

2022 American Society of Anesthesiologists Practice Guidelines for Management of the Difficult Airway*

Jeffrey L. Apfelbaum, M.D., Carin A. Hagberg, M.D., Richard T. Connis, Ph.D., Basem B. Abdelmalak, M.D., Madhulika Agarkar, M.P.H., Richard P. Dutton, M.D., John E. Fiadjoe, M.D., Robert Greif, M.D., P. Allan Klock, Jr., M.D., David Mercier, M.D., Sheila N. Myatra, M.D., Ellen P. O'Sullivan, M.D., William H. Rosenblatt, M.D., Massimiliano Sorbello, M.D., Avery Tung, M.D.

ANESTHESIOLOGY 2022; 136:31–81

Practice guidelines are systematically developed recommendations that assist the practitioner and patient in making decisions about health care. These recommendations may be adopted, modified, or rejected according to clinical needs and constraints and are not intended to replace local institutional policies. In addition, practice guidelines developed by the American Society of Anesthesiologists (ASA) are not intended as standards or absolute requirements, and their use cannot guarantee any specific outcome. Practice guidelines are subject to revision as warranted by the evolution of medical knowledge, technology, and practice. They provide basic recommendations that are supported by a synthesis and analysis of the current literature, expert and practitioner opinion, open forum commentary, and clinical feasibility data.

This document is a revision of the “Practice guidelines for management of the difficult airway: A report by the American Society of Anesthesiologists Task Force on Management of the Difficult Airway,” adopted by the ASA in 2012 and published in 2013.¹

ABSTRACT

The American Society of Anesthesiologists; All India Difficult Airway Association; European Airway Management Society; European Society of Anaesthesiology and Intensive Care; Italian Society of Anesthesiology, Analgesia, Resuscitation and Intensive Care; Learning, Teaching and Investigation Difficult Airway Group; Society for Airway Management; Society for Ambulatory Anesthesia; Society for Head and Neck Anesthesia; Society for Pediatric Anesthesia; Society of Critical Care Anesthesiologists; and the Trauma Anesthesiology Society present an updated report of the Practice Guidelines for Management of the Difficult Airway.

(Anesthesiology 2022; 136:31–81)

HIGHLIGHTS BOX

These updated guidelines:

- Replace the “Practice Guidelines for Management of the Difficult Airway: A Report by the American Society of Anesthesiologists Task Force on Management of the Difficult Airway,” adopted by the American Society of Anesthesiologists in 2012 and published in 2013.¹
- Specifically address difficult airway management. The guidelines do not address education, training, or certification requirements for practitioners who provide anesthesia and airway management.
- Differ from previous guidelines in that they were developed by an international task force of anesthesiologists representing several anesthesiology, airway, and other medical organizations.
- Provide new evidence obtained from recent scientific literature along with findings from new surveys of expert consultants, American Society of Anesthesiologists members, and 10 participating organizations.
- Provide consideration for the development of a difficult airway management strategy including considerations for awake airway management.
- Update equipment for standard and advanced difficult airway management.
- Recommend supplemental oxygen administration before initiating and throughout difficult airway management, including the extubation process.
- Offer noninvasive and invasive alternatives for difficult airway management.
- Emphasize awareness of the passage of time and limiting the number of attempts of different devices and techniques during difficult airway management.
- Provide more robust recommendations for extubation of the difficult airway.
- Provide new algorithms and infographics for adult and pediatric difficult airway management.

Supplemental Digital Content is available for this article. Direct URL citations appear in the printed text and are available in both the HTML and PDF versions of this article. Links to the digital files are provided in the HTML text of this article on the Journal's Web site (www.anesthesiology.org).

Received from the American Society of Anesthesiologists, Schaumburg, Illinois. Submitted for publication February 22, 2021. Accepted for publication April 27, 2021. Published online first on November 11, 2021. Supported by the American Society of Anesthesiologists and developed under the direction of the Committee on Standards and Practice Parameters, Jeffrey L. Apfelbaum, M.D. (Chair). Approved by the ASA House of Delegates on October 13, 2021. These guidelines have been endorsed by the Difficult Airway Society.

*Updated by the American Society of Anesthesiologists; All India Difficult Airway Association; European Airway Management Society; European Society of Anaesthesiology and Intensive Care; Italian Society of Anesthesiology, Analgesia, Resuscitation and Intensive Care, Learning, Teaching and Investigation Difficult Airway Group; Society for Airway Management; Society for Ambulatory Anesthesia; Society for Head and Neck Anesthesia; Society for Pediatric Anesthesia; Society of Critical Care Anesthesiologists; and the Trauma Anesthesiology Society: Jeffrey L. Apfelbaum, M.D., Chicago, Illinois (Co-Chair); Carin A. Hagberg, M.D., Houston, Texas (Co-Chair); Richard T. Connis, Ph.D., Woodinville, Washington (Chief Methodologist); Basem B. Abdelmalak, M.D., Cleveland, Ohio; Madhulika Agarkar, M.P.H., Schaumburg, Illinois (Methodologist); Richard P. Dutton, M.D., Dallas, Texas; John E. Fiadjoe, M.D., Philadelphia, Pennsylvania; Robert Greif, M.D., Bern, Switzerland; P. Allan Klock, Jr., M.D., Chicago, Illinois; David Mercier, M.D., Dallas, Texas; Sheila N. Myatra, M.D., Mumbai, India; Ellen P. O'Sullivan, M.D., Dublin, Ireland; William H. Rosenblatt, M.D., New Haven, Connecticut; Massimiliano Sorbello, M.D., Catania, Italy; Avery Tung, M.D., Chicago, Illinois; in collaboration with the Society for Pediatric Anesthesia, Pediatric Difficult Intubation Collaborative (pediatric algorithm and infographic). Copyright © 2021, the American Society of Anesthesiologists. All Rights Reserved. *Anesthesiology* 2022; 136:31–81. DOI: 10.1097/ALN.0000000000004002

Methodology

Definition of Difficult Airway

For these practice guidelines, a difficult airway includes the clinical situation in which anticipated or unanticipated difficulty or failure is experienced by a physician trained in anesthesia care, including but not limited to one or more of the following: face-mask ventilation, laryngoscopy, ventilation using a supraglottic airway, tracheal intubation, extubation, or invasive airway. These clinical situations are further defined as follows.

Difficult Facemask Ventilation. It is not possible to provide adequate ventilation (*e.g.*, confirmed by end-tidal carbon dioxide detection), because of one or more of the following problems: inadequate mask seal, excessive gas leak, or excessive resistance to the ingress or egress of gas.

Difficult Laryngoscopy. It is not possible to visualize any portion of the vocal cords after multiple attempts at laryngoscopy.

Difficult Supraglottic Airway Ventilation. It is not possible to provide adequate ventilation because of one or more of the following problems: difficult supraglottic airway placement, supraglottic airway placement requiring multiple attempts, inadequate supraglottic airway seal, excessive gas leak, or excessive resistance to the ingress or egress of gas.

Difficult or Failed Tracheal Intubation. Tracheal intubation requires multiple attempts or tracheal intubation fails after multiple attempts.

Difficult or Failed Tracheal Extubation. The loss of airway patency and adequate ventilation after removal of a tracheal tube or supraglottic airway from a patient with a known or suspected difficult airway (*i.e.*, an “at risk” extubation).

Difficult or Failed Invasive Airway. Anatomic features or abnormalities reducing or preventing the likelihood of successfully placing an airway into the trachea through the front of the neck.

Inadequate Ventilation. Indicators of inadequate ventilation include absent or inadequate exhaled carbon dioxide, absent or inadequate chest movement, absent or inadequate breath sounds, auscultatory signs of severe obstruction, cyanosis, gastric air entry or dilatation, decreasing or inadequate oxygen saturation, absent or inadequate exhaled gas flow as measured by spirometry, anatomic lung abnormalities as detected by lung ultrasound, and hemodynamic changes associated with hypoxemia or hypercarbia (*e.g.*, hypertension, tachycardia, bradycardia, arrhythmia). Additional clinical symptoms may include changed mental status or somnolence.

Purposes of the Guidelines

The purposes of these guidelines are to guide the management of patients with difficult airways, optimize first attempt success of airway management, improve patient safety during airway management, and minimize/avoid adverse events. The principal adverse outcomes associated with the difficult airway include (but are not limited to) death, brain injury, cardiopulmonary arrest, airway trauma, and damage to the teeth. The appropriate choice of medications and

techniques for anesthesia care and airway management is dependent upon the experience, training, and preference of the individual practitioner, requirements or constraints imposed by associated medical issues of the patient, type of procedure, and environment in which airway management takes place. The choice of agents, techniques, and devices may be limited by federal, state, or municipal regulations or statutes.

Focus

These guidelines focus specifically on the management of the difficult airway encountered with mask ventilation, tracheal intubation, or supraglottic airway placement during procedures requiring general anesthesia, deep sedation, moderate sedation, or regional anesthesia or elective airway management without a procedure. Procedures include diagnostic, elective, and emergency procedures and invasive airway access. Airway management during cardiopulmonary resuscitation is not addressed by these guidelines. The guidelines are intended for adult and pediatric patients with either anticipated or unanticipated difficult airways, obstetric patients, intensive care (ICU) patients, and critically ill patients. The guidelines do not address patients at risk of aspiration without anatomically difficult airways, patients where difficult airways are not encountered, or physiologically difficult airways that are not anatomically difficult. ‡

These guidelines do not address education, training, or certification requirements for practitioners who provide anesthesia and airway management. Some aspects of the guidelines may be relevant in other clinical contexts. The guidelines do not represent an exhaustive consideration of all manifestations of the difficult airway or all possible approaches to airway management.

Application

These guidelines are intended for use by anesthesiologists and all other individuals who perform anesthesia care or airway management. The guidelines are intended to apply to all airway management and anesthetic care delivered in inpatient (*e.g.*, perioperative, nonoperating room, emergency department, and critical care settings) and ambulatory settings (*e.g.*, ambulatory surgery centers and office-based surgery and procedure centers performing invasive airway procedures). Excluded are prehospital settings and individuals who do not deliver anesthetic care or perform airway management. These guidelines are also intended to serve as a resource for other physicians and patient care personnel who are involved in the care of difficult airway patients, including those involved in local policy development.

‡These include, but are not limited to, patients at increased risk for cardiorespiratory deterioration with airway management due to underlying conditions such as hypoxemia, hypotension, severe metabolic acidosis, or right ventricular failure.

Task Force Members

In 2019, the ASA Committee on Standards and Practice Parameters requested that these guidelines be updated. This update is a revision developed by an ASA-appointed task force of 15 members, including physician anesthesiologists in both private and academic practices from the United States, India, Ireland, Italy, and Switzerland; an independent consulting methodologist; and an ASA staff methodologist. Conflict-of-interest documentation regarding current or potential financial and other interests pertinent to the practice guideline were disclosed by all task force members and managed.[§]

Process and Evaluation of Evidence

These updated guidelines were developed by means of a six-step process. First, consensus was reached on the criteria for evidence. Second, a comprehensive literature search was conducted by an independent librarian to identify citations relevant to the evidence criteria. Third, original published articles from peer-reviewed journals relevant to difficult airway management were evaluated and added to literature included in the previous update. Fourth, consultants who had expertise or interest in difficult airway management and who practiced or worked in various settings (e.g., private and academic practice) were asked to participate in opinion surveys addressing the appropriateness, completeness, and feasibility of implementation of the draft recommendations and to review and comment on a draft of the guidelines. Fifth, additional opinions were solicited from random samples of active members of the ASA and participating organizations. Sixth, all available information was used to build consensus to finalize the Guidelines. A summary of recommendations is provided in appendix 1. Preparation of these updated guidelines followed a rigorous methodologic process, described in more detail in appendix 2 and other related publications.²⁻⁵

Criteria for literature acceptance included randomized controlled trials, prospective nonrandomized comparative studies (e.g., quasiexperimental, cohort), retrospective comparative studies (e.g., case control), observational studies (e.g., correlational or descriptive statistics), and case reports or case series from peer-reviewed journals. Literature exclusion criteria included: (1) patients or practitioners described in the study who were specifically excluded or not identified by evidence criteria in the evidence model; (2) interventions not identified or specifically excluded in the evidence model; (3) studies with insufficient or no outcome data or reported outcomes not relevant to the evidence model; (4) articles with no original data, including review articles, descriptive letters, or editorials; (5) systematic reviews,

secondary data, meta-analysis,^{||} or other articles with no original data; (6) abstracts, letters, or articles not published in a peer-reviewed journal; (7) studies outside of designated search dates; (8) duplicate data presented in a different reviewed article; or (9) retracted publications.

Within the text of these guidelines, literature classifications are reported for each intervention as follows: Category A, level 1, meta-analysis of randomized controlled trials; Category A, level 2, multiple randomized controlled trials; Category A, level 3, a single randomized controlled trial; Category B, level 1, nonrandomized studies with group comparisons; Category B, level 2, nonrandomized studies with associative findings; Category B, level 3, nonrandomized studies with descriptive findings; and Category B, level 4, case series or case reports. Statistically significant outcomes ($P < 0.01$) are designated as either beneficial (B) or harmful (H) to the patient; statistically nonsignificant findings are designated as equivocal (E).[#] When available, Category A evidence is given precedence over Category B evidence for any particular outcome. The lack of sufficient scientific evidence in the literature is reported in the text of the guidelines as “insufficient evidence.”^{**} Opinions regarding the scientific quality of the studies or opinion ratings of the strength of recommendations are not reported in this document.

Survey findings from task force-appointed expert consultants and samples of the memberships of ASA and participating organizations^{††} are reported in appendix 2. Survey responses for each recommendation are reported using a five-point scale based on median values from strongly agree to strongly disagree.

Guidelines

Evaluation of the Airway

Airway evaluation topics include (1) risk assessment to predict a difficult airway or risk of aspiration, and (2) airway examination (bedside and advanced). Risk assessment includes evaluation of information obtained from a patient's history or medical records, including demographic information, clinical conditions, diagnostic tests, and patient/family interviews or questionnaires. An airway examination is intended to identify the presence of upper airway pathologies or anatomical anomalies. Issues addressed in these guidelines include: (1) measurement of facial and jaw features, (2) anatomical measurements and landmarks, (3) imaging with ultrasound or virtual laryngoscopy/bronchoscopy, (4) three-dimensional printing, and (5) bedside endoscopy.

Literature Findings. Patient demographic and personal characteristics evaluated for difficult airway risk prediction included age, sex, body mass index, weight, and height. Clinical characteristics assessed included a history of difficult

[§]Additional conflict of interest information is located after appendix 2 in this document.

^{||}All meta-analyses are conducted by the ASA methodology group. Meta-analyses from other sources are reviewed but not included as evidence in this document. A minimum of five independent randomized controlled trials (i.e., sufficient for fitting a random-effects model) is required for meta-analysis.

[#]The complete bibliography used to develop this updated advisory, arranged alphabetically by author, is available as Supplemental Digital Content 1, <http://links.lww.com/ALN/C694>.

^{**}A more detailed description of the definition of insufficient evidence is described in appendix 2.

^{††}See appendix 2 for tables reporting survey findings.

intubation, distorted airway anatomy, snoring, obstructive sleep apnea, diabetes mellitus, or findings from diagnostic tests (e.g., radiography, computed tomography), patient interviews, and questionnaires. Measurement of facial and jaw features included mouth opening, the ability to prognath, head and neck mobility, prominent upper incisors, presence of a beard, and an upper lip bite test. Anatomical measures included Mallampati and modified Mallampati scores, thyromental distance, sternomental distance, interincisor distance, neck circumference, ratio of neck circumference to thyromental distance, ratio of height to thyromental distance, hyomental distance, and hyomental distance ratio. Measurements obtained from ultrasound included skin-to-hyoid distance, tongue volume, and distance from skin to epiglottis.

Observational studies reported comparative demographic findings for difficult *versus* nondifficult airway patients, as well as sensitivity, specificity, positive predictive, negative predictive, and accuracy values for difficult laryngoscopy, supraglottic airway use, and tracheal intubation. Findings for the above patient characteristics were shown to have very high predictive and comparative variability, with sensitivity, specificity, and significance values ranging from low to very high across all patient demographic measures (Category B2-E evidence).⁶⁻⁷⁰ No single characteristic was identified as consistently being more predictive than another, and multivariate measures intended to predict difficult airways were too few and diverse among the studies to determine a common set of predictors.

Case reports identified difficult laryngoscopy or difficult intubation occurring among patients with a variety of acquired or congenital disease states (e.g., ankylosing spondylitis, degenerative osteoarthritis, Treacher-Collins, Klippel-Feil, Down syndrome, mucopolysaccharidosis, and airway masses) (Category B4-H evidence).⁷¹⁻¹²²

Observational studies reported comparative findings for facial and jaw features and anatomical measurement for difficult *versus* nondifficult airway patients as well as sensitivity, specificity, positive predictive, negative predictive, and accuracy values for difficult laryngoscopy and intubation. Findings for facial and jaw features,^{7-11,13,14,18,27,33,38-40,42,43,45-47,49,51-54,57,58,64,68,123-159} anatomical measurements,^{7-11,13-15,18,22,23,27-30,33,35,37-40,45-47,49,51-54,57,58,60,64,65,68,70,123-132,134-154,156,158-203} and ultrasound anatomical measurements^{69,139,162,170,194,196,203-213} were shown to have very high predictive and comparative variability, with sensitivity, specificity, and significance values ranging from low to very high across all patient measures (Category B2-E evidence). No single characteristic was identified as consistently being more predictive than another, and multivariate measures intended to predict difficult airways were too few and diverse among the studies to determine a common set of predictors.

A prospective cohort study reported improved laryngeal views (during tongue protrusion) when transnasal endoscopy was added to the preoperative bedside evaluation (Category B2-B evidence),²¹⁴ and an observational study

utilizing preoperative endoscopic examination as an added airway assessment tool reported that airway management plans were revised in 26% of patients based on the results of this examination (Category B3-B evidence).²¹⁵ Observational studies and case reports indicated that radiography and computed tomography scans identified anatomical characteristics such as laryngeal deviations, cervical abnormalities, fractures, and abscesses that may suggest a potential difficult airway (Category B3-B and B4-B evidence).^{90,216-219} Observational studies indicated that patient questionnaires may identify patients at risk of difficult ventilation and intubation (Category B3-B evidence).^{163,220,221} The literature was insufficient to evaluate the predictive value of virtual laryngoscopy/bronchoscopy or three-dimensional printing.

Survey Findings. The consultants and members of participating organizations strongly agree with recommendations to ensure that an airway risk assessment is performed by the person(s) responsible for airway management whenever feasible before the initiation of anesthetic care or airway management and with the recommendation to conduct an airway physical examination before the initiation of anesthetic care or airway management.

Recommendations for Evaluation of the Airway

- Before the initiation of anesthetic care or airway management, ensure that an airway risk assessment is performed by the person(s) responsible for airway management whenever feasible to identify patient, medical, surgical, environmental, and anesthetic factors (e.g., risk of aspiration) that may indicate the potential for a difficult airway.
 - When available in the patient's medical records, evaluate demographic information, clinical conditions, diagnostic test findings, patient/family interviews, and questionnaire responses.
 - Assess multiple demographic and clinical characteristics to determine a patient's potential for a difficult airway or aspiration.
- Before the initiation of anesthetic care or airway management, conduct an airway physical examination to further identify physical characteristics that may indicate the potential for a difficult airway.
 - The physical examination may include assessment of facial features‡‡ and assessment of anatomical measurements and landmarks.§§
 - Additional evaluation to characterize the likelihood or nature of the anticipated airway difficulty may include

‡‡Examples of facial features include mouth opening, the ability to prognath, head and neck mobility, prominent upper incisors, presence of a beard, and the upper lip bite test.

§§Examples of anatomical measures include Mallampati and modified Mallampati scores, thyromental distance, sternomental distance, interincisor distance, neck circumference, ratio of neck circumference to thyromental distance, ratio of height to thyromental distance, hyomental distance, and hyomental distance ratio. Measurements obtained from ultrasound included skin-to-hyoid distance, tongue volume, and distance from skin to epiglottis.

bedside endoscopy, virtual laryngoscopy/bronchoscopy, or three-dimensional printing.||||

- Assess multiple airway features to determine a patient's potential for a difficult airway or aspiration.

Preparation for Difficult Airway Management

Topics related to interventions intended to prepare for difficult airway management include (1) the availability of equipment for airway management (e.g., items for anesthetizing locations, portable storage unit, cart, or trolley for difficult airway management); (2) informing the patient with a known or suspected difficult airway; (3) preoxygenation; (4) patient positioning; (5) sedative administration; (6) local anesthesia; (7) supplemental oxygen during difficult airway management; (8) patient monitoring; and (9) human factors.##

Literature Findings. Although the need for immediate access to difficult airway management equipment is a well accepted practice, the literature is insufficient to directly evaluate outcomes associated with the availability of such equipment. In addition, the literature is insufficient to evaluate the outcomes associated with informing the patient of a known or suspected difficult airway, preoxygenation, administration of sedatives or local anesthesia, or patient monitoring. One randomized controlled trial comparing the ramped with sniffing positions reported equivocal findings ($P > 0.01$) for laryngoscopic view and intubation success (*Category A3-E evidence*).²²² A nonrandomized study comparing the sniffing position with head and neck raised beyond the sniffing position reported improved laryngeal views with the raised position (*Category B-2 B evidence*).²²³

Survey Findings. The consultants and members of participating organizations strongly agree with recommendations to ensure that a skilled individual is present or immediately available to assist with airway management if a difficult airway is known or suspected; inform the patient or responsible person of the special risks and procedures pertaining to management of the difficult airway; and administer oxygen before initiating management of the difficult airway and to deliver supplemental oxygen throughout the process of difficult airway management, including extubation.

Recommendations for Preparation for Difficult Airway Management

- Ensure that airway management equipment is available in the room.***

||||In addition to airway evaluation, three-dimensional printing may be a useful means of testing methods for device insertion or for practitioner training.

##Human factors are generally considered part of airway preparation as well as management and postevent airway care (see table 3 for additional human factor information).

***See table 1 for examples of appropriate airway equipment.

- Ensure that a portable storage unit that contains specialized equipment for difficult airway management is immediately available.†††
- If a difficult airway is known or suspected:
 - Ensure that a skilled individual is present or immediately available to assist with airway management when feasible.
 - Inform the patient or responsible person of the special risks and procedures pertaining to management of the difficult airway.
 - Properly position the patient, administer supplemental oxygen before initiating management of the difficult airway,‡‡‡ and continue to deliver supplemental oxygen whenever feasible throughout the process of difficult airway management, including extubation.§§§
- Ensure that, at a minimum, monitoring according to the ASA Standards for Basic Anesthesia Monitoring are followed immediately before, during, and after airway management of all patients.||||

Anticipated Difficult Airway Management

Airway management of an anticipated difficult airway consists of interventions addressing awake tracheal intubation, anesthetized tracheal intubation, or both awake and anesthetized intubation.

Literature Findings for Awake Tracheal Intubation. Studies with observational findings reported successful awake intubation in 88 to 100% of anticipated difficult airway patients (*Category B3-B evidence*).^{224–227} Case reports for awake intubation (e.g., blind tracheal intubation, intubation through supraglottic devices, optically guided intubation) also observed success with anticipated difficult airway patients (*Category B4-B evidence*).^{228–230}

Literature Findings for Anesthetized Tracheal Intubation. The literature is insufficient to evaluate the benefit or harm of the following interventions: use of cricoid pressure (i.e., Sellick maneuver), pressure-limited mask ventilation *versus* ablation of spontaneous ventilation, maintenance of spontaneous ventilation *versus* ablation of spontaneous ventilation, administration of neuromuscular blockade to improve mask ventilation, or rocuronium with sugammadex *versus* suxamethonium or succinylcholine for airway management of anticipated difficult airway patients.

Literature Findings for Both Awake and Anesthetized Intubation. Interventions addressed for anticipated difficult airway patients receiving either awake or anesthetized

†††See table 2 for examples of specialized equipment for a portable storage unit.

‡‡‡The uncooperative or pediatric patient may impede opportunities for oxygen administration.

§§§Opportunities for supplemental oxygen administration include (but are not limited to) oxygen delivery by nasal cannulae, facemask, or supraglottic insufflation.

||||This recommendation does not preclude local or institutional policies that require more stringent monitoring.

airway management include (1) airway maneuvers, (2) non-invasive airway management devices, (3) combination techniques, (4) invasive airway management interventions, and (5) extracorporeal membrane oxygenation (ECMO).

Airway Maneuvers. Two case reports indicated that use of a backward-upward-rightward pressure of the larynx maneuver resulted in successful intubation of difficult airway patients (*Category B4-B evidence*).^{231,232} One case report observed successful intubation using external cricoid manipulation after failed direct intubation (*Category B4-B evidence*).²³³

Noninvasive Devices. Noninvasive devices for airway management of patients with anticipated difficult airways include rigid laryngoscopic blades of alternative design and size; adjuncts (e.g., introducers, bougies, stylets, and alternative tracheal tubes); videolaryngoscopes; flexible intubation scopes; supraglottic airway devices; lighted or optical stylets; and rigid bronchoscopes. The literature is insufficient to evaluate which devices are most effective when attempted first after failed intubation, nor is the literature sufficient to evaluate the most effective order of devices to be used for attempted intubation of an anticipated difficult airway.

Rigid laryngoscopic blades of alternative design and size. A randomized controlled trial comparing levering laryngoscopes to standard laryngoscopes reported no differences in laryngoscopic view, but shorter times to intubation and fewer intubation maneuvers were needed for successful intubation with the levering laryngoscope (*Category A3-B evidence*).²³⁴ Case reports observed intubation success with levering laryngoscopic blades (*Category B4-B evidence*).^{235,236} Case reports of mechanical failure and arytenoid dislocation have been noted with levering blades (*Category B4-H evidence*).^{237–239}

Adjuncts (e.g., introducers, bougies, stylets, alternative tracheal tubes, intubating stylets, or tube changers). Observational studies reported intubation success ranging from 87 to 100% of patients (*Category B3-B evidence*),^{240–242} and case reports observed intubation success with bougies and stylets (*Category B4-B evidence*).^{243–248}

Videolaryngoscopes. Meta-analyses of randomized controlled trials comparing video-assisted laryngoscopy with direct laryngoscopy in patients with predicted difficult airways reported improved laryngeal views, a higher frequency of successful intubations, a higher frequency of first attempt intubations, and fewer intubation maneuvers with video-assisted laryngoscopy (*Category A1-B evidence*);^{249–259} findings for time to intubation were equivocal (*Category A1-E evidence*).^{250,253–255,258–261###} Randomized controlled trials comparing video-assisted laryngoscopy with awake laryngoscopy with a flexible intubation scope reported equivocal findings for laryngeal view, visualization time, first attempt intubation success, and time to intubation (*Category A2-E evidence*).^{262–265} Randomized controlled trials comparing channel-guided videolaryngoscopes with

non-channel-guided videolaryngoscopes reported equivocal findings for laryngeal view, intubation success, first attempt intubation, time to intubation, and needed intubation maneuvers (*Category A3-E evidence*).^{256,266} Randomized controlled trials reported equivocal findings for laryngoscopic view, intubation success, first attempt intubation success, and time to intubation when hyperangulated videolaryngoscopes were compared with nonangulated videolaryngoscopes for anticipated difficult airways (*Category A2-E evidence*).^{257,259}

Observational studies indicated intubation success rates for videolaryngoscopes ranging from 85 to 100% of patients^{267–275} and first attempt successful intubation rates ranging from 51 to 100%^{267,269,271–275} (*Category B3-B evidence*). Case reports observed videolaryngoscope intubation successes with a wide range of difficult airway conditions (*Category B4-B evidence*).^{160,276–297} Adverse outcomes that may occur include sore throat, laryngospasm, lip, dental, or mucosal injuries (*Category B4-H evidence*).^{278,298}

Flexible intubation scopes. A nonrandomized comparative study comparing intubation with a flexible bronchoscope *versus* direct laryngoscopy reported equivocal findings for complicated intubations (*Category B2-E evidence*).²⁹⁹ Studies with observational findings for flexible intubation scopes indicated success rates ranging from 78 to 100% (*Category B3-B evidence*).^{224–227,300–303} Case reports also observed successful intubation with flexible intubation scopes (*Category B4-B evidence*).^{304–356}

Supraglottic airway devices. Observational studies indicated successful supraglottic airway insertion and intubation ranging from 65 to 100% of anticipated difficult airway patients (*Category B3-B evidence*).^{357–367} Three observational studies reported oxygen desaturation occurring in 1.8 to 3.3% of patients after supraglottic airway placement (*Category B3-H evidence*).^{362,363,368} Case reports observed successful ventilation and intubation with various supraglottic airways (*Category B4-B evidence*).^{369–413}

Randomized controlled trials comparing flexible intubation through supraglottic airways *versus* flexible intubation scopes alone reported a higher frequency of first attempt intubation success with the supraglottic airway (*Category A2-B evidence*)^{414–417}; findings were equivocal for overall successful intubation and time to intubation (*Category A2-E evidence*).^{415–417} A randomized controlled trial comparing second generation supraglottic airways with first generation supraglottic airways reported faster times to intubation with second generation supraglottic airways (*Category A2-B evidence*).⁴¹⁸ Randomized controlled trials reported equivocal findings for overall successful intubation (*Category A2-E evidence*).^{418,419}

Lighted or optical stylets. A randomized controlled trial comparing intubation with a lightwand *versus* blind intubation for patients with anticipated difficult airways reported a significantly higher frequency of successful intubations and shorter

###See appendix 2 for meta-analysis details.

intubation times for the lightwand (*Category A3-B evidence*).⁴²⁰ Two randomized controlled trials reported shorter intubation times when lighted stylets were compared with direct laryngoscopy (*Category A2-B evidence*); findings were equivocal for successful intubation and first attempt success (*Category A2-E evidence*).^{255,421} Randomized controlled trials comparing lighted stylets with flexible bronchoscopes reported shorter intubation times with lighted stylets (*Category A3-B evidence*).^{422,423}

Observational studies reported successful intubation ranging from 84.9 to 100% of anticipated difficult airway patients when lighted stylets were used (*Category B3-B evidence*).^{424–428} Case reports observed successful intubations with lighted and optical stylets (*Category B4-B evidence*).^{429–437}

Rigid bronchoscopes. The literature is insufficient to evaluate the benefit or harm of the rigid bronchoscope for patients with anticipated difficult airways.

Combination techniques. Examples of combination techniques include: (1) direct or video laryngoscopy combined with either optical/video stylet, flexible intubation scope, airway exchange catheter, retrograde-placed guide wire, or supraglottic airway placement and (2) supraglottic airway combined with either optical/video stylet or flexible intubation scope (with or without hollow guide catheter). A randomized controlled trial comparing a lightwand combined with direct laryngoscopy *versus* a lightwand alone for intubation reported equivocal findings for successful intubation, first attempt success, time to intubation, and number of intubation attempts (*Category A3-E evidence*).⁴³⁸ A randomized controlled trial comparing a videolaryngoscope combined with a flexible bronchoscope reported a greater first attempt success rate with the combination technique than with a videolaryngoscope alone (*Category A3-B evidence*).⁴³⁹

Observational studies indicated successful intubation with combination techniques ranging from 80 to 90%^{440–445} and first attempt success rates ranging from 50 to 100% of anticipated difficult airway patients^{440–442,446} (*Category B3-B evidence*). Case reports also observed successful intubation occurring with various combinations of techniques (*Category B4-B evidence*).^{447–468}

Invasive Interventions. Invasive airway management interventions for anticipated difficult airway management include retrograde wire-guided intubation, front-of-neck percutaneous or surgical cricothyrotomy/tracheostomy, awake cricothyrotomy/tracheostomy, and ECMO. Case reports observed successful intubations when retrograde wire-guided intubation was performed for patients with anticipated difficult airways (*Category B4-B evidence*).^{469–473} A case report observes successful percutaneous tracheostomy for an anticipated difficult airway patient as an alternative after unsuccessful surgical tracheostomy (*Category B3-B evidence*).⁴⁷⁴ The literature is insufficient to evaluate awake cricothyrotomy/tracheostomy and ECMO for anticipated difficult airway patients.

Survey Findings for Anticipated Difficult Airway Management. The consultants and members of participating organizations strongly agree with the recommendation to identify a strategy

for (1) awake intubation, (2) the patient who can be adequately ventilated but is difficult to intubate, (3) the patient who cannot be ventilated or intubated, and (4) alternative approaches to airway management failure. The consultants strongly agree and members of participating organizations agree or strongly agree with recommendations to perform awake intubation, when appropriate, if the patient is suspected to be a difficult intubation and difficult ventilation (face mask/supraglottic airway) is anticipated; perform awake intubation, when appropriate, if the patient is suspected to be a difficult intubation and increased risk of aspiration is anticipated; and perform awake intubation, when appropriate, if the patient is suspected to be a difficult intubation and the patient is likely incapable of tolerating a brief apneic episode. The consultants and members of participating organizations strongly agree with the recommendation to perform awake intubation, when appropriate, if the patient is suspected to be a difficult intubation and difficulty with emergency invasive airway rescue is anticipated.

The consultants and members of participating organizations strongly agree with the recommendation to identify a preferred sequence of noninvasive devices to use for airway management if a noninvasive approach is selected. The consultants strongly agree and members of participating organizations agree or strongly agree that if difficulty is encountered with individual techniques, combination techniques may be performed. The consultants and members of participating organizations strongly agree with the recommendation to be aware of the passage of time the number of attempts and oxygen saturation. The consultants strongly agree and members of participating organizations agree or strongly agree with the recommendation to provide and test mask ventilation between attempts. The consultants and members of participating organizations strongly agree with recommendations to limit the number of attempts at tracheal intubation or supraglottic airway placement to avoid potential injury and complications; identify a preferred intervention if an elective invasive approach to the airway is selected; ensure that an invasive airway is performed by an individual trained in invasive airway techniques whenever possible; and identify an alternative invasive intervention if the selected invasive approach fails or is not feasible.

Recommendations for Anticipated Difficult Airway Management

- Have a preformulated strategy for management of the anticipated difficult airway.
 - This strategy will depend, in part, on the anticipated surgery, the condition of the patient, patient cooperation/consent, the age of the patient, and the skills and preferences of the anesthesiologist.
 - Identify a strategy for: (1) awake intubation, (2) the patient who can be adequately ventilated but is difficult to intubate, (3) the patient who cannot be ventilated or intubated, and (4) difficulty with emergency invasive airway rescue.

- When appropriate, perform awake intubation if the patient is suspected to be a difficult intubation and one or more of the following apply: (1) difficult ventilation (face mask/supraglottic airway), (2) increased risk of aspiration, (3) the patient is likely incapable of tolerating a brief apneic episode, or (4) there is expected difficulty with emergency invasive airway rescue.****
- The uncooperative or pediatric patient may restrict the options for difficult airway management, particularly options that involve awake intubation. Airway management in the uncooperative or pediatric patient may require an approach (e.g., intubation attempts after induction of general anesthesia) that might not be regarded as a primary approach in a cooperative patient.
- Proceed with airway management after induction of general anesthesia when the benefits are judged to outweigh the risks.
- For either awake or anesthetized intubation, airway maneuver(s) may be attempted to facilitate intubation.
- Before attempting intubation of the anticipated difficult airway, determine the benefit of a noninvasive *versus* invasive approach to airway management.
 - If a noninvasive approach is selected, identify a preferred sequence of noninvasive devices to use for airway management.††††
 - If difficulty is encountered with individual techniques, combination techniques may be performed.‡‡‡‡
 - Be aware of the passage of time, the number of attempts, and oxygen saturation.
 - Provide and test mask ventilation after each attempt, when feasible.
 - Limit the number of attempts at tracheal intubation or supraglottic airway placement to avoid potential injury and complications.
 - If an elective invasive approach to the airway is selected, identify a preferred intervention.§§§§
 - Ensure that an invasive airway is performed by an individual trained in invasive airway techniques, whenever possible.
 - If the selected approach fails or is not feasible, identify an alternative invasive intervention.
 - Initiate ECMO when/if appropriate and available.

**** Any one factor alone (i.e., assessed difficulty with intubation or ventilation, increased risk of aspiration or desaturation) may be of sufficient clinical importance to warrant an awake intubation.

†††† Noninvasive devices include rigid laryngoscopic blades of alternative designs and sizes (with adequate face mask ventilation after induction), adjuncts (e.g., introducers, bougies, stylets, alternative tracheal tubes, and supraglottic airways), video/video-assisted laryngoscopy, flexible intubation scopes, supraglottic airway devices, lighted or optical stylets, alternative optical laryngoscopes, and rigid bronchoscopes.

‡‡‡‡ Combination techniques may include but are not limited to (1) direct or video laryngoscopy combined with either optical/video stylet, flexible scope intubation, airway exchange catheter, retrograde-placed guide wire or supraglottic airway placement and (2) supraglottic airway combined with either optical/video stylet, flexible scope intubation (with or without hollow guide catheter), or retrograde-placed guide wire.

Unanticipated and Emergency Difficult Airway Management

Airway management of an unanticipated or emergency difficult airway consists of interventions addressing (1) calling for help, (2) optimization of oxygenation, (3) use of a cognitive aid, (4) noninvasive airway management devices, (5) combination techniques, (6) invasive airway management interventions, and (7) ECMO.

Literature Findings. The literature is insufficient to evaluate patient outcomes associated with the immediate access to airway management support equipment or calling for help, although the necessity of these interventions is obvious. The literature is also insufficient to evaluate difficult airway patient outcomes associated with the use of a visual aid, cognitive aid, or algorithm for unanticipated or emergency difficult airways.

Case reports have observed successful emergency ventilation *via* tube exchangers using expiratory ventilation assistance after multiple failed intubation attempts (*Category B4-B evidence*).^{475,476} Devices for noninvasive airway management of patients with unanticipated or emergency difficult airways include rigid laryngoscopic blades of alternative designs and sizes; adjuncts (e.g., introducers, bougies, stylets, and alternative tracheal tubes), videolaryngoscopes; flexible intubation scopes; supraglottic airway devices (supraglottic airways); lighted or optical stylets; and rigid bronchoscopes.

The literature is insufficient to evaluate patient outcomes associated with rigid laryngoscopic blades of alternative designs and sizes for patients with unanticipated or emergency difficult airways. Observational findings from a randomized trial reported a first attempt intubation success rate for difficult airways of 96% with bougies and 82% with stylets and tracheal tubes in an emergency department (*Category B3-B evidence*).⁴⁷⁷ Case reports observed intubation successes with bougies, introducers, and stylets for patients with unanticipated or emergency difficult airways (*Category B4-B evidence*).^{114,478–485}

Nonrandomized studies comparing videolaryngoscopes with direct laryngoscopy reported equivocal findings for intubation success with difficult airways in emergency departments (*Category B1-E evidence*).^{6,486,487} Observational studies indicated successful videolaryngoscope-guided intubation rates after failed intubation ranging from 92 to 100% for unanticipated and emergency difficult airways (*Category B4-B evidence*).^{488–491} Case reports also observed successful intubation with videolaryngoscopes in unanticipated and emergency difficult airways (*Category B4-B evidence*).^{160,492–496} A retrospective observational study reported a flexible bronchoscopy success rate of 78% for intubation rescue after failed direct laryngoscopy (*Category B3-B evidence*).⁴⁸⁸ Case reports of flexible bronchoscopy or fiberoptic

§§§§ Invasive interventions may include, but are not limited to, one of the following techniques: surgical cricothyrotomy (e.g., scalpel-bougie-tube), needle cricothyrotomy with a pressure-regulated device, large-bore cannula cricothyrotomy or surgical tracheostomy, retrograde wire-guided intubation, and percutaneous tracheostomy.

nasotracheal intubation observed successful rescue intubations for unanticipated and emergency difficult airways (Category B4-B evidence).⁴⁹⁷⁻⁵⁰³

A retrospective observational study reported a 78% successful rescue intubation rate, and another observational study reported 94.1% successful rescue ventilation with supraglottic airway placement (Category B3-B evidence).^{488,504} Case reports also observed successful rescue ventilation and intubation using supraglottic airways for unanticipated and emergency difficult airways (Category B4-B evidence).⁵⁰⁵⁻⁵²¹

A retrospective observational study reported a success rate with a lighted stylet of 77% for intubation rescue after failed direct laryngoscopy (Category B3-B evidence).⁴⁸⁸ Case reports observed successful intubations with lighted stylets after failed direct laryngoscopies for emergency airways (Category B4-B evidence).^{522,523} A case report observed successful intubation with a rigid bronchoscope in an emergency airway obstruction case (Category B4-B evidence).⁵²⁴

An observational study reported successful intubation in 97.7%, first attempt success in 86.4%, and successful ventilation in 100% of unanticipated difficult airway patients using a combination of a supraglottic airway and lighted stylet (Category B3-B evidence).⁵²⁵ Case reports also observed intubation success for unanticipated and emergency airway patients when combination techniques were used (Category B4-B evidence).⁵²⁶⁻⁵³⁶ The literature is insufficient to evaluate which of the above devices are most effective when attempted first after failed intubation, nor is the literature sufficient to evaluate the most effective order of devices to be used for attempted intubation of an unanticipated or emergency difficult airway.

Invasive airway management interventions for unanticipated and emergency difficult airway management include retrograde wire-guided intubation, front-of-neck percutaneous or surgical cricothyrotomy/tracheostomy, awake cricothyrotomy/tracheostomy, jet ventilation, and ECMO. A case series of two patients reported successful intubation using retrograde wire-guided intubation after failed intubation through a supraglottic airway (Category B4-B evidence).⁵³⁷ Observational findings from a randomized controlled trial comparing percutaneous dilatational tracheotomy with percutaneous cricothyrotomy reported successful procedure rates of 97.6 and 95.3% (Category B3-B evidence),⁵³⁸ and case reports also observed success with percutaneous procedures (Category B4-B evidence).⁵³⁹⁻⁵⁴⁴

A retrospective observational study reported restoration of oxygen saturation levels to above 90% when rescue trans-tracheal jet ventilation was used (Category B3-B evidence),⁵⁴⁵ and case reports observed improvements in oxygen saturation levels with supraglottic jet oxygenation in “cannot intubate, cannot ventilate” situations (Category B4-B evidence).^{546,547} Case reports observed oxygen saturations of 72 to 100% with the use of ECMO for difficult airways before

intubation attempts for emergency procedures (Category B4-B evidence).⁵⁴⁸⁻⁵⁵⁰

Survey Findings for Unanticipated and Emergency Difficult Airway Management. The consultants and members of participating organizations strongly agree with recommendations to determine the benefit of waking and/or restoring spontaneous breathing upon encountering an unanticipated difficult airway; determine the benefit of a noninvasive *versus* invasive approach to airway management; and identify a preferred sequence of noninvasive devices to use for airway management if a noninvasive approach is selected.

The consultants strongly agree and members of participating organizations agree or strongly agree that if difficulty is encountered with individual techniques, combination techniques may be performed. The consultants and members of participating organizations strongly agree with recommendations to be aware of the passage of time, the number of attempts, and oxygen saturation; provide and test mask ventilation between attempts; limit the number of attempts at tracheal intubation or supraglottic airway placement to avoid potential injury and complications; identify a preferred intervention if an invasive approach to the airway is necessary (*i.e.*, cannot intubate, cannot ventilate); ensure that an invasive airway is performed by an individual trained in invasive airway techniques, whenever possible; ensure that an invasive airway is performed as rapidly as possible; and identify an alternative invasive intervention if the selected invasive approach fails or is not feasible.

Recommendations for Unanticipated and Emergency Difficult Airway Management

- Call for help.
- Optimize oxygenation.|||||
- When appropriate, refer to an algorithm#### and/or cognitive aid.
- Upon encountering an unanticipated difficult airway:
 - Determine the benefit of waking and/or restoring spontaneous breathing.
 - Determine the benefit of a noninvasive *versus* invasive approach to airway management.
 - If a noninvasive approach is selected, identify a preferred sequence of noninvasive devices to use for airway management.*****
 - If difficulty is encountered with individual techniques, combination techniques may be performed.
 - Be aware of the passage of time, the number of attempts, and oxygen saturation.
 - Provide and test mask ventilation after each attempt, when feasible.

|||||Examples include low- or high-flow nasal oxygen during efforts securing a tube.

####See figs. 1 to 4 for examples of algorithms or cognitive aids.

- Limit the number of attempts at tracheal intubation or supraglottic airway placement to avoid potential injury and complications.
- If an invasive approach to the airway is necessary (*i.e.*, cannot intubate, cannot ventilate), identify a preferred intervention. ††††††
 - Ensure that an invasive airway is performed by an individual trained in invasive airway techniques, whenever possible.
 - Ensure that an invasive airway is performed as rapidly as possible.
 - If the selected invasive approach fails or is not feasible, identify an alternative invasive intervention.
 - Initiate ECMO when/if appropriate and available.

Confirmation of Tracheal Intubation

Literature Findings. Studies with observational findings indicate that capnography or end-tidal carbon dioxide monitoring confirms tracheal intubation in 88.5 to 100% of difficult airway patients (*Category B3-B evidence*).^{551,552} Case reports also observed intubation confirmation with capnography (*Category B4-B evidence*).^{354,553} The literature is insufficient to evaluate whether visualization (any technique), flexible bronchoscopy, ultrasonography, or radiography can be effective in confirming appropriate tracheal intubation.

Survey Findings. The consultants and members of participating organizations strongly agree with the recommendation to confirm tracheal intubation using capnography or end-tidal carbon dioxide monitoring. The consultants strongly agree and members of participating organizations agree or strongly agree with the recommendation that when uncertain about the location of the tracheal tube, determine whether to either remove it and attempt ventilation or use additional techniques to confirm positioning of the tube.

Recommendations for Confirmation of Tracheal Intubation

- Confirm tracheal intubation using capnography or end-tidal carbon dioxide monitoring.
- When uncertain about the location of the tracheal tube, determine whether to either remove it and attempt ventilation or use additional techniques to confirm positioning of the tracheal tube. ††††††

*****Noninvasive devices include rigid laryngoscopic blades of alternative design and size (with adequate face mask ventilation after induction), adjuncts (*e.g.*, introducers, bougies, stylets, alternative tracheal tubes, and supraglottic airways), video/video-assisted laryngoscopy, flexible intubation scopes, supraglottic airway devices, lighted optical stylets, alternative optical laryngoscopes, and rigid bronchoscopes.

††††††Invasive interventions may include surgical cricothyrotomy (*e.g.*, scalpel-bougie technique), surgical tracheostomy, needle cricothyrotomy with pressure-regulated ventilation (*e.g.*, transtracheal jet ventilation or other pressure-regulated techniques), and large-bore cannula cricothyrotomy (including Seldinger guided techniques).

Extubation of the Difficult Airway

An extubation strategy includes interventions that may be used to facilitate airway management associated with extubation of a difficult airway. Extubation intervention topics addressed by these guidelines include: (1) assessment of patient readiness for extubation, (2) the presence of a skilled individual to assist with extubation, (3) selection of an appropriate time and location for extubation, (4) planning for possible reintubation, (5) elective tracheostomy, (6) awake extubation or supraglottic airway removal, (7) supplemental oxygen throughout the extubation process, and (8) extubation with an airway exchange catheter or supraglottic airway. The task force regards the concept of an extubation strategy as a logical extension of the intubation strategy.

Literature Findings. A retrospective observational study comparing successfully extubated patients with patients who failed extubation observed differences in duration of intubation; conditions associated with failed extubation included airway granulations and subglottic stenosis (*Category B1-H evidence*).⁵⁵⁴ An observational study reported that staged extubation and reintubation with a Cook airway exchange catheter was successful in 92% of known or presumed difficult extubation patients (*Category B3-B evidence*).⁵⁵⁵ Another observational study reported single occurrences of a wire in the esophagus, a nontolerable cough, and gagging or salivation with a Cook airway exchange catheter (*Category B3-H evidence*).⁵⁵⁶ A case report observed successful extubation with an airway exchange catheter (*Category B3-B evidence*).⁵⁵⁷ Another case report observed an esophageal misplacement of an airway exchange catheter during extubation of a difficult airway patient (*Category B3-H evidence*).⁵⁵⁸ The literature is insufficient to evaluate the benefits of the presence of a skilled individual to assist with extubation, selection of an appropriate time and location for extubation, awake extubation or supraglottic airway removal, supplemental oxygen, planning for possible reintubation, and elective tracheostomy for difficult airway patients.

Survey Findings. The consultants and members of participating organizations strongly agree with recommendations to have a preformulated strategy for extubation and subsequent airway management, ensure that a skilled individual is present to assist with extubation, and select an appropriate time and location for extubation when possible. The consultants strongly agree and members of participating organizations agree or strongly agree with recommendations to assess the relative clinical merits and feasibility of the short-term use of an airway exchange catheter and/or supraglottic airway that can serve as a guide for expedited reintubation and evaluate the risks and benefits of elective surgical tracheostomy before attempting extubation. The

††††††Additional techniques include, but are not limited to, visualization (any technique), flexible bronchoscopy, ultrasonography, or radiography.

consultants and members of participating organizations strongly agree with recommendations to evaluate the risks and benefits of awake extubation *versus* extubation before the return to consciousness and assess the clinical factors that may produce an adverse impact on ventilation after the patient has been extubated.

Recommendations for Extubation of the Difficult Airway

- Have a preformulated strategy for extubation and subsequent airway management.
 - This strategy will depend, in part, on the surgery/procedure, other perioperative circumstances, the condition of the patient, and the skills and preferences of the clinician.
- Assess patient readiness for extubation.
- Ensure that a skilled individual is present to assist with extubation when feasible.
- Select an appropriate time and location for extubation when possible.
- Assess the relative clinical merits and feasibility of the short-term use of an airway exchange catheter and/or supraglottic airway that can serve as a guide for expedited reintubation. §§§§§
 - Minimize the use of an airway exchange catheter with pediatric patients.
- Before attempting extubation, evaluate the risks and benefits of elective surgical tracheostomy.
- Evaluate the risks and benefits of awake extubation *versus* extubation before the return to consciousness.
- When feasible, use supplemental oxygen throughout the extubation process.
- Assess the clinical factors that may produce an adverse impact on ventilation after the patient has been extubated.

Follow-up Care

Follow-up care includes the topics of: (1) postextubation care (*i.e.*, steroids, racemic epinephrine), (2) postextubation counseling (*i.e.*, informing and advising the patient

or responsible individual of the occurrence and potential complications associated with a difficult airway), (3) documentation of difficult airway and management in the medical record and to the patient, and (4) registration with a difficult airway notification service.

Literature Findings. The literature is insufficient to evaluate the benefits of postextubation steroids or epinephrine, counseling, documentation in the medical record, or registration with a difficult airway notification service. A case report of a difficult airway patient who was awakened after failed intubation indicated that records of previous difficult intubations were unavailable (*Category B4-H evidence*).⁵⁵⁹

Survey Findings. The consultants and members of participating organizations strongly agree with the recommendation to inform the patient (or responsible person) of the airway difficulty that was encountered to provide the patient (or responsible person) with information to guide and facilitate the delivery of future care and to document the presence and nature of the airway difficulty in the medical record to guide and facilitate the delivery of future care.

- Recommendations for Follow-up Care.**
- Use postextubation steroids and/or racemic epinephrine when appropriate.
 - Inform the patient or a responsible person of the airway difficulty that was encountered to provide the patient (or responsible person) with a role in guiding and facilitating the delivery of future care.
 - The information conveyed may include (but is not limited to) the presence of a difficult airway, the apparent reasons for difficulty, how the intubation was accomplished, and the implications for future care.
 - Document the presence and nature of the airway difficulty in the medical record to guide and facilitate the delivery of future care. |||||
 - Instruct the patient to register with an emergency notification service when appropriate and feasible.

§§§§§ These interventions are considered advanced techniques.

||||| Aspects of documentation include, but are not limited to, (1) a description of the airway difficulties that were encountered, distinguishing between difficulties encountered in facemask or supraglottic airway ventilation and difficulties encountered in tracheal intubation and (2) a description of the various airway management techniques that were used, indicating the extent to which each of the techniques served either a beneficial or detrimental role in management of the difficult airway.

Appendix 1: Summary of Recommendations

Recommendations for Evaluation of the Airway

- Before the initiation of anesthetic care or airway management, ensure that an airway risk assessment is performed by the person(s) responsible for airway management whenever feasible to identify patient, medical, surgical, environmental, and anesthetic factors (e.g., risk of aspiration) that may indicate the potential for a difficult airway.
 - When available in the patient's medical records, evaluate demographic information, clinical conditions, diagnostic test findings, patient/family interviews, and questionnaire responses.
 - Assess multiple demographic and clinical characteristics to determine a patient's potential for a difficult airway or aspiration.
- Before the initiation of anesthetic care or airway management, conduct an airway physical examination to further identify physical characteristics that may indicate the potential for a difficult airway.
 - The physical examination may include assessment of facial features##### and assessment of anatomical measurements and landmarks.*****
 - Additional evaluation to characterize the likelihood or nature of the anticipated airway difficulty may include bedside endoscopy, virtual laryngoscopy/bronchoscopy, or three-dimensional printing.†††††
- Assess multiple airway features to determine a patient's potential for a difficult airway or aspiration.

Recommendations for Preparation for Difficult Airway Management

- Ensure that airway management equipment is available in the room.#####
- Ensure that a portable storage unit that contains specialized equipment for difficult airway management is immediately available.§§§§§
- If a difficult airway is known or suspected:

#####Examples of facial features include mouth opening, the ability to prognath, head and neck mobility, prominent upper incisors, presence of a beard, and the upper lip bite test.

*****Examples of anatomical measures include Mallampati and modified Mallampati scores, thyromental distance, sternomental distance, interincisor distance, neck circumference, ratio of neck circumference to thyromental distance, ratio of height to thyromental distance, hyomental distance, and hyomental distance ratio. Measurements obtained from ultrasound included skin-to-hyoid distance, tongue volume, and distance from skin to epiglottis.

†††††In addition to airway evaluation, three-dimensional printing may be a useful means of testing methods for device insertion or for practitioner training.

#####See table 1 for examples of appropriate airway equipment.

§§§§§See table 2 for examples of specialized equipment for a portable storage unit.

- Ensure that a skilled individual is present or immediately available to assist with airway management when feasible.
 - Inform the patient or responsible person of the special risks and procedures pertaining to management of the difficult airway.
 - Properly position the patient, administer supplemental oxygen before initiating management of the difficult airway,|||||||| and continue to deliver supplemental oxygen whenever feasible throughout the process of difficult airway management, including extubation.#####
- Ensure that, at a minimum, monitoring according to the ASA Standards for Basic Anesthesia Monitoring is performed immediately before, during, and after airway management of all patients.*****

Recommendations for Anticipated Difficult Airway Management

- Have a preformulated strategy for management of the anticipated difficult airway.
 - This strategy will depend, in part, on the anticipated surgery, the condition of the patient, patient cooperation/consent, the age of the patient, and the skills and preferences of the anesthesiologist.
 - Identify a strategy for: (1) awake intubation, (2) the patient who can be adequately ventilated but is difficult to intubate, (3) the patient who cannot be ventilated or intubated, and (4) difficulty with emergency invasive airway rescue.
 - When appropriate, perform awake intubation if the patient is suspected to be a difficult intubation and one or more of the following apply: (1) difficult ventilation (face mask/supraglottic airway), (2) increased risk of aspiration, (3) the patient is likely incapable of tolerating a brief apneic episode, or (4) there is expected difficulty with emergency invasive airway rescue.†††††
 - The uncooperative or pediatric patient may restrict the options for difficult airway management, particularly options that involve awake intubation. Airway management in the uncooperative or pediatric patient may require an approach (e.g., intubation attempts after induction of general anesthesia) that might not be regarded as a primary approach in a cooperative patient.

||||||||The uncooperative or pediatric patient may impede opportunities for oxygen administration.

#####Opportunities for supplemental oxygen administration include (but are not limited to) oxygen delivery by nasal cannulae, facemask, or supraglottic insufflation.

*****This recommendation does not preclude local or institutional policies that require more stringent monitoring.

†††††Any one factor alone (i.e., assessed difficulty with intubation or ventilation, increased risk of aspiration or desaturation) may be of sufficient clinical importance to warrant an awake intubation.

- Proceed with airway management after induction of general anesthesia when the benefits are judged to outweigh the risks.
 - For either awake or anesthetized intubation, airway maneuver(s) may be attempted to facilitate intubation.
 - Before attempting intubation of the anticipated difficult airway, determine the benefit of a noninvasive *versus* invasive approach to airway management.
 - If a noninvasive approach is selected, identify a preferred sequence of noninvasive devices to use for airway management.††††††††
 - If difficulty is encountered with individual techniques, combination techniques may be performed.§§§§§§§§
 - Be aware of the passage of time, the number of attempts, and oxygen saturation.
 - Provide and test mask ventilation after each attempt, when feasible.
 - Limit the number of attempts at tracheal intubation or supraglottic airway placement to avoid potential injury and complications.
 - If an elective invasive approach to the airway is selected, identify a preferred intervention.|||||||
 - Ensure that an invasive airway is performed by an individual trained in invasive airway techniques, whenever possible.
 - If the selected approach fails or is not feasible, identify an alternative invasive intervention.
 - Initiate ECMO when/if appropriate and available.
- Upon encountering an unanticipated difficult airway:
 - Determine the benefit of waking and/or restoring spontaneous breathing.
 - Determine the benefit of a noninvasive *versus* invasive approach to airway management.
 - If a noninvasive approach is selected, identify a preferred sequence of noninvasive devices to use for airway management.††††††††
 - If difficulty is encountered with individual techniques, combination techniques may be performed.
 - Be aware of the passage of time, the number of attempts, and oxygen saturation.
 - Provide and test mask ventilation after each attempt, when feasible.
 - Limit the number of attempts at tracheal intubation or supraglottic airway placement to avoid potential injury and complications.
- If an invasive approach to the airway is necessary (*i.e.*, cannot intubate, cannot ventilate), identify a preferred intervention.††††††††
 - Ensure that an invasive airway is performed by an individual trained in invasive airway techniques, whenever possible.
 - Ensure that an invasive airway is performed as rapidly as possible.
 - If the selected invasive approach fails or is not feasible, identify an alternative invasive intervention.
 - Initiate ECMO when/if appropriate and available.

Recommendations for Unanticipated and Emergency Difficult Airway Management

- Call for help.
- Optimize oxygenation.#####
- When appropriate, refer to an algorithm***** and/or cognitive aid.

††††††††Noninvasive devices include rigid laryngoscopic blades of alternative designs and sizes (with adequate face mask ventilation after induction), adjuncts (*e.g.*, introducers, bougies, stylets, alternative tracheal tubes, and supraglottic airways), video/video-assisted laryngoscopy, flexible intubation scopes, supraglottic airway devices, lighted or optical stylets, alternative optical laryngoscopes, and rigid bronchoscopes.

§§§§§§§§Combination techniques may include, but are not limited to, (1) direct or video laryngoscopy combined with either optical/video stylet, flexible scope intubation, airway exchange catheter, retrograde-placed guide wire, or supraglottic airway placement and (2) supraglottic airway combined with either optical/video stylet, flexible scope intubation (with or without hollow guide catheter), or retrograde-placed guide wire.

|||||||Invasive interventions may include, but are not limited to, one of the following techniques: surgical cricothyrotomy (*e.g.*, scalpel-bougie-tube), needle cricothyrotomy with a pressure-regulated device, large-bore cannula cricothyrotomy or surgical tracheostomy, retrograde wire-guided intubation, and percutaneous tracheostomy.

#####Examples include low- or high-flow nasal oxygen during efforts securing a tube.

*****See figs. 1 to 4 for examples of algorithms or cognitive aids.

Recommendations for Confirmation of Tracheal Intubation

- Confirm tracheal intubation using capnography or end-tidal carbon dioxide monitoring.
- When uncertain about the location of the tracheal tube, determine whether to either remove it and attempt ventilation or use additional techniques to confirm positioning of the tracheal tube.§§§§§§§§

††††††††Noninvasive devices include rigid laryngoscopic blades of alternative design and size (with adequate face mask ventilation after induction), adjuncts (*e.g.*, introducers, bougies, stylets, alternative tracheal tubes, and supraglottic airways), video/video-assisted laryngoscopy, flexible intubation scopes, supraglottic airway devices, lighted optical stylets, alternative optical laryngoscopes, and rigid bronchoscopes.

††††††††Invasive interventions may include surgical cricothyrotomy (*e.g.*, scalpel-bougie technique), surgical tracheostomy, needle cricothyrotomy with pressure-regulated ventilation (*e.g.*, transtracheal jet ventilation or other pressure-regulated techniques), and large-bore cannula cricothyrotomy (including Seldinger guided techniques).

§§§§§§§§Additional techniques include but are not limited to visualization (any technique), flexible bronchoscopy, ultrasonography, or radiography.

Recommendations for Extubation of the Difficult Airway

- Have a preformulated strategy for extubation and subsequent airway management.
 - This strategy will depend, in part, on the surgery/procedure, other perioperative circumstances, the condition of the patient, and the skills and preferences of the clinician.
- Assess patient readiness for extubation.
- Ensure that a skilled individual is present to assist with extubation when feasible.
- Select an appropriate time and location for extubation when possible.
- Assess the relative clinical merits and feasibility of the short-term use of an airway exchange catheter and/or supraglottic airway that can serve as a guide for expedited reintubation.|||||
- Minimize the use of an airway exchange catheter with pediatric patients.
- Before attempting extubation, evaluate the risks and benefits of elective surgical tracheostomy.
- Evaluate the risks and benefits of awake extubation *versus* extubation before the return to consciousness.
- When feasible, use supplemental oxygen throughout the extubation process.
- Assess the clinical factors that may produce an adverse impact on ventilation after the patient has been extubated.

Recommendations for Follow up Care

- Use postextubation steroids and/or racemic epinephrine when appropriate.
- Inform the patient or a responsible person of the airway difficulty that was encountered to provide the patient (or responsible person) with a role in guiding and facilitating the delivery of future care.
 - The information conveyed may include (but is not limited to) the presence of a difficult airway, the apparent reasons for difficulty, how the intubation was accomplished, and the implications for future care.
- Document the presence and nature of the airway difficulty in the medical record to guide and facilitate the delivery of future care.#####
- Instruct the patient to register with an emergency notification service when appropriate and feasible.

|||||These interventions are considered advanced techniques.

#####Aspects of documentation include, but are not limited to, (1) a description of the airway difficulties that were encountered, distinguishing between difficulties encountered in facemask or supraglottic airway ventilation, and difficulties encountered in tracheal intubation and (2) a description of the various airway management techniques that were used, indicating the extent to which each of the techniques served either a beneficial or detrimental role in management of the difficult airway.

Appendix 2: Methods and Analyses

For these updated guidelines, a systematic search and review of peer-reviewed published literature was conducted, with scientific findings summarized and reported below and in the document. Assessment of conceptual issues, practicality, and feasibility of the guideline recommendations were also evaluated, with opinion data collected from surveys and other sources. The systematic literature review is based on evidence linkages or statements regarding potential relationships between interventions and outcomes associated with difficult airway management. The evidence model below guided the search, providing inclusion and exclusion information regarding patients, procedures, practice settings, providers, clinical interventions, and outcomes. The opinion data were obtained from surveys based on proposed recommendations derived from the literature findings (see “Consensus-based evidence” below).

After review of all evidentiary information, the task force placed each recommendation into one of three categories: (1) provide the intervention or treatment, (2) provide the patient with the intervention or treatment based on circumstances of the case and the practitioner’s clinical judgment, or (3) do not provide the intervention or treatment. The policy of the ASA Committee on Standards and Practice Parameters is to update practice guidelines every 5 yr. The ASA Committee on Standards and Practice Parameters reviews all practice guidelines at the ASA annual meeting and determines update and revision timelines.

Evidence Model

Patients

- Inclusion criteria:
 - Patients with or at risk of difficult mask ventilation
 - Patients with or at risk of difficult laryngoscopy (direct or indirect)*****
 - Patients with or at risk of difficult ventilation using a supraglottic airway
 - Patients with or at risk of difficult/failed tracheal intubation
 - Patients with or at risk of difficult/failed extubation
 - Anticipated difficult airway patients
 - Unanticipated difficult airway patients
 - Adult patients
 - Pediatric patients including infants and neonates
 - Obstetric patients
 - ICU/critically ill patients
- Exclusion criteria
 - Patients where difficult airways are not encountered

*****Patients “at risk” refers to difficult laryngoscopy where it is not possible to visualize any portion of the vocal cords after multiple attempts.

+++++These include, but are not limited to hypoxemia, hypotension, severe metabolic acidosis, and right ventricular failure.

- Physiologically difficult airways that are not anatomically difficult††††††††††

Procedures

- Inclusion criteria:
 - Procedures requiring general anesthesia
 - Procedures requiring sedation or regional anesthesia
 - Elective/emergency airway management without a procedure
 - Diagnostic procedures
 - Elective procedures
 - Emergency procedures
 - Invasive airway access
- Exclusion criteria:
 - Airway management during cardiopulmonary resuscitation

Practice Settings

- Inclusion criteria:
 - In-hospital
 - Perioperative care settings
 - Nonoperating room anesthetic setting
 - Emergency department setting
 - ICU/critical care setting
 - Ambulatory surgery centers
 - Office-based procedure/anesthesia locations
 - Out-of-hospital or prehospital (*i.e.*, field) settings, included only if emergency invasive airway is performed
- Exclusion criteria:
 - Out-of-hospital or prehospital (*i.e.*, field) settings, excluded except for emergency invasive airway

Providers

- Inclusion criteria:
 - Anesthesia care providers
- Exclusion criteria:
 - Individuals who do not deliver anesthetic care and airway management

Interventions

- Evaluation of the airway
 - Risk prediction (for difficult airway or aspiration) obtained from history/medical records
 - Demographic conditions (*e.g.*, age, sex)
 - Clinical conditions (*e.g.*, body mass index, previous difficult airway, diabetes, obesity)
 - Diagnostic test findings (*e.g.*, radiography, computed tomography, magnetic resonance imaging, bedside endoscopy, bedside ultrasound)
 - Patient interview/questionnaires (*e.g.*, MACOCHA, STOP-Bang)
 - Airway assessment/exam (bedside and advanced) when a difficult airway is known or suspected

- Assessment of facial features (*e.g.*, mouth opening, nose slope, neck slope, ratio of brow to nose to chin, full beard)
- Upper lip bite test
- Anatomical measurements and landmarks (*e.g.*, Mallampati/modified Mallampati, neck circumference, neck mobility (neck radiation changes), prognathism, ruler or finger measurements of thyromental, sternomental, or temporomandibular distance)
- Individual measures contained in airway scoring systems (*e.g.*, Wilson risk sum scores, simplified airway risk index scores, El-Ganzouri scores)
- Imaging
 - Ultrasound
 - Virtual laryngoscopy/bronchoscopy (magnetic resonance imaging/computed tomography reconstruction)
 - 3D printing
 - Bedside endoscopy
 - Direct laryngoscopy (*e.g.*, Cormac–Lehane grades)
 - Bronchoscopy
 - Nasopharyngoscopy
- Preparation for difficult airway management
 - Availability of equipment for airway management (*i.e.*, items for anesthetizing locations, portable storage unit, cart, or trolley for difficult airway management)
 - Availability of an assigned individual to provide assistance when a difficult airway is encountered (from previous evidence model)
 - Informing the patient with a known or suspected difficult airway
 - Preoxygenation††††††††††
 - Preoxygenation *versus* room air
 - 3 to 5 min of O₂ (3 to 5 min at tidal volume, FI_{O₂} = 1) *versus* 1 min (1 min at tidal volume, FI_{O₂} = 1)
 - 3 to 5 min of O₂ (3 to 5 min at tidal volume, FI_{O₂} = 1) *versus* 4 to 12 deep breaths at forced vital capacity in 1 min or the shortest time lag (FI_{O₂} = 1)
 - 3 min of preoxygenation to reach an end-tidal oxygen concentration of 0.90 or higher (EtO₂ ≥ 0.9)
 - Preoxygenation using noninvasive ventilation (pressure support with positive end expiratory pressure)
 - Patient positioning (*e.g.*, sniffing, sitting, head/neck extension, head-elevated laryngoscopy, ramped)
 - Sedative *versus* hypnotic administration
 - Local anesthesia *versus* no local anesthesia

††††††††††Methods to deliver preoxygenation include oxygen delivery with nasal cannulae, facemask (including humidified nasal cannula and continuous positive airway pressure), or supraglottic airway insufflation.
 §§§§§§§§§§Methods to deliver supplemental oxygen include oxygen delivery with nasal cannulae, facemask (including humidified nasal cannula and continuous positive airway pressure), or supraglottic airway insufflation.

- Supplemental oxygen during airway management
SSSSSSSSSS
- Patient monitoring (according to ASA standards)
- Anticipated difficult airway management.
 - Awake tracheal intubation (any device)
 - Awake/sedated intubation *versus* intubation after induction
 - Awake/sedated *versus* anesthetized intubation in patients with full stomach
 - Anesthetized tracheal intubation
 - Rapid sequence induction/intubation
- With *versus* without cricoid pressure (Sellick maneuver)
- Pressure-limited mask ventilation *versus* ablation of spontaneous ventilation
 - Maintenance of spontaneous ventilation *versus* ablation of spontaneous ventilation
 - Administration of neuromuscular blockade to improve mask ventilation
 - Rocuronium with sugammadex *versus* suxamethonium or succinylcholine
- Both awake and anesthetized intubation
 - Airway maneuvers (*e.g.*, jaw thrust chin lift, external laryngeal manipulation, backwards/upwards/rightwards pressure)
- Airway management devices
 - Rigid laryngoscopic blades of alternative design and size: with adequate face mask ventilation after induction (alternatives to standard blades such as Macintosh, Miller)
 - Adjuncts – introducers, bougies, stylets, alternative tracheal tubes
 - Video/video-assisted laryngoscopy
- Video/video-assisted laryngoscopy *versus* direct laryngoscopy
- Video/video-assisted laryngoscopy *versus* fiberoptic laryngoscopy
- Channel-guided *versus* non-channel-guided videolaryngoscopes||||||||||||
- Hyperangulated *versus* nonangulated devices
 - Flexible intubation scopes
- Flexible intubation scopes *versus* blind tracheal or nasotracheal intubation
- Flexible intubation scopes *versus* rigid laryngoscopic intubation
 - Supraglottic airway
- Supraglottic airway *versus* face mask for ventilation
- Intubation with *versus* without a supraglottic airway
- Intubating techniques with a supraglottic airway
 - Laryngoscopic intubation with a supraglottic airway *versus* blind intubation with a supraglottic airway
- Flexible scope intubation with a supraglottic airway *versus* standard laryngoscopic intubation with a supraglottic airway
- Optically/image-guided intubation with a supraglottic airway *versus* standard laryngoscopic intubation with a supraglottic airway
- Second *versus* first generation supraglottic airway
 - Lighted stylet, light wand, optical stylet
- Lighted stylet, light wand, or optical stylet *versus* blind intubation
- Lighted stylet, light wand, or optical stylet *versus* laryngoscopic intubation
 - Rigid bronchoscope
- Intubation with *versus* without a supraglottic airway
- Intubating techniques with a supraglottic airway
- Laryngoscopic intubation with a supraglottic airway *versus* blind intubation with a supraglottic airway
- Flexible scope intubation with a supraglottic airway *versus* standard laryngoscopic intubation with a supraglottic airway
- Optically/image-guided intubation with a supraglottic airway *versus* standard laryngoscopic intubation with a supraglottic airway
 - Additional airway management interventions (with anticipated failure of airway management devices)
 - Retrograde wire-guided intubation
 - Invasive airway
- Cricothyrotomy (percutaneous)
- Cricothyrotomy (surgical)
- Tracheostomy/tracheotomy
- Scalpel bougie technique or scalpel bougie tube technique *versus* needle cannula technique
- Awake/sedated cricothyrotomy/tracheostomy for invasive airway
 - Combination techniques#####
- Unanticipated and emergency (*i.e.*, cannot oxygenate or ventilate) difficult airway management.
 - Call for help
 - Maximize oxygenation
 - Nasal oxygen during efforts securing a tube
 - Expiratory ventilation assistance
 - High-flow nasal cannula oxygen/transnasal humidified rapid insufflation ventilatory exchange
 - Use of a cognitive aid
 - Airway management devices
 - Rigid bronchoscope

|||||||||Channel-guided devices include Airtraq, Kingvision, and Pentax videolaryngoscopes. Non-channel-guided devices include Glidescope, C-MAC, and McGrath videolaryngoscopes.

#####Combination techniques include (1) direct laryngoscopy with supraglottic airway, bougie, optical stylet, flexible intubation scope, airway exchange catheter, or retrograde intubation; (2) videolaryngoscopes with supraglottic airway, bougie, optical stylet, flexible scope/fiberoptic scope, airway exchange catheter, or retrograde intubation; (3) flexible intubation scope with supraglottic airway, airway exchange catheter, retrograde intubation, or cricothyrotomy; (4) optical stylet with supraglottic airway, bougie, flexible scope intubation scope, or retrograde intubation; and (5) airway exchange catheter with supraglottic airway, retrograde intubation, or cricothyrotomy.

- Rigid laryngoscopic blades of alternative design and size: with adequate face mask ventilation after induction (alternatives to standard blades such as Macintosh, Miller)
 - Lighted stylet, light wand, optical stylet
 - Lighted stylet, light wand, or optical stylet *versus* blind intubation
 - Lighted stylet, light wand, or optical stylet *versus* laryngoscopic intubation
 - Flexible intubation scopes)
 - Flexible scope intubation *versus* blind tracheal or nasotracheal intubation
 - Flexible scope intubation *versus* rigid laryngoscopic intubation
 - Video/video-assisted laryngoscopy
 - Video/video-assisted laryngoscopy *versus* direct laryngoscopy
 - Video/video-assisted laryngoscopy *versus* flexible scope intubation
 - Hyperangulated *versus* nonangulated devices
 - Channel-guided *versus* non-channel-guided videolaryngoscopes
 - Alternative optical laryngoscopes
 - Adjuncts – introducers, bougies, stylets, alternative tracheal tubes
 - Supraglottic airway
 - Supraglottic airway *versus* face mask for ventilation
 - Intubation with *versus* without a supraglottic airway
 - Intubating techniques with a supraglottic airway
 - Laryngoscopic intubation with a supraglottic airway *versus* blind intubation with a supraglottic airway
 - Flexible scope intubation with a supraglottic airway *versus* standard laryngoscopic intubation with a supraglottic airway
 - Optically/image-guided intubation with a supraglottic airway *versus* standard laryngoscopic intubation with a supraglottic airway
 - Second- *versus* first-generation supraglottic airway
 - Additional airway management interventions (with anticipated failure of airway management devices)
 - Retrograde wire-guided intubation
 - Emergency invasive airway
 - Cricothyrotomy (percutaneous)
 - Cricothyrotomy (surgical)
 - Tracheostomy/tracheotomy
 - Scalpel bougie technique or scalpel bougie tube technique *versus* needle cannula technique
 - Awake/sedated cricothyrotomy/tracheostomy for emergency invasive airway
 - ECMO
 - Jet ventilation
 - Combination techniques
 - Confirmation of successful intubation
 - Pulse oximetry (for oxygen saturation levels/desaturation/hypoxemia/hypoxia)
 - Capnography for carbon dioxide levels/hypercarbia/hypercapnia
 - Capnography *versus* capnometry
 - Capnography *versus* colorimetry
 - Visualization (any technique)
 - Flexible bronchoscopy
 - Ultrasound
 - Radiography
 - Extubation
 - Assess readiness for extubation
 - Presence of a skilled individual to assist
 - Selection of ideal time and location
 - Plan for possible reintubation
 - Elective tracheostomy
 - Awake extubation or supraglottic airway removal
 - Awake tracheal tube extubation *versus* asleep (anesthetized) extubation
 - Awake supraglottic airway removal *versus* anesthetized supraglottic airway removal
 - Apnea *versus* spontaneous ventilation during extubation
 - Supplemental oxygen throughout extubation (*e.g.*, by mask, blow-by, nasal cannula, continuous positive airway pressure, bilevel positive airway pressure, or high-flow nasal cannula)
 - Supplemental oxygen after extubation
 - Staged extubation
 - Airway exchange catheter
 - Supraglottic airway exchange catheter (Bailey maneuver)
 - Follow-up care
 - Postextubation steroids
 - Postextubation epinephrine
 - Postextubation counseling (*i.e.*, informing and advising the patient or responsible patient of the occurrence and potential complications associated with a difficult airway)
 - Documentation of difficult airway and management in the medical record and to the patient
 - Registration with an emergency notification service
 - Human factors
- Excluded Interventions**
- Interventions not addressing any aspect of airway and anesthetic management
 - Lung separation
 - Double lumen tube

- Bronchial blocker
- Physiologically difficult airway
- Details of awake intubation techniques
- Submental intubation
- Cardiopulmonary bypass
- Effects of anesthetics/sedatives on ease of intubation/supraglottic airway insertion (*e.g.*, propofol)
- Details of ECMO

Outcomes

- Inclusion criteria:
 - Identification of patient characteristics at risk of difficult intubation
 - Identification of patient characteristics leading to awake intubation
 - Intubation/ventilation success/failure:
 - Face/bag mask ventilation (success/failure, easy/difficult)
 - supraglottic airway placement (success/failure, number of attempts)
 - Laryngoscopy (success/failure, number of attempts)
 - Tracheal intubation (success/failure, number of attempts)
 - Invasive airway
- Percutaneous cricothyrotomy (success/failure)
- Surgical cricothyrotomy (success/failure)
- Tracheostomy (success/failure)
- Scalpel bougie technique or scalpel bougie tube technique *versus* needle catheter technique (success/failure)
 - Restoration of failed oxygenation (success/failure)
 - Esophageal intubation
 - Barotrauma (pneumothorax, pneumomediastinum)
 - Subcutaneous emphysema
 - Gastric rupture
 - Tracheal rupture
 - Delayed tracheal stenosis
- Physiologic outcomes (measurement of physiologic functioning)
 - Oxygenation/desaturation
 - Carbon dioxide levels
 - Hemodynamic levels (*e.g.*, mean arterial pressure, central venous pressure)
- Clinical outcomes
 - Hypoxemia/hypoxia
 - Hypercapnia/hypercarbia
 - Hemodynamic instability
 - Aspiration
 - Airway injury/trauma
 - Soft tissue injuries/blind spot injuries
 - Sore throat
 - Palatal injury
 - Oral/dental damage
 - Cardiac events (*e.g.*, cardiac arrest)

- Neurologic injury
- Unplanned tracheotomy/surgical airway
- Neurologic deficit of less than 72 h
- Permanent (long-term) outcomes
 - Death
 - Respiratory system damage
- Airway trauma
- Pneumothorax
- Aspiration
 - Nerve/brain damage
- Nerve damage
- Neurologic/memory deficit
- Permanent brain damage
- Brain injury (anoxic encephalopathy)
 - Cardiovascular damage
- Cardiopulmonary arrest
 - Fetal/newborn damage
 - Functional deficit
- Awareness/fright
- Loss of employment
 - Nonclinical outcomes
 - Unplanned ICU admission
 - Unplanned hospital admission
 - Surgery postponed/cancelled
 - Length of hospital stay
 - Patient satisfaction
- Exclusion criteria:
 - No exclusion criteria

Evidence Collection

- Literature inclusion criteria:
 - Randomized controlled trials
 - Prospective nonrandomized comparative studies (*e.g.*, quasiexperimental, cohort)
 - Retrospective comparative studies (*e.g.*, case control)
 - Observational studies (*e.g.*, correlational or descriptive statistics)
 - Case reports, case series
- Literature exclusion criteria (except to obtain new citations):
 - Editorials
 - Literature reviews
 - Meta-analyses conducted by others
 - Unpublished studies
 - Studies in non-peer-reviewed journals
 - Newspaper articles
- Survey evidence:
 - Expert consultant survey
 - ASA membership survey
 - Membership surveys of other participating organizations
 - Reliability survey
 - Feasibility survey

State of the Literature

For the systematic review, potentially relevant clinical studies were identified *via* electronic and manual searches. Bibliographic database searches included PubMed and EMBASE. The searches covered a 9.25-yr period from January 1, 2012, through March 31, 2021. Citation searching (backward and forward) of relevant meta-analyses and other systematic reviews was also performed. No search for gray literature was conducted. Publications identified by task force members were also considered. Accepted studies from the previous guidelines were re-reviewed, covering the period of January 1, 2002, through June 31, 2012. Only studies containing original findings from peer-reviewed journals were acceptable. Editorials, letters, and other articles without data were excluded. A literature search strategy and PRISMA* flow diagram are available as Supplemental Digital Content 2, <http://links.lww.com/ALN/C695>. In total, 12,544 unique new citations were identified, with 1,026 full articles assessed for eligibility. After review, 619 were excluded, with 407 new studies meeting inclusion criteria. These studies were combined with 190 pre-2012 articles from the previous guidelines, resulting in a total of 597 articles accepted as evidence for these guidelines. In this document, 559 are referenced, with a complete bibliography of articles used to develop these guidelines, organized by section, available as Supplemental Digital Content 3, <http://links.lww.com/ALN/C696>.

Each pertinent outcome reported in a study was classified by evidence category and level and designated as beneficial, harmful, or equivocal. Findings were then summarized for each evidence linkage and reported in the text of the updated guidelines.

Evidence categories refer specifically to the strength and quality of the research design of the studies. Category A evidence represents results obtained from randomized controlled trials, and category B evidence represents observational results obtained from nonrandomized study designs or randomized trials without pertinent comparison groups. When available, category A evidence is given precedence over category B evidence for any particular outcome. These evidence categories are further divided into evidence levels. Evidence levels refer specifically to the strength and quality of the summarized study findings (*i.e.*, statistical findings, type of data, and the number of studies reporting/replicating the findings). In this document, the highest level of evidence is included in the summary report for each intervention–outcome pair, including a designation of benefit, harm, or equivocality.

Category A

Randomized controlled trials report comparative findings between clinical interventions for specified outcomes.

Statistically significant ($P < 0.01$) outcomes are designated as either beneficial (B) or harmful (H) for the patient; statistically nonsignificant findings are designated as equivocal (E).

Level 1

The literature contains a sufficient number of randomized controlled trials to conduct meta-analysis,^{*****} and meta-analytic findings from these aggregated studies are reported as evidence.

Level 2

The literature contains multiple randomized controlled trials, but the number of randomized controlled trials is not sufficient to conduct a viable meta-analysis for the purpose of these guidelines. Findings from these randomized controlled trials are reported separately as evidence.

Level 3

The literature contains a single randomized controlled trial, and findings from this study are reported as evidence.

Category B

Observational studies or randomized controlled trials without pertinent comparison groups may permit inference of beneficial or harmful relationships among clinical interventions and clinical outcomes. Inferred findings are given a directional designation of beneficial (B), harmful (H), or equivocal (E). For studies that report statistical findings, the threshold for significance is $P < 0.01$.

Level 1

The literature contains nonrandomized comparisons (*e.g.*, quasiexperimental, cohort [prospective or retrospective], or case-control research designs) with comparative statistics between clinical interventions for a specified clinical outcome.

Level 2

The literature contains noncomparative observational studies with associative statistics (*e.g.*, correlation, sensitivity, and specificity).

Level 3

The literature contains noncomparative observational studies with descriptive statistics (*e.g.*, frequencies, percentages).

Level 4

The literature contains case reports.

***** A minimum of five independent randomized controlled trials (*i.e.*, sufficient for fitting a random-effects model) is required for meta-analysis.⁵⁶⁰

Insufficient Literature

The lack of sufficient scientific evidence in the literature may occur when the evidence is either unavailable (*i.e.*, no pertinent studies found) or inadequate. Inadequate literature cannot be used to assess relationships among clinical interventions and outcomes, either, because a clear interpretation of findings is not obtained due to methodologic concerns (*e.g.*, confounding of study design or implementation) or the study does not meet the criteria for content as defined in the “focus” of the guidelines.

Literature addressing risk prediction reported sensitivity, specificity, positive and negative predictive, and other common values for age, sex, body mass index, weight, height, and history of snoring. Values for airway assessment were reported for facial and jaw features, anatomical landmarks, and measurements.

Literature relating to videolaryngoscopes contained enough studies with well defined experimental designs and statistical information to conduct formal meta-analyses (table 4). Outcomes assessed were (1) laryngoscopic view, (2) intubation success, (3) first attempt intubation success, (4) assist maneuvers used for intubation, and (5) time to intubation. For meta-analyses of studies reporting frequency of events, event rates and odds ratios were pooled. Time to intubation was pooled using mean differences (continuous outcomes) for clinical relevance. Fixed-effects models were fitted using Mantel–Haenszel or inverse variance weighting as appropriate. Random-effects models were fitted with inverse variance weighting using the DerSimonian and Laird estimate of between-study variance. Sensitivity to effect measure was also examined. Heterogeneity was quantified with I^2 and a significance level of $P < 0.01$ was applied for analyses. Statistics for individual studies and forest plots are available as Supplemental Digital Content 4, <http://links.lww.com/ALN/C697>.

Interobserver agreement among task force members and two methodologists was assessed for this update, with agreement levels using a κ statistic for two-rater agreement pairs as follows: (1) research design, $\kappa = 0.55$ to 0.61 ; (2) type of analysis, $\kappa = 0.55$ to 0.83 ; (3) evidence linkage assignment, $\kappa = 0.67$ to 0.79 ; and (4) literature inclusion for database, $\kappa = 0.08$ to 0.79 . Three-rater κ values between two methodologists and task force reviewers were (1) research design, $\kappa = 0.61$; (2) type of analysis, $\kappa = 0.65$; (3) linkage assignment, $\kappa = 0.67$; and (4) literature database inclusion, $\kappa = 0.15$. These values represented low to moderate levels of agreement.

Consensus-based Evidence

Validation of the concepts addressed by these guidelines and subsequent recommendations proposed was obtained by consensus from multiple sources, including (1) survey

opinion from expert consultants who were selected based on their knowledge or expertise in difficult airway management; (2) survey opinions from randomly selected samples of active members of the ASA and participating organizations; and (3) internet commentary. All opinion-based evidence relevant to each topic was considered in the development of these guidelines. However, only findings obtained from formal surveys are reported in the document. Opinion surveys were developed by the task force to address each clinical intervention identified in the document. Identical surveys were distributed to expert consultants, a random sample of ASA members, and members of the participating organizations.

Survey responses were recorded using a five-point scale and summarized based on median values††††††††††:

Strongly agree: Median score of 5 (at least 50% of the responses are 5)

Agree: Median score of 4 (at least 50% of the responses are 4 or 4 and 5)

Equivocal: Median score of 3 (at least 50% of the responses are 3, or no other response category or combination of similar categories contains at least 50% of the responses)

Disagree: Median score of 2 (at least 50% of responses are 2 or 1 and 2)

Strongly disagree: Median score of 1 (at least 50% of responses are 1)

For consultant respondents, the rate of return for the survey addressing guideline recommendations was 82% ($n = 174$ of 212), and the results are presented in table 5. For membership respondents, the survey totals were as follows: American Society of Anesthesiologists (ASA) = 220; All India Difficult Airway Association (AIDAA) = 74; European Airway Management Society (EAMS) = 79; Italian Society of Anesthesiology, Analgesia, Resuscitation and Intensive Care (SIAARTI) = 177; Learning, Teaching and Investigation Difficult Airway Group (FIDIVA) = 24; Society for Ambulatory Anesthesia (SAMBA) = 47; Society for Airway Management (SAM) = 70; Society for Head and Neck Anesthesia (SHANA) = 27; Society for Pediatric Anesthesia (SPA) = 268; Society of Critical Care Anesthesiologists (SOCCA) = 85; and Trauma Anesthesiology Society (TAS) = 21. Survey results for each organization are presented as Supplemental Digital Content 5, <http://links.lww.com/ALN/C698>.

An additional survey was sent to the consultants accompanied by a draft of the guidelines asking them

††††††††††When an equal number of categorically distinct responses are obtained, the median value is determined by calculating the arithmetic mean of the two middle values. Ties are calculated by a predetermined formula.

to indicate which, if any, of the recommendations would change their clinical practices if the guidelines were instituted. The rate of return was 31% (n = 68 of 218). The percentage of responding consultants expecting *no change* associated with each linkage were as follows: (1) evaluation of the airway = 82%, (2) availability of airway management equipment = 79%, (3) the presence of a skilled individual to assist = 82%, (4) supplemental oxygen delivery = 76%, strategy for management of an anticipated difficult airway = 88%, awake intubation strategy = 81%, selection of an elective invasive airway = 84%, preferred sequence of devices for attempting intubation = 93%, strategy for management of an unanticipated difficult airway = 88%, strategy for management of an emergency difficult airway = 87%, use of an algorithm, cognitive aid, or infographic = 65%, use of capnography for confirmation of intubation = 90%, strategy for invasive management of a difficult airway = 82%, supplemental oxygen delivery for extubation = 87%, and documentation of the encountered difficult airway = 81%. Of all the respondents, 91% indicated that the guidelines would have *no effect* on the amount of time spent on a typical case, 7% indicated that there would be an increase of the amount of time spent on a typical case, and 1% indicated a decrease in time with the implementation of these guidelines; 72% indicated that new equipment, supplies, or training would *not* be needed to implement the guidelines; and 86% indicated that implementation of the guidelines would *not* require changes in practice that would affect costs.

Research Support

Support was provided solely by the American Society of Anesthesiologists (Schaumburg, Illinois).

Competing Interests

Dr. Apfelbaum was supported by a salary paid in part through National Institutes of Health (Bethesda, Maryland) grant No. ROHG009938-01A1. Dr. Hagberg received research grant support from Ambu (Copenhagen, Denmark), Karl Storz Endoscopy (Tuttlingen, Germany), and Vyair Medical Inc. (Mettawa, Illinois); received honoraria/royalties from UpToDate and Elsevier (Amsterdam, The Netherlands); and is a Helen Shafer Fly Distinguished Professor. Dr. Connis is a paid consultant for the American Society of Anesthesiologists (Schaumburg, Illinois). Dr. Abdelmalak is a past president of the Society for Ambulatory Anesthesia (Milwaukee, Wisconsin), the Society for Head and Neck Anesthesia, and the Ohio Society of Anesthesiologists (Columbus, Ohio); is a board

of directors member of the ASA; received consultant fees from the Acacia Pharma (Indianapolis, Indiana) advisory board and from Medtronic (Minneapolis, Minnesota); and received royalties from Cambridge University Press (London, United Kingdom). Dr. Dutton holds equity in U.S. Anesthesia Partners (Dallas, Texas) and serves on the ex-officio board of directors of the Trauma Anesthesiology Society (Houston, Texas). Dr. Fiadjoe received a grant from the Anesthesia Patient Safety Foundation (Rochester, Minnesota); serves on the board of directors of the Society for Pediatric Anesthesia (Richmond, Virginia) and as the director of the American Board of Anesthesiology (Raleigh, North Carolina); provides expert witness testimony for the University of Michigan (Ann Arbor, Michigan); and received honoraria from Penn State Health (Hershey, Pennsylvania), Atrium Health (Charlotte, North Carolina), the Missouri Society of Anesthesiologists (Jefferson City, Missouri), the American Board of Anesthesiologists, and Stanford University (Palo Alto, California). Dr. Greif received a 2018 Karl Storz Research Grant (Tuttlingen, Germany); is a past president of the European Airway Management Society (Bern, Switzerland); and serves as the board director of education and training for the European Resuscitation Council (Niel, Belgium). Dr. Mercier received material support from Teleflex (Athlone, Ireland) and Karl Storz Endoscopy (Tuttlingen, Germany); serves on the ASA House of Delegates and Committee on Standards and Practice Parameters; and is the chairman of the Committee on Long Range Planning and a former president of the Texas Society of Anesthesiologists. Dr. Myatra is president of the All India Difficult Airway Association (Karnataka, India). Dr. O'Sullivan is a council member and trustee of the Royal College of Anaesthetists (London, United Kingdom). Dr. Rosenblatt received honoraria from Medtronics (Dublin, Ireland) and is owner of Airway On Demand Limited Liability Corporation (Hamden, Connecticut), and is a consultant for Ambu (Copenhagen, Denmark). Dr. Sorbello is a paid consultant for Teleflex Medical (Athlone, Ireland), Deas Italia (Castelbolognese, Italy), and Merck Sharp and Dohme (Rome, Italy). Dr. Tung is employed as a section editor for *Anesthesia & Analgesia* (International Anesthesia Research Society, San Francisco, California). The other authors declare no competing interests.

Correspondence

Address correspondence to the American Society of Anesthesiologists: 1061 American Lane, Schaumburg, Illinois 60173. jeffa@dacc.uchicago.edu. This Practice Guideline, as well as all published ASA Practice Parameters, may be obtained at no cost through the Journal Web site, <https://pubs.asahq.org/anesthesiology>.

Table 1. Airway Management Items for Anesthetizing Locations

- Self-inflating resuscitation bag
- Suction tubing, Yankauers, suction catheters, and appropriate connectors
- Various sizes of face masks
- Various sizes of oral and nasal airways
- Various sizes and types of laryngoscope blades and handles
- Various sizes and types of tracheal tubes
- Tracheal tube introducer (bougie) for adult patients
- Tracheal tube stylets (malleable and rigid)
- Equipment for emergency invasive airway management
- Various sizes of supraglottic airways
- Water-soluble medical lubricant
- Nasal cannula and oxygen face masks
- Video laryngoscope with appropriate stylets
- Standard ASA monitors
- Anesthetic induction, maintenance, and rescue medications

The examples listed in this table represent basic minimum contents for an anesthetizing location cart or trolley. The cart may be customized to meet the specific needs, preferences, and skills of the practitioner and healthcare facility. ASA, American Society of Anesthesiologists.

Table 2. Portable Storage Unit Items for Difficult Airway Management

Category*	Item†‡
Alternative/rescue ventilation equipment	Oral and nasal airways of assorted sizes Supraglottic airways of assorted sizes/cuffed pharyngeal sealer Nasal cannula
Alternative intubation equipment	Tracheal tubes of assorted sizes (including microlaryngeal tubes) Rigid blades of alternate design and size for intubation Tracheal tube guides. Examples include (but are not limited to) semirigid stylets, lighted stylets, forceps designed to manipulate the distal portion of the tracheal tube Intubating supraglottic airway Videolaryngoscope with appropriate stylet Optical laryngoscope Intubating video stylet Flexible intubating bronchoscope along with topical anesthetic and equipment, and airway/bite block Aintree catheter
Emergency airway equipment	Equipment for emergency invasive airway management Jet ventilation equipment
Miscellaneous	Airway exchange catheters of assorted sizes Multiple exhaled carbon dioxide detectors A laminated version of a local accepted difficult airway algorithm/cognitive aid/checklist Defogger

The examples listed in this table represent airway management equipment beyond what may be available in the anesthetizing location (see Table 1). In areas where these items are not available at the anesthetizing location, add them to this portable storage unit.

*Equipment and supplies sizes should match the intended population to be served (*e.g.*, neonates, pediatrics, adults). †The items listed in this table represent suggestions. The contents of the portable storage unit should be customized to meet the specific needs, preferences, and skills of the practitioner and healthcare facility. ‡Choice of some items (*e.g.*, videolaryngoscope, jet ventilation equipment) may depend on practitioner familiarity and experience with the device.

Table 3. Human Factors Relevant to Difficult Airway Management

Practitioner factors	
Before	
Practitioner knowledge and training	
Possible alternate outcomes (plan B)	
Preoperative assessment	
Complacency	
During	
Internal and external stressors (fatigue, illness, production pressure)	
Decision-making (perseveration, judgment, situational awareness, interpretation of data)	
Team dynamics (leadership, role assignment, empowerment, sterile cockpit)	
Calling for assistance	
After	
Strategic debriefing	
External factors	
Patient factors	Anatomical/physiological airway difficulty risk, aspiration risk, infection risk, exposure risk, urgency, comorbidities
Environment factors	
Airway equipment	
Monitoring	
Personal protective equipment	
Institutional factors	
Culture, staffing, shift duration	
Protocols, reporting	
Supervision/support, training	

This table lists aspects of airway management that address how the practitioner may interact with patients, other clinicians, assistants, equipment, or the environment during the process of airway management. Practitioners may consider these factors before, during, and/or after the course of airway management. Factors are classified as related directly to or external to the practitioner.

Table 4. Meta-analysis Summary: Videolaryngoscopy *versus* Direct Laryngoscopy*

	Studies†	Patients	Effect			Heterogeneity		
			Fixed	P	Random	P	I ²	P
Odds Ratio‡ (99% CI)								
Laryngoscopic view	8	1,100	0.123 (0.078, 0.194)	< 0.001	0.124 (0.056, 0.275)	< 0.001	53%	0.036
Successful intubation	10	1,213	0.181 (0.097, 0.339)	< 0.001	0.225 (0.063, 0.803)	0.003	52%	0.026
First attempt success	9	624	0.327 (0.161, 0.666)	< 0.001	0.357 (0.170, 0.749)	< 0.001	0%	0.719
Additional maneuvers	6	738	0.379 (0.250, 0.574)	< 0.001	0.311 (0.149, 0.650)	< 0.001	57%	0.041
Mean Difference (99% CI)								
Intubation time	10	793	-0.158 (-0.347, 0.030)	0.031	-0.036 (-0.652, 0.580)	0.880	90.12%	< 0.001

*Statistics for individual studies and forest plots are available as Supplemental Digital Content 4, <http://links.lww.com/ALN/C697>. †Number of studies included in the meta-analysis. ‡Continuity correction of 0.5 for zero cell frequencies.

Table 5. Expert Consultant Survey Results (Response Rate = 82%)

Recommendations	N	Strongly Agree (%)	Agree (%)	Neutral (%)	Disagree (%)	Strongly Disagree (%)
Evaluation of the airway						
1a. Before the initiation of anesthetic care or airway management, ensure that an airway risk assessment is performed by the person(s) responsible for airway management whenever feasible to identify patient, medical, surgical, environmental, and anesthetic factors (<i>e.g.</i> , risk of aspiration) that may indicate the potential for a difficult airway.	174	92*	6	1	0	1
1b. Before the initiation of anesthetic care or airway management, conduct an airway physical examination.	174	84*	13	1	0	1
Preparation for Difficult Airway Management						
2a. If a difficult airway is known or suspected, ensure that a skilled individual is present or immediately available to assist with airway management.	174	94*	5	0	0	1
2b. If a difficult airway is known or suspected, inform the patient or responsible person of the special risks and procedures pertaining to management of the difficult airway.	174	74*	21	3	1	1
2c. If a difficult airway is known or suspected, administer oxygen before initiating management of the difficult airway and deliver supplemental oxygen throughout the process of difficult airway management, including extubation.	173	83*	10	6	1	1
Anticipated Difficult Airway Management						
3. Identify a strategy for (1) awake intubation, (2) the patient who can be adequately ventilated but is difficult to intubate, (3) the patient who cannot be ventilated or intubated, and (4) alternative approaches to airway management failure.	164	84*	12	3	1	1
4a. When appropriate, perform awake intubation if the patient is suspected to be a difficult intubation and difficult ventilation (face mask/supraglottic airway) is anticipated.	165	68*	22	7	2	1
4b. When appropriate, perform awake intubation if the patient is suspected to be a difficult intubation and increased risk of aspiration is anticipated.	165	42	30*	15	11	2
4c. When appropriate, perform awake intubation if the patient is suspected to be a difficult intubation and anticipated to be incapable of tolerating a brief apneic episode.	166	44	34*	14	6	2
4d. When appropriate, perform awake intubation if the patient is suspected to be a difficult intubation and difficulty with emergency invasive airway rescue is anticipated.	166	58*	25	11	4	1
5. If a noninvasive approach is selected, identify a preferred sequence of noninvasive devices to use for airway management.	166	63*	29	7	0	1
5a. If difficulty is encountered with individual techniques, combination techniques may be performed.	167	66*	28	5	1	1
5b. Be aware of the passage of time, the number of attempts, and oxygen saturation.	166	91*	6	2	0	1
5c. Provide and test mask ventilation between attempts.	167	58*	23	13	6	1
5d. Limit the number of attempts at tracheal intubation or supraglottic airway placement to avoid potential injury and complications.	167	77*	19	2	1	1
6. If an elective invasive approach to the airway (<i>e.g.</i> , surgical cricothyrotomy, tracheostomy, or large-bore cannula cricothyrotomy) is selected, identify a preferred intervention.	165	72*	21	6	1	1
6a. Ensure that an invasive airway is performed by an individual trained in invasive airway techniques, whenever possible.	166	83*	15	2	0	1
6b. If the selected invasive approach fails or is not feasible, identify an alternative invasive intervention.	166	72*	22	5	1	1
Unanticipated and Emergency Difficult Airway Management						
7a. Upon encountering an unanticipated difficult airway, determine the benefit of waking and/or restoring spontaneous breathing.	164	64*	23	10	2	1
7b. Upon encountering an unanticipated difficult airway, determine the benefit of a noninvasive <i>versus</i> invasive approach to airway management.	161	62*	30	5	2	1
8. If a noninvasive approach is selected, identify a preferred sequence of noninvasive devices to use for airway management.	164	73*	24	1	1	1
8a. If difficulty is encountered with individual techniques, combination techniques may be performed.	163	66*	26	6	1	1
8b. Be aware of the passage of time, the number of attempts, and oxygen saturation.	162	88*	9	2	0	1
8c. Provide and test mask ventilation between attempts.	159	59*	25	9	7	1
8d. Limit the number of attempts at tracheal intubation or supraglottic airway placement to avoid potential injury and complications.	163	83*	12	4	1	1
9. If an invasive approach to the airway (<i>e.g.</i> , surgical cricothyrotomy, tracheostomy, or large-bore cannula cricothyrotomy) is necessary (<i>i.e.</i> , cannot intubate, cannot ventilate), identify a preferred intervention.	161	76*	20	2	1	1
9a. Ensure that an invasive airway is performed by an individual trained in invasive airway techniques, whenever possible.	163	83*	14	2	1	1
9b. Ensure that an invasive airway is performed as rapidly as possible.	163	67*	23	7	2	1
9c. If the selected invasive approach fails or is not feasible, identify an alternative invasive intervention.	163	74*	20	4	1	1

(Continued)

Downloaded from <http://pubs.asahq.org/anesthesiology/article-pdf/136/1/31/528523/20220100-0-00011>.pdf by Richard Dutton on 05 July 2023

Table 5. (Continued)

Recommendations	N	Strongly	Agree	Neutral	Disagree	Strongly
		Agree (%)	(%)	(%)	(%)	Disagree (%)
Confirmation of tracheal intubation						
10. Confirm tracheal intubation using capnography or end-tidal carbon dioxide monitoring.	164	91*	7	0	1	1
11. When uncertain about the location of the tracheal tube, determine whether to either remove it and attempt ventilation or use additional techniques to confirm positioning of tracheal tube.	163	60*	28	7	4	1
Extubation of the difficult airway						
12. Have a preformulated strategy for extubation and subsequent airway management.	163	91*	8	1	0	1
13. Ensure that a skilled individual is present to assist with extubation.	162	72*	23	3	1	1
14. Select an appropriate time and location for extubation when possible.	163	77*	20	2	1	1
15. Assess the relative clinical merits and feasibility of the short-term use of an airway exchange catheter and/or supraglottic airway that can serve as a guide for expedited reintubation.	163	64*	29	5	1	1
16. Before attempting extubation, evaluate the risks and benefits of elective surgical tracheostomy.	163	47	33*	18	2	1
17. Evaluate the risks and benefits of awake extubation <i>versus</i> extubation before the return to consciousness.	163	57*	23	9	6	6
18. Assess the clinical factors that may produce an adverse impact on ventilation after the patient has been extubated.	162	75*	23	1	0	1
Follow-up care						
19. Inform the patient (or responsible person) of the airway difficulty that was encountered to provide the patient (or responsible person) with a role in guiding and facilitating the delivery of future care.	162	88*	11	1	0	1
20. Document the presence and nature of the airway difficulty in the medical record to guide and facilitate the delivery of future care.	163	94*	5	1	0	1

*An asterisk beside a percentage score indicates the median.

ASA DIFFICULT AIRWAY ALGORITHM: ADULT PATIENTS

Pre-Intubation: Before attempting intubation, choose between either an awake or post-induction airway strategy. Choice of strategy and technique should be made by the clinician managing the airway.¹

Fig. 1. Difficult airway algorithm: Adult patients. ¹The airway manager’s choice of airway strategy and techniques should be based on their previous experience; available resources, including equipment, availability and competency of help; and the context in which airway management will occur. ²Low- or high-flow nasal cannula, head elevated position throughout procedure. Noninvasive ventilation during preoxygenation. ³Awake intubation techniques include flexible bronchoscope, videolaryngoscopy, direct laryngoscopy, combined techniques, and retrograde wire-aided intubation. ⁴Other options include, but are not limited to, alternative awake technique, awake elective invasive airway, alternative anesthetic techniques, induction of anesthesia (if unstable or cannot be postponed) with preparations for emergency invasive airway, and postponing the case without attempting the above options. ⁵Invasive airway techniques include surgical cricothyrotomy, needle cricothyrotomy with a pressure-regulated device, large-bore cannula cricothyrotomy, or surgical tracheostomy. Elective invasive airway techniques include the above and retrograde wire-guided intubation and percutaneous tracheostomy. Also consider rigid bronchoscopy and ECMO. ⁶Consideration of size, design, positioning, and first versus second generation supraglottic airways may improve the ability to ventilate. ⁷Alternative difficult intubation approaches include but are not limited to video-assisted laryngoscopy, alternative laryngoscope blades, combined techniques, intubating supraglottic airway (with or without flexible bronchoscopic guidance), flexible bronchoscopy, introducer, and lighted stylet or lightwand. Adjuncts that may be employed during intubation attempts include tracheal tube introducers, rigid stylets, intubating stylets, or tube changers and external laryngeal manipulation. ⁸Includes postponing the case or postponing the intubation and returning with appropriate resources (e.g., personnel, equipment, patient preparation, awake intubation). ⁹Other options include, but are not limited to, proceeding with procedure utilizing face mask or supraglottic airway ventilation. Pursuit of these options usually implies that ventilation will not be problematic.

Downloaded from <http://pubs.asahq.org/anesthesiology/article-pdf/136/1/31/528523/20220100-0-00011>.pdf by Richard Dutton on 05 July 2023

Fig. 2. Difficult airway algorithm: Pediatric patients. ¹The airway manager's assessment and choice of techniques should be based on their previous experience; available resources, including equipment, availability, and competency of help; and the context in which airway management will occur. ²Low- or high-flow nasal cannula, head elevated position throughout procedure. Noninvasive ventilation during preoxygenation. ³Awake intubation techniques include flexible bronchoscope, videolaryngoscopy, direct laryngoscopy, combined techniques, and retrograde wire-aided intubation. ⁴Other options include, but are not limited to, alternative awake technique, awake elective invasive airway, alternative anesthetic techniques, induction of anesthesia (if unstable or cannot be postponed) with preparations for emergency invasive airway, or postponing the case without attempting the above options. ⁵Invasive airway techniques include surgical cricothyroidotomy, needle cricothyroidotomy if age-appropriate with a pressure-regulated device, large-bore cannula cricothyroidotomy, or surgical tracheostomy. Elective invasive airway techniques include the above and retrograde wire-guided intubation and percutaneous tracheostomy. Also consider rigid bronchoscopy and ECMO. ⁶Includes postponing the case or postponing the intubation and returning with appropriate resources (e.g., personnel, equipment, patient preparation, awake intubation). ⁷Alternative difficult intubation approaches include, but are not limited to, video-assisted laryngoscopy, alternative laryngoscope blades, combined techniques, intubating supraglottic airway (with or without flexible bronchoscopic guidance), flexible bronchoscopy, introducer, and lighted stylet. Adjuncts that may be employed during intubation attempts include tracheal tube introducers, rigid stylets, intubating stylets, or tube changers and external laryngeal manipulation. ⁸Other options include, but are not limited to, proceeding with procedure utilizing face mask or supraglottic airway ventilation. Pursuit of these options usually implies that ventilation will not be problematic.

Developed in collaboration with the Society for Pediatric Anesthesia and the Pediatric Difficult Intubation Collaborative: John E. Fiadjoe, M.D., Thomas Engelhardt, M.D., Ph.D., F.R.C.A., Nicola Disma, M.D., Narasimhan Jagannathan, M.D., M.B.A., Britta S. von Ungern-Sternberg, M.D., Ph.D., D.E.A.A., F.A.N.Z.C.A., and Pete G. Kovatsis, M.D., F.A.A.P.

Fig. 3. Difficult airway infographic: Adult patient example. This figure provides three tools to aid in airway management for the patient with a planned, anticipated difficult, or unanticipated difficult airway. *Part 1* is a decision tool that incorporates relevant elements of evaluation and is intended to assist in the decision to enter the awake airway management pathway or the airway management with the induction of anesthesia pathway of the ASA difficult airway algorithm. *Part 2* is an awake intubation algorithm. *Part 3* is a strategy for managing patients with induction of anesthesia when an unanticipated difficulty with ventilation (as determined by capnography) with a planned airway technique is encountered. ^aThe airway manager's assessment and choice of techniques should be based on their previous experience; available resources, including equipment, availability, and competency of help; and the context in which airway management will occur. ^b**Review airway strategy:** Consider anatomical/physiologic airway difficulty risk, aspiration risk, infection risk, other exposure risk, equipment and monitoring check, role assignment, and backup and rescue plans. Awake techniques include flexible intubation scope, videolaryngoscopy, direct laryngoscopy, supraglottic airway, combined devices, and retrograde wire-aided. ^c**Adequate ventilation** by any means (*e.g.*, face mask, supraglottic airway, tracheal intubation) should be confirmed by capnography, when possible. ^d**Follow-up care** includes postextubation care (*i.e.*, steroids, racemic epinephrine), counseling, documentation, team debriefing, and encouraging patient difficult airway registry. ^e**Postpone the case/intubation** and return with appropriate resources (*e.g.*, personnel, equipment, patient preparation, awake intubation). ^f**Invasive airways** include surgical cricothyroidotomy, needle cricothyroidotomy with a pressure-regulated device, large-bore cannula cricothyroidotomy, or surgical tracheostomy. Elective invasive airways include the above, retrograde wire-guided intubation, and percutaneous tracheostomy. Other options include rigid bronchoscopy and ECMO. ^gInvasive airway is performed by an individual trained in invasive airway techniques, whenever possible. ^hIn an unstable situation or when airway management is mandatory after a failed awake intubation, a switch to the airway management with the induction of anesthesia pathway may be entered with preparations for an emergency invasive airway. ⁱLow- or high-flow nasal cannula, head elevated position throughout procedure. Noninvasive ventilation during preoxygenation. ^jThe intent of limiting attempts at tracheal intubation and supraglottic airway insertion is to reduce the risk of bleeding, edema, and other types of trauma that may increase the difficulty of mask ventilation and/or subsequent attempts to secure a definitive airway. Persistent attempts at any airway intervention, including ineffective mask ventilation, may delay obtaining an emergency invasive airway. A reasonable approach may be to limit attempts with any technique class (*i.e.*, face mask, supraglottic airway, tracheal tube) to three, with one additional attempt by a clinician with higher skills. ^k**Optimize:** suction, relaxants, repositioning. **Face mask:** oral/nasal airway, two-hand mask grip. **Supraglottic airway:** size, design, repositioning, first versus second generation. **Tracheal tube:** introducer, rigid stylet, hyperangulated videolaryngoscopy, blade size, external laryngeal manipulation. Consider other causes of inadequate ventilation (including but not limited to laryngospasm and bronchospasm). ^lFirst versus second generation supraglottic airway with intubation capability for initial or rescue supraglottic airway. ^mVideolaryngoscopy as an option for initial or rescue tracheal intubation. (*Continued*)

Fig. 3 (Continued)

Fig. 3 (Continued)

Downloaded from <http://pubs.asahq.org/anesthesiology/article-pdf/136/13/1315/28523/20220100-0-00011>.pdf by Richard Dutton on 05 July 2023

Downloaded from <http://pubs.asahq.org/anaesthesiology/article-pdf/136/1/31/528523/20220100-0-00011.pdf> by Richard Dutton on 05 July 2023

Fig. 4. Difficult airway infographic: Pediatric patient example. ^A**Time Out** for identification of the airway management plan. A team-based approach with identification of the following is preferred: the primary airway manager and backup manager and role assignment, the primary equipment and the backup equipment, and the person(s) available to help. Contact an ECMO team/otolaryngologic surgeon if noninvasive airway management is likely to fail (e.g., congenital high airway obstruction, airway tumor, etc.). ^BColor scheme. The colors represent the ability to oxygenate/ventilate: green, easy oxygenation/ventilation; yellow, difficult or marginal oxygenation/ventilation; and red, impossible oxygenation/ventilation. Reassess oxygenation/ventilation after each attempt and move to the appropriate box based on the results of the oxygenation/ventilation check. ^CNonemergency pathway (oxygenation/ventilation adequate for an intubation known or anticipated to be challenging): deliver oxygen throughout airway management; attempt airway management with the technique/device most familiar to the primary airway manager; select from the following devices: supraglottic airway, videolaryngoscopy, flexible bronchoscopy, or a combination of these devices (e.g., flexible bronchoscopic intubation through the supraglottic airway); other techniques (e.g., lighted stylets or rigid stylets may be used at the discretion of the clinician); optimize and alternate devices as needed; reassess ventilation after each attempt; limit direct laryngoscopy attempts (e.g., one attempt) with consideration of standard blade videolaryngoscopy in lieu of direct laryngoscopy; limit total attempts (insertion of the intubating device until its removal) by the primary airway manager (e.g., three attempts) and one additional attempt by the secondary airway manager; after four attempts, consider emerging the patient and reversing anesthetic drugs if feasible. Clinicians may make further attempts if the risks and benefits to the patient favor continued attempts. ^DMarginal/emergency pathway (poor or no oxygenation/ventilation for an intubation known or anticipated to be challenging): treat functional (e.g., airway reflexes with drugs) and anatomical (mechanical) obstruction; attempt to improve ventilation with facemask, tracheal intubation, and supraglottic airway as appropriate; and if all options fail, consider emerging the patient or using advanced invasive techniques. ^EConsider a team debrief after all difficult airway encounters: identify processes that worked well and opportunities for system improvement and provide emotional support to members of the team, particularly when there is patient morbidity or mortality.

Developed in collaboration with the Society for Pediatric Anesthesia and the Pediatric Difficult Intubation Collaborative: John E. Fiadjoe, M.D., Thomas Engelhardt, M.D., Ph.D., F.R.C.A., Nicola Disma, M.D., Narasimhan Jagannathan, M.D., M.B.A., Britta S. von Ungern-Sternberg, M.D., Ph.D., D.E.A.A., F.A.N.Z.C.A., and Pete G. Kovatsis, M.D., F.A.A.P.

References

1. Apfelbaum JL, Hagberg CA, Caplan RA, Blitt CD, Connis RT, Nickinovich DG: American Society of Anesthesiologists Task Force on Management of the Difficult Airway: 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
2. Apfelbaum JL, Connis RT: The American Society of Anesthesiologists practice parameter methodology. *ANESTHESIOLOGY* 2019; 130:367–84
3. Connis RT, Nickinovich DG, Caplan RA, Apfelbaum JL: Evaluation and classification of evidence for the ASA clinical practice guidelines, Miller's Anesthesia, 8th edition. Edited by Miller R. Philadelphia, Elsevier, 2015, pp 3257–70
4. Apfelbaum JL, Connis RT: American Society of Anesthesiologists evidence based practice parameters, Faust's Anesthesiology Review, 5th edition. Edited by Trentman TL BB, Gali B, Johnson RL, Mueller JT, Rose SH, Weingarten TN. Philadelphia, Elsevier, 2020
5. Apfelbaum JL, Connis RT, Nickinovich DG: 2012 Emery A. Rovenstine Memorial Lecture: The genesis, development, and future of the American Society of Anesthesiologists evidence-based practice parameters. *ANESTHESIOLOGY* 2013; 118:767–8
6. Ahmadi K, Ebrahimi M, Hashemian AM, Sarshar S, Rahimi-Movaghar V: GlideScope video laryngoscope for difficult intubation in emergency patients: A quasi-randomized controlled trial. *Acta Med Iran* 2015; 53:738–42
7. Akhlaghi M, Abedinzadeh M, Ahmadi A, Heidari Z: Predicting difficult laryngoscopy and intubation with laryngoscopic exam test: A new method. *Acta Med Iran* 2017; 55:453–8
8. Altun D, Kara H, Bozboru E, Ali A, Dinç T, Sonmez S, Buget M, Aydemir L, Basaran B, Tuğrul M, Çamci E: The role of indirect laryngoscopy, clinical and ultrasonographic assessment in prediction of difficult airway. *Laryngoscope* 2021; 131:E555–60
9. Brodsky JB, Lemmens HJ, Brock-Utne JG, Vierra M, Saidman LJ: Morbid obesity and tracheal intubation. *Anesth Analg* 2002; 94:732–6
10. Cattano D, Killoran PV, Cai C, Katsiampoura AD, Corso RM, Hagberg CA: Difficult mask ventilation in general surgical population: Observation of risk factors and predictors. *F1000Res* 2014; 3:204
11. Chhina AK, Jain R, Gautam PL, Garg J, Singh N, Grewal A: Formulation of a multivariate predictive model for difficult intubation: A double blinded prospective study. *J Anaesthesiol Clin Pharmacol* 2018; 34:62–7
12. Corso RM, Petrini F, Buccioli M, Nanni O, Carretta E, Trolio A, De Nuzzo D, Pigna A, Di Giacinto I, Agnoletti V, Gambale G: Clinical utility of preoperative screening with STOP-Bang questionnaire in elective surgery. *Minerva Anestesiol* 2014; 80:877–84
13. Dargin JM, Emlet LL, Guyette FX: The effect of body mass index on intubation success rates and complications during emergency airway management. *Intern Emerg Med* 2013; 8:75–82
14. De Cassai A, Papaccio F, Betteto G, Schiavolin C, Iacobone M, Carron M: Prediction of difficult tracheal intubations in thyroid surgery: Predictive value of neck circumference to thyromental distance ratio. *PLoS One* 2019; 14:e0212976
15. Dohrn N, Sommer T, Bisgaard J, Rønholm E, Larsen JF: Difficult tracheal intubation in obese gastric bypass patients. *Obes Surg* 2016; 26:2640–7
16. Domino KB, Posner KL, Caplan RA, Cheney FW: Airway injury during anesthesia: A closed claims analysis. *ANESTHESIOLOGY* 1999; 91:1703–11
17. Ezri T, Medalion B, Weisenberg M, Szmuk P, Warters RD, Charuzi I: Increased body mass index per se is not a predictor of difficult laryngoscopy. *Can J Anaesth* 2003; 50:179–83
18. Ezri T, Waintrob R, Avelansky Y, Izakson A, Dayan K, Shimonov M: Pre-selection of primary intubation technique is associated with a low incidence of difficult intubation in patients with a BMI of 35 kg/m² or higher. *Rom J Anaesth Intensive Care* 2018; 25:25–30
19. Ferrari LR, Bedford RF: General anesthesia prior to treatment of anterior mediastinal masses in pediatric cancer patients. *ANESTHESIOLOGY* 1990; 72:991–5
20. Frawley G, Espenell A, Howe P, Shand J, Heggie A: Anesthetic implications of infants with mandibular hypoplasia treated with mandibular distraction osteogenesis. *Paediatr Anaesth* 2013; 23:342–8
21. Graciano AL, Tamburro R, Thompson AE, Fiadjoe J, Nadkarni VM, Nishisaki A: Incidence and associated factors of difficult tracheal intubations in pediatric ICUs: A report from National Emergency Airway Registry for Children: NEAR4KIDS. *Intensive Care Med* 2014; 40:1659–69
22. Han Y, Fang J, Zhang H, Xu M, Guo X: Anterior neck soft tissue thickness for airway evaluation measured by MRI in patients with cervical spondylosis: Prospective cohort study. *BMJ Open* 2019; 9:e029987
23. Han YZ, Tian Y, Xu M, Ni C, Li M, Wang J, Guo XY: Neck circumference to inter-incisor gap ratio: A new predictor of difficult laryngoscopy in cervical spondylosis patients. *BMC Anesthesiol* 2017; 17:55
24. Heinrich S, Birkholz T, Ihmsen H, Irouschek A, Ackermann A, Schmidt J: Incidence and predictors of difficult laryngoscopy in 11,219 pediatric anesthesia procedures. *Paediatr Anaesth* 2012; 22:729–36
25. Heinrich S, Birkholz T, Irouschek A, Ackermann A, Schmidt J: Incidences and predictors of difficult laryngoscopy in adult patients undergoing general

- anesthesia: A single-center analysis of 102,305 cases. *J Anesth* 2013; 27:815–21
26. Iseli TA, Iseli CE, Golden JB, Jones VL, Boudreaux AM, Boyce JR, Weeks DM, Carroll WR: Outcomes of intubation in difficult airways due to head and neck pathology. *Ear Nose Throat J* 2012; 91:E1–5
 27. Jarraya A, Choura D, Mejdoub Y, Kammoun M, Grati F, Kolsi K: New predictors of difficult intubation in obstetric patients: A prospective observational study. *Trends Anaesth Crit Care* 2019; 24:22–5
 28. Juvin P, Lavaut E, Dupont H, Lefevre P, Demetriou M, Dumoulin JL, Desmonts JM: Difficult tracheal intubation is more common in obese than in lean patients. *Anesth Analg* 2003; 97:595–600
 29. Karami A, Malak A, Vatankhan P, Saravi ZF: Predicting factors of difficult intubation in obese patients undergoing bariatric surgeries. *Res J Med Sci* 2016; 10:565–7
 30. Katsiampoura AD, Killoran PV, Corso RM, Cai C, Hagberg CA, Cattano D: Laryngeal mask placement in a teaching institution: Analysis of difficult placements. *F1000Res* 2015; 4:102
 31. Langeron O, Masso E, Huraux C, Guggiari M, Bianchi A, Coriat P, Riou B: Prediction of difficult mask ventilation. *ANESTHESIOLOGY* 2000; 92:1229–36
 32. Lee HC, Kim MK, Kim YH, Park HP: Radiographic predictors of difficult laryngoscopy in acromegaly patients. *J Neurosurg Anesthesiol* 2019; 31:50–6
 33. Leoni A, Arlati S, Ghisi D, Verweij M, Lugani D, Ghisi P, Cappelleri G, Cedrati V, El Tantawi Ali Alsheraei A, Pocar M, Ceriani V, Aldegheri G: Difficult mask ventilation in obese patients: Analysis of predictive factors. *Minerva Anesthesiol* 2014; 80:149–57
 34. Loftus PA, Ow TJ, Siegel B, Tassler AB, Smith RV, Cohen HW, Schiff BA: Risk factors for perioperative airway difficulty and evaluation of intubation approaches among patients with benign goiter. *Ann Otol Rhinol Laryngol* 2014; 123:279–85
 35. Maddali MM, Ali Al-Zaabi HM, Salim Al-Aamri IS, Arora NR, Panchatcharam SM: Preoperative predictors of poor laryngoscope views in pediatric population undergoing cardiac catheterization. *Ann Card Anaesth* 2018; 21:376–81
 36. Magalhães E, Oliveira Marques F, Sousa Govêia C, Araújo Ladeira LC, Lagares J: Use of simple clinical predictors on preoperative diagnosis of difficult endotracheal intubation in obese patients. *Braz J Anesthesiol* 2013; 63:262–6
 37. Mahmoodpoor A, Soleimanpour H, Nia KS, Panahi JR, Afhami M, Golzari SE, Majani K: Sensitivity of palm print, modified Mallampati score and 3–3–2 rule in prediction of difficult intubation. *Int J Prev Med* 2013; 4:1063–9
 38. Moon TS, Fox PE, Somasundaram A, Minhajuddin A, Gonzales MX, Pak TJ, Ogunnaike B: The influence of morbid obesity on difficult intubation and difficult mask ventilation. *J Anesth* 2019; 33:96–102
 39. Naithani U, Gupta G, Keerti, Gupta M, Meena K, Sharma CP, Bajaj P: Predicting difficult intubation in surgical patients scheduled for general anaesthesia: A prospective study of 435 patients. *J Evol Med Dent Sci* 2013; 2:2270–86
 40. Narkhede HH, Patel RD, Narkhede HR: A prospective observational study of predictors of difficult intubation in Indian patients. *J Anaesthesiol Clin Pharmacol* 2019; 35:119–23
 41. Neligan PJ, Porter S, Max B, Malhotra G, Greenblatt EP, Ochroch EA: Obstructive sleep apnea is not a risk factor for difficult intubation in morbidly obese patients. *Anesth Analg* 2009; 109:1182–6
 42. Ono K, Goto T, Nakai D, Ueki S, Takenaka S, Moriya T: Incidence and predictors of difficult nasotracheal intubation with airway scope. *J Anesth* 2014; 28:650–4
 43. Özdilek A, Beyoglu CA, Erbabacan ŞE, Ekici B, Altındaş F, Vehid S, Köksal GM: Correlation of neck circumference with difficult mask ventilation and difficult laryngoscopy in morbidly obese patients: An observational study. *Obes Surg* 2018; 28:2860–7
 44. Petrişor C, Trancă S, Szabo R, Simon R, Prie A, Bodolea C: Clinical *versus* ultrasound measurements of hyomental distance ratio for the prediction of difficult airway in patients with and without morbid obesity. *Diagnostics* 2020; 10:140
 45. Prakash S, Kumar A, Bhandari S, Mullick P, Singh R, Gogia AR: Difficult laryngoscopy and intubation in the Indian population: An assessment of anatomical and clinical risk factors. *Indian J Anaesth* 2013; 57:569–75
 46. Prakash S, Mullick P, Bhandari S, Kumar A, Gogia AR, Singh R: Sternomental distance and sternomental displacement as predictors of difficult laryngoscopy and intubation in adult patients. *Saudi J Anaesth* 2017; 11:273–8
 47. Riad W, Vaez MN, Raveendran R, Tam AD, Quereshy FA, Chung F, Wong DT: Neck circumference as a predictor of difficult intubation and difficult mask ventilation in morbidly obese patients: A prospective observational study. *Eur J Anaesthesiol* 2016; 33:244–9
 48. Saasouh W, Laffey K, Turan A, Avitsian R, Zura A, You J, Zimmerman NM, Szarpak L, Sessler DI, Ruetzler K: Degree of obesity is not associated with more than one intubation attempt: A large centre experience. *Br J Anaesth* 2018; 120:1110–6
 49. Sánchez-Morillo J, Estruch-Pérez MJ, Hernández-Cádiz MJ, Tamarit-Conejeros JM, Gómez-Diogo L, Richart-Aznar M: Indirect laryngoscopy with rigid 70-degree laryngoscope as a predictor of difficult direct laryngoscopy. *Acta Otorrinolaringol Esp* 2012; 63:272–9
 50. Sawyer T, Foglia EE, Ades A, Moussa A, Napolitano N, Glass K, Johnston L, Jung P, Singh N, Quek BH,

- Barry J, Zenge J, DeMeo SD, Brei B, Krick J, Kim JH, Nadkarni V, Nishisaki A; National Emergency Airway Registry for Neonates (NEAR4NEOS) investigators: Incidence, impact and indicators of difficult intubations in the neonatal intensive care unit: A report from the National Emergency Airway Registry for Neonates. *Arch Dis Child Fetal Neonatal Ed* 2019; 104:F461–6
51. Selvi O, Kahraman T, Senturk O, Tulgar S, Serifsoy E, Ozer Z: Evaluation of the reliability of preoperative descriptive airway assessment tests in prediction of the Cormack–Lehane score: A prospective randomized clinical study. *J Clin Anesth* 2017; 36:21–6
 52. Seo SH, Lee JG, Yu SB, Kim DS, Ryu SJ, Kim KH: Predictors of difficult intubation defined by the intubation difficulty scale (IDS): Predictive value of 7 airway assessment factors. *Korean J Anesthesiol* 2012; 63:491–7
 53. Shah PN, Sundaram V: Incidence and predictors of difficult mask ventilation and intubation. *J Anaesthesiol Clin Pharmacol* 2012; 28:451–5
 54. Shah PJ, Dubey KP, Yadav JP: Predictive value of upper lip bite test and ratio of height to thyromental distance compared to other multivariate airway assessment tests for difficult laryngoscopy in apparently normal patients. *J Anaesthesiol Clin Pharmacol* 2013; 29:191–5
 55. Shah AC, Ng WCK, Sinnott S, Cravero JP: Population analysis of predictors of difficult intubation with direct laryngoscopy in pediatric patients with and without thyroid disease. *J Anesth* 2018; 32:54–61
 56. Sheff SR, May MC, Carlisle SE, Kallies KJ, Mathiason MA, Kothari SN: Predictors of a difficult intubation in the bariatric patient: Does preoperative body mass index matter? *Surg Obes Relat Dis* 2013; 9:344–9
 57. Srinivasan C, Kuppuswamy B: Comparison of validity of airway assessment tests for predicting difficult intubation. *Indian Anaesth Forum* 2017; 18:63–8
 58. Srivilaithon W, Muengtawepongsa S, Sittichanbuncha Y, Patumanond J: Predicting difficult intubation in emergency department by intubation assessment score. *J Clin Med Res* 2018; 10:247–53
 59. Tekeli AE, Eker E, Bartın MK, Öner MÖ: Anesthesia management in laparoscopic sleeve gastrectomy cases. *East J Med* 2019; 24:335–9
 60. Tutuncu AC, Erbabacan E, Teksoz S, Ekici B, Koksall G, Altintas F, Kaya G, Ozcan M: The assessment of risk factors for difficult intubation in thyroid patients. *World J Surg* 2018; 42:1748–53
 61. Uribe AA, Zvara DA, Puente EG, Otey AJ, Zhang J, Bergese SD: BMI as a predictor for potential difficult tracheal intubation in males. *Front Med (Lausanne)* 2015; 2:38
 62. Vest D, Lee D, Newcome K, Stamper H: A retrospective review of difficult intubations: Is obstructive sleep apnea a predictor? *Clin Nurse Spec* 2013; 27:128–31
 63. Wang B, Zheng C, Yao W, Guo L, Peng H, Yang F, Wang M, Jin X: Predictors of difficult airway in a Chinese surgical population: The gender effect. *Minerva Anesthesiol* 2019; 85:478–86
 64. Wang CMZ, Pang KP, Tan SG, Pang KA, Pang EB, Cherilynn TYN, Chan YH, Rotenberg BW: Predictors of difficulty in intubation in patients with obstructive sleep apnoea. *Med J Malaysia* 2019; 74:133–7
 65. Wong P, Iqbal R, Light KP, Williams E, Hayward J: Head and neck surgery in a tertiary centre: Predictors of difficult airway and anaesthetic management. *Proceed Singapore Healthcare* 2016; 25:19–26
 66. Wong SH, Hung CT: Prevalence and prediction of difficult intubation in Chinese women. *Anaesth Intensive Care* 1999; 27:49–52
 67. Yakushiji H, Goto T, Shirasaka W, Hagiwara Y, Watase H, Okamoto H, Hasegawa K; Japanese Emergency Medicine Network investigators: Associations of obesity with tracheal intubation success on first attempt and adverse events in the emergency department: An analysis of the multicenter prospective observational study in Japan. *PLoS One* 2018; 13:e0195938
 68. Yao W, Wang B: Can tongue thickness measured by ultrasonography predict difficult tracheal intubation? *Br J Anaesth* 2017; 118:601–9
 69. Yilmaz C, Karasu D, Dilektasli E, Taha A, Ozgunay SE, Korfali G: An evaluation of ultrasound measurements of anterior neck soft tissue and other predictors of difficult laryngoscopy in morbidly obese patients. *Bariatric Surg Pract Patient Care* 2018; 13:18–24
 70. Yu T, Wang B, Jin XJ, Wu RR, Wu H, He JJ, Yao WD, Li YH: Predicting difficult airways: 3–3–2 rule or 3–3 rule? *Ir J Med Sci* 2015; 184:677–83
 71. Amata AO: Difficult airway management and suspected malignant hyperthermia in a child with cri du chat syndrome. *Saudi J Anaesth* 2019; 13:81–3
 72. Asai T, Hirose T, Shingu K: Failed tracheal intubation using a laryngoscope and intubating laryngeal mask. *Can J Anaesth* 2000; 47:325–8
 73. Bae HM, Yoon JR, Yoo JH, Han YJ, Park YJ: A vallecular cyst in a patient with deep neck infection causing difficult airway management. *Korean J Anesthesiol* 2014; 67:S21–2
 74. Binar M, Arslan F, Aydin U: Another cause of difficult airway in an elderly patient: Tongue–base abscess. *Gerodontology* 2018; 35:155–8
 75. Bittar D: Respiratory obstruction associated with induction of general anesthesia in a patient with mediastinal Hodgkin's disease. *Anesth Analg* 1975; 54:399–403
 76. Capistrano–Baruh E, Wenig B, Steinberg L, Stegnjajic A, Baruh S: Laryngeal web: A cause of difficult endotracheal intubation. *ANESTHESIOLOGY* 1982; 57:123–5
 77. Chaudhuri S, Duggappa AK, Mathew S, Venkatesh S: Safe intubation in Morquio–Brailsford syndrome: A challenge for the anesthesiologist. *J Anaesthesiol Clin Pharmacol* 2013; 29:258–61

78. Coonan TJ, Hope CE, Howes WJ, Holness RO, MacInnis EL: Ankylosis of the temporo-mandibular joint after temporal craniotomy: A cause of difficult intubation. *Can Anaesth Soc J* 1985; 32:158–60
79. Divekar VM, Kothari MD, Kamdar BM: Anaesthesia in Turner's syndrome. *Can Anaesth Soc J* 1983; 30:417–8
80. Eipe N, Fossey S, Kingwell SP: Airway management in cervical spine ankylosing spondylitis: Between a rock and a hard place. *Indian J Anaesth* 2013; 57:592–5
81. Gallagher DM, Hyler RL, Epker BN: Hemifacial microsomia: An anesthetic airway problem. *Oral Surg Oral Med Oral Pathol* 1980; 49:2–4
82. Gautam PL, Kaur M, Singh RJ, Gupta S: Large mediastinal tumor in a neonate: An anesthetic challenge. *J Anesth* 2012; 26:124–7
83. Ghabach MB, Abou Roupheal MA, Roumoulian CE, Helou MR: Airway management in a patient with Le Fort III fracture. *Saudi J Anaesth* 2014; 8:128–30
84. Gist RS, Miller DW, Warren T: A difficult airway in a patient with nephrogenic sclerosing fibrosis. *Anesth Analg* 2010; 110:555–7
85. Goñi-Zaballa M, Pérez-Ferrer A, Charco-Mora P: Difficult airway in a pediatric patient with Klippel-Feil syndrome and an unexpected lingual tonsil. *Minerva Anesthesiol* 2012; 78:254–7
86. Grass B, Simma L, Reinehr M, Zimmermann U, Gysin C, Henze G, Cannizzaro V: Two case reports of unexpected tracheal agenesis in the neonate: 3 C's beyond algorithms for difficult airway management. *BMC Pediatr* 2017; 17:49
87. Gurumurthy T, Shailaja S, Kishan S, Stephen M: Management of an anticipated difficult airway in Hurler's syndrome. *J Anesthesiol Clin Pharmacol* 2014; 30:558–61
88. Hill CM: Death following dental clearance in a patient suffering from ankylosing spondylitis: A case report with discussion on management of such problems. *Br J Oral Surg* 1980; 18:73–6
89. Kariya N, Nishi S, Minami W, Funao T, Mori M, Nishikawa K, Asada A: Airway problems related to laryngeal mask airway use associated with an undiagnosed epiglottic cyst. *Anaesth Intensive Care* 2004; 32:268–70
90. Kawai T, Shimozato K, Ochiai S: Elongated styloid process as a cause of difficult intubation. *J Oral Maxillofac Surg* 1990; 48:1225–8
91. Kitahata LM: Airway difficulties associated with anaesthesia in acromegaly. Three case reports. *Br J Anaesth* 1971; 43:1187–90
92. Kukreja V, Khurana S, Kohli G, Sadhu R: Treacher Collins syndrome: Case report of a patient with a difficult airway. *J Clin Diagn Res* 2012; 6:1089–91
93. Lee HC, Andree RA: Cervical spondylosis and difficult intubation. *Anesth Analg* 1979; 58:434–5
94. Levitt MW, Collison JM: Difficult endotracheal intubation in a patient with pseudoxanthoma elasticum. *Anaesth Intensive Care* 1982; 10:62–4
95. Mackie AM, Watson CB: Anaesthesia and mediastinal masses: A case report and review of the literature. *Anaesthesia* 1984; 39:899–903
96. Marcotegui Barber I, Bilbao Ares A, Azcona Salvatierra A, Carrascosa Gil A, Hualde Algarra A, Salvador Bravo M: Lingual tonsillar hypertrophy, an unknown enemy: A case report. *Colomb J Anesthesiol* 2019; 47:245–8
97. McGoldrick KE, Donlon JV: Sublingual hematoma following difficult laryngoscopy. *Anesth Analg* 1979; 58:343–4
98. Mohan K, Rupa LM, Krishna Murthy SG, Greesham PG, Bhavana U: Anaesthesia for TMJ ankylosis with the use of TIVA, followed by endotracheal intubation. *J Clin Diagn Res* 2012; 6:1765–7
99. Nagamine Y, Kurahashi K: The use of three-dimensional computed tomography images for anticipated difficult intubation airway evaluation of a patient with Treacher Collins syndrome. *Anesth Analg* 2007; 105:626–8
100. Nakazawa K, Ikeda D, Ishikawa S, Makita K: A case of difficult airway due to lingual tonsillar hypertrophy in a patient with Down's syndrome. *Anesth Analg* 2003; 97:704–5
101. Narendra PL, Vishal NS, Jenkins B: Ludwig's angina: Need for including airways and larynx in ultrasound evaluation. *BMJ Case Rep* 2014; 2014:bcr2014206506
102. Neuman GG, Weingarten AE, Abramowitz RM, Kushins LG, Abramson AL, Ladner W: The anesthetic management of the patient with an anterior mediastinal mass. *ANESTHESIOLOGY* 1984; 60:144–7
103. Nishimori M, Matsumoto M, Nakagawa H, Ichiishi N: Unanticipated difficult airway due to undiagnosed oropharyngeal stenosis: A case report. *JA Clin Rep* 2016; 2:10
104. Northrip DR, Bohman BK, Tsueda K: Total airway occlusion and superior vena cava syndrome in a child with an anterior mediastinal tumor. *Anesth Analg* 1986; 65:1079–82
105. Ohsima N, Amaya F, Yamakita S, Nakayama Y, Kato H, Muranishi Y, Numajiri T, Sawa T: Difficult tracheal intubation and post-extubation airway stenosis in an 11-month-old patient with unrecognized subglottic stenosis: A case report. *JA Clin Rep* 2017; 3:10
106. Piro AJ, Weiss DR, Hellman S: Mediastinal Hodgkin's disease: A possible danger for intubation anesthesia. Intubation danger in Hodgkin's disease. *Int J Radiat Oncol Biol Phys* 1976; 1:415–9
107. Rajendra Kulkarni K, Namazi I, Madnaik S: Failed fiberoptic intubation and surgical tracheostomy in a case of Down's syndrome with goiter. *Sri Lankan J Anaesthesiol* 2013; 21:83–5
108. Ramamani M, Ponnaiah M, Bhaskar S, Rai E: An uncommon cause of unanticipated difficult airway. *Paediatr Anaesth* 2009; 19:643–5
109. Rasch DK, Browder F, Barr M, Greer D: Anaesthesia for Treacher Collins and Pierre Robin syndromes:

- A report of three cases. *Can Anaesth Soc J* 1986; 33:364–70
110. Reena, Kumar A, Singh SK, Agrawal V: Unsuspected subglottic web in a child managed for severe respiratory obstruction. *Saudi J Anaesth* 2017; 11:99–101
 111. Roa NL, Moss KS: Treacher–Collins syndrome with sleep apnea: Anesthetic considerations. *ANESTHESIOLOGY* 1984; 60:71–3
 112. Sabapathy S, Kulkarni P, Hanumanthappa N, Sarangi TK: Caught in the subglottic web–unanticipated difficult intubation. *Biomed Res (Aligarh)* 2018; 29:3174–6
 113. Salhotra R, Sharma C, Tyagi A, Kumar S, Sethi A, Bhatt S: An unanticipated difficult airway in Lesch–Nyhan syndrome. *J Anaesthesiol Clin Pharmacol* 2012; 28:239–41
 114. Samra T, Banerjee N: Anaesthesia for emergency ventriculo–peritoneal shunt in an adolescent with Noonan’s syndrome. *Indian J Anaesth* 2014; 58:452–5
 115. Sarma J: Unexpected difficult intubation in a patient with prominent mandibular tori. *Open Anesthesiol J* 2015; 8:TOATJ-8-1
 116. Sjögren P, Pedersen T: Anaesthetic problems in Hurler–Scheie syndrome: Report of two cases. *Acta Anaesthesiol Scand* 1986; 30:484–6
 117. Smith BB, Barbara DW, Hyder JA, Smith MM: Anesthetic considerations for patients with Bardet–Biedl syndrome: A case series and review of the literature. *Paediatr Anaesth* 2016; 26:429–37
 118. Stevic M, Bokun Z, Milojevic I, Budic I, Jovanovic B, Krstic Z, Simic D: Management of anesthesia in a child with a large neck rhabdoid tumor. *Med Princ Pract* 2016; 25:290–2
 119. Tsuchiya M, Terai H, Mizutani K, Funai Y, Tanaka K, Yamada T, Mori T, Nishikawa K: General anesthesia management for adult mucopolysaccharidosis patients undergoing major spine surgery. *Med Princ Pract* 2019; 28:581–5
 120. Walls RD, Timmis DP, Finucane BT: Difficult intubation associated with calcified stylohyoid ligament. *Anaesth Intensive Care* 1990; 18:110–2
 121. Weinberg S, Kravath R, Phillips L, Mendez H, Wolf GL: Episodic complete airway obstruction in children with undiagnosed obstructive sleep apnea. *ANESTHESIOLOGY* 1984; 60:356–8
 122. Yoshimatsu Y, Morita R, Suginaka M, Furukawa K, Nakamura N, Yamairi K, Maruyama N, Kaji M, Kamimori T, Fujiwara H: Difficult intubation due to unknown congenital tracheal stenosis in the adult: A case report and literature review. *J Thorac Dis* 2018; 10:E93–7
 123. Badheka JP, Doshi PM, Vyas AM, Kacha NJ, Parmar VS: Comparison of upper lip bite test and ratio of height to thyromental distance with other airway assessment tests for predicting difficult endotracheal intubation. *Indian J Crit Care Med* 2016; 20:3–8
 124. Butler PJ, Dhara SS: Prediction of difficult laryngoscopy: An assessment of the thyromental distance and Mallampati predictive tests. *Anaesth Intensive Care* 1992; 20:139–42
 125. Hashim K, Thomas M: Sensitivity of palm print sign in prediction of difficult laryngoscopy in diabetes: A comparison with other airway indices. *Indian J Anaesth* 2014; 58:298–302
 126. Khatiwada S, Bhattarai B, Pokharel K, Acharya R: Prediction of difficult airway among patients requiring endotracheal intubation in a tertiary care hospital in eastern Nepal. *JNMA J Nepal Med Assoc* 2017; 56:314–8
 127. Mahmoodpoor A, Soleimanpour H, Golzari SE, Nejabatian A, Poursak T, Amani M, Hajmohammadi S, Hosseinzadeh H, Esfanjani RM: Determination of the diagnostic value of the modified Mallampati score, upper lip bite test and facial angle in predicting difficult intubation: A prospective descriptive study. *J Clin Anesth* 2017; 37:99–102
 128. Maurtua MA, Fernando M, Finnegan PS, Mehta B, Wu J, Foss J, Perilla M, Zura A, Doyle DJ: Use of the CTrach laryngeal mask airway in adult patients: A retrospective review of 126 cases. *J Clin Anesth* 2012; 24:370–2
 129. Min JJ, Kim G, Kim E, Lee JH: The diagnostic validity of clinical airway assessments for predicting difficult laryngoscopy using a grey zone approach. *J Int Med Res* 2016; 44:893–904
 130. Nasa VK, Kamath SS: Risk factors assessment of the difficult intubation using Intubation Difficulty Scale (IDS). *J Clin Diagn Res* 2014; 8:GC01–3
 131. Rao KVN, Dhatchinamoorthi D, Nandhakumar A, Selvarajan N, Akula HR, Thiruvankatarajan V: Validity of thyromental height test as a predictor of difficult laryngoscopy: A prospective evaluation comparing modified Mallampati score, interincisor gap, thyromental distance, neck circumference, and neck extension. *Indian J Anaesth* 2018; 62:603–8
 132. Riad W, Ansari T, Shetty N: Does neck circumference help to predict difficult intubation in obstetric patients?: A prospective observational study. *Saudi J Anaesth* 2018; 12:77–81
 133. Rocke DA, Murray WB, Rout CC, Gouws E: Relative risk analysis of factors associated with difficult intubation in obstetric anesthesia. *ANESTHESIOLOGY* 1992; 77:67–73
 134. Savva D: Prediction of difficult tracheal intubation. *Br J Anaesth* 1994; 73:149–53
 135. Tamire T, Demelash H, Admasu W: Predictive values of preoperative tests for difficult laryngoscopy and intubation in adult patients at Tikur Anbessa Specialized Hospital. *Anesthesiol Res Pract* 2019; 2019:1790413
 136. Ul Haq MI, Ullah H: Comparison of Mallampati test with lower jaw protrusion maneuver in predicting

- difficult laryngoscopy and intubation. *J Anaesthesiol Clin Pharmacol* 2013; 29:313–7
137. Xu M, Li X, Wang J, Guo X: Application of a new combined model including radiological indicators to predict difficult airway in patients undergoing surgery for cervical spondylosis. *Chin Med J (Engl)* 2014; 127:4043–8
 138. Ali MA, Qamar-ul-Hoda M, Samad K: Comparison of upper lip bite test with Mallampati test in the prediction of difficult intubation at a tertiary care hospital of Pakistan. *J Pak Med Assoc* 2012; 62:1012–5
 139. Andruszkiewicz P, Wojtczak J, Sobczyk D, Stach O, Kowalik I: Effectiveness and validity of sonographic upper airway evaluation to predict difficult laryngoscopy. *J Ultrasound Med* 2016; 35:2243–52
 140. Bhaktavar J, Gupta P: Comparison of acromio-axillo-suprasternal notch index with upper lip bite test and ratio of height to thyromental distance for prediction of difficult intubation: A prospective study. *Sri Lankan J Anaesthesiol* 2020; 28:119–24
 141. Dada OF, Faponle AF, Adenekan AT: Description and comparison of the performance of the upper lip bite test, the ratio of height to thyromental distance and other methods of preoperative airway assessment in a Nigerian population: A pilot study. *South Afr J Anaesth Analg* 2019; 25:6–12
 142. Dar S, Khan MS, Iqbal F, Nazeer T, Hussain R: Comparison of upper lip bite test (ULBT) with mallampati classification, regarding assessment of difficult intubation. *Pak J Med Health Sci* 2017; 11:767–9
 143. Hirmanpour A, Safavi M, Honarmand A, Jabalameli M, Banisadr G: The predictive value of the ratio of neck circumference to thyromental distance in comparison with four predictive tests for difficult laryngoscopy in obstetric patients scheduled for caesarean delivery. *Adv Biomed Res* 2014; 3:200
 144. Honarmand A, Safavi M, Ansari N: A comparison of between hyomental distance ratios, ratio of height to thyromental, modified Mallampati classification test and upper lip bite test in predicting difficult laryngoscopy of patients undergoing general anesthesia. *Adv Biomed Res* 2014; 3:166
 145. Honarmand A, Safavi M, Yaraghi A, Attari M, Khazaei M, Zamani M: Comparison of five methods in predicting difficult laryngoscopy: Neck circumference, neck circumference to thyromental distance ratio, the ratio of height to thyromental distance, upper lip bite test and Mallampati test. *Adv Biomed Res* 2015; 4:122
 146. Jamuna T, Rao MI, Naveen: Comparative study between MMT classification and ULBT for predicting difficulty during endotracheal intubation. *J Evol Med Dent Sci* 2018; 7:1428–33
 147. Kaniyil S, Anandan K, Thomas S: Ratio of height to thyromental distance as a predictor of difficult laryngoscopy: A prospective observational study. *J Anaesthesiol Clin Pharmacol* 2018; 34:485–9
 148. Khan ZH, Arbabi S: Diagnostic value of the upper lip bite test in predicting difficulty in intubation with head and neck landmarks obtained from lateral neck X-ray. *Indian J Anaesth* 2013; 57:381–6
 149. Kim JC, Ki Y, Kim J, Ahn SW: Ethnic considerations in the upper lip bite test: The reliability and validity of the upper lip bite test in predicting difficult laryngoscopy in Koreans. *BMC Anesthesiol* 2019; 19:9
 150. Kolarkar P, Badwaik G, Watve A, Abhishek K, Bhangale N, Bhalerao A, Gupta GJ, Giri A: Upper lip bite test: A novel test of predicting difficulty in intubation. *J Evol Med Dent Sci* 2015; 4:4149–56
 151. Konwar C, Baruah ND, Saikia P, Chakrabartty A: A prospective study of the usefulness of upper lip bite test in combination with sternomental distance, thyro-mental distance and inter-incisor distance as predictor of ease of laryngoscopy. *J Evol Med Dent Sci* 2015; 4:16286–9
 152. Lakhe G, Poudel H, Adhikari KM: Assessment of airway parameters for predicting difficult laryngoscopy and intubation in a tertiary center in western Nepal. *J Nepal Health Res Counc* 2020; 17:516–20
 153. Mehta T, Jayaprakash J, Shah V: Diagnostic value of different screening tests in isolation or combination for predicting difficult intubation: A prospective study. *Indian J Anaesth* 2014; 58:754–7
 154. Rao CS, Ranganath T, Rao SPB, Sujani K: Comparison of upper lip bite test with modified Mallampati test and thyromental distance for predicting difficulty in endotracheal intubation: A prospective study. *J Evol Med Dent Sci* 2017; 6:1413–6
 155. Shah AA, Rafique K, Islam M: Can difficult intubation be accurately predicted using upper lip bite test? *J Postgrad Med Instit* 2014; 28:282–7
 156. Shetty SR, V T S: Validation of clinical versus ultrasound parameters in assessment of airway. *Trends Anaesth Crit Care* 2020; 35:21–7
 157. Tremblay MH, Williams S, Robitaille A, Drolet P: Poor visualization during direct laryngoscopy and high upper lip bite test score are predictors of difficult intubation with the GlideScope videolaryngoscope. *Anesth Analg* 2008; 106:1495–500
 158. Wajekar AS, Chellam S, Toal PV: Prediction of ease of laryngoscopy and intubation—role of upper lip bite test, modified Mallampati classification, and thyromental distance in various combination. *J Family Med Prim Care* 2015; 4:101–5
 159. Yıldırım İ, İnal MT, Memiş D, Turan FN: Determining the efficiency of different preoperative difficult intubation tests on patients undergoing caesarean section. *Balkan Med J* 2017; 34:436–43
 160. Abbasjahromi A, Sanie Jahromi MS, Farzaneh M, Javadpour S, Montaseri MA, Kalani N: Success in

- difficult airway managements with video laryngoscope after two failures in intubation with Macintosh and McCoy laryngoscope: A case report. *Iran Red Cresc Med J* 2017; 19:e60283
161. Abdel Naim HE, Mohamed SAR, Soaida SM, Eltrabily HHA: The importance of neck circumference to thyromental distance ratio (NC/TM) as a predictor of difficult intubation in obstructive sleep apnea (OSA) patients. *Egypt J Anaesth* 2019; 30:219–25
 162. Abdelhady BS, Elrabiey MA, Abd Elrahman AH, Mohamed EE: Ultrasonography *versus* conventional methods (Mallampati score and thyromental distance) for prediction of difficult airway in adult patients. *Egypt J Anaesth* 2020; 36:83–9
 163. Acar HV, Yarkan Uysal H, Kaya A, Ceyhan A, Dikmen B: Does the STOP-Bang, an obstructive sleep apnea screening tool, predict difficult intubation? *Eur Rev Med Pharmacol Sci* 2014; 18:1869–74
 164. Aktas S, Atalay YO, Tugrul M: Predictive value of bedside tests for difficult intubations. *Eur Rev Med Pharmacol Sci* 2015; 19:1595–9
 165. Ambesh SP, Singh N, Rao PB, Gupta D, Singh PK, Singh U: A combination of the modified Mallampati score, thyromental distance, anatomical abnormality, and cervical mobility (M-TAC) predicts difficult laryngoscopy better than Mallampati classification. *Acta Anaesthesiol Taiwan* 2013; 51:58–62
 166. Badhe VK, Deogaonkar SG, Tambe MV, Singla A, Shidhaye RV: Clinical comparison of five different predictor tests for difficult intubation. *Anaesth Pain Intensive Care* 2014; 18:31–7
 167. Baig MM, Khan FH: To compare the accuracy of prayer's sign and Mallampati test in predicting difficult intubation in diabetic patients. *J Pak Med Assoc* 2014; 64:879–83
 168. Bindra A, Prabhakar H, Bithal PK, Singh GP, Chowdhury T: Predicting difficult laryngoscopy in acromegalic patients undergoing surgery for excision of pituitary tumors: A comparison of extended Mallampati score with modified Mallampati classification. *J Anaesthesiol Clin Pharmacol* 2013; 29:187–90
 169. Cattano D, Panicucci E, Paolicchi A, Forfori F, Giunta F, Hagberg C: Risk factors assessment of the difficult airway: An Italian survey of 1956 patients. *Anesth Analg* 2004; 99:1774–9
 170. Chan SMM, Wong WY, Lam SKT, Wong OF, Law WSS, Shiu WYY, Mak PYE: Use of ultrasound to predict difficult intubation in Chinese population by assessing the ratio of the pre-epiglottis space distance and the distance between epiglottis and vocal folds. *Hong Kong J Emerg Med* 2018; 25:152–9
 171. Choi JW, Kim JA, Kim HK, Oh MS, Kim DK: Chest anteroposterior diameter affects difficulty of laryngoscopy for non-morbidly obese patients. *J Anesth* 2013; 27:563–8
 172. Eiamcharoenwit J, Itthisompai boon N, Limpawattana P, Suwanpratheep A, Siriusawakul A: The performance of neck circumference and other airway assessment tests for the prediction of difficult intubation in obese parturients undergoing cesarean delivery. *Int J Obstet Anesth* 2017; 31:45–50
 173. El-Radaideh K, Al-Maaitah A, Hassoun M, Al-Issa A, Attaieh G: Prediction of difficult intubation depending on two different methods of airway assessment: A prospective study. *Middle East J Anaesthesiol* 2018; 25:181–8
 174. El-Radaideh K, Dheeb E, Shbool H, Garaibeh S, Bataineh A, Khraise W, El-Radaideh B: Evaluation of different airway tests to determine difficult intubation in apparently normal adult patients: Undergoing surgical procedures. *Patient Saf Surg* 2020; 14:43
 175. Etezadi F, Ahangari A, Shokri H, Najafi A, Khajavi MR, Daghigh M, Moharari RS: Thyromental height: A new clinical test for prediction of difficult laryngoscopy. *Anesth Analg* 2013; 117:1347–51
 176. Ezri T, Warters RD, Szmuk P, Saad-Eddin H, Geva D, Katz J, Hagberg C: The incidence of class “zero” airway and the impact of Mallampati score, age, sex, and body mass index on prediction of laryngoscopy grade. *Anesth Analg* 2001; 93:1073–5
 177. Guo Y, Feng Y, Liang H, Zhang R, Cai X, Pan X: Role of flexible fiberoptic laryngoscopy in predicting difficult intubation. *Minerva Anesthesiol* 2018; 84:337–45
 178. Gupta S, Pareek S, Dulara SC: Comparison of two methods for predicting difficult intubation in obstetric patients. *Middle East J Anaesthesiol* 2003; 17:275–85
 179. Han YZ, Tian Y, Zhang H, Zhao YQ, Xu M, Guo XY: Radiologic indicators for prediction of difficult laryngoscopy in patients with cervical spondylosis. *Acta Anaesthesiol Scand* 2018; 62:474–82
 180. Harjai M, Bhaskar P, Saxena S, Rastogi S, Singh PK: Is RHTMD a new predictor for assessment of difficult intubation in non-obese patients? *J Evol Med Dent Sci* 2018; 7:4957–60
 181. Jain N, Das S, Kanchi M: Thyromental height test for prediction of difficult laryngoscopy in patients undergoing coronary artery bypass graft surgical procedure. *Ann Card Anaesth* 2017; 20:207–11
 182. Kanase NV, Gandhi S, Singh AK: Predicting difficult intubation through upper lip bite test and modified Mallampati classification. *J Cardiovasc Dis Res* 2020; 11:36–9
 183. Khan ZH, Eskandari S, Yekaninejad MS: A comparison of the Mallampati test in supine and upright positions with and without phonation in predicting difficult laryngoscopy and intubation: A prospective study. *J Anaesthesiol Clin Pharmacol* 2015; 31:207–11
 184. Liaskou C, Chara L, Vouzounerakis E, Eleftherios V, Moirasgenti M, Maria M, Trikoupi A, Anastasia T, Staikou C, Chryssoula S: Anatomic features of the

- neck as predictive markers of difficult direct laryngoscopy in men and women: A prospective study. *Indian J Anaesth* 2014; 58:176–82
185. Mallampati SR, Gatt SP, Gugino LD, Desai SP, Waraksa B, Freiburger D, Liu PL: A clinical sign to predict difficult tracheal intubation: A prospective study. *Can Anaesth Soc J* 1985; 32:429–34
 186. Manabe Y, Iwamoto S, Miyawaki H, Seo K, Sugiyama K: Mallampati classification without tongue protrusion can predict difficult tracheal intubation more accurately than the traditional Mallampati classification. *Oral Sci Int* 2014; 11:52–5
 187. Mansano AM, Módolo NS, Silva LM, Ganem EM, Braz LG, Knabe Ade C, Freitas FM: Bedside tests to predict laryngoscopic difficulty in pediatric patients. *Int J Pediatr Otorhinolaryngol* 2016; 83:63–8
 188. McCrory CR, Moriarty DC: Laryngeal mask airway positioning is related to Mallampati grading in adults. *Anesth Analg* 1995; 81:1001–4
 189. Meco BC, Alanoglu Z, Yilmaz AA, Basaran C, Alkis N, Demirer S, Cuhruk H: Does ultrasonographic volume of the thyroid gland correlate with difficult intubation?: An observational study. *Braz J Anesthesiol* 2015; 65:230–4
 190. Mostafa M, Saeed M, Hasanin A, Badawy S, Khaled D: Accuracy of thyromental height test for predicting difficult intubation in elderly. *J Anesth* 2020; 34:217–23
 191. Nurullah M, Alam MS, Hossen M, Shahnawaz M: Prediction of difficult airway by thyromental height test: A comparison with modified Mallampati test. *Bangladesh J Med Sci* 2018; 17:455–61
 192. Oates JD, Macleod AD, Oates PD, Pearsall FJ, Howie JC, Murray GD: Comparison of two methods for predicting difficult intubation. *Br J Anaesth* 1991; 66:305–9
 193. Patel B, Khandekar R, Diwan R, Shah A: Validation of modified Mallampati test with addition of thyromental distance and sternomental distance to predict difficult endotracheal intubation in adults. *Indian J Anaesth* 2014; 58:171–5
 194. Pinto J, Cordeiro L, Pereira C, Gama R, Fernandes HL, Assunção J: Predicting difficult laryngoscopy using ultrasound measurement of distance from skin to epiglottis. *J Crit Care* 2016; 33:26–31
 195. Rawal P, Shrestha SM: The evaluation of thyromental height test as a single, accurate predictor of difficult laryngoscopy. *J Nepal Health Res Counc* 2020; 18:271–6
 196. Reddy PB, Punetha P, Chalam KS: Ultrasonography: A viable tool for airway assessment. *Indian J Anaesth* 2016; 60:807–13
 197. Shivakumar PS, Sarvesh NK, Patil V, Sagar GC, Sirigeri S, Monnaiah KP, Gundappa RS: Ratio of patient's height to thyromental distance (RHTMD) compared to thyromental distance for prediction of difficult intubation. *J Evol Med Dent Sci* 2016; 5:4462–7
 198. Tafesse D, Ataro G: Predictors of difficult tracheal intubation on adult elective patients in a teaching hospital. *Open Anesthesiol J* 2016; 10:34–9
 199. Tantri AR, Firdaus R, Salomo ST: Predictors of difficult intubation among Malay patients in Indonesia. *Anesth Pain Med* 2016; 6:e34848
 200. Tse JC, Rimm EB, Hussain A: Predicting difficult endotracheal intubation in surgical patients scheduled for general anesthesia: A prospective blind study. *Anesth Analg* 1995; 81:254–8
 201. Workeneh SA, Gebregzi AH, Denu ZA: Magnitude and predisposing factors of difficult airway during induction of general anaesthesia. *Anesthesiol Res Pract* 2017; 2017:5836397
 202. Yabuki S, Iwaoka S, Murakami M, Miura H: Reliability of the thyromental height test for prediction of difficult visualisation of the larynx: A prospective external validation. *Indian J Anaesth* 2019; 63:270–6
 203. Yadav NK, Rudingwa P, Mishra SK, Pannerselvam S: Ultrasound measurement of anterior neck soft tissue and tongue thickness to predict difficult laryngoscopy: An observational analytical study. *Indian J Anaesth* 2019; 63:629–34
 204. Abraham S, Himarani J, Mary Nancy S, Shanmugasundaram S, Krishnakumar Raja VB: Ultrasound as an assessment method in predicting difficult intubation: A prospective clinical study. *J Maxillofac Oral Surg* 2018; 17:563–9
 205. Alessandri E, Antenucci G, Piervincenzi E, Buonopane C, Bellucci R, Andreoli C, Alunni Fegatelli D, Ranieri MV, Bilotta F: Ultrasound as a new tool in the assessment of airway difficulties: An observational study. *Eur J Anaesthesiol* 2019; 36:509–15
 206. Falcetta S, Cavallo S, Gabbanelli V, Pelia P, Sorbello M, Zdravkovic I, Donati A: Evaluation of two neck ultrasound measurements as predictors of difficult direct laryngoscopy: A prospective observational study. *Eur J Anaesthesiol* 2018; 35:605–12
 207. Fulkerson JS, Moore HM, Lowe RF, Anderson TS, Lucas LL, Reed JW: Airway sonography fails to detect difficult laryngoscopy in an adult veteran surgical population. *Trends Anaesth Crit Care* 2019; 29:26–34
 208. Koundal V, Rana S, Thakur R, Chauhan V, Ekke S, Kumar M: The usefulness of point of care ultrasound (POCUS) in preanaesthetic airway assessment. *Indian J Anaesth* 2019; 63:1022–8
 209. Soltani Mohammadi S, Saliminia A, Nejatifard N, Azma R: Usefulness of ultrasound view of larynx in pre-anesthetic airway assessment: A comparison with Cormack–Lehane classification during direct laryngoscopy. *Anesth Pain Med* 2016; 6:e39566
 210. Ni H, Guan C, He G, Bao Y, Shi D, Zhu Y: Ultrasound measurement of laryngeal structures in the parasagittal

- plane for the prediction of difficult laryngoscopies in Chinese adults. *BMC Anesthesiol* 2020; 20:134
211. Parameswari A, Govind M, Vakamudi M: Correlation between preoperative ultrasonographic airway assessment and laryngoscopic view in adult patients: A prospective study. *J Anaesthesiol Clin Pharmacol* 2017; 33:353–8
 212. Rana S, Verma V, Bhandari S, Sharma S, Koundal V, Chaudhary SK: Point-of-care ultrasound in the airway assessment: A correlation of ultrasonography-guided parameters to the Cormack–Lehane classification. *Saudi J Anaesth* 2018; 12:292–6
 213. Wojtczak JA: Submandibular sonography: Assessment of hyomental distances and ratio, tongue size, and floor of the mouth musculature using portable sonography. *J Ultrasound Med* 2012; 31:523–8
 214. Gemma M, Buratti L, Di Santo D, Calvi MR, Ravizza A, Bondi S, Bussi M, Beretta L: Pre-operative transnasal endoscopy as a predictor of difficult airway: A prospective cohort study. *Eur J Anaesthesiol* 2020; 37:98–104
 215. Rosenblatt W, Ianus AI, Sukhupragarn W, Fickenscher A, Sasaki C: Preoperative endoscopic airway examination (PEAE) provides superior airway information and may reduce the use of unnecessary awake intubation. *Anesth Analg* 2011; 112:602–7
 216. Grimes D, MacLeod I, Taylor T, O'Connor M, Sidebottom A: Computed tomography as an aid to planning intubation in the difficult airway. *Br J Oral Maxillofac Surg* 2016; 54:80–2
 217. Keenan MA, Stiles CM, Kaufman RL: Acquired laryngeal deviation associated with cervical spine disease in erosive polyarticular arthritis: Use of the fiberoptic bronchoscope in rheumatoid disease. *ANESTHESIOLOGY* 1983; 58:441–9
 218. Lyons G: Failed intubation: Six years' experience in a teaching maternity unit. *Anaesthesia* 1985; 40:759–62
 219. Pollard BA, El-Beheiry H: Pott's disease with unstable cervical spine, retropharyngeal cold abscess and progressive airway obstruction. *Can J Anaesth* 1999; 46:772–5
 220. Mathangi K, Mathews J, Mathangi CD: Assessment of perioperative difficult airway among undiagnosed obstructive sleep apnoea patients undergoing elective surgery: A prospective cohort study. *Indian J Anaesth* 2018; 62:538–44
 221. Toshniwal G, McKelvey GM, Wang H: STOP-Bang and prediction of difficult airway in obese patients. *J Clin Anesth* 2014; 26:360–7
 222. Lee JH, Jung HC, Shim JH, Lee C: Comparison of the rate of successful endotracheal intubation between the “sniffing” and “ramped” positions in patients with an expected difficult intubation: A prospective randomized study. *Korean J Anesthesiol* 2015; 68:116–21
 223. 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
 224. Cohn AI, Zornow MH: Awake endotracheal intubation in patients with cervical spine disease: A comparison of the Bullard laryngoscope and the fiberoptic bronchoscope. *Anesth Analg* 1995; 81:1283–6
 225. Kaufmann J, Laschat M, Engelhardt T, Hellmich M, Wappler F: Tracheal intubation with the Bonfils fiberoptic in the difficult pediatric airway: A comparison with fiberoptic intubation. *Paediatr Anaesth* 2015; 25:372–8
 226. Larson SM, Parks DH: Managing the difficult airway in patients with burns of the head and neck. *J Burn Care Rehabil* 1988; 9:55–6
 227. Sidhu VS, Whitehead EM, Ainsworth QP, Smith M, Calder I: A technique of awake fiberoptic intubation: Experience in patients with cervical spine disease. *Anaesthesia* 1993; 48:910–3
 228. Dimitriou VK, Zogogiannis ID, Liotiri DG: Awake tracheal intubation using the Airtraq laryngoscope: A case series. *Acta Anaesthesiol Scand* 2009; 53:964–7
 229. Kezo A, Patel RD, Mathkar S, Butada S: Use of a Macintosh blade in extrahepatic portal vein obstruction with difficult intubation: Two case reports. *J Med Case Rep* 2016; 10:245
 230. Redden RL, Biery KA, Campbell RL: Arterial oxygen desaturation during awake endotracheal intubation. *Anesth Prog* 1990; 37:201–4
 231. Saxena KN, Bansal P: Endotracheal intubation under local anesthesia and sedation in an infant with difficult airway. *J Anaesthesiol Clin Pharmacol* 2012; 28:358–60
 232. Tungaria H, Raiger LK, Paliwal R, Saxena SS, Bairwa BK: Palatonasal fistula repair: A case of unanticipated difficult intubation. *J Clin Diagn Res* 2016; 10:UD01–2
 233. Indiveri L, Mohamed AN, Milner A: Branchio-otic syndrome: An opportunity to reassess the paediatric anaesthetists' approach to the difficult syndromic airway. *South Afr J Anaesth Analg* 2019; 25:27–30
 234. Beilin B, Yardeni IZ, Smolyarenko V, Zeidel A, Ram E, Mayburd E: Comparison of the Flexiblade levering laryngoscope with the English Macintosh laryngoscope in patients with a poor laryngoscopic view. *Anaesthesia* 2005; 60:400–5
 235. Aoyama K, Nagaoka E, Takenaka I, Kadoya T: The McCoy laryngoscope expands the laryngeal aperture in patients with difficult intubation. *ANESTHESIOLOGY* 2000; 92:1855–6
 236. Asai T, Matsumoto S, Shingu K: Use of the McCoy laryngoscope or fingers to facilitate fibrescope-aided tracheal intubation. *Anaesthesia* 1998; 53:903–5
 237. Leary JA: Mechanical failure of the McCoy laryngoscope during a difficult intubation. *Anaesthesia* 2001; 56:88–9

238. Usui T, Saito S, Goto F: Arytenoid dislocation while using a McCoy laryngoscope. *Anesth Analg* 2001; 92:1347–8
239. Sheeran P, Maguire T, Browne G: Mechanical failure of the McCoy laryngoscope during difficult intubation. *Anaesthesia* 2000; 55:184–5
240. Krafft P, Fitzgerald R, Pernerstorfer T, Kapral S, Weinstabl C: A new device for blind oral intubation in routine and difficult airway management. *Eur J Anaesthesiol* 1994; 11:207–12
241. Rao TL, Mathru M, Gorski DW, Salem MR: Experience with a new intubation guide for difficult tracheal intubation. *Crit Care Med* 1982; 10:882–3
242. Winterhalter M, Kirchhoff K, Gröschel W, Lüllwitz E, Heermann R, Hoy L, Heine J, Hagberg C, Piepenbrock S: The laryngeal tube for difficult airway management: A prospective investigation in patients with pharyngeal and laryngeal tumours. *Eur J Anaesthesiol* 2005; 22:678–82
243. Abrons RO, Vansickle RA, Ouanes JP: Seldinger technique for nasal intubation: A case series. *J Clin Anesth* 2016; 34:609–11
244. Kaur J, Swami AC, Kumar A, Lata S: Anesthetic management of a child with Hunter's syndrome. *J Anaesthesiol Clin Pharmacol* 2012; 28:255–7
245. Kovac AL: Use of the Augustine stylet anticipating difficult tracheal intubation in Treacher–Collins syndrome. *J Clin Anesth* 1992; 4:409–12
246. Packiasabapathy S, Chandiran R, Batra RK, Agarwala S: Difficult airway in Mowat–Wilson syndrome. *J Clin Anesth* 2016; 34:151–3
247. Pande A, Ramachandran R, Rewari V: Bougie-associated bronchial injury complicated by a nephropneural fistula after percutaneous nephrolithotomy: A tale of two complications. *BMJ Case Rep* 2018; 2018:bcr-2017-223969
248. Pius J, Ioanidis K, Noppens RR: Use of the novel C-MAC video stylet in a case of predicted difficult intubation: A case report. *A Pract* 2019; 13:88–90
249. 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
250. Ali QE, Amir SH, Ahmed S: A comparative evaluation of King Vision video laryngoscope (channelled blade), McCoy, and Macintosh laryngoscopes for tracheal intubation in patients with immobilized cervical spine. *Sri Lankan J Anaesthesiol* 2017; 25:70
251. Cordovani D, Russell T, Wee W, Suen A, Cooper RM: Measurement of forces applied using a Macintosh direct laryngoscope compared with a Glidescope video laryngoscope in patients with predictors of difficult laryngoscopy: A randomised controlled trial. *Eur J Anaesthesiol* 2019; 36:221–6
252. Gupta N, Rath GP, Prabhakar H: Clinical evaluation of C-MAC videolaryngoscope with or without use of stylet for endotracheal intubation in patients with cervical spine immobilization. *J Anesth* 2013; 27:663–70
253. Hazarika H, Saxena A, Meshram P, Kumar Bhargava A: A randomized controlled trial comparing C-MAC D Blade and Macintosh laryngoscope for nasotracheal intubation in patients undergoing surgeries for head and neck cancer. *Saudi J Anaesth* 2018; 12:35–41
254. 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
255. Liu L, Yue H, Li J: Comparison of three tracheal intubation techniques in thyroid tumor patients with a difficult airway: A randomized controlled trial. *Med Princ Pract* 2014; 23:448–52
256. Malik MA, Subramaniam R, Maharaj CH, Harte BH, Laffey JG: Randomized controlled trial of the Pentax AWS, Glidescope, and Macintosh laryngoscopes in predicted difficult intubation. *Br J Anaesth* 2009; 103:761–8
257. Serocki G, Bein B, Scholz J, Dörger V: Management of the predicted difficult airway: A comparison of conventional blade laryngoscopy with video-assisted blade laryngoscopy and the GlideScope. *Eur J Anaesthesiol* 2010; 27:24–30
258. Serocki G, Neumann T, Scharf E, Dörger V, Cavus E: Indirect videolaryngoscopy with C-MAC D-Blade and GlideScope: A randomized, controlled comparison in patients with suspected difficult airways. *Minerva Anestesiol* 2013; 79:121–9
259. Zhu H, Liu J, Suo L, Zhou C, Sun Y, Jiang H: A randomized controlled comparison of non-channelled King Vision, McGrath MAC video laryngoscope and Macintosh direct laryngoscope for nasotracheal intubation in patients with predicted difficult intubations. *BMC Anesthesiol* 2019; 19:166
260. Okumura Y, Okuda M, Sato Boku A, Tachi N, Hashimoto M, Yamada T, Yamada M: Usefulness of Airway Scope for intubation of infants with cleft lip and palate—comparison with Macintosh laryngoscope: A randomized controlled trial. *BMC Anesthesiol* 2019; 19:12
261. Pappu A, Sharma B, Jain R, Dua N, Sood J: A randomised comparative study of “videendoscope” with the Truview EVO2, C-MAC D blade videolaryngoscope and the Macintosh laryngoscope. *Indian J Anaesth* 2020; 64:186–92
262. Abdellatif AA, Ali MA: GlideScope videolaryngoscope *versus* flexible fiberoptic bronchoscope for awake intubation of morbidly obese patient with predicted difficult intubation. *Middle East J Anaesthesiol* 2014; 22:385–92

263. Nassar M, Zanaty OM, Ibrahim M: Bonfils fiberscope *vs.* GlideScope for awake intubation in morbidly obese patients with expected difficult airways. *J Clin Anesth* 2016; 32:101–5
264. Rosenstock CV, Thøgersen B, Afshari A, Christensen AL, Eriksen C, Gätke MR: Awake fiberoptic or awake video laryngoscopic tracheal intubation in patients with anticipated difficult airway management: A randomized clinical trial. *ANESTHESIOLOGY* 2012; 116:1210–6
265. Wahba SS, Tammam TF, Saeed AM: Comparative study of awake endotracheal intubation with Glidescope video laryngoscope *versus* flexible fiber optic bronchoscope in patients with traumatic cervical spine injury. *Egypt J Anaesth* 2012; 28:257–60
266. Markham TH, Nwokolo OO, Guzman-Reyes S, Medina-Rivera G, Gumbert SD, Cai C, Burnett T, Syed TA, Hagberg CA: A comparison of the King Vision® and Glidescope® video intubation systems in patients at risk for difficult intubation. *Trends Anaesth Crit Care* 2019; 28:27–35
267. Asai T, Liu EH, Matsumoto S, Hirabayashi Y, Seo N, Suzuki A, Toi T, Yasumoto K, Okuda Y: Use of the Pentax-AWS in 293 patients with difficult airways. *ANESTHESIOLOGY* 2009; 110:898–904
268. Aziz MF, Healy D, Kheterpal S, Fu RF, Dillman D, Brambrink AM: Routine clinical practice effectiveness of the Glidescope in difficult airway management: An analysis of 2,004 Glidescope intubations, complications, and failures from two institutions. *ANESTHESIOLOGY* 2011; 114:34–41
269. Burjek NE, Nishisaki A, Fiadjo JE, Adams HD, Peeples KN, Raman VT, Olomu PN, Kovatsis PG, Jagannathan N, Hunyady A, Bosenberg A, Tham S, Low D, Hopkins P, Glover C, Olutoye O, Szmuk P, McCloskey J, Dalesio N, Koka R, Greenberg R, Watkins S, Patel V, Reynolds P, Matuszczak M, Jain R, Khalil S, Polaner D, Zieg J, Szolnoki J, Sathyamoorthy K, Taicher B, Riveros Perez NR, Bhattacharya S, Bhalla T, Stricker P, Lockman J, Galvez J, Rehman M, Von Ungern-Sternberg B, Sommerfield D, Soneru C, Chiao F, Richtsfeld M, Belani K, Sarmiento L, Mireles S, Bilen Rosas G, Park R, Peyton J; PeDI Collaborative Investigators: Videolaryngoscopy *versus* fiber-optic intubation through a supraglottic airway in children with a difficult airway: An analysis from the multicenter pediatric difficult intubation registry. *ANESTHESIOLOGY* 2017; 127:432–40
270. Ghanem MT, Ahmed FI: GlideScope *versus* McCoy laryngoscope: Intubation profile for cervically unstable patients in critical care setting. *Egypt J Anaesth* 2017; 33:103–6
271. Lai HY, Chen IH, Chen A, Hwang FY, Lee Y: The use of the GlideScope for tracheal intubation in patients with ankylosing spondylitis. *Br J Anaesth* 2006; 97:419–22
272. Lange M, Frommer M, Redel A, Trautner H, Hampel J, Kranke P, Kehl F, Scholtz LU, Roewer N: Comparison of the Glidescope and Airtraq optical laryngoscopes in patients undergoing direct microlaryngoscopy. *Anaesthesia* 2009; 64:323–8
273. Ng I, Hill AL, Williams DL, Lee K, Segal R: Randomized controlled trial comparing the McGrath videolaryngoscope with the C-MAC videolaryngoscope in intubating adult patients with potential difficult airways. *Br J Anaesth* 2012; 109:439–43
274. Noppens RR, Geimer S, Eisel N, David M, Piepho T: Endotracheal intubation using the C-MAC® video laryngoscope or the Macintosh laryngoscope: A prospective, comparative study in the ICU. *Crit Care* 2012; 16:R103
275. Shravanalakshmi D, Bidkar PU, Narmadalakshmi K, Lata S, Mishra SK, Adinarayanan S: Comparison of intubation success and glottic visualization using King Vision and C-MAC videolaryngoscopes in patients with cervical spine injuries with cervical immobilization: A randomized clinical trial. *Surg Neurol Int* 2017; 8:19
276. Alain TI, Drissa BS, Flavien K, Serge I, Idriss T: Videolaryngoscopy introduction in a sub-Saharan national teaching hospital: Luxury or necessity? *Pan Afr Med J* 2015; 22:381
277. Ali QE, Amir SH, Siddiqui OA, Pal K: King Vision video laryngoscope: A suitable device for severe ankylosing spondylitis. *Egypt J Anaesth* 2017; 33:129–31
278. Allencherril JP, Joseph L: Soft palate trauma induced during GlideScope intubation. *J Clin Anesth* 2016; 35:278–80
279. Chae JS, Woo JH, Kim CH, Chun EH, Baik HJ, Choi MH: Endotracheal intubation using McGrath videolaryngoscope in Klippel-Feil syndrome. *EWHA Med J* 2018; 41:86–9
280. Choi GS, Park SI, Lee EH, Yoon SH: Awake Glidescope® intubation in a patient with a huge and fixed supraglottic mass: A case report. *Korean J Anesthesiol* 2010; 59:S26–9
281. Cooper RM: Use of a new videolaryngoscope (GlideScope) in the management of a difficult airway. *Can J Anaesth* 2003; 50:611–3
282. Dalal PG, Coleman M, Horst M, Rocourt D, Ladda RL, Janicki PK: Case Report: Genetic analysis and anesthetic management of a child with Niemann-Pick disease type A. *F1000Res* 2015; 4:1423
283. Gaszynski T, Gaszynska E, Szewczyk T: Dexmedetomidine for awake intubation and an opioid-free general anesthesia in a superobese patient with suspected difficult intubation. *Drug Des Dev Ther* 2014; 8:909–12
284. Gupta A, Gupta N: Anterior laryngeal web leading to unanticipated difficult tracheal intubation in a neonate diagnosed and managed successfully with

- CMAC video laryngoscope: A case report. *A Pract* 2018; 10:28–30
285. Min Lee S, Lim H: McGrath® videolaryngoscopy in an awake patient with a huge dangling vocal papilloma: A case report. *J Int Med Res* 2019; 47:3416–20
 286. Moriyama K, Mitsuda M, Kurita M, Ozaki M, Moriyama K, Yorozu T: When can we give general anesthesia to an infant with anticipated difficult airway management caused by facial vascular malformation? *JA Clin Rep* 2017; 3:12
 287. Ozkan AS, Akbas S, Yalin MR, Ozdemir E, Koylu Z: Successful difficult airway management of a child with Coffin–Siris syndrome. *Clin Case Rep* 2017; 5:1312–4
 288. Saricicek V, Mizrak A, Gul R, Goksu S, Cesur M: GlideScope video laryngoscopy use tracheal intubation in patients with ankylosing spondylitis: A series of four cases and literature review. *J Clin Monit Comput* 2014; 28:169–72
 289. Sethi S, Arora V: Use of glidescope and external manipulation in airway management of an unusual retropharyngeal lipoma. *J Anaesthesiol Clin Pharmacol* 2010; 26:557–8
 290. Singh N, Rao PB, Samal RL: TruView video laryngoscope for lateral position intubation in a patient with giant presacral neurofibroma. *J Emerg Med* 2019; 57:380–2
 291. Sinha R, Rewari V, Varma P, Kumar A: Successful use of C-Mac video laryngoscope in a child with large parapharyngeal mass. *Paediatr Anaesth* 2014; 24:531–3
 292. Srinivasan G, Sivakumar RK, Bidkar P, Sharma D: Paediatric King Vision® videolaryngoscope in a case of infantile oral mass: A useful alternative to fiberoptic bronchoscope as a first choice in paediatric difficult airway. *Indian J Anaesth* 2019; 63:325–7
 293. Sugita T, Arisaka H: AirWay Scope™ for difficult ventilation in a patient with epiglottic cyst. *Anesth Prog* 2018; 65:204–5
 294. Verchere S, Khalil B, Maddukuri V, Hagberg CA: Use of the DCI video laryngoscope system in a pediatric patient with amniotic band syndrome and craniofacial abnormalities affecting the airway. *J Clin Anesth* 2012; 24:151–4
 295. Watt S, Kalpan J, Koli V: Case report of the use of videolaryngoscopy in thyroid goiter masses: An airway challenge. *Int J Surg Case Rep* 2016; 27:119–21
 296. Nasreen F, Khalid A: An infant with Beals–Hecht syndrome: An airway challenge for the anaesthesiologist. *Sri Lankan J Anaesthesiol* 2020; 28:150–2
 297. Zbeidy R, Torres Buendia N, Souki FG: Anaesthetic management of a parturient with spondylothoracic dysostosis. *BMJ Case Rep* 2020; 13:e232964
 298. Vincent RD Jr, Wimberly MP, Brockwell RC, Magnuson JS: Soft palate perforation during orotracheal intubation facilitated by the GlideScope videolaryngoscope. *J Clin Anesth* 2007; 19:619–21
 299. Messeter KH, Pettersson KI: Endotracheal intubation with the fibre-optic bronchoscope. *Anaesthesia* 1980; 35:294–8
 300. Alvis BD, King AB, Hester D, Hughes CG, Higgins MS: Randomized controlled pilot trial of the rigid and flexing laryngoscope *versus* the fiberoptic bronchoscope for intubation of potentially difficult airway. *Minerva Anesthesiol* 2015; 81:946–50
 301. Blanco G, Melman E, Cuairan V, Moyao D, Ortiz-Monasterio F: Fiberoptic nasal intubation in children with anticipated and unanticipated difficult intubation. *Paediatr Anaesth* 2001; 11:49–53
 302. Borland LM, Casselbrant M: The Bullard laryngoscope: A new indirect oral laryngoscope (pediatric version). *Anesth Analg* 1990; 70:105–8
 303. Fuchs G, Schwarz G, Baumgartner A, Kaltenböck F, Voit-Augustin H, Planinz W: Fiberoptic intubation in 327 neurosurgical patients with lesions of the cervical spine. *J Neurosurg Anesthesiol* 1999; 11:11–6
 304. Abramson SI, Holmes AA, Hagberg CA: Awake insertion of the Bonfils retromolar intubation fiberscope in five patients with anticipated difficult airways. *Anesth Analg* 2008; 106:1215–7
 305. Al Harbi M, Thomas J, Khalil Hassan N, Said Hassanin N, Wannous S, Abouras C, Al Harthi A, Dimitrou V: Anesthetic management of advanced stage Ludwig’s angina: A case report and review with emphasis on compromised airway management. *Middle East J Anaesthesiol* 2016; 23:665–73
 306. Aloqab S, Chandrashekhariah M, Shah V, Adeel S: Difficult airway management: Burning no bridges. *Sri Lankan J Anaesthesiol* 2019; 27:169–71
 307. Altun D, Demir G, Ayhan A, Türköz A: Successful anesthetic and airway management in Coffin–Siris syndrome with congenital heart disease: Case report. *Egypt J Anaesth* 2016; 32:593–6
 308. Asghar A, Shamim F, Aman A: Fiberoptic intubation in a paediatric patient with severe temporomandibular joint (TMJ) ankylosis. *J Coll Physicians Surg Pak* 2012; 22:783–5
 309. Berthelsen P, Prytz S, Jacobsen E: Two-stage fiberoptic nasotracheal intubation in infants: A new approach to difficult pediatric intubation. *ANESTHESIOLOGY* 1985; 63:457–8
 310. Buckland RW, Pedley J: Lingual thyroid: A threat to the airway. *Anaesthesia* 2000; 55:1103–5
 311. Chan CS: Anaesthetic management during repair of tracheo-oesophageal fistula. *Anaesthesia* 1984; 39:158–60
 312. Cobas MA, Martin ND, Barkin HB: Two lost airways and one unexpected problem: Undiagnosed tracheal stenosis in a morbidly obese patient. *J Clin Anesth* 2016; 35:225–7
 313. Cohn AI, McGraw SR, King WH: Awake intubation of the adult trachea using the Bullard laryngoscope. *Can J Anaesth* 1995; 42:246–8

314. Črnjar K, Kralik S, Kerovec Sorić I, Bekavac I, Barčot Z, Butković D: Difficult airway management: An old challenge: A case report. *Paediatr Croatica* 2019; 63:38–41
315. Cumpston PH: Fiberoptic intubation under general anaesthesia: A simple method using an endotracheal tube as a conduit. *Anaesth Intensive Care* 2009; 37:296–300
316. Daum RE, Jones DJ: Fiberoptic intubation in Klippel–Feil syndrome. *Anaesthesia* 1988; 43:18–21
317. El Kholy J, Mohamed NN: A case report of successful awake fiberoptic intubation in a child with severe airway burn. *Egypt J Anaesth* 2013; 29:171–4
318. Etemadi SH, Bahrami A, Farahmand AM, Zamani MM: Sitting nasal intubation with fiberoptic in an elective mandible surgery under general anesthesia. *Anesth Pain Med* 2015; 5:e29299
319. Ghaly RE, Candido KD, Sauer R, Knezevic NN: Anesthetic management during Cesarean section in a woman with residual Arnold–Chiari malformation type I, cervical kyphosis, and syringomyelia. *Surg Neurol Int* 2012; 3:26
320. Gorbach MS: Management of the challenging airway with the Bullard laryngoscope. *J Clin Anesth* 1991; 3:473–7
321. Greif R, Kleine–Brueggemyer M, Theiler L: Awake tracheal intubation using the Sensascope in 13 patients with an anticipated difficult airway. *Anaesthesia* 2010; 65:525–8
322. Han TH, Teissler H, Han RJ, Gaines JD, Nguyen TQ: Managing difficult airway in patients with post–burn mentosternal and circumoral scar contractures. *Int J Burns Trauma* 2012; 2:80–5
323. Hilton G, Mihm F, Butwick A: Anesthetic management of a parturient with VACTERL association undergoing cesarean delivery. *Can J Anaesth* 2013; 60:570–6
324. Hirakawa M, Nishihara T, Nakanishi K, Kitamura S, Fujii S, Ikemune K, Dote K, Takasaki Y, Yorozuya T: Perioperative management of a patient with Coffin–Lowry syndrome complicated by severe obesity: A case report and literature review. *Medicine (Baltimore)* 2017; 96:e9026
325. Ikram M, Mahboob S: Anesthetic challenges in a large multinodular thyroidectomy at a peripheral hospital. *Anaesth Pain Intens Care* 2019; 23:311–3
326. Kim JS, Park SY, Min SK, Kim JH, Lee SY, Moon BK: Awake nasotracheal intubation using fiberoptic bronchoscope in a pediatric patient with Freeman–Sheldon syndrome. *Paediatr Anaesth* 2005; 15:790–2
327. Kleeman PP, Jantzen JP, Bonfils P: The ultra–thin bronchoscope in management of the difficult paediatric airway. *Can J Anaesth* 1987; 34:606–8
328. Kothandan H, Ho VK, Chan YM, Wong T: Difficult intubation in a patient with vallecular cyst. *Singapore Med J* 2013; 54:e62–5
329. Kulka PJ, Tryba M, Zenz M: Difficult airway management in a patient with severe aortic stenosis, coronary artery disease, and heart failure. *J Clin Anesth* 2002; 14:150–3
330. Kurnutala LN, Sandhu G, Bergese SD: Fiberoptic nasopharyngoscopy for evaluating a potentially difficult airway in a patient with elevated intracranial pressure. *J Clin Anesth* 2016; 34:336–8
331. Liew G, Leong XF, Wong T: Awake tracheal intubation in a patient with a supraglottic mass with the Bonfils fibrescope after failed attempts with a flexible fibrescope. *Singapore Med J* 2015; 56:e139–41
332. Maktabi MA, Hoffman H, Funk G, From RP: Laryngeal trauma during awake fiberoptic intubation. *Anesth Analg* 2002; 95:1112–4
333. Mishkel L, Wang JF, Gutierrez F, Ballard JB: Nasotracheal intubation by fiberoptic laryngoscope. *South Med J* 1981; 74:1407–9
334. Misquith JCR, Ribeiro KNSA: Anaesthetic management of a patient with a mobile pedunculated oropharyngeal mass. *J Clin Diagn Res* 2018; 12:UD03–5
335. Moon E, Jeong H, Chung J, Yi J: Central venous catheter malposition in the azygos vein and difficult endotracheal intubation in severe ankylosing spondylitis: A case report. *Int J Clin Exp Med* 2015; 8:21755–9
336. Ovassapian A, Doka JC, Romsa DE: Acromegaly: Use of fiberoptic laryngoscopy to avoid tracheostomy. *ANESTHESIOLOGY* 1981; 54:429–30
337. Pandey R, Garg R, Kumar A, Darlong V, Punj J, Singh SA: Case report: Airway management of a patient with popping pedunculated subglottic laryngeal polyp. *Acta Anaesthesiol Belg* 2009; 60:251–3
338. Pang L, Feng YH, Ma HC, Dong S: Fiberoptic bronchoscopy–assisted endotracheal intubation in a patient with a large tracheal tumor. *Int Surg* 2015; 100:589–92
339. Park YH, Kim SH, Lee SJ, Yang J, Kim H: Fiberoptic intubation in patient who have had unilateral radical maxillectomy: A case report. *Rawal Med J* 2020; 45:990–3
340. Pellis T, Leykin Y, Albano G, Zannier G, Di Capua G, Marzano B, Gullo A: Perioperative management and monitoring of a super–obese patient. *Obes Surg* 2004; 14:1423–7
341. Phillips M, Jagannathan N: Placement of a supraglottic airway to overcome airway obstruction when performing nasal fiberoptic intubation in infants with Pierre Robin sequence: A case series. *A Pract* 2020; 14:e01302
342. Rao L, Jumana H, Gururajrao M, Venkatesh KH: Successful management of difficult airway in children with the use of adult fiberoptic bronchoscope. *Indian J Anaesth* 2015; 59:50–1
343. Raval CB, Khan S: Airway management in sub–mandibular abscess patient with awake fiberoptic

- intubation: A case report. *Middle East J Anaesthesiol* 2012; 21:647–51
344. Reena, Vikram A: Maxillary tumor in a child: An expected case of difficult airway. *Saudi J Anaesth* 2016; 10:233–5
 345. Sardar A, Khanna P, Singh A, Sharma A: Long-standing meningomyelocele can be a predictor of difficult airway and postoperative hypoventilation: Challenge to the anaesthesiologist. *BMJ Case Rep* 2016; 2016:bcr2016214456
 346. Serdiuk AA, Bosek V: An adult patient with Klippel–Feil syndrome presenting for repeat operation: A cautionary tale of the GlideScope. *J Clin Anesth* 2012; 24:238–41
 347. Sethi SK, Jain N, Khare A, Patodi V: Anaesthetic management in a case of large plunging ranula with difficult airway: A case report. *Egypt J Anaesth* 2017; 33:209–12
 348. Shamim F, Yahya M, Ikram M: Awake fiberoptic intubation in a patient with known difficult airway due to huge thyroid goiter. *Anaesth Pain Intensive Care* 2017; 21:94–7
 349. Shindo Y, Toda S, Kido K, Masaki E: Massive ameloblastoma: A case report of difficult fiberoptic intubation. *Ann Med Surg (Lond)* 2018; 32:6–9
 350. Shollik NA, Ibrahim SM, Ismael A, Agnoletti V, Piraccini E, Corso RM: Use of the Bonfils intubation fiberscope in patients with limited mouth opening. *Case Rep Anesthesiol* 2012; 2012:297306
 351. Srivastava D, Dhiraaj S: Airway management of a difficult airway due to prolonged enlarged goiter using loco-sedative technique. *Saudi J Anaesth* 2013; 7:86–9
 352. Tassonyi E, Lehmann C, Gunning K, Coquoz E, Montandon D: Fiberoptically guided intubation in children with gangrenous stomatitis (noma). *ANESTHESIOLOGY* 1990; 73:348–9
 353. Viderman D, Nurpeisov A, Balabayev O, Urunbayev Y, de Almeida G, Bilotta F: [Hydatid cyst in the cervical spinal cord complicated by potentially life-threatening difficult airway: A case report]. *Braz J Anesthesiol* 2020; 70:553–5
 354. Wolf LH, Gravenstein D: Capnography during fiberoptic bronchoscopy to verify tracheal intubation. *Anesth Analg* 1997; 85:701–3
 355. Yoshikawa M, Shinomura T, Kishimoto K, Uga H: Anesthetic management of an adult patient with hyaline fibromatosis syndrome undergoing laparoscopic colectomy: A case report. *A Pract* 2020; 14:87–9
 356. Zhou ZB, Yang XY, Zhou X, Wen SH, Xiao Y, Feng X: Anesthetic manipulation in extreme airway stenosis: A case report. *J Med Case Rep* 2014; 8:292
 357. Arévalo-Ludeña J, Arcas-Bellas JJ, Alvarez-Rementería R, Alameda LE: Fiberoptic-guided intubation after insertion of the i-gel airway device in spontaneously breathing patients with difficult airway predicted: A prospective observational study. *J Clin Anesth* 2016; 35:287–92
 358. Asai T, Shingu K: Tracheal intubation through the intubating laryngeal mask in patients with unstable necks. *Acta Anaesthesiol Scand* 2001; 45:818–22
 359. Barch B, Rastatter J, Jagannathan N: Difficult pediatric airway management using the intubating laryngeal airway. *Int J Pediatr Otorhinolaryngol* 2012; 76:1579–82
 360. 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
 361. Fukutome T, Amaha K, Nakazawa K, Kawamura T, Noguchi H: Tracheal intubation through the intubating laryngeal mask airway (LMA–Fastrach) in patients with difficult airways. *Anaesth Intensive Care* 1998; 26:387–91
 362. 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
 363. Shung J, Avidan MS, Ing R, Klein DC, Pott L: Awake intubation of the difficult airway with the intubating laryngeal mask airway. *Anaesthesia* 1998; 53:645–9
 364. Theiler L, Kleine-Brueggemyer 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
 365. Thomsen JLD, Nørskov AK, Rosenstock CV: Supraglottic airway devices in difficult airway management: A retrospective cohort study of 658,104 general anaesthetics registered in the Danish Anaesthesia Database. *Anaesthesia* 2019; 74:151–7
 366. Van Zundert T, Wong D, Marcus M, Brimacombe JR: Prospective evaluation of the LMA–Supreme™ as an airway intubation conduit in patients with a predicted difficult airway. *Eur J Anaesthesiol* 2012; 29:240
 367. Walker RW: The laryngeal mask airway in the difficult paediatric airway: An assessment of positioning and use in fiberoptic intubation. *Paediatr Anaesth* 2000; 10:53–8
 368. Jagannathan N, Sequera-Ramos L, Sohn L, Wallis B, Shertzer A, Schaldenbrand K: Elective use of supraglottic airway devices for primary airway management in children with difficult airways. *Br J Anaesth* 2014; 112:742–8
 369. Ads A, Auerbach F, Ryan K, El-Ganzouri AR: Air–Q laryngeal airway for rescue and tracheal intubation. *J Clin Anesth* 2016; 32:108–11
 370. Agrò F, Brimacombe J, Brain AI, Marchionni L, Cataldo R: The intubating laryngeal mask for maxillo-facial trauma. *Eur J Anaesthesiol* 1999; 16:263–4

371. Ahsan B, Kamali G, Nessleri K: The laryngeal mask airway for difficult airway in temporomandibular joint ankylosis: A case report. *Middle East J Anaesthesiol* 2012; 21:639–42
372. Asai T, Matsumoto H, Shingu K: Awake tracheal intubation through the intubating laryngeal mask. *Can J Anaesth* 1999; 46:182–4
373. Asai T, Nagata A, Shingu K: Awake tracheal intubation through the laryngeal mask in neonates with upper airway obstruction. *Paediatr Anaesth* 2008; 18:77–80
374. Asai T, Shingu K: Tracheal intubation through the intubating laryngeal mask in a patient with a fixed flexed neck and deviated larynx. *Anaesthesia* 1998; 53:1199–201
375. Asai T: Intubating laryngeal mask airway after failed insertion of a Classic laryngeal mask. *Anaesthesia* 2006; 61:303
376. Bhat R, Mane RS, Patil MC, Suresh SN: Fiberoptic intubation through laryngeal mask airway for management of difficult airway in a child with Klippel–Feil syndrome. *Saudi J Anaesth* 2014; 8:412–4
377. Brimacombe J, Keller C: Awake fiberoptic-guided insertion of the ProSeal laryngeal mask airway. *Anaesthesia* 2002; 57:719
378. Brimacombe JR: Difficult airway management with the intubating laryngeal mask. *Anesth Analg* 1997; 85:1173–5
379. Char DS, Gipp M, Boltz MG, Williams GD: Case report: Airway and concurrent hemodynamic management in a neonate with oculo-auriculo-vertebral (Goldenhar) syndrome, severe cervical scoliosis, interrupted aortic arch, multiple ventricular septal defects, and an unstable cervical spine. *Paediatr Anaesth* 2012; 22:932–4
380. Dangelser G, Dincq AS, Lawson G, Collard E: Case report: Severe laryngeal hemorrhage after withdrawal of a size 5 i-gel in elective surgery. *Acta Anaesthesiol Belg* 2009; 60:255–7
381. Degler SM, Dowling RD, Sucherman DR, Leighton BL: Awake intubation using an intubating laryngeal mask airway in a parturient with spina bifida. *Int J Obstet Anesth* 2005; 14:77–8
382. D’Mello J, Pagedar R, Butani M, Kurkal P, Pandey K: Use of the intubating laryngeal mask airway in a case of ankylosing spondylitis for coronary artery bypass grafting. *Eur J Anaesthesiol* 2002; 19:298–302
383. Dhanger S, Adinarayanan S, Vinayagam S, Kumar MP: i-gel assisted fiberoptic intubation in a child with Morquio’s syndrome. *Saudi J Anaesth* 2015; 9:217–9
384. Gaitini L, Fradis M, Croitoru M, Somri M, Vaida S: The intubating laryngeal mask. *Otolaryngol Head Neck Surg* 2002; 126:87–8
385. Hsin ST, Chen CH, Juan CH, Tseng KW, Oh CH, Tsou MY, Tsai SK: A modified method for intubation of a patient with ankylosing spondylitis using intubating laryngeal mask airway (LMA-Fastrach): A case report. *Acta Anaesthesiol Sin* 2001; 39:179–82
386. Joo H, Rose K: Fastrach—a new intubating laryngeal mask airway: Successful use in patients with difficult airways. *Can J Anaesth* 1998; 45:253–6
387. Kidani DC, Shah NK: The use of a laryngeal mask airway after a prolonged suspension laryngoscopy to preserve a vocal cord fat graft. *Anesth Analg* 2007; 105:1753–4
388. Kim YL, Seo DM, Shim KS, Kim EJ, Lee JH, Lee SG, Ban JS: Successful tracheal intubation using fiberoptic bronchoscope via an i-gel™ supraglottic airway in a pediatric patient with Goldenhar syndrome: A case report. *Korean J Anesthesiol* 2013; 65:61–5
389. Lee JJ, Lim BG, Lee MK, Kong MH, Kim KJ, Lee JY: Fiberoptic intubation through a laryngeal mask airway as a management of difficult airway due to the fusion of the entire cervical spine: A report of two cases. *Korean J Anesthesiol* 2012; 62:272–6
390. Ludena JA, Bellas JJA, Alvarez-Rementeria R, Munoz LE: Fiberoptic-guided intubation after awake insertion of the i-gel™ supraglottic device in a patient with predicted difficult airway. *J Anaesthesiol Clin Pharmacol* 2017; 33:560–1
391. Mathew S, Chaudhuri S, Arun Kumar H, Joseph TT: Airway management in Escobar syndrome: A formidable challenge. *Indian J Anaesth* 2013; 57:603–5
392. McQuibban GA: LMA-FasTrach. *Can J Anaesth* 1998; 45:95–6
393. Michalek P, Hodgkinson P, Donaldson W: Fiberoptic intubation through an i-gel supraglottic airway in two patients with predicted difficult airway and intellectual disability. *Anesth Analg* 2008; 106:1501–4
394. Nagai K, Sakuramoto C, Goto F: Unilateral hypoglossal nerve paralysis following the use of the laryngeal mask airway. *Anaesthesia* 1994; 49:603–4
395. Nguyen NH, Morvant EM, Mayhew JF: Anesthetic management for patients with arthrogryposis multiplex congenita and severe micrognathia: Case reports. *J Clin Anesth* 2000; 12:227–30
396. Oe Y, Godai K, Masuda M, Kanmura Y: Difficult airway associated with bifid glottis and coexistent subglottic stenosis in a patient with Pallister–Hall syndrome: A case report. *JA Clin Rep* 2018; 4:20
397. Osses H, Poblete M, Asenjo F: Laryngeal mask for difficult intubation in children. *Paediatr Anaesth* 1999; 9:399–401
398. Patel A, Venn PJ, Barham CJ: Fiberoptic intubation through a laryngeal mask airway in an infant with Robin sequence. *Eur J Anaesthesiol* 1998; 15:237–9
399. Pinosky ML, Hardin CL, Bach DE, Shuman K: The reinforced laryngeal mask airway (LMA) as an alternative airway device to manage the difficult airway. *Pediatr Dent* 1998; 20:422–4
400. Roodneshin F: Sevoflurane as the single anesthetic agent for management of anticipated pediatric difficult airway. *Tanaffos* 2012; 11:69–72

401. Saini S, Hooda S, Nandini S, Sekhri C: Difficult airway management in a maxillofacial and cervical abnormality with intubating laryngeal mask airway. *J Oral Maxillofac Surg* 2004; 62:510–3
402. Schuschnig C, Walzl B, Erlacher W, Reddy B, Stoik W, Kapral S: Intubating laryngeal mask and rapid sequence induction in patients with cervical spine injury. *Anaesthesia* 1999; 54:793–7
403. Selim M, Mowafi H, Al-Ghamdi A, Adu-Gyamfi Y: Intubation via LMA in pediatric patients with difficult airways. *Can J Anaesth* 1999; 46:891–3
404. Sizlan A, Ozhan MO, Cekmen N, Suzer MA, Orhan ME, Comak I, Sahin S, Sahin I: Nasogastric tube aided fiberoptic intubation through laryngeal mask airway (case report). *Acta Anaesthesiol Belg* 2009; 60:185–8
405. Sohn L, Sawardekar A, Jagannathan N: Airway management options in a prone achondroplastic dwarf with a difficult airway after unintentional tracheal extubation during a wake-up test for spinal fusion: To flip or not to flip? *Can J Anaesth* 2014; 61:741–4
406. Sutton CD, Carvalho B: Supraglottic airway rescue after failed fiberoptic intubation in a patient with osteogenesis imperfecta: A case report. *A Pract* 2019; 13:7–9
407. Thompson C, Moga R, Crosby ET: Failed videolaryngoscope intubation in a patient with diffuse idiopathic skeletal hyperostosis and spinal cord injury. *Can J Anaesth* 2010; 57:679–82
408. Thomson KD, Ordman AJ, Parkhouse N, Morgan BD: Use of the Brain laryngeal mask airway in anticipation of difficult tracheal intubation. *Br J Plast Surg* 1989; 42:478–80
409. Tsukamoto M, Hitosugi T, Yokoyama T: Flexible laryngeal mask airway management for dental treatment cases associated with difficult intubation. *J Dent Anesth Pain Med* 2017; 17:61–4
410. Wakeling HG, Ody A, Ball A: Large goitre causing difficult intubation and failure to intubate using the intubating laryngeal mask airway: Lessons for next time. *Br J Anaesth* 1998; 81:979–81
411. Yamagata K, Kawamura A, Kasai S, Akazawa M, Takeda M, Tachibana K: Anesthetic management of a child with Kagami–Ogata syndrome complicated with marked tracheal deviation: A case report. *JA Clin Rep* 2018; 4:62
412. Zaballos M, Ginel MD, Portas M, Barrio M, López AM: Awake insertion of a laryngeal mask airway–Proseal™ as alternative to awake fiberoptic intubation in management of anticipated difficult airway in ambulatory surgery. *Braz J Anesthesiol* 2016; 66:539–42
413. Ziyaeifard M, Azarfarin R, Ferasatkish R, Dashti M: Management of difficult airway with laryngeal mask in a child with mucopolysaccharidosis and mitral regurgitation: A case report. *Res Cardiovasc Med* 2014; 3:e17456
414. Bhatnagar S, Mishra S, Jha RR, Singhal AK, Bhatnagar N: The LMA Fastrach facilitates fibreoptic intubation in oral cancer patients. *Can J Anaesth* 2005; 52:641–5
415. Hanna SF, Mikat-Stevens M, Loo J, Uppal R, Jellish WS, Adams M: Awake tracheal intubation in anticipated difficult airways: LMA Fastrach vs. flexible bronchoscope: A pilot study. *J Clin Anesth* 2017; 37:31–7
416. Langeron O, Semjen F, Bourgain JL, Marsac A, Cros AM: Comparison of the intubating laryngeal mask airway with the fiberoptic intubation in anticipated difficult airway management. *ANESTHESIOLOGY* 2001; 94:968–72
417. Shyam R, Chaudhary AK, Sachan P, Singh PK, Singh GP, Bhatia VK, Chandra G, Singh D: Evaluation of Fastrach laryngeal mask airway as an alternative to fiberoptic bronchoscope to manage difficult airway: A comparative study. *J Clin Diagn Res* 2017; 11:UC09–12
418. Michálek P, Donaldson W, McAleavey F, Abraham A, Mathers RJ, Telford C: The i-gel supraglottic airway as a conduit for fibreoptic tracheal intubation: A randomized comparison with the single-use intubating laryngeal mask airway and CTrach laryngeal mask in patients with predicted difficult laryngoscopy. *Prague Med Rep* 2016; 117:164–75
419. Singh J, Yadav MK, Marahatta SB, Shrestha BL: Randomized crossover comparison of the laryngeal mask airway Classic with i-gel laryngeal mask airway in the management of difficult airway in post burn neck contracture patients. *Indian J Anaesth* 2012; 56:348–52
420. Dong Y, Li G, Wu W, Su R, Shao Y: Lightwand-guided nasotracheal intubation in oromaxillofacial surgery patients with anticipated difficult airways: A comparison with blind nasal intubation. *Int J Oral Maxillofac Surg* 2013; 42:1049–53
421. Rhee KY, Lee JR, Kim J, Park S, Kwon WK, Han S: A comparison of lighted stylet (Surch–Lite) and direct laryngoscopic intubation in patients with high Mallampati scores. *Anesth Analg* 2009; 108:1215–9
422. Mahrous RSS, Ahmed AMM: The Shikani optical stylet as an alternative to awake fiberoptic intubation in patients at risk of secondary cervical spine injury: A randomized controlled trial. *J Neurosurg Anesthesiol* 2018; 30:354–8
423. Cheng T, Wang LK, Wu HY, Yang XD, Zhang X, Jiao L: Shikani optical stylet for awake nasal intubation in patients undergoing head and neck surgery. *Laryngoscope* 2021; 131:319–25
424. Bamgbade OA: The use of intubating lightwand in difficult airway patients with limited management options. *Niger Postgrad Med J* 2017; 24:187–90
425. Holzman RS, Nargoizian CD, Florence FB: Lightwand intubation in children with abnormal upper airways. *ANESTHESIOLOGY* 1988; 69:784–7

426. Hung OR, Pytko S, Morris I, Murphy M, Stewart RD: Lightwand intubation: II. Clinical trial of a new lightwand for tracheal intubation in patients with difficult airways. *Can J Anaesth* 1995; 42:826–30
427. Subhash, Dhama VK, Manik YK, Tiwari T, Singh G: Use of lightwand for nasotracheal intubation in adult patients with limited mouth opening undergoing elective surgery. *Anaesth Pain Intensive Care* 2015; 19:468–72
428. Yang D, Tong SY, Jin JH, Tang GZ, Sui JH, Wei LX, Deng XM: Shikani optical stylet-guided intubation via the intubating laryngeal airway in patients with scar contracture of the face and neck. *Chin Med Sci J* 2013; 28:195–200
429. Agrò F, Totonelli A, Gherardi S: Planned lightwand intubation in a patient with a known difficult airway. *Can J Anaesth* 2004; 51:1051–2
430. Gaszynska E, Wiczorek A, Gaszynski T: Awake endotracheal intubation in patients with severely restricted mouth opening: alternative devices to fiberscope: Series of cases and literature review. *Cent Eur J Med* 2014; 9:768–72
431. Jain M, Gupta A, Garg M, Rastogi B, Chauhan H: Innovative lighted stylet succeeds where conventional lighted stylet fails. *Middle East J Anaesthesiol* 2009; 20:447–50
432. Jeong H, Chae M, Seo H, Yi JW, Kang JM, Lee BJ: Face-to-face intubation using a lightwand in a patient with severe thoracolumbar kyphosis: A case report. *BMC Anesthesiol* 2018; 18:92
433. Kovacs G, Law AJ, Petrie D: Awake fiberoptic intubation using an optical stylet in an anticipated difficult airway. *Ann Emerg Med* 2007; 49:81–3
434. Shukry M, Hanson RD, Koveleskie JR, Ramadhyani U: Management of the difficult pediatric airway with Shikani optical stylet. *Paediatr Anaesth* 2005; 15:342–5
435. Stone DJ, Stirt JA, Kaplan MJ, McLean WC: A complication of lightwand-guided nasotracheal intubation. *ANESTHESIOLOGY* 1984; 61:780–1
436. Uakritdathikarn T: Lightwand-assisted nasotracheal intubation in awake ankylosing spondylitis. *J Med Assoc Thai* 2006; 89:1976–80
437. Xue FS, Yang QY, Liao X, He N, Liu HP: Lightwand guided intubation in paediatric patients with a known difficult airway: A report of four cases. *Anaesthesia* 2008; 63:520–5
438. Wu CN, Ma WH, Wei JQ, Wei HF, Cen QY, Cai QX, Cao Y: Laryngoscope and a new tracheal tube assist lightwand intubation in difficult airways due to unstable cervical spine. *PLoS One* 2015; 10:e0120231
439. Mazzinari G, Rovira L, Henao L, Ortega J, Casasempere A, Fernandez Y, Acosta M, Belaouchi M, Esparza-Miñana JM: Effect of dynamic *versus* stylet-guided intubation on first-attempt success in difficult airways undergoing Glidescope laryngoscopy: A randomized controlled trial. *Anesth Analg* 2019; 128:1264–71
440. Khan MU: Endotracheal intubation in patients with unstable cervical spine using LMA-Fastrach and gum elastic bogie. *J Coll Physicians Surg Pak* 2014; 24:4–7
441. Kihara S, Watanabe S, Brimacombe J, Taguchi N, Yaguchi Y, Yamasaki Y: Segmental cervical spine movement with the intubating laryngeal mask during manual in-line stabilization in patients with cervical pathology undergoing cervical spine surgery. *Anesth Analg* 2000; 91:195–200
442. Lenhardt R, Burkhart MT, Brock GN, Kanchi-Kandadai S, Sharma R, Akça O: Is video laryngoscope-assisted flexible tracheoscope intubation feasible for patients with predicted difficult airway?: A prospective, randomized clinical trial. *Anesth Analg* 2014; 118:1259–65
443. Normand KC, Vargas LA, Burnett T, Sridhar S, Cai C, Zhang X, Markham TH, Guzman-Reyes S, Hagberg CA: Use of the McGRATH™ MAC: To view or not to view? *Trends Anaesth Crit Care* 2018; 19:25–33
444. Rogers SN, Benumof JL: New and easy techniques for fiberoptic endoscopy-aided tracheal intubation. *ANESTHESIOLOGY* 1983; 59:569–72
445. 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
446. Mort TC, Braffett BH: Conventional *versus* video laryngoscopy for tracheal tube exchange: Glottic visualization, success rates, complications, and rescue alternatives in the high-risk difficult airway patient. *Anesth Analg* 2015; 121:440–8
447. Choi EK, Kim JE, Soh SR, Kim CK, Park WK: Usefulness of a Cook® airway exchange catheter in laryngeal mask airway-guided fiberoptic intubation in a neonate with Pierre Robin syndrome: A case report. *Korean J Anesthesiol* 2013; 64:168–71
448. Chung MY, Park B, Seo J, Kim CJ: Successful airway management with combined use of McGrath® MAC video laryngoscope and fiberoptic bronchoscope in a severe obese patient with huge goiter: A case report. *Korean J Anesthesiol* 2018; 71:232–6
449. Ciccozzi A, Angeletti C, Guetti C, Papola R, Angeletti PM, Paladini A, Varrassi G, Marinangeli F: GlideScope and Frova introducer for difficult airway management. *Case Rep Anesthesiol* 2013; 2013:717928
450. Correll LR, Jin C, Park MS, Webber AM: Urgent complex intraoperative reintubation in a known difficult airway after endotracheal tube damage: A case report. *A Pract* 2019; 13:4–6
451. Ellard L, Brown DH, Wong DT: Extubation of a difficult airway after thyroidectomy: Use of a flexible bronchoscope via the LMA-Classic™. *Can J Anaesth* 2012; 59:53–7

452. Fitzmaurice BC, Lambert BG: Failed fiberoptic intubation in a child with epidermolysis bullosa, rescued with combined use of the Glidescope®. *Paediatr Anaesth* 2016; 26:455–6
453. Furutani K, Kodera Y, Hiruma M, Ishii H, Baba H: Difficult tracheal intubation in a patient with maternal uniparental disomy 14. *JA Clin Rep* 2016; 2:25
454. Huang R-C, Hsu C-H, Chuang Y-S, Chan W-H, Wu Z-F, Cherng C-H, Kuo C-Y: Successful nasotracheal intubation in a patient with distorted airway anatomy by combined use of flexible fiberoptic bronchoscope and trachway. *J Med Sci* 2014; 34:95–7
455. Kanemaru H, Tsurumaki T, Kurata S, Tanaka Y, Yoshikawa H, Sato Y, Kodama Y, Suda A, Yamada Y, Seo K: Endotracheal intubation complicated by a palatal tooth in a patient with Treacher Collins syndrome. *Anesth Prog* 2019; 66:42–3
456. Kim SM, Kim HJ: Successful advancement of endotracheal tube with combined fiberoptic bronchoscopy and videolaryngoscopy in a patient with a huge goiter. *SAGE Open Med Case Rep* 2020; 8:2050313X20923232
457. Kim Y, Kim JE, Jeong DH, Lee J: Combined use of a McGrath® MAC video laryngoscope and Frova intubating introducer in a patient with Pierre Robin syndrome: A case report. *Korean J Anesthesiol* 2014; 66:310–3
458. Liew GHC, Wong TGL, Lu A, Kothandan H: Combined use of the glidescope and flexible fibroscope as a rescue technique in a difficult airway. *Proceed Singapore Health* 2015; 24:117–20
459. Lim WY, Wong P: Awake supraglottic airway guided flexible bronchoscopic intubation in patients with anticipated difficult airways: A case series and narrative review. *Korean J Anesthesiol* 2019; 72:548–57
460. McCrerrick A, Pracilio JA: Awake intubation: A new technique. *Anaesthesia* 1991; 46:661–3
461. Moda N, Kumar N: Combined use of video laryngoscopy and fiberoptic for airway management in a patient with fixed cervical spine. *Asian J Pharma Clin Res* 2018; 11:1–3
462. Mukaiharu K, Godai K, Yamada T, Hasegawa-Moriyama M, Kanmura Y: Successful airway management using a MultiViewScope handle with a stylet scope in a patient with Schwartz–Jampel syndrome. *JA Clin Rep* 2016; 2:36
463. Park CD, Lee HK, Yim JY, Kang IH: Anesthetic management for a patient with severe mento–sternal contracture: Difficult airway and scarce venous access: A case report. *Korean J Anesthesiol* 2013; 64:61–4
464. Saruki N, Saito S, Sato J, Takahashi T, Tozawa R: Difficult airway management with the combination of a fibreoptic stylet and McCoy laryngoscope. *Can J Anaesth* 2001; 48:212
465. Sung JK, Kim HG, Kim JE, Jang MS, Kang JM: Endotracheal tube intubation with the aid of a laryngeal mask airway, a fiberoptic bronchoscope, and a tube exchanger in a difficult airway patient: A case report. *Korean J Anesthesiol* 2014; 66:237–9
466. Thompson NCP: Concurrent use of videolaryngoscope and fiberoptic bronchoscope in a child with neurofibromatosis to facilitate endotracheal intubation. *J Natl Med Assoc* 2021; 113:357–8
467. Ul Haq MI, Shamim F, Lal S, Shafiq F: Airway management in a patient with severe ankylosing spondylitis causing bamboo spine: Use of Aintree intubation catheter. *J Coll Physicians Surg Pak* 2015; 25:900–2
468. Yadav SS, Gupta S, Choudhary B: Smaller size laryngeal mask airway and gum elastic bougie combination is a failsafe technique for tracheal intubation in a child with temporomandibular joint ankylosis. *J Evol Med Dent Sci* 2014; 3:12225–9
469. Bholra N, Jadhav A, Borle R, Khemka G, Ajani AA: Awake endotracheal retrograde intubation in restricted mouth opening: A “J”-tipped guide wire technique: A retrospective study. *Oral Maxillofac Surg* 2014; 18:393–6
470. Celik F, Tokgöz O, Doğan E, Güzel A, Ciftçi T, Tüfek A: Retrograde intubation in the patient with cystic tumor located at the base of tongue. *Middle East J Anaesthesiol* 2013; 22:333–6
471. Dey S, Ninu M, Yunus M, Syiemiong N: Fiberoptic guided retrograde intubation in an anticipated difficult airway: Revival of an antiquated technique. *J Clin Diagn Res* 2016; 10:UD06–7
472. Krishna R, Shenoy TV, Goneppanavar U: Airway management in an infant with congenital trismus: The role of retrograde intubation. *South Afr J Anaesth Analg* 2012; 18:267–9
473. Takaishi K, Kawahito S, Tomioka S, Eguchi S, Kitahata H: Cuffed oropharyngeal airway for difficult airway management. *Anesth Prog* 2014; 61:107–10
474. Gandhe RU, Bhave CP, Kakde AS, Sathe KA: Unanticipated difficulty in an anticipated difficult airway in the neurointervention suite: A case report. *J Neuroanaesth Crit Care* 2018; 5:190–2
475. Morrison S, Aerts S, Van Rompaey D, Vanderveken O: Failed awake intubation for critical airway obstruction rescued with the Ventrain device and an Arndt exchange catheter: A case report. *A A Pract* 2019; 13:23–6
476. Wahlen BM, Al-Thani H, El-Menyar A: Ventrain: From theory to practice. Bridging until re-tracheostomy. *BMJ Case Rep* 2017; 2017:bcr-2017-220403
477. Driver BE, Prekker ME, Klein LR, Reardon RF, Miner JR, Fagerstrom ET, Cleghorn MR, McGill JW, Cole JB: Effect of use of a bougie *vs.* endotracheal tube and stylet on first-attempt intubation success among patients with difficult airways undergoing emergency intubation: A randomized clinical trial. *JAMA* 2018; 319:2179–89

478. Gaszynski T, Gaszynska E: The Clarus video system stylet for awake intubation in a very difficult urgent intubation. *Anaesthesiol Intensive Ther* 2013; 45:153–4
479. Gupta N, Rath GP, Bala R, Reddy BK, Chaturvedi A: Anesthetic management in children with Hurler's syndrome undergoing emergency ventriculoperitoneal shunt surgery. *Saudi J Anaesth* 2012; 6:178–80
480. Hajjar WM, Alsubaie N, Nouh TA, Al-Nassar SA: Is it safe to use Frova airway intubating device during tracheal intubation in difficult airway patient with multiple and chest trauma? *Saudi J Anaesth* 2016; 10:477–9
481. Hansda U, Agarwal J, Patra C, Ganjoo P: Extradural hematoma surgery in a child with Hutchinson-Gilford progeria syndrome: Perioperative concerns. *J Pediatr Neurosci* 2013; 8:165–7
482. Sime J, Bailitz J, Moskoff J: The bougie: An inexpensive lifesaving airway device. *J Emerg Med* 2012; 43:e393–5
483. Strutt JR, Thompson NR, Stotesbery JL, Horvath B: Emergency endotracheal intubation with a rigid stylet of an infant with severe subglottic stenosis. *J Emerg Med* 2020; 58:e157–60
484. Subedi A, Tripathi M, Bhattarai B, Pokharel K, Dhital D: Successful intubation with McCoy laryngoscope in a patient with ankylosing spondylitis. *J Nepal Health Res Counc* 2014; 12:70–2
485. Yaman F, Arslan B, Yuvaç E, Büyükkoçak U: Unexpected difficult airway with hypogonadotropic hypogonadism. *Int Med Case Rep J* 2014; 7:75–7
486. Michailidou M, O'Keefe T, Mosier JM, Friese RS, Joseph B, Rhee P, Sakles JC: A comparison of video laryngoscopy to direct laryngoscopy for the emergency intubation of trauma patients. *World J Surg* 2015; 39:782–8
487. Mosier JM, Stolz U, Chiu S, Sakles JC: Difficult airway management in the emergency department: GlideScope videolaryngoscopy compared to direct laryngoscopy. *J Emerg Med* 2012; 42:629–34
488. Aziz MF, Brambrink AM, Healy DW, Willett AW, Shanks A, Tremper T, Jameson L, Ragheb J, Biggs DA, Paganelli WC, Rao J, Epps JL, Colquhoun DA, Bakke P, Kheterpal S: Success of intubation rescue techniques after failed direct laryngoscopy in adults: A retrospective comparative analysis from the Multicenter Perioperative Outcomes Group. *ANESTHESIOLOGY* 2016; 125:656–66
489. Cavus E, Neumann T, Doerges V, Moeller T, Scharf E, Wagner K, Bein B, Serocki G: First clinical evaluation of the C-MAC D-Blade videolaryngoscope during routine and difficult intubation. *Anesth Analg* 2011; 112:382–5
490. Kilicaslan A, Topal A, Tavlan A, Erol A, Otelcioglu S: Effectiveness of the C-MAC video laryngoscope in the management of unexpected failed intubations. *Braz J Anesthesiol* 2014; 64:62–5
491. Noppens RR, Möbus S, Heid F, Schmidtman I, Werner C, Piepho T: Evaluation of the McGrath series 5 videolaryngoscope after failed direct laryngoscopy. *Anaesthesia* 2010; 65:716–20
492. Asai T: Pentax-AWS videolaryngoscope for awake nasal intubation in patients with unstable necks. *Br J Anaesth* 2010; 104:108–11
493. El-Tahan MR, Doyle DJ, Khidr AM, Abdulshafi M, Regal MA, Othman MS: Use of the King Vision™ video laryngoscope to facilitate fiberoptic intubation in critical tracheal stenosis proves superior to the GlideScope®. *Can J Anaesth* 2014; 61:213–4
494. González-Giraldo D, Largo-Pineda CE, Zamudio-Burbano MA: Successful rescue with videolaryngoscopy after failed fibroscopy in anticipated difficult airway: Case series. *Colomb J Anesthesiol* 2020; 48:96–9
495. Gupta N, Pandia MP, Prabhakar H, Chauhan M: Video laryngoscopy added fiberoptic intubation in a patient with difficult airway. *J Anaesthesiol Clin Pharmacol* 2013; 29:283–4
496. Hariharan U, Shah SB, Naithani BK: Difficult intubation due to outgrowth between the epiglottic fold and the vocal cords: C-MAC™ to our rescue! *Sri Lankan J Anaesthesiol* 2015; 23:43–4
497. Dalal RJ, Pai H, Pandya S: Difficult airway with HELLP syndrome. *Int J Infertil Fetal Med* 2012; 3:65–7
498. Huang L, Wang J, Chen S, Fang X: Study and reflection on anesthesia for tracheobronchopathia osteochondroplastica. *J Int Med Res* 2020; 48:300060520971498
499. Krishnan PL, Thiessen BH: Use of the Bonfils intubating fibroscope in a baby with a severely compromised airway. *Paediatr Anaesth* 2013; 23:670–2
500. Levin R, Kissoon N, Froese N: Fiberoptic and video-scopic indirect intubation techniques for intubation in children. *Pediatr Emerg Care* 2009; 25:473–9
501. Song JA, Bae HB, Choi JI, Kang J, Jeong S: Difficult intubation and anesthetic management in an adult patient with undiagnosed congenital tracheal stenosis: A case report. *J Int Med Res* 2020; 48:300060520911267
502. Takeshita S, Ueda H, Goto T, Muto D, Kakita H, Oshima K, Tainaka T, Ono T, Kazaoka Y, Yamada Y: Case report of Pierre Robin sequence with severe upper airway obstruction who was rescued by fiberoptic nasotracheal intubation. *BMC Anesthesiol* 2017; 17:43
503. Yun HJ, So E, Karm MH, Kim HJ, Seo KS: Orotracheal intubation in a patient with difficult airway by using fiberoptic nasotracheal intubation: A case report. *J Dent Anesth Pain Med* 2018; 18:125–8
504. Parnet JL, Colonna-Romano P, Horrow JC, Miller F, Gonzales J, Rosenberg H: The laryngeal mask airway

- reliably provides rescue ventilation in cases of unanticipated difficult tracheal intubation along with difficult mask ventilation. *Anesth Analg* 1998; 87:661–5
505. Cook TM, Brooks TS, Van der Westhuizen J, Clarke M: The Proseal LMA is a useful rescue device during failed rapid sequence intubation: Two additional cases. *Can J Anaesth* 2005; 52:630–3
 506. Fabregat-López J: Successful pre-emptive emergency management of a compromised airway with a Proseal™ laryngeal mask airway followed by tracheostomy. *Minerva Anesthesiol* 2012; 78:619–21
 507. Godley M, Reddy AR: Use of LMA for awake intubation for caesarean section. *Can J Anaesth* 1996; 43:299–302
 508. Kalra S: Unanticipated difficult intubation in a child with Beals–Hecht syndrome presenting for emergency surgery. *Sri Lankan J Anaesthesiol* 2015; 23:27–8
 509. Kannan S, Chestnutt N, McBride G: Intubating LMA guided awake fiberoptic intubation in severe maxillo-facial injury. *Can J Anaesth* 2000; 47:989–91
 510. Lee KH, Kang ES, Jung JW, Park JH, Choi YG: Use of the i-gel™ supraglottic airway device in a patient with subglottic stenosis: A case report. *Korean J Anesthesiol* 2013; 65:254–6
 511. Maxey-Jones CL, Palmerton A, Farmer JR, Bateman BT: Difficult airway management caused by local anesthetic allergy during emergent cesarean delivery: A case report. *A Case Rep* 2017; 9:84–6
 512. Palmer JH, Ball DR: Awake tracheal intubation with the intubating laryngeal mask in a patient with diffuse idiopathic skeletal hyperostosis. *Anaesthesia* 2000; 55:70–4
 513. Parr MJ, Gregory M, Baskett PJ: The intubating laryngeal mask: Use in failed and difficult intubation. *Anaesthesia* 1998; 53:343–8
 514. Pavoni V, Froio V, Nella A, Simonelli M, Giancesello L, Horton A, Malino L, Micaglio M: Tracheal intubation with Aura-i and aScope-2: How to minimize apnea time in an unpredicted difficult airway. *Case Rep Anesthesiol* 2015; 2015:453547
 515. Portereiko JV, Perez MM, Hojman H, Frankel HL, Rabinovici R: Acute upper airway obstruction by an over-inflated Combitube esophageal obturator balloon. *J Trauma* 2006; 60:426–7
 516. Preis C, Czerny C, Preis I, Zimpfer M: Variations in ILMA external diameters: Another cause of device failure. *Can J Anaesth* 2000; 47:886–9
 517. Preis CA, Hartmann T, Zimpfer M: Laryngeal mask airway facilitates awake fiberoptic intubation in a patient with severe oropharyngeal bleeding. *Anesth Analg* 1998; 87:728–9
 518. Ravalia A, Goddard JM: The laryngeal mask and difficult tracheal intubation. *Anaesthesia* 1990; 45:168
 519. Siddiqui S, Seet E, Chan WY: The use of laryngeal mask airway Supreme™ in rescue airway situation in the critical care unit. *Singapore Med J* 2014; 55:e205–6
 520. Watson NC, Hokanson M, Maltby JR, Todesco JM: The intubating laryngeal mask airway in failed fiberoptic intubation. *Can J Anaesth* 1999; 46:376–8
 521. Sarkar S, Jafra A, Mathew P: Emergency airway management in Pierre Robin sequence, our nightmare experiences. *Trends Anaesth Crit Care* 2021; 36:55–9
 522. Jain A, Naithani M: Infant with unanticipated difficult airway: Trachlight™ to the rescue. *J Anaesthesiol Clin Pharmacol* 2012; 28:361–3
 523. Ushiroda J, Inoue S, Egawa J, Kawano Y, Kawaguchi M, Furuya H: Life-threatening airway obstruction due to upper airway edema and marked neck swelling after labor and delivery. *Braz J Anesthesiol* 2013; 63:508–10
 524. Madan K, Shrestha P, Garg R, Hadda V, Mohan A, Guleria R: Bronchoscopic management of critical central airway obstruction by thyroid cancer: Combination airway stenting using tracheal and inverted-Y carinal self-expanding metallic stents. *Lung India* 2017; 34:202–5
 525. Dimitriou V, Voyagis GS, Brimacombe JR: Flexible lightwand-guided tracheal intubation with the intubating laryngeal mask Fastrach in adults after unpredicted failed laryngoscope-guided tracheal intubation. *ANESTHESIOLOGY* 2002; 96:296–9
 526. Brenman S, Gupta S, Tseeng S: Successful retrograde intubation after failed fiberoptic intubation and percutaneous cricothyrotomy. *J Emerg Med* 2017; 53:550–3
 527. Choi CG, Yang KH, Jung JK, Han JU, Lee CS, Cha YD, Song JH: Endotracheal intubation using i-gel® and lightwand in a patient with difficult airway: A case report. *Korean J Anesthesiol* 2015; 68:501–4
 528. Dimitriou V, Voyagis GS, Douma A: Unexpected resistance during tracheal tube insertion through the intubating laryngeal mask. *Eur J Anaesthesiol* 1999; 16:419–20
 529. Lillie EM, Harding L, Thomas M: A new twist in the pediatric difficult airway. *Paediatr Anaesth* 2015; 25:428–30
 530. Pai Bh P, Shariat AN: Revisiting a case of difficult airway with a rigid laryngoscope. *BMJ Case Rep* 2019; 12:e224616
 531. Pradhan D, Bhattacharyya P: Difficult airway management from emergency department till intensive care unit. *Indian J Crit Care Med* 2015; 19:557–9
 532. Ramkisson A, Hodgson RE: Nasal intubation of a difficult airway following supraglottic airway rescue facilitated by video laryngoscopy and a flexible intubation scope. *South Afr J Anaesth Analg* 2019; 25:42–5
 533. Richa F: Intubating laryngeal mask airway combined to fiberoptic intubation in subglottic stenosis. *BMJ Case Rep* 2013; 2013:bcr2013010194

534. Sowers N, Kovacs G: Use of a flexible intubating scope in combination with a channeled video laryngoscope for managing a difficult airway in the emergency department. *J Emerg Med* 2016; 50:315–9
535. Vinayagam S, Dhanger S, Tilak P, Gnanasekar R: C-MAC® video laryngoscope with D-BLADE™ and Frova introducer for awake intubation in a patient with parapharyngeal mass. *Saudi J Anaesth* 2016; 10:471–3
536. Wei W, Qiu HR, Wang HX, Xue FS: Anesthesia and airway managements for emergency removal of esophageal foreign body in a trisomy 21 patient with mental retardation and predicted difficult airway: A case report. *Medicine (Baltimore)* 2020; 99:e23710
537. Miner JR, Rubin J, Clark J, Reardon RF: Retrograde intubation with an extraglottic device in place. *J Emerg Med* 2015; 49:864–7
538. Beshey BN, Helmy TA, Asaad HS, Ibrahim EEDM: Emergency percutaneous tracheotomy in failed intubation. *Egypt J Chest Dis Tuberc* 2014; 63:939–45
539. Ayoub E, Tohme J, Lutfallah AA, Jabbour H, Chalhoub V, Naccache N: Intractable course of a submandibular abscess following difficult endotracheal intubation a case report. *J Med Libanais* 2019; 67:103–6
540. Bruserud Ø, Wendelbo Ø, Vetti N, Goplen FK, Johansen S, Reikvam H: Critical upper airway obstruction as the first symptom of acute myeloid leukemia: An anesthesiologic reminder. *Clin Prac* 2020; 10:34–6
541. Hodgson RE, Pillay TK: Awake percutaneous tracheostomy as an alternative to open emergency tracheostomy in a threatened airway. *South Afr J Anaesth Analg* 2017; 23:23–8
542. Kwon YS, Lee CA, Park S, Ha SO, Sim YS, Baek MS: Incidence and outcomes of cricothyrotomy in the “cannot intubate, cannot oxygenate” situation. *Medicine (Baltimore)* 2019; 98:e17713
543. McCaffer CJ, Douglas C, Wickham MH, Picozzi GL: Acute upper airway obstruction and emergency front of neck access in an achondroplastic patient. *BMJ Case Rep* 2015; 2015:bcr2015209614
544. Nasa P, Singh A, Juneja D, Garg N, Singh O, Javeri Y: Emergency percutaneous tracheostomy in two cancer patients with difficult airway: An alternative to cricothyrotomy? *South Asian J Cancer* 2012; 1:90–2
545. Bouroche G, Motamed C, de Guibert JM, Hartl D, Bourgain JL: Rescue transtracheal jet ventilation during difficult intubation in patients with upper airway cancer. *Anaesth Crit Care Pain Med* 2018; 37:539–44
546. Li Q, Xie P, Zha B, Wu Z, Wei H: Supraglottic jet oxygenation and ventilation saved a patient with “cannot intubate and cannot ventilate” emergency difficult airway. *J Anesth* 2017; 31:144–7
547. Liang H, Hou Y, Wei H, Feng Y: Supraglottic jet oxygenation and ventilation assisted fiberoptic intubation in a paralyzed patient with morbid obesity and obstructive sleep apnea: A case report. *BMC Anesthesiol* 2019; 19
548. Kakizaki R, Bunya N, Uemura S, Narimatsu E: Successful difficult airway management with emergent venovenous extracorporeal membrane oxygenation in a patient with severe tracheal deformity: A case report. *Acute Med Surg* 2020; 7:e539
549. Malpas G, Hung O, Gilchrist A, Wong C, Kent B, Hirsch GM, Hart RD: The use of extracorporeal membrane oxygenation in the anticipated difficult airway: A case report and systematic review. *Can J Anaesth* 2018; 65:685–97
550. Yunoki K, Miyawaki I, Yamazaki K, Mima H: Extracorporeal membrane oxygenation-assisted airway management for difficult airways. *J Cardiothorac Vasc Anesth* 2018; 32:2721–5
551. Dohi S, Inomata S, Tanaka M, Ishizawa Y, Matsumiya N: End-tidal carbon dioxide monitoring during awake blind nasotracheal intubation. *J Clin Anesth* 1990; 2:415–9
552. Williamson JA, Webb RK, Szekely S, Gillies ER, Dreosti AV; Australian Incident Monitoring Study: Difficult intubation: An analysis of 2000 incident reports. *Anaesth Intensive Care* 1993; 21:602–7
553. Earl DS, Shinde S, Bullen KE, Carter JA: Novel use of capnography during an awake fiberoptic intubation. *Anaesthesia* 2002; 57:194–5
554. Lin YT, Lee YS, Jeng MJ, Chen WY, Tsao PC, Chan IC, Soong WJ: Flexible bronchoscopic findings and the relationship to repeated extubation failure in critical children. *J Chin Med Assoc* 2018; 81:804–10
555. Mort TC: Continuous airway access for the difficult extubation: The efficacy of the airway exchange catheter. *Anesth Analg* 2007; 105:1357–62
556. McManus S, Jones L, Anstey C, Senthuran S: An assessment of the tolerability of the Cook staged extubation wire in patients with known or suspected difficult airways extubated in intensive care. *Anaesthesia* 2018; 73:587–93
557. Yegian CC, Volz LM, Galgon RE: Use of an airway exchange catheter-assisted extubation with continuous end-tidal carbon dioxide monitoring in a pediatric patient with a known difficult airway: A case report. *A Pract* 2018; 11:233–5
558. Fetterman D, Dubovoy A, Reay M: Unforeseen esophageal misplacement of airway exchange catheter leading to gastric perforation. *ANESTHESIOLOGY* 2006; 104:1111–2
559. Salzarulo HH, Taylor LA: Diabetic “stiff joint syndrome” as a cause of difficult endotracheal intubation. *ANESTHESIOLOGY* 1986; 64:366–8
560. Jackson D, Turner R: Power analysis for random-effects meta-analysis. *Res Synth Methods* 2017; 8:290–302