

Contents

- 1 Basic Terms and Concepts of Mechanical Ventilation, 1**
 - Physiological Terms and Concepts Related to Mechanical Ventilation, 2**
 - Normal Mechanics of Spontaneous Ventilation, 2
 - Lung Characteristics, 5
 - Time Constants, 7
 - Types of Ventilators and Terms Used in Mechanical Ventilation, 9**
 - Types of Mechanical Ventilation, 9
 - Definition of Pressures in Positive Pressure Ventilation, 11
 - Summary, 13
- 2 How Ventilators Work, 16**
 - Historical Perspective on Ventilator Classification, 16
 - Internal Function, 17
 - Power Source or Input Power, 17
 - Control Systems and Circuits, 18
 - Power Transmission and Conversion System, 22
 - Summary, 25
- 3 How a Breath Is Delivered, 27**
 - Basic Model of Ventilation in the Lung During Inspiration, 27
 - Factors Controlled and Measured During Inspiration, 28
 - Overview of Inspiratory Waveform Control, 30
 - Phases of a Breath and Phase Variables, 30
 - Types of Breaths, 40
 - Summary, 41
- 4 Establishing the Need for Mechanical Ventilation, 43**
 - Acute Respiratory Failure, 43**
 - Patient History and Diagnosis, 46
 - Physiological Measurements in Acute Respiratory Failure, 47
 - Overview of Criteria for Mechanical Ventilation, 51
 - Possible Alternatives to Invasive Ventilation, 51
 - Summary, 55
- 5 Selecting the Ventilator and the Mode, 58**
 - Noninvasive and Invasive Positive Pressure Ventilation:
 - Selecting the Patient Interface, 59
 - Full and Partial Ventilatory Support, 60
 - Breath Delivery and Modes of Ventilation, 60
 - Modes of Ventilation, 65
 - Bilevel Positive Airway Pressure, 72
 - Additional Modes of Ventilation, 72
 - Summary, 75
- 6 Initial Ventilator Settings, 80**
 - Determining Initial Ventilator Settings During Volume-Controlled Ventilation, 80
 - Initial Settings During Volume-Controlled Ventilation, 81**
 - Setting Minute Ventilation, 81
 - Setting the Minute Ventilation: Special Considerations, 89
 - Inspiratory Pause During Volume Ventilation, 90
 - Determining Initial Ventilator Settings During Pressure Ventilation, 91**
 - Setting Baseline Pressure—Physiological Peep, 91
 - Initial Settings for Pressure Ventilation Modes with Volume Targeting, 94
 - Summary, 95
- 7 Final Considerations in Ventilator Setup, 98**
 - Selection of Additional Parameters and Final Ventilator Setup, 99**
 - Selection of Fractional Concentration of Inspired Oxygen, 99
 - Sensitivity Setting, 99
 - Alarms, 102
 - Periodic Hyperinflation or Sighing, 104
 - Final Considerations in Ventilator Equipment Setup, 105
 - Selecting the Appropriate Ventilator, 106**
 - Evaluation of Ventilator Performance, 106
 - Chronic Obstructive Pulmonary Disease, 106
 - Asthma, 108
 - Neuromuscular Disorders, 109
 - Closed Head Injury, 110
 - Acute Respiratory Distress Syndrome, 112
 - Acute Cardiogenic Pulmonary Edema and Congestive Heart Failure, 113
 - Summary, 115
- 8 Initial Patient Assessment, 118**
 - Documentation of the Patient-Ventilator System, 119
 - The First 30 Minutes, 122
 - Monitoring Airway Pressures, 124
 - Vital Signs, Blood Pressure, and Physical Examination of the Chest, 128
 - Management of Endotracheal Tube and Tracheostomy Tube Cuffs, 130
 - Monitoring Compliance and Airway Resistance, 134
 - Comment Section of the Ventilator Flow Sheet, 138
 - Summary, 138
- 9 Ventilator Graphics, 142**
 - Terry L. Forrette
 - Relationship of Flow, Pressure, Volume, and Time, 143
 - A Closer Look at Scalars, Curves, and Loops, 143
 - Using Graphics to Monitor Pulmonary Mechanics, 147
 - Assessing Patient-Ventilator Asynchrony, 152
 - Advanced Applications, 153
 - Summary, 157

- 10 Assessment of Respiratory Function, 161**
Noninvasive Measurements of Blood Gases, 161
 Pulse Oximetry, 161
 Capnography (Capnometry), 165
 Exhaled Nitric Oxide Monitoring, 172
 Transcutaneous Monitoring, 172
Indirect Calorimetry and Metabolic Measurements, 174
 Overview of Indirect Calorimetry, 174
Assessment of Respiratory System Mechanics, 177
 Measurements, 177
 Summary, 183
- 11 Hemodynamic Monitoring, 187**
 Review of Cardiovascular Principles, 188
 Obtaining Hemodynamic Measurements, 190
 Interpretation of Hemodynamic Profiles, 195
 Clinical Applications, 202
 Summary, 205
- 12 Methods to Improve Ventilation in Patient-Ventilator Management, 208**
Correcting Ventilation Abnormalities, 209
 Common Methods of Changing Ventilation Based on P_aCO_2 and pH, 209
 Metabolic Acidosis and Alkalosis, 212
 Mixed Acid-Base Disturbances, 213
 Increased Physiological Dead Space, 213
 Increased Metabolism and Increased Carbon Dioxide Production, 214
 Intentional Iatrogenic Hyperventilation, 214
 Permissive Hypercapnia, 215
Airway Clearance During Mechanical Ventilation, 216
 Secretion Clearance from an Artificial Airway, 216
 Administering Aerosols to Ventilated Patients, 221
 Postural Drainage and Chest Percussion, 226
 Flexible Fiberoptic Bronchoscopy, 227
Additional Patient Management Techniques and Therapies in Ventilated Patients, 230
 Sputum and Upper Airway Infections, 230
 Fluid Balance, 230
 Psychological and Sleep Status, 231
 Patient Safety and Comfort, 231
 Transport of Mechanically Ventilated Patients within an Acute Care Facility, 233
 Summary, 234
- 13 Improving Oxygenation and Management of Acute Respiratory Distress Syndrome, 239**
Basics of Oxygenation Using F_iO_2 , PEEP Studies, and Pressure-Volume Curves for Establishing Optimum PEEP, 241
 Basics of Oxygen Delivery to the Tissues, 241
 Introduction to Positive End-Expiratory Pressure and Continuous Positive Airway Pressure, 243
 PEEP Ranges, 245
 Indications for PEEP and CPAP, 245
 Initiating PEEP Therapy, 246
 Selecting the Appropriate PEEP/CPAP Level (Optimum PEEP), 246
 Use of Pulmonary Vascular Pressure Monitoring with PEEP, 252
 Contraindications and Physiological Effects of PEEP, 253
 Weaning From PEEP, 255
Acute Respiratory Distress Syndrome, 255
 Pathophysiology, 258
 Changes in Computed Tomogram with ARDS, 259
 ARDS as an Inflammatory Process, 259
 PEEP and the Vertical Gradient in ARDS, 261
 Lung-Protective Strategies: Setting Tidal Volume and Pressures in ARDS, 261
 Long-Term Follow-Up on ARDS, 262
 Pressure-Volume Loops and Recruitment Maneuvers in Setting PEEP in ARDS, 262
 Summary of Recruitment Maneuvers in ARDS, 269
 The Importance of Body Position During Positive Pressure Ventilation, 269
Additional Patient Cases, 273
 Summary, 274
- 14 Ventilator-Associated Pneumonia, 280**
 Epidemiology, 281
 Pathogenesis of Ventilator-Associated Pneumonia, 282
 Diagnosis of Ventilator-Associated Pneumonia, 283
 Treatment of Ventilator-Associated Pneumonia, 285
 Strategies to Prevent Ventilator-Associated Pneumonia, 285
 Summary, 290
- 15 Sedatives, Analgesics, and Paralytics, 294**
 Sedatives and Analgesics, 295
 Paralytics, 299
 Summary, 301
- 16 Extrapulmonary Effects of Mechanical Ventilation, 304**
Effects of Positive-Pressure Ventilation on the Heart and Thoracic Vessels, 304
 Adverse Cardiovascular Effects of Positive-Pressure Ventilation, 304
 Factors Influencing Cardiovascular Effects of Positive-Pressure Ventilation, 306
 Beneficial Effects of Positive-Pressure Ventilation on Heart Function in Patients with Left Ventricular Dysfunction, 307
 Minimizing the Physiological Effects and Complications of Mechanical Ventilation, 307
Effects of Mechanical Ventilation on Intracranial Pressure, Renal Function, Liver Function, and Gastrointestinal Function, 310
 Effects of Mechanical Ventilation on Intracranial Pressure and Cerebral Perfusion, 310
 Renal Effects of Mechanical Ventilation, 311
 Effects of Mechanical Ventilation on Liver and Gastrointestinal Function, 312
 Nutritional Complications During Mechanical Ventilation, 312
 Summary, 313
- 17 Effects of Positive-Pressure Ventilation on the Pulmonary System, 315**
 Lung Injury with Mechanical Ventilation, 316
 Effects of Mechanical Ventilation on Gas Distribution and Pulmonary Blood Flow, 321

Respiratory and Metabolic Acid–Base Status in Mechanical Ventilation, 323

Air Trapping (Auto-PEEP), 324

Hazards of Oxygen Therapy with Mechanical Ventilation, 327

Increased Work of Breathing, 328

Ventilator Mechanical and Operational Hazards, 333

Complications of the Artificial Airway, 335

Summary, 336

18 Troubleshooting and Problem Solving, 341

Definition of the Term *Problem*, 342

Protecting the Patient, 342

Identifying the Patient in Sudden Distress, 343

Patient-Related Problems, 344

Ventilator-Related Problems, 346

Common Alarm Situations, 348

Use of Graphics to Identify Ventilator Problems, 351

Unexpected Ventilator Responses, 355

Summary, 359

19 Basic Concepts of Noninvasive Positive-Pressure Ventilation, 364

Types of Noninvasive Ventilation Techniques, 365

Goals of and Indications for Noninvasive Positive-Pressure Ventilation, 366

Other Indications for Noninvasive Ventilation, 368

Patient Selection Criteria, 369

Equipment Selection for Noninvasive Ventilation, 370

Setup and Preparation for Noninvasive Ventilation, 378

Monitoring and Adjustment of Noninvasive Ventilation, 378

Aerosol Delivery in Noninvasive Ventilation, 380

Complications of Noninvasive Ventilation, 380

Weaning From and Discontinuing Noninvasive Ventilation, 381

Patient Care Team Concerns, 382

Summary, 382

20 Weaning and Discontinuation from Mechanical Ventilation, 387

Weaning Techniques, 388

Methods of Titrating Ventilator Support During Weaning, 388

Closed-Loop Control Modes for Ventilator Discontinuation, 391

Evidence-Based Weaning, 394

Evaluation of Clinical Criteria for Weaning, 394

Recommendation 1: Pathology of Ventilator Dependence, 394

Recommendation 2: Assessment of Readiness for Weaning Using Evaluation Criteria, 398

Recommendation 3: Assessment During a Spontaneous Breathing Trial, 398

Recommendation 4: Removal of the Artificial Airway, 399

Factors in Weaning Failure, 402

Recommendation 5: Spontaneous Breathing Trial Failure, 402

Nonrespiratory Factors That May Complicate Weaning, 402

Recommendation 6: Maintaining Ventilation in Patients with Spontaneous Breathing Trial Failure, 405

Final Recommendations, 405

Recommendation 7: Anesthesia and Sedation Strategies and Protocols, 405

Recommendation 8: Weaning Protocols, 405

Recommendation 9: Role of Tracheostomy in Weaning, 407

Recommendation 10: Long-Term Care Facilities for Patients Requiring Prolonged Ventilation, 407

Recommendation 11: Clinician Familiarity With Long-Term Care Facilities, 407

Recommendation 12: Weaning in Long-Term Ventilation Units, 407

Ethical Dilemma: Withholding and Withdrawing Ventilatory Support, 408

Summary, 408

21 Long-Term Ventilation, 413

Goals of Long-Term Mechanical Ventilation, 414

Sites for Ventilator-Dependent Patients, 415

Patient Selection, 415

Preparation for Discharge to the Home, 417

Follow-Up and Evaluation, 420

Equipment Selection for Home Ventilation, 421

Complications of Long-Term Positive Pressure Ventilation, 425

Alternatives to Invasive Mechanical Ventilation at Home, 426

Expiratory Muscle Aids and Secretion Clearance, 430

Tracheostomy Tubes, Speaking Valves, and Tracheal Buttons, 431

Ancillary Equipment and Equipment Cleaning for Home Mechanical Ventilation, 436

Summary, 437

22 Neonatal and Pediatric Mechanical Ventilation, 443

Robert M. Diblasi, Christine Kearney

Recognizing the Need for Mechanical Ventilatory Support, 444

Goals of Newborn and Pediatric Ventilatory Support, 445

Noninvasive Respiratory Support, 445

Conventional Mechanical Ventilation, 452

High-Frequency Ventilation, 469

Weaning and Extubation, 475

Adjunctive Forms of Respiratory Support, 478

Summary, 479

23 Special Techniques in Ventilatory Support, 486

Susan P. Pilbeam, J.M. Cairo

Airway Pressure Release Ventilation, 487

Other Names, 487

Advantages of Airway Pressure Release Compared with Conventional Ventilation, 488

Disadvantages, 489

Initial Settings, 489

Adjusting Ventilation and Oxygenation, 490

Discontinuation, 491

High-Frequency Oscillatory Ventilation in the Adult, 491

- Technical Aspects, 492
- Initial Control Settings, 492
- Indication and Exclusion Criteria, 495
- Monitoring, Assessment, and Adjustment, 495
- Adjusting Settings to Maintain Arterial Blood Gas Goals, 496
- Returning to Conventional Ventilation, 497
- Heliox Therapy and Mechanical Ventilation, 497**
- Gas Flow Through the Airways, 498
- Heliox in Avoiding Intubation and During Mechanical Ventilation, 498
- Postextubation Stridor, 499
- Devices for Delivering Heliox in Spontaneously Breathing Patients, 499
- Manufactured Heliox Delivery System, 500

Heliox and Aerosol Delivery During Mechanical Ventilation, 501

Monitoring the Electrical Activity of the Diaphragm and Neurally Adjusted Ventilatory Assist, 503

- Review of Neural Control of Ventilation, 504
- Diaphragm Electrical Activity Monitoring, 504
- Neurally Adjusted Ventilatory Assist, 507
- Summary, 510

Appendix A: Answer Key, 516

Appendix B: Review of Abnormal Physiological Processes, 534

Appendix C: Graphics Exercises, 539

Glossary, 544

Index, 551