607–13
134. Hasegawa K, Shigemitsu K, Hagiwara Y, et al. Association between repeated intubation attempts and adverse events in emergency departments: an analysis of a multicenter prospective observational study. *Ann Emerg Med* 2012; **60**: 749–54
135. Martin LD, Mhyre JM, Shanks AM, Tremper KK, Kheterpal S. 3,423 emergency tracheal intubations at a university hospital: airway outcomes and complications. *Anesthesiology* 2011; **114**: 42–8
136. Griesdale DEG, Bosma TL, Kurth T, Isac G, Chittock DR. Complications of endotracheal intubation in the critically ill. *Intensive Care Med* 2008; **34**: 1835–42
137. 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**: 335–8
138. Knill RL. Difficult laryngoscopy made easy with a 'BURP'. *Can J Anaesth* 1993; **40**: 279–82
139. Relle A. Difficult laryngoscopy — "BURP". *Can J Anaesth* 1993; **40**: 798–9
140. Lam AM. The difficult airway and BURP — a truly Canadian perspective. *Can J Anaesth* 1999; **46**: 298–9
141. Benumof JL. Difficult laryngoscopy: obtaining the best view. *Can J Anaesth* 1994; **41**: 361–5
142. Levitan RM, Mickler T, Hollander JE. Bimanual laryngoscopy: a videographic study of external laryngeal manipulation by novice intubators. *Ann Emerg Med* 2002; **40**: 30–7
143. Kaplan MB, Ward DS, Berci G. A new video laryngoscope—an aid to intubation and teaching. *J Clin Anesth* 2002; **14**: 620–6
144. Murphy MF, Hung OR, Law JA. Tracheal intubation: tricks of the trade. *Emerg Med Clin North Am* 2008; **26**: 1001–14
145. Latto IP, Stacey M, Mecklenburgh J, Vaughan RS. Survey of the use of the gum elastic bougie in clinical practice. *Anaesthesia* 2002; **57**: 379–84
146. Jabre P, Combes X, Leroux B, et al. Use of gum elastic bougie for prehospital difficult intubation. *Am J Emerg Med* 2005; **23**: 552–5
147. Hodzovic I, Wilkes AR, Latto IP. To shape or not to shape . . . simulated bougie-assisted difficult intubation in a manikin. *Anaesthesia* 2003; **58**: 792–7
148. Kelly FE, Seller C. Snail trail. *Anaesthesia* 2015; **70**: 501
149. Takenaka I, Aoyama K, Iwagaki T, Ishimura H, Takenaka Y, Kadoya T. Approach combining the Airway Scope and the bougie for minimizing movement of the cervical spine during endotracheal intubation. *Anesthesiology* 2009; **110**: 1335–40
150. Rai MR. The humble bougie . . . forty years and still counting? *Anaesthesia* 2014; **69**: 199–203
151. Cook TM. A new practical classification of laryngeal view. *Anaesthesia* 2000; **55**: 274–9
152. Yentis SM, Lee DJ. Evaluation of an improved scoring system for the grading of direct laryngoscopy. *Anaesthesia* 1998; **53**: 1041–4
153. Marson BA, Anderson E, Wilkes AR, Hodzovic I. Bougie-related airway trauma: dangers of the hold-up sign. *Anaesthesia* 2014; **69**: 219–23
154. Arndt GA, Cambray AJ, Tomasson J. Intubation bougie dissection of tracheal mucosa and intratracheal airway obstruction. *Anesth Analg* 2008; **107**: 603–4
155. Evans H, Hodzovic I, Latto IP. Tracheal tube introducers: choose and use with care. *Anaesthesia* 2010; **65**: 859
156. Kidd JF, Dyson A, Latto IP. Successful difficult intubation. Use of the gum elastic bougie. *Anaesthesia* 1988; **43**: 437–8
157. Batra R, Dhir R, Sharma S, Kumar K. Inadvertent pneumothorax caused by intubating bougie. *J Anaesthesiol Clin Pharmacol* 2015; **31**: 271
158. Staikou C, Mani AA, Fassoulaki AG. Airway injury caused by a Portex single-use bougie. *J Clin Anesth* 2009; **21**: 616–7
159. Simpson JA, Duffy M. Airway injury and haemorrhage associated with the Frova intubating introducer. *J Intensive Care Soc* 2012; **13**: 151–4
160. Turkstra TP, Harle CC, Armstrong KP, et al. The GlideScope-specific rigid stylet and standard malleable stylet are equally effective for GlideScope use. *Can J Anaesth* 2007; **54**: 891–6
161. Cooper RM, Pacey JA, Bishop MJ, McCluskey SA. Early clinical experience with a new videolaryngoscope (GlideScope) in 728 patients. *Can J Anaesth* 2005; **52**: 191–8
162. Batuwitige B, McDonald A, Nishikawa K, Lythgoe D, Mercer S, Charters P. Comparison between bougies and stylets for simulated tracheal intubation with the C-MAC D-blade videolaryngoscope. *Eur J Anaesthesiol* 2015; **32**: 400–5
163. Cooper RM. Complications associated with the use of the GlideScope videolaryngoscope. *Can J Anaesth* 2007; **54**: 54–7
164. Cross P, Cytryn J, Cheng KK. Perforation of the soft palate using the GlideScope videolaryngoscope. *Can J Anaesth* 2007; **54**: 588–9
165. Amundson AW, Weingarten TN. Traumatic GlideScope® video laryngoscopy resulting in perforation of the soft palate. *Can J Anaesth* 2013; **60**: 210–1
166. Choo MKF, Yeo VST, See JJ. Another complication associated with videolaryngoscopy. *Can J Anaesth* 2007; **54**: 322–4
167. Dupanovic M. Maneuvers to prevent oropharyngeal injury during orotracheal intubation with the GlideScope video laryngoscope. *J Clin Anesth* 2010; **22**: 152–4
168. AAGBI Recommendations for standards of monitoring during anaesthesia and recovery 2007 (4th Edn). Available from www.aagbi.org/sites/default/files/standards_of_monitoring_07.pdf (accessed 24 May 2011)
169. Petrini F, Accorsi A, Adrario E, et al. Recommendations for airway control and difficult airway management. *Minerva Anesthesiol* 2005; **71**: 617–57
170. Kristensen MS. Ultrasonography in the management of the airway. *Acta Anaesthesiol Scand* 2011; **55**: 1155–73
171. Kristensen MS, Teoh WH, Graumann O, Laursen CB. Ultrasonography for clinical decision-making and intervention in airway management: from the mouth to the lungs and pleurae. *Insights Imaging* 2014; **5**: 253–79
172. Davies PRF, Tighe SQM, Greenslade GL, Evans GH. Laryngeal mask airway and tracheal tube insertion by unskilled personnel. *Lancet* 1990; **336**: 977–9
173. Muller NV, Alberts AA. Unique™ Laryngeal Mask airway versus Cobra™ Perilaryngeal airway: learning curves for insertion. *South Afr J Anaesth Analg* 2014; **12**: 21
174. Lopez-Gil M, Brimacombe J, Cebrian J, Arranz J. Laryngeal mask airway in pediatric practice: a prospective study of skill acquisition by anesthesia residents. *Anesthesiology* 1996; **84**: 807–11
175. Brimacombe J. Analysis of 1500 laryngeal mask uses by one anaesthetist in adults undergoing routine anaesthesia. *Anaesthesia* 1996; **51**: 76–80
176. Greaves JD. Training time and consultant practice. *Br J Anaesth* 2005; **95**: 581–3

177. Asai T, Barclay K, Power I, Vaughan RS. Cricoid pressure and the LMA: efficacy and interpretation. *Br J Anaesth* 1994; **73**: 863–4
178. Brimacombe J. Difficult Airway. In: Brimacombe J, ed. *Laryngeal Mask Anesthesia Principles and Practice*, 2nd Edn. Philadelphia: Saunders, 2005; 305–56
179. Hashimoto Y, Asai T, Arai T, Okuda Y. Effect of cricoid pressure on placement of the I-gel™: a randomised study. *Anaesthesia* 2014; **69**: 878–82
180. Asai T, Goy RWL, Liu EHC. Cricoid pressure prevents placement of the laryngeal tube and laryngeal tube-suction II. *Br J Anaesth* 2007; **99**: 282–5
181. Li CW, Xue FS, Xu YC, et al. Cricoid pressure impedes insertion of, and ventilation through, the ProSeal laryngeal mask airway in anesthetized, paralyzed patients. *Anesth Analg* 2007; **104**: 1195–8
182. Cook TM, Kelly FE. Time to abandon the 'vintage' laryngeal mask airway and adopt second-generation supraglottic airway devices as first choice. *Br J Anaesth* 2015; **115**: 497–9
183. Brain AIJ, Verghese C, Strube PJ. The LMA 'ProSeal'—a laryngeal mask with an oesophageal vent. *Br J Anaesth* 2000; **84**: 650–4
184. Levitan RM, Kinkle WC. Initial anatomic investigations of the I-gel airway: a novel supraglottic airway without inflatable cuff. *Anaesthesia* 2005; **60**: 1022–6
185. Van Zundert A, Brimacombe J. The LMA Supreme™—a pilot study. *Anaesthesia* 2008; **63**: 209–10
186. Tiefenthaler W, Eschertzhuber S, Brimacombe J, Fricke E, Keller C, Kaufmann M. A randomised, non-crossover study of the GuardianCPV™ Laryngeal Mask versus the LMA Supreme™ in paralysed, anaesthetised female patients. *Anaesthesia* 2013; **68**: 600–4
187. Miller DM, Lavelle M. A streamlined pharynx airway liner: a pilot study in 22 patients in controlled and spontaneous ventilation. *Anesth Analg* 2002; **94**: 759–61
188. Youssef MMI, Lofty M, Hammad Y, Elmenshawy E. Comparative study between LMA-Proseal™ and Air-Q® Blocker for ventilation in adult eye trauma patients. *Egypt J Anaesth* 2014; **30**: 227–33
189. Alexiev V, Salim A, Kevin LG, Laffey JG. An observational study of the Baska® mask: a novel supraglottic airway. *Anaesthesia* 2012; **67**: 640–5
190. Lopez Sala-Blanch X, Valero R, Prats AA. Cross-over assessment of the AmbuAuraGain, LMA Supreme New Cuff and Intersurgical I-Gel in fresh cadavers. *Open J Anesthesiol* 2014; **4**: 332–9
191. Mihai R, Knottenbelt G, Cook TM. Evaluation of the revised laryngeal tube suction: the laryngeal tube suction II in 100 patients. *Br J Anaesth* 2007; **99**: 734–9
192. Theiler L, Gutzmann M, Kleine-Brueggeney M, Urwyler N, Kaempfen B, Greif R. i-gel™ supraglottic airway in clinical practice: a prospective observational multicentre study. *Br J Anaesth* 2012; **109**: 990–5
193. Cook TM, Gibbison B. Analysis of 1000 consecutive uses of the ProSeal laryngeal mask airway by one anaesthetist at a district general hospital. *Br J Anaesth* 2007; **99**: 436–9
194. Goldmann K, Hechtfisher C, Malik A, Kussin A, Freisburger C. Use of ProSeal™ laryngeal mask airway in 2114 adult patients: a prospective study. *Anesth Analg* 2008; **107**: 1856–61
195. Yao WY, Li SY, Sng BL, Lim Y, Sia AT. The LMA Supreme™ in 700 parturients undergoing Cesarean delivery: an observational study. *Can J Anaesth* 2012; **59**: 648–54
196. Cook TM, Lee G, Nolan JP. The ProSeal™ laryngeal mask airway: a review of the literature. *Can J Anaesth* 2005; **52**: 739–60
197. De Montblanc J, Ruscio L, Mazoni JX, Benhamou D. A systematic review and meta-analysis of the i-gel® vs laryngeal mask airway in adults. *Anaesthesia* 2014; **69**: 1151–62
198. Maitra S, Khanna P, Baidya DK. Comparison of laryngeal mask airway Supreme and laryngeal mask airway Pro-Seal for controlled ventilation during general anaesthesia in adult patients: systematic review with meta-analysis. *Eur J Anaesthesiol* 2014; **31**: 266–73
199. Park SK, Choi GJ, Choi YS, Ahn EJ, Kang H. Comparison of the i-gel and the laryngeal mask airway proseal during general anesthesia: a systematic review and meta-analysis. *PLoS One* 2015; **10**: e0119469
200. Chen X, Jiao J, Cong X, Liu L, Wu X. A comparison of the performance of the I-gel™ vs. the LMA-S™ during anesthesia: a meta-analysis of randomized controlled trials. *PLoS One* 2013; **8**: e71910
201. López AM, Valero R, Hurtado P, Gambús P, Pons M, Anglada T. Comparison of the LMA Supreme™ with the LMA Proseal™ for airway management in patients anaesthetized in prone position. *Br J Anaesth* 2011; **107**: 265–71
202. Seet E, Rajeev S, Firoz T, et al. Safety and efficacy of laryngeal mask airway Supreme versus laryngeal mask airway ProSeal: a randomized controlled trial. *Eur J Anaesthesiol* 2010; **27**: 602–7
203. Hosten T, Gurkan Y, Ozdamar D, Tekin M, Tokar K, Solak M. A new supraglottic airway device: LMA-Supreme™, comparison with LMA-Proseal™. *Acta Anaesthesiol Scand* 2009; **53**: 852–7
204. Lee AKY, Tey JBL, Lim Y, Sia ATH. Comparison of the single-use LMA Supreme with the reusable ProSeal LMA for anaesthesia in gynaecological laparoscopic surgery. *Anaesth Intensive Care* 2009; **37**: 815–9
205. Eschertzhuber S, Brimacombe J, Hohlrieder M, Keller C. The Laryngeal Mask Airway Supreme™—a single use laryngeal mask airway with an oesophageal vent. A randomised, cross-over study with the Laryngeal Mask Airway ProSeal™ in paralysed, anaesthetised patients. *Anaesthesia* 2009; **64**: 79–83
206. Singh I, Gupta M, Tandon M. Comparison of clinical performance of I-gel with LMA-ProSeal in elective surgeries. *Indian J Anaesth* 2009; **53**: 302–5
207. Chauhan G, Nayar P, Seth A, Gupta K, Panwar M, Agrawal N. Comparison of clinical performance of the I-gel with LMA Proseal. *J Anaesthesiol Clin Pharmacol* 2013; **29**: 56–60
208. Mukadder S, Zekine B, Erdogan KG, et al. Comparison of the proseal, supreme, and i-gel SAD in gynecological laparoscopic surgeries. *Scientific World J* 2015; **2015**: 634320
209. Schmidbauer W, Bercker S, Volk T, Bogusch G, Mager G, Kerner T. Oesophageal seal of the novel supralaryngeal airway device I-Gel™ in comparison with the laryngeal mask airways Classic™ and ProSeal™ using a cadaver model. *Br J Anaesth* 2009; **102**: 135–9
210. Schmidbauer W, Genzwürker H, Ahlers O, Proquitte H, Kerner T. Cadaver study of oesophageal insufflation with supraglottic airway devices during positive pressure ventilation in an obstructed airway. *Br J Anaesth* 2012; **109**: 454–8
211. Russo SG, Cremer S, Galli T, et al. Randomized comparison of the i-gel™, the LMA Supreme™, and the Laryngeal Tube Suction-D using clinical and fiberoptic assessments in elective patients. *BMC Anesthesiol* 2012; **12**: 18
212. Shin W-J, Cheong Y-S, Yang H-S, Nishiyama T. The supraglottic airway I-gel in comparison with ProSeal laryngeal mask airway and classic laryngeal mask airway in anaesthetized patients. *Eur J Anaesthesiol* 2010; **27**: 598–601

213. Teoh WHL, Lee KM, Suhitharan T, Yahaya Z, Teo MM, Sia ATH. Comparison of the LMA Supreme vs the i-gel™ in paralysed patients undergoing gynaecological laparoscopic surgery with controlled ventilation. *Anaesthesia* 2010; **65**: 1173–9
214. Ragazzi R, Finessi L, Farinelli I, Alvisi R, Volta CA. LMA Supreme™ vs i-gel™—a comparison of insertion success in novices. *Anaesthesia* 2012; **67**: 384–8
215. Kang F, Li J, Chai X, Yu J-G, Zhang H-M, Tang C-L. Comparison of the I-gel laryngeal mask airway with the LMA-Supreme for airway management in patients undergoing elective lumbar vertebral surgery. *J Neurosurg Anesthesiol* 2015; **27**: 37–41
216. Theiler LG, Kleine-Brueggemy M, Kaiser D, et al. Crossover comparison of the laryngeal mask supreme and the i-gel in simulated difficult airway scenario in anesthetized patients. *Anesthesiology* 2009; **111**: 55–62
217. Pajiyar AK, Wen Z, Wang H, Ma L, Miao L, Wang G. Comparisons of clinical performance of Guardian laryngeal mask with laryngeal mask airway ProSeal. *BMC Anesthesiol* 2015; **15**: 69
218. Genzwuerker HV, Altmayer S, Hinkelbein J, Gernoth C, Viergutz T, Ocker H. Prospective randomized comparison of the new Laryngeal Tube Suction LTS II and the LMA-ProSeal for elective surgical interventions. *Acta Anaesthesiol Scand* 2007; **51**: 1373–7
219. Jeon WJ, Cho SY, Baek SJ, Kim KH. Comparison of the Proseal LMA and intersurgical I-gel during gynecological laparoscopy. *Korean J Anesthesiol* 2012; **63**: 510–4
220. Sharma B, Sehgal R, Sahai C, Sood J. PLMA vs. I-gel: a comparative evaluation of respiratory mechanics in laparoscopic cholecystectomy. *J Anaesthesiol Clin Pharmacol* 2010; **26**: 451–7
221. Van Zundert TCRV, Brimacombe JR. Similar oropharyngeal leak pressures during anaesthesia with i-gel, LMA-ProSeal and LMA-Supreme Laryngeal Masks. *Acta Anaesthesiol Belg* 2012; **63**: 35–41
222. Chew EEF, Hashim NHM, Wang CY. Randomised comparison of the LMA Supreme with the I-Gel in spontaneously breathing anaesthetised adult patients. *Anaesth Intensive Care* 2010; **38**: 1018–22
223. Joly N, Poulin L-P, Tanoubi I, Drolet P, Donati F, St-Pierre P. Randomized prospective trial comparing two supraglottic airway devices: i-gel™ and LMA-Supreme™ in paralyzed patients. *Can J Anaesth* 2014; **61**: 794–800
224. Cook TM, Cranshaw J. Randomized crossover comparison of ProSeal Laryngeal Mask Airway with Laryngeal Tube Sonda during anaesthesia with controlled ventilation. *Br J Anaesth* 2005; **95**: 261–6
225. Kristensen MS, Teoh WH, Asai T. Which supraglottic airway will serve my patient best? *Anaesthesia* 2014; **69**: 1189–92
226. Alexiev V, Ochana A, Abdelrahman D, et al. Comparison of the Baska® mask with the single-use laryngeal mask airway in low-risk female patients undergoing ambulatory surgery. *Anaesthesia* 2013; **68**: 1026–32
227. Ramachandran SK, Mathis MR, Tremper KK, Shanks AM, Khetarpal S. Predictors and clinical outcomes from failed Laryngeal Mask Airway Unique™: a study of 15,795 patients. *Anesthesiology* 2012; **116**: 1217–26
228. Saito T, Liu W, Chew STH, Ti LK. Incidence of and risk factors for difficult ventilation via a supraglottic airway device in a population of 14 480 patients from South-East Asia. *Anaesthesia* 2015; **70**: 1079–83
229. Howath A, Brimacombe J, Keller C. Gum-elastic bougie-guided insertion of the ProSeal laryngeal mask airway: a new technique. *Anaesth Intensive Care* 2002; **30**: 624–7
230. Taneja S, Agarwal M, Dali JS, Agrawal G. Ease of Proseal Laryngeal Mask Airway insertion and its fibreoptic view after placement using Gum Elastic Bougie: a comparison with conventional techniques. *Anaesth Intensive Care* 2009; **37**: 435–40
231. Brimacombe J, Keller C, Judd DV. Gum elastic bougie-guided insertion of the ProSeal laryngeal mask airway is superior to the digital and introducer tool techniques. *Anesthesiology* 2004; **100**: 25–9
232. El Beheiry H, Wong J, Nair G, et al. Improved esophageal patency when inserting the ProSeal laryngeal mask airway with an Eschmann tracheal tube introducer. *Can J Anaesth* 2009; **56**: 725–32
233. Eschertzhuber S, Brimacombe J, Hohlrieder M, Stadlbauer KH, Keller C. Gum elastic bougie-guided insertion of the ProSeal laryngeal mask airway is superior to the digital and introducer tool techniques in patients with simulated difficult laryngoscopy using a rigid neck collar. *Anesth Analg* 2008; **107**: 1253–6
234. Gasteiger L, Brimacombe J, Perkhofner D, Kaufmann M, Keller C. Comparison of guided insertion of the LMA ProSeal vs the i-gel? *Anaesthesia* 2010; **65**: 913–6
235. Halaseh BK, Sukkar ZF, Hassan LH, Sia AT, Bushnaq WA, Adarbeh H. The use of ProSeal laryngeal mask airway in caesarean section—experience in 3000 cases. *Anaesth Intensive Care* 2010; **38**: 1023–8
236. Proseal LMA Instruction Manual. Available from <https://www.lmana.com/viewifu.php?ifu=19> (accessed 1 August 2014)
237. Caponas G. Intubating laryngeal mask airway. *Anaesth Intensive Care* 2002; **30**: 551–69
238. Ferson DZ, Rosenblatt WH, Johansen MJ, Osborn I, Ovassapian A. Use of the intubating LMA-Fastrach in 254 patients with difficult-to-manage airways. *Anesthesiology* 2001; **95**: 1175–81
239. Pandit JJ, MacLachlan K, Dravid RM, Popat MT. Comparison of times to achieve tracheal intubation with three techniques using the laryngeal or intubating laryngeal mask airway. *Anaesthesia* 2002; **57**: 128–32
240. Joo HS, Kapoor S, Rose DK, Naik VN. The intubating laryngeal mask airway after induction of general anesthesia versus awake fiberoptic intubation in patients with difficult airways. *Anesth Analg* 2001; **92**: 1342–6
241. Ruxton L. Fatal accident enquiry 15 into the death of Mr Gordon Ewing. 2010. Glasgow: April. Available from <https://www.scotcourts.gov.uk/opinions/2010FAI15.html> (accessed 14 April 2014)
242. Halwagi AE, Massicotte N, Lallo A, et al. Tracheal intubation through the I-gel™ supraglottic airway versus the LMA Fastrach™: a randomized controlled trial. *Anesth Analg* 2012; **114**: 152–6
243. Theiler L, Kleine-Brueggemy M, Urwyler N, Graf T, Luyet C, Greif R. Randomized clinical trial of the i-gel™ and Magill tracheal tube or single-use ILMA™ and ILMA™ tracheal tube for blind intubation in anaesthetized patients with a predicted difficult airway. *Br J Anaesth* 2011; **107**: 243–50
244. Bakker EJ, Valkenburg M, Galvin EM. Pilot study of the air-Q intubating laryngeal airway in clinical use. *Anaesth Intensive Care* 2010; **38**: 346–8
245. McAleavey F, Michalek P. Aura-i laryngeal mask as a conduit for elective fiberoptic intubation. *Anaesthesia* 2010; **65**: 1151

246. Danha RF, Thompson JL, Papat MT, Pandit JJ. Comparison of fiberoptic-guided orotracheal intubation through classic and single-use laryngeal mask airways. *Anaesthesia* 2005; **60**: 184–8
247. Campbell J, Michalek P, Deighan M. I-gel supraglottic airway for rescue airway management and as a conduit for tracheal intubation in a patient with acute respiratory failure. *Resuscitation* 2009; **80**: 963
248. Wong DT, Yang JJ, Mak HY, Jagannathan N. Use of intubation introducers through a supraglottic airway to facilitate tracheal intubation: a brief review. *Can J Anaesth* 2012; **59**: 704–15
249. Shimizu M, Yoshikawa N, Yagi Y, et al. [Fiberoptic-guided tracheal intubation through the i-gel supraglottic airway]. *Masui* 2014; **63**: 841–5
250. Kleine-Brueggeney M, Theiler L, Urwyler N, Vogt A, Greif R. Randomized trial comparing the i-gel™ and Magill tracheal tube with the single-use ILMA™ and ILMA™ tracheal tube for fiberoptic-guided intubation in anaesthetized patients with a predicted difficult airway. *Br J Anaesth* 2011; **107**: 251–7
251. Darlong V, Biyani G, Baidya DK, Pandey R, Punj J. Air-Q blocker: a novel supraglottic airway device for patients with difficult airway and risk of aspiration. *J Anaesthesiol Clin Pharmacol* 2014; **30**: 589–90
252. Ott T, Fischer M, Limbach T, Schmidtmann I, Piepho T, Noppens RR. The novel intubating laryngeal tube (iLTS-D) is comparable to the intubating laryngeal mask (Fastrach) – a prospective randomised manikin study. *Scand J Trauma Resusc Emerg Med* 2015; **23**: 44
253. Atherton DP, O'Sullivan E, Lowe D, Charters P. A ventilation-exchange bougie for fiberoptic intubations with the laryngeal mask airway. *Anaesthesia* 1996; **51**: 1123–6
254. Fiberoptic guided tracheal intubation through aintree intubation catheter. Available from <http://www.das.uk.com/guidelines/other/fiberoptic-guided-tracheal-intubation-through-sad-using-aintree-intubation-catheter> (accessed 27 July 2015)
255. Berkow LC, Schwartz JM, Kan K, Corridore M, Heitmiller ES. Use of the Laryngeal Mask Airway-Aintree Intubating Catheter-fiberoptic bronchoscope technique for difficult intubation. *J Clin Anesth* 2011; **23**: 534–9
256. Cook TM, Silsby J, Simpson TP. Airway rescue in acute upper airway obstruction using a ProSeal Laryngeal mask airway and an Aintree Catheter: a review of the ProSeal Laryngeal mask airway in the management of the difficult airway. *Anaesthesia* 2005; **60**: 1129–36
257. Cook TM, Seller C, Gupta K, Thornton M, O'Sullivan E. Non-conventional uses of the Aintree Intubating Catheter in management of the difficult airway. *Anaesthesia* 2007; **62**: 169–74
258. Izakson A, Cherniavsky G, Lazutkin A, Ezri T. The i-gel as a conduit for the Aintree intubation catheter for subsequent fiberoptic intubation Case description. *Rom J Anaesth Intensive Care* 2014; **21**: 131–3
259. Van Zundert TC, Wong DT, Van Zundert AA. The LMA-Supreme™ as an intubation conduit in patients with known difficult airways: a prospective evaluation study. *Acta Anaesthesiol Scand* 2013; **57**: 77–81
260. Greenland KB, Tan H, Edwards M. Intubation via a laryngeal mask airway with an Aintree catheter - not all laryngeal masks are the same. *Anaesthesia* 2007; **62**: 966–7
261. Baker PA, Flanagan BT, Greenland KB, et al. Equipment to manage a difficult airway during anaesthesia. *Anaesth Intensive Care* 2011; **39**: 16–34
262. Michael Harmer. The Case of Elaine Bromiley. Available from http://www.chfg.org/resources/07_qrt04/Anonymous_Report_Verdict_and_Corrected_Timeline_Oct07.pdf (accessed 12 April 2015)
263. Desforges JCW, McDonnell NJ. Sugammadex in the management of a failed intubation in a morbidly obese patient. *Anaesth Intensive Care* 2011; **39**: 763–4
264. Mendonca C. Sugammadex to rescue a 'can't ventilate' scenario in an anticipated difficult intubation: is it the answer? *Anaesthesia* 2013; **68**: 795–9
265. Barbosa FT, da Cunha RM. Reversal of profound neuromuscular blockade with sugammadex after failure of rapid sequence endotracheal intubation: a case report. *Rev Bras Anesthesiol* 2012; **62**: 281–4
266. Curtis RP. Persistent 'can't intubate, can't oxygenate' crisis despite reversal of rocuronium with sugammadex: the importance of timing. *Anaesth Intensive Care* 2012; **40**: 722
267. Langvad S, Hyldmo PK, Nakstad AR, Vist GE, Sandberg M. Emergency cricothyrotomy – a systematic review. *Scand J Trauma Resusc Emerg Med* 2013; **21**: 43
268. Heard A. Percutaneous Emergency Oxygenation Strategies in the 'Can't Intubate, Can't Oxygenate' Scenario. Smashworks Editions; 2013. Available from <https://www.smashwords.com/books/view/377530> (accessed 5 January 2014)
269. Lockey D, Crewdson K, Weaver A, Davies G. Observational study of the success rates of intubation and failed intubation airway rescue techniques in 7256 attempted intubations of trauma patients by pre-hospital physicians. *Br J Anaesth* 2014; **113**: 220–5
270. Mabry RL, Nichols MC, Shiner DC, Bolleter S, Frankfurt A. A comparison of two open surgical cricothyroidotomy techniques by military medics using a cadaver model. *Ann Emerg Med* 2014; **63**: 1–5
271. Pugh HE, LeClerc S, McLennan J. A review of pre-admission advanced airway management in combat casualties, Helmand Province 2013. *J R Army Med Corps* 2015; **161**: 121–6
272. Howes TE, Lobo CA, Kelly FE, Cook TM. Rescuing the obese or burned airway: are conventional training manikins adequate? A simulation study. *Br J Anaesth* 2015; **114**: 136–42
273. Kristensen MS, Teoh WH, Baker PA. Percutaneous emergency airway access; prevention, preparation, technique and training. *Br J Anaesth* 2015; **114**: 357–61
274. Hamaekers AE, Henderson JJ. Equipment and strategies for emergency tracheal access in the adult patient. *Anaesthesia* 2011; **66**: 65–80
275. Crewdson K, Lockey DJ. Needle, knife, or device – which choice in an airway crisis? *Scand J Trauma Resusc Emerg Med* 2013; **21**: 49
276. Wong DT, Prabhu AJ, Coloma M, Imasogie N, Chung FF. What is the minimum training required for successful cricothyroidotomy? A study in mannequins. *Anesthesiology* 2003; **98**: 349–53
277. Hubert V, Duwat A, Deransy R, Mahjoub Y, Dupont H. Effect of simulation training on compliance with difficult airway management algorithms, technical ability, and skills retention for emergency cricothyrotomy. *Anesthesiology* 2014; **120**: 999–1008
278. Hubble MW, Wilfong DA, Brown LH, Hertelendy A, Benner RW. A meta-analysis of prehospital airway control techniques part II: alternative airway devices and cricothyrotomy success rates. *Prehosp Emerg Care* 2010; **14**: 515–30
279. Baker PA, Weller JM, Greenland KB, Riley RH, Merry AF. Education in airway management. *Anaesthesia* 2011; **66**(Suppl 2): 101–11

280. Mabry RL. An analysis of battlefield cricothyrotomy in Iraq and Afghanistan. *J Spec Oper Med* 2012; **12**: 17–23
281. Levitan RM. Cricothyrotomy | Airway Cam - Airway Management Education and Training. Available from <http://www.airwaycam.com/cricothyrotomy> (accessed 4 August 2015)
282. Airway and ventilatory management. In: Douglas P, ed. *ATLS® Guidelines 9th Ed* Kindle edition. Chicago: The American College of Surgeons, 2012
283. Brofeldt BT, Panacek EA, Richards JR. An easy cricothyrotomy approach: the rapid four-step technique. *Acad Emerg Med* 1996; **3**: 1060–3
284. Ross-Anderson DJ, Ferguson C, Patel A. Transtracheal jet ventilation in 50 patients with severe airway compromise and stridor. *Br J Anaesth* 2011; **106**: 140–4
285. Bourgain JL. Transtracheal high frequency jet ventilation for endoscopic airway surgery: a multicentre study. *Br J Anaesth* 2001; **87**: 870–5
286. Craven RM, Vanner RG. Ventilation of a model lung using various cricothyrotomy devices. *Anaesthesia* 2004; **59**: 595–9
287. Heard A. Instructor Check-lists for Percutaneous Emergency Oxygenation Strategies in the 'Can't Intubate, Can't Oxygenate' Scenario 2014. Available from <https://www.smashwords.com/books/view/494739> (accessed 23 April 2015)
288. Heard AMB, Green RJ, Eakins P. The formulation and introduction of a 'can't intubate, can't ventilate' algorithm into clinical practice. *Anaesthesia* 2009; **64**: 601–8
289. Melker JS, Gabrielli A. Melker Cricothyrotomy Kit: an alternative to the surgical technique. *Ann Otol Rhinol Laryngol* 2005; **114**: 525–8
290. Kristensen MS, Teoh WH, Rudolph SS, et al. Structured approach to ultrasound-guided identification of the cricothyroid membrane: a randomized comparison with the palpation method in the morbidly obese. *Br J Anaesth* 2015; **114**: 1003–4
291. Kleine-Brueggeney M, Greif R, Ross S, et al. Ultrasound-guided percutaneous tracheal puncture: a computer-tomographic controlled study in cadavers. *Br J Anaesth* 2011; **106**: 738–42
292. Dinsmore J, Heard AMB, Green RJ. The use of ultrasound to guide time-critical cannula tracheotomy when anterior neck airway anatomy is unidentifiable. *Eur J Anaesthesiol* 2011; **28**: 506–10
293. Mallin M, Curtis K, Dawson M, Ockerse P, Ahern M. Accuracy of ultrasound-guided marking of the cricothyroid membrane before simulated failed intubation. *Am J Emerg Med* 2014; **32**: 61–3
294. World Alliance for Patient Safety. *WHO Guidelines for Safe Surgery*. Geneva: World Health Organization, 2008
295. Apfelbaum JL, Hagberg CA, Caplan RA, et al. Practice guidelines for management of the difficult airway: an updated report by the American Society of Anesthesiologists Task Force on Management of the Difficult Airway. *Anesthesiology* 2013; **118**: 251–70
296. Feinleib J, Foley L, Mark L. What we all should know about our patient's airway: difficult airway communications, database registries, and reporting systems registries. *Anesthesiol Clin* 2015; **33**: 397–413
297. Hagberg C, Georgi R, Krier C. Complications of managing the airway. *Best Pract Res Clin Anaesthesiol* 2005; **19**: 641–59
298. Domino KB, Posner KL, Caplan RA, Cheney FW. Airway injury during anesthesia: a closed claims analysis. *J Am Soc Anesthesiol* 1999; **91**: 1703
299. Woodall NM, Harwood RJ, Barker GL. Complications of awake fibreoptic intubation without sedation in 200 healthy anaesthetists attending a training course. *Br J Anaesth* 2008; **100**: 850–5
300. Gamlin F, Caldicott LD, Shah MV. Mediastinitis and sepsis syndrome following intubation. *Anaesthesia* 1994; **49**: 883–5
301. Barron FA, Ball DR, Jefferson P, Norrie J. 'Airway Alerts'. How UK anaesthetists organise, document and communicate difficult airway management. *Anaesthesia* 2003; **58**: 73–7
302. Mellado PF, Thunedborg LP, Swiatek F, Kristensen MS. Anaesthesiological airway management in Denmark: assessment, equipment and documentation. *Acta Anaesthesiol Scand* 2004; **48**: 350–4
303. Wilkes M, Beattie C, Gardner C, McNarry AF. Difficult airway communication between anaesthetists and general practitioners. *Scott Med J* 2013; **58**: 2–6
304. Baker P, Moore C, Hopley L, Herzer K, Mark L. How do anaesthetists in New Zealand disseminate critical airway information? *Anaesth Intensive Care* 2013; **41**: 334–41
305. Difficult Airway Society. Airway Alert Form. Available from <http://www.das.uk.com/guidelines/airwayalert.html> (accessed 4 August 2015)
306. Liban JB. Medic Alert UK should start new section for patients with a difficult airway. *Br Med J* 1996; **313**: 425
307. Medical Alert. Available from <https://www.medicalert.org.uk/> (accessed 4 August 2015)
308. Banks IC. The application of Read Codes to anaesthesia. *Anaesthesia* 1994; **49**: 324–7
309. Law JA, Broemling N, Cooper RM, et al. The difficult airway with recommendations for management – Part 1 – Intubation encountered in an unconscious/induced patient. *Can J Anaesth* 2013; **60**: 1089–118
310. Teoh WHL, Shah MK, Sia ATH. Randomised comparison of Pentax AirwayScope and Glidescope for tracheal intubation in patients with normal airway anatomy. *Anaesthesia* 2009; **64**: 1125–9
311. Hoshijima H, Kuratani N, Hirabayashi Y, Takeuchi R, Shiga T, Masaki E. Pentax Airway Scope® vs Macintosh laryngoscope for tracheal intubation in adult patients: a systematic review and meta-analysis. *Anaesthesia* 2014; **69**: 911–8
312. Behringer EC, Cooper RM, Luney S, Osborn IP. The comparative study of video laryngoscopes to the Macintosh laryngoscope: defining proficiency is critical. *Eur J Anaesthesiol* 2012; **29**: 158–9
313. Behringer EC, Kristensen MS. Evidence for benefit vs novelty in new intubation equipment. *Anaesthesia* 2011; **66**(Suppl 2): 57–64
314. The Royal College of Anaesthetists CPD Matrix. Available from <http://www.rcoa.ac.uk/document-store/cpd-matrix> (accessed 4 August 2015)