

Placement and management of vascular access catheters

Eric A. Crawley MD

Walter Reed Army Medical
Center

Overview

- **Significance and magnitude of complications**
- **Technical aspects of placement**
- **Preventative strategies**
- **Practical cases**

General

- **20 million patient's receive vascular catheters per year**
- **3 million central venous catheters/yr**
- **Catheter associated sepsis frequency: 4-14% estimated 120,000 cases of line sepsis/yr**
- **Line sepsis increases mortality, morbidity and duration of hospitalization**

Complications of central venous catheters

- **Placement**
 - **Hemorrhage, hematoma, hemothorax**
 - **Pneumothorax**
 - **Air embolism**
 - **Cardiac dysrhythmia**
 - **Arterial puncture**
 - **Nerve injury**
 - **Thrombus dislodgment**
 - **Pericardial tamponade**
 - **IVC filter entanglement**
 - **Chylothorax**
 - **Interstitial, mediastinal or intrapleural position**

General insertion recommendations

- **Larger prep is better, more prep is better**
- **Full sterile garb please**
- **Full sterile drape**
- **Be comfortable- eat and empty bladder, if time permits**
- **Position the bed for maximal efficiency and comfort**
- **Don't even think about sticking that patient till you're sure about the anatomy**

General insertion recommendations

continued

- The wire will touch any exposed non-sterile surfaces
- Terminate the procedure if sterility is violated
- Communicate with the patient, reassurance is the best anxiolytic,
- Be liberal with lidocaine, anxiolytics if ventilated.
- Move to another site if no success with 3-5 passes
- 10cm of wire in the vessel is plenty. Avoid passing the wire into the heart
- If the wire doesn't pass, the needle and wire should be removed together, or risk shearing or unraveling the wire.

Internal Jugular Vein

- Pros

- Compressible
- Facilitates PA catheter placement

- Cons

- Risk of pneumothorax
- Carotid artery puncture
- Challenging landmarks in the obese
- Often not accessible, C-collars, trach
- Possible increased infection risk (pulmonary secretions)
- Left sided IJ - increased risk of PTX and thoracic duct injury

Internal Jugular Vein

- **Positioning**

- Trendelenberg position
 - Head rotated contralateral to insertion site

- **Preparation**

- Liberal use of prep - iodine or chlorhexidine, in circular pattern - encompass angle of jaw, suprasternal notch
 - Allow prep to dry before insertion
 - Consider prepping ipsilateral subclavian at same time.

- **Tips**

- This is a superficial vessel, should easily be found with finder needle. There is NEVER a need to hub the large needle!!

Subclavian Vein

– Pros:

- Reliable landmarks and position
- ACLS - placement does not interfere with airway management
- When fresh tracheostomy or c-collar in place
- Possible lower infection risk?

– Cons:

- Noncompressible - avoid in coagulopathy
- Risk of pneumothorax- especially with bullae
- Risk of post-procedure stenosis - problematic in dialysis patients

Subclavian Vein

- **Positioning**

- Trendelenberg 15 degrees or more
- Back roll optional
- Head either midline or deviated to contralateral side
- Displace ipsilateral arm downward, an assistant applying traction can help in difficult cases

- **Tips**

- Rotate the bevel inferiorly before passing the wire
- Needle should always remain parallel to chest, NEVER “dive” under the clavicle, depress the shoulder and chest tissue
- Hit the clavicle, then walk under it

Femoral Vein

– Pros

- Ease of placement
- Compressible
- No risk of pneumothorax
- Ideal if Trendelenburg position is not tolerated or contraindicated

– Cons

- Increased risk of thrombosis
- Possible increased risk of infection
- Challenging PA catheter flotation
- Potential for retroperitoneal hemorrhage, stay below inguinal ligament!
- Decreased patient mobility

Femoral Vein

- **Preparation**
 - Shaving recommended by most
 - Vigorous cleaning/scrub site
- **Positioning**
 - Reverse trendelenberg
 - Assistant applying pannus traction
 - External rotation of leg optional
- **Tips:**
 - Push hard to find the pulse
 - Ask...Does this patient have a IVC filter?

Arterial line placement

- **Radial artery**
- **Femoral artery**
- **Dorsalis pedis artery**
- **Axillary artery**

- **Note - the brachial artery is an end artery - cannulation can lead to arm ischemia and should be avoided.**

Arterial line placement

Indications

- **Hemodynamic monitoring**
 - titration of vasopressors
 - management of hypertensive emergencies
 - BP confirmation when unreliable noninvasive readings
 - monitoring when hemodynamic instability is likely
- **Frequent arterial blood gas sampling**

Line Sepsis

- The dreaded complication of central venous access.
- What are the risk factors?
- How can we reduce the risk?

Catheter colonization, mechanisms

- Skin insertion site - most common
- Hub colonization
- Hematogenous seeding
- Contaminated infusate

Prevention of line sepsis

- **Must prevent colonization at one of three points**
 - **time of insertion**
 - **post insertion skin flora changes**
 - **post insertion utilization of catheter**

Insertion precautions

- How important is aseptic technique?

- **Maximal sterile technique - four fold reduction in PA catheter infection and introducer colonization**

McCormick, abstract Am Soc for Microbiology 1989

- **Skin preparation - chlorhexidine possibly superior to povidone-iodine.**

Maki, Lancet 1991

- **Infusion therapy teams for insertion and management - can reduce risk of line sepsis 5-8X**

Faubion, JPEN 1986

- **Value of protective isolation in ICU**
 - **Pediatric ICU**
 - Children randomized to: health care provider use of gloves, and gowns during care vs standard practices
 - **Results:**
 - reduction in nosocomial infection 2 vs 12 p.01
 - interval to first infection - 20 vs 8 days p=.04
 - time to colonization 12 vs 7 days p=.01
 - daily infection rate 2.2 times lower p=.007
 - days febrile 13% vs 21% p=.001

Risk of catheter infection

- **Daily risk of infection**
 - Peripheral iv: 1.3%/day
 - Peripheral arterial catheter: 1.9%/day
 - Central venous catheter: 3.3%/day
- **Risk of infection per day appears to be more linear than logarithmic**

Risk Factors for infection

- Prolonged catheterization
- Frequent manipulation
- Transparent plastic dressings
- Contaminated skin solutions
- Improper aseptic techniques
- Catheter material
- Number of catheter lumens
- Location of catheter

- **Host factors**
 - antibiotic therapy
 - corticosteroid therapy
 - Illness severity
 - immunosuppression

Protective factors

Insertion/maintenance by infusion team

Maximal aseptic technique

Topical disinfectants and antibiotics

silver impregnated cuff

antibiotic impregnated catheters

Skin Care

- **Povidone-iodine gel does not prevent line infections**
- **Entry site abx's decrease bacterial line sepsis, but increase fungal line sepsis, ex. Bacitracin, bactroban etc.**
- **Plastic dressings may increase infection risk by enhancing bacterial growth**
- **Skin flora and density of organisms predicts risk for line infection**

Frequency of Line changes

- **Data is equivocal however most recent data recommend clinical judgement over scheduled catheter change**
- **The “right” answer may depend on each institution’s experience with line change policy**
- **Risk of technical complications from line replacement has to be balanced with risk of line infection**

Guide-wire Changes

- **Guide-wire exchanges- no randomized prospective data supporting efficacy in reducing line sepsis**
- **Guide-wire changes probably do not increase infection risk, and do carry less risk of procedural complications than new line placement**
- **Sheep model suggested showering of bacteria with guide-wire change and cross contamination of the new line**

Reference

- **Guideline for Prevention of Intravascular Device-Related Infections. Am J Infect Control 1996;24:262-293**