

Tracheal Tube Design and Ventilator-Associated Pneumonia

Anahita Rouzé MD, Emmanuelle Jaillette MD, Julien Poissy MD PhD, Sébastien Préau MD PhD,
and Saad Nseir MD PhD

Introduction
Subglottic Secretion Drainage
Continuous Control of Cuff Pressure
Polyurethane-Cuffed Tracheal Tubes
Tapered-Cuff Tracheal Tubes
Silver-Coated Tracheal Tubes
Low-Volume Low-Pressure Cuffs
Summary

Microaspiration of contaminated oropharyngeal and gastric secretions is the main mechanism for ventilator-associated pneumonia (VAP) in critically ill patients. Improving the performance of tracheal tubes in reducing microaspiration is one potential means to prevent VAP. The aim of this narrative review is to discuss recent findings on the impact of tracheal tube design on VAP prevention. Several randomized controlled studies have reported that subglottic secretion drainage (SSD) is efficient in VAP prevention. Meta-analyses have reported conflicting results regarding the impact of SSD on duration of mechanical ventilation, and one animal study raised concern about SSD-related tracheal lesions. However, this measure appears to be cost-effective. Therefore, SSD should probably be used in all patients with expected duration of mechanical ventilation > 48 h. Three randomized controlled trials have shown that tapered-cuff tracheal tubes are not useful to prevent VAP and should probably not be used in critically ill patients. Further studies are required to confirm the promising effects of continuous control of cuff pressure, polyurethane-cuffed, silver-coated, and low-volume low-pressure tracheal tubes. There is moderate evidence for the use of SSD and strong evidence against the use of tapered-cuff tracheal tubes in critically ill patients for VAP prevention. However, more data on the safety and cost-effectiveness of these measures are needed. Other tracheal tube-related preventive measures require further investigation. *Key words:* tracheal tube; endotracheal tube; cuff; tapered; conical; polyurethane; subglottic secretion drainage; PneuX; silver-coated; continuous control; pressure; pneumonia; infection. [Respir Care 2017;62(10):1316–1323. © 2017 Daedalus Enterprises]

Introduction

Despite substantial improvement in the understanding of ventilator-associated pneumonia (VAP) pathogenesis

and prevention during the last few decades, this infection is still common in critically ill patients. Its incidence is higher in developing countries and in Europe than in the United States (22, 14.4, and 2.8 VAP episodes/1,000 mechanical ventilation days, respectively).^{1–3} However, a re-

The authors are affiliated with the Centre de Réanimation, CHU Lille, Lille, France. Drs Poissy and Nseir are also affiliated with the Faculté de Médecine, University of Lille, Lille, France.

Dr Nseir has disclosed relationships with Medtronic, MSD, Ciel Medical, and Bayer. The other authors have disclosed no conflicts of interest.

cent study questioned the VAP rates reported to the Centers for Disease Control and Prevention National Healthcare Safety Network and reported higher and stable rates of VAP (10%) in the United States, based on the data of the Medicare Patient Safety Monitoring System.⁴

VAP is associated with increased mortality and morbidity. Although the impact of VAP on mortality is still a matter for debate, its negative impact on duration of mechanical ventilation, length of ICU stay, and cost was repeatedly reported in several studies.^{5,6}

Microaspiration of contaminated secretions around the tracheal cuff is the main mechanism for entry of bacteria into the lower respiratory tract.⁷ Tracheobronchial colonization, resulting from microaspiration, could progress to ventilator-associated tracheobronchitis or pneumonia, depending on the quantity and virulence of aspirated bacteria and defense mechanisms.^{8,9} Improving the design of tracheal tubes is a key issue in the prevention of microaspiration and VAP.¹⁰ The aim of this narrative review is to discuss recent clinical findings on the relationship between tracheal tube design and the incidence of VAP in critically ill patients.

Data for this review were identified through searches of PubMed and from bibliographies of relevant articles. We undertook a comprehensive search in PubMed, from December 1996 through December 2016, using the terms “tracheal tube AND pneumonia,” “endotracheal tube AND pneumonia,” “tracheal cuff AND pneumonia,” and “endotracheal cuff AND pneumonia.” The search was limited to publications in English.

Clinical studies were selected for this review if they reported on the relation between tracheal tube design and pneumonia in ICU subjects. All abstracts were reviewed by 2 independent reviewers (AR and SN). Articles of relevant abstracts were reviewed by the authors and included in this review. A summary of selected studies is given in Table 1.

Subglottic Secretion Drainage

Subglottic secretion drainage (SSD) is the most frequently studied measure for VAP prevention. At least 20 randomized controlled trials and 6 meta-analyses were conducted to determine the efficiency of this measure in reducing VAP incidence. A recent meta-analysis of 17 randomized controlled trials, with 3,369 subjects, found significant reduction of VAP incidence in subjects with SSD, compared with controls (risk ratio 0.58, 95% CI

0.51–0.67, $I^2 = 0\%$).¹¹ However, no significant impact was found on duration of mechanical ventilation, ICU stay, or mortality. A more recent meta-analysis,¹² including 3 additional randomized controlled trials with 3,544 subjects, reported similar results on efficiency. SSD was associated with reduction of VAP incidence in 4 high-quality trials (risk ratio 0.54, 95% CI 0.40–0.74, $P < .001$, $I^2 = 0\%$) and in all trials (risk ratio = 0.55, 95% CI 0.48–0.63, $P < .001$, $I^2 = 0\%$). SSD also significantly reduced the duration of mechanical ventilation (risk ratio = -1.17 d, CI -2.28 to -0.06 d, $P = .006$). However, heterogeneity was apparent ($I^2 = 54\%$) in SSD effect size across trials. Another study also showed that SSD might be helpful to reduce antibiotic use in the ICU.¹³

To evaluate the cost-effectiveness of SSD, Shorr and O'Malley¹⁴ used a decision model with reduction of VAP prevalence, among subjects requiring > 72 h of mechanical ventilation, as the primary outcome. Assuming a baseline 25% prevalence of VAP along with a 30% relative reduction in the SSD group, a nearly \$5,000 savings per case of prevented VAP was reported, despite a substantially higher acquisition cost for the SSD tracheal tube. Hallais et al¹⁵ performed a cost/benefit analysis, based on hypothetical replacement of conventional ventilation by continuous SSD. They reported that assuming a VAP cost of €4,387, a total of 3 averted VAP episodes would neutralize the additional cost and that continuous SSD was cost-effective even when assuming the most pessimistic scenario of VAP incidence and cost. More recently, Branch-Elliman et al¹⁶ performed a cost/benefit decision model and constructed a Markov model to determine the preferred VAP prevention strategy. They suggested that the use of SSD and probiotics was cost-effective for VAP prevention.

An animal study raised concern regarding the possible tracheal ischemic lesions related to SSD.¹⁷ In addition, a case series of 6 patients reported that automated intermittent subglottic aspiration may result in significant and potential harmful invagination of tracheal mucosa into the suction lumen.¹⁸ However, SSD is widely used in Europe, and no significant concern about adverse effects was reported. Further, a large randomized controlled multi-center trial reported similar rates of postextubation laryngeal dyspnea in subjects with SSD, as compared with controls.¹⁹

Although SSD is recommended (moderate level of evidence) by the 2014 Infectious Disease Society of America/Society for Healthcare Epidemiology of America guidelines on VAP prevention,²⁰ further studies are required to better evaluate the cost-effectiveness of this preventive measure and its safety. In routine practice, the major limitation for using SSD is the fact that many patients are intubated before ICU admission with tracheal tubes with no additional channel for SSD. A new device allowing

Correspondence: Saad Nseir MD PhD, CHU Lille, Centre de Réanimation, F-59000 Lille, France. E-mail: s-nseir@chru-lille.fr.

DOI: 10.4187/respcare.05492

Table 1. Selected Clinical Studies on Tracheal Tube-Related Measures Aimed at Preventing Ventilator-Associated Pneumonia

Study	Preventive Measure	Study Design	Main Results	Drawbacks
Caroff et al ¹¹	Subglottic secretion drainage	Meta-analysis of 17 RCTs, 3,369 subjects	Significant reduction of VAP in SSD compared with control group	No significant impact on duration of mechanical ventilation or mortality
Mao et al ¹²	Subglottic secretion drainage	Meta-analysis of 20 RCTs, 3,544 subjects	Significant reduction of VAP and mechanical ventilation duration in SSD compared with control group	Apparent heterogeneity ($I^2 = 54\%$) in SSD effect size across trials
Nseir et al ¹⁴	Continuous control vs intermittent control of cuff pressure	Meta-analysis based on individual subject data, 3 RCTs, 543 subjects	Significant reduction of VAP in continuous control of cuff pressure compared with control group	Apparent heterogeneity ($I^2 = 58\%$) in continuous control effect size across trials
Philippart et al ⁴⁶	Polyurethane cuff vs PVC cuff/tapered cuff vs cylindrical tracheal tubes	Multi-center RCT, 621 subjects	No significant impact on VAP rates	VAP a secondary outcome
Lucangelo et al ⁴²	Polyurethane cuff tracheal tubes/PEEP	Single-center RCT, 40 subjects	Significant reduction of microaspiration with polyurethane cuff compared with control group; additional beneficial effect of PEEP	Small number of subjects; impact on VAP not evaluated
Poelaert et al ⁴³	Polyurethane cuff tracheal tubes	Single-center RCT, 134 subjects	Significant reduction of postoperative pneumonia rate with polyurethane cuff compared with control group	Clinical definition of postoperative pneumonia
Monsel et al ⁵⁴	Tapered cuff tracheal tube	Single-center RCT, 109 subjects	No significant impact of tapered-cuff tracheal tube on postoperative pneumonia rates	Single-center design; microbiological investigation not performed in all subjects with postoperative pneumonia
Jaillette et al ⁵⁶	Tapered cuff tracheal tube	Multi-center RCT, 326 subjects	No significant impact of tapered cuff tracheal tube on VAP rates	VAP a secondary outcome
Kollef et al ⁶³	Silver-coated tracheal tube	Multi-center RCT, 1,509 subjects	Significant reduction of VAP with silver-coated tracheal tube compared with control group	Beneficial effects only obvious during the first 10 d of mechanical ventilation; higher rates of COPD subjects in the control group
Gopal et al ⁶⁹	PneuX system	Single-center RCT, 240 subjects	Significant reduction of VAP in PneuX compared with control group	Short duration of mechanical ventilation; clinical definition of postoperative pneumonia

RCT = randomized controlled trial
VAP = ventilator-associated pneumonia
SSD = subglottic secretion drainage
PVC = polyvinyl chloride

performance of SSD in patients intubated with standard tracheal tubes has been developed and commercialized in the United States.²¹ However, further clinical evaluation is required to determine its efficiency in drainage of subglottic secretions and VAP prevention. SSD is an interesting preventive measure in patients requiring invasive mechanical ventilation > 48 h, but identifying these patients before intubation could be a difficult task. To overcome this difficulty, some authors have evaluated the efficiency of SSD in all patients requiring intubation.²² However, the cost-effectiveness would probably be better in targeted patients with expected duration of mechanical ventilation > 48 h. Although physicians could sometimes easily identify these patients, better predictive scores should be developed to accurately select this population.

Continuous Control of Cuff Pressure

Underinflation of tracheal cuff was identified as a risk factor for VAP by an observational study.²³ Despite intermittent control of cuff pressure (P_{cuff}), using a manometer, intubated critically ill subjects spend a large amount of time with underinflation (< 20 cm H₂O) or overinflation (> 30 cm H₂O) of P_{cuff} .²⁴ Underinflation and overinflation of P_{cuff} were identified as risk factors for short-term complications, such as microaspiration of contaminated secretions, VAP, and tracheal ischemic lesions.²⁵ Several devices aiming at continuously controlling P_{cuff} are available,²⁶⁻²⁹ but few of them have been validated by clinical studies.^{26,30,31}

Two randomized controlled trials were conducted to determine the impact of continuous control of P_{cuff} on intubation-related complications.^{30,32} The study conducted by Valencia et al³² did not show any significant impact of continuous control of P_{cuff} on VAP incidence. The subsequent study, conducted by our group,³⁰ found a significant reduction in abundant microaspiration of gastric contents and a substantial decrease in VAP rate (62%) in subjects who received continuous control of P_{cuff} , compared with the control group. However, no significant impact was found on tracheal ischemic lesions. Several factors might explain the different results of these trials, including the difference in devices used for P_{cuff} control, study population, and VAP rate in the control group.

In 2014, a quasi-randomized controlled study was conducted to determine the impact of continuous control of P_{cuff} , using an electronic device, on VAP incidence in critically ill subjects.³³ The authors reported a significant reduction (51%) in VAP rate in subjects who received continuous control of P_{cuff} , compared with those who received routine care with a manometer.

A meta-analysis of the individual data of subjects ($n = 543$) included in the 3 above-discussed single-center trials was performed.³⁴ Thirty-six cases of VAP (13.6%) were diagnosed in the continuous control group, and 72

(25.7%) were diagnosed in the routine care group (hazard ratio 0.47, 95% CI 0.31–0.71, $P < .001$). However, heterogeneity was apparent in continuous control effect size across trials ($I^2 = 58\%$, $P = .09$). The number of patients needed to treat to prevent one VAP episode was 8. No significant impact of continuous control of P_{cuff} was found on duration of mechanical ventilation, ICU stay, or mortality.

Further large multi-center studies are required to confirm the impact of continuous control of P_{cuff} on VAP rate and to evaluate its cost-effectiveness. The results of the French multi-center PAV-PROTECT study³⁵ currently being conducted will yield further insights on this issue.

Polyurethane-Cuffed Tracheal Tubes

Polyurethane is 40-fold thinner than polyvinyl chloride (PVC), resulting in reduced channel formation between the tracheal cuff and the tracheal wall.³⁶ Several in vitro and preliminary clinical reports suggested that polyurethane-cuffed tracheal tube might reduce microaspiration of contaminated secretions and VAP incidence.³⁷⁻³⁹ In addition, 2 before/after studies suggested beneficial effects of these tubes on microaspiration and VAP incidence.^{40,41}

Lucangelo et al⁴² randomized 40 critically ill subjects to be intubated with polyurethane or PVC cuffed tracheal tubes. The effect of a 5-cm H₂O PEEP aspiration of blue dye was also evaluated. Polyurethane and PEEP both significantly protected subjects from aspiration of blue dye.

Poelaert et al⁴³ performed a randomized controlled open-label study to determine the impact of a polyurethane-cuffed tracheal tube on the postoperative pneumonia rate. One hundred thirty-four subjects scheduled for cardiac surgery were included, and the rate of early postoperative pneumonia was significantly lower in the polyurethane group than in the PVC group (23% vs 42%, $P = .03$). Two other randomized controlled trials reported reduced incidence of VAP in subjects intubated with polyurethane-cuffed tracheal tubes compared with PVC-cuffed tracheal tubes.^{44,45} However, in these studies, SSD was only used in the intervention group, resulting in difficult interpretation of the results. In fact, whether the reduced rate of VAP in the intervention group is related to the polyurethane cuff or to SSD is unknown.

The TOP-CUFF study⁴⁶ carefully evaluated the impact of polyurethane vs PVC cuff/tapered vs cylindrical shape tubes. Six hundred twenty-one subjects were randomized to receive cylindrical-PVC, cylindrical-polyurethane, tapered-PVC, or tapered-polyurethane tracheal tubes. The percentage of subjects with tracheobronchial colonization at day 3, which was the primary objective of the study, was similar ($P = .55$) in the 4 study groups (66, 61, 67, and 62%, respectively). Similarly, no significant difference was found in time to VAP occurrence in different

study groups (log rank, $P = .28$). Some study limitations should be outlined. First, a large proportion of study subjects received antibiotic treatment during their ICU stay, which might have been a confounder regarding the results on colonization rate. Second, tracheobronchial colonization is probably not an excellent marker for microaspiration, because it could also result from exogenous contamination.

One drawback of the use of polyurethane-cuffed tracheal tubes is the difficult measurement of P_{cuff} in patients intubated with these tubes. Because of physical and chemical features of polyurethane, condensation is generated by this material, resulting in the presence of water in the pilot balloon, precluding any accurate P_{cuff} measurement. This phenomenon was described by *in vitro* and clinical studies.^{47,48}

Tapered-Cuff Tracheal Tubes

Tracheal cuff shape might play an important role in the occurrence of microaspiration in intubated patients.^{10,49} Previous bench studies suggested a beneficial effect of tapered-cuff tracheal tubes in reducing leakage around the cuff, by providing a permanent sealing zone between the cuff and the tracheal wall.^{38,50} An animal study also reported significant reduction of leakage using PVC tapered cuffs versus cylindrical cuffs.⁵¹ However, other *in vitro* and animal studies did not confirm these findings.⁵² Clinical studies have reported conflicting results on the impact of the tapered-cuff tracheal tube on microaspiration, tracheobronchial colonization, early-onset postoperative pneumonia, and VAP.^{40,46,48,53-55}

Three randomized controlled trials^{46,54,56} evaluated the impact of tapered-shaped tracheal cuff on microaspiration, tracheobronchial colonization, early postoperative pneumonia, and VAP in critically ill subjects. In the above-discussed TOPCUFF trial,⁴⁶ no significant impact was found of tapered-cuff shape on tracheobronchial colonization or VAP incidence. In the single-center randomized controlled TETRIS study, Monsel et al⁵⁴ aimed at evaluating the impact of tapered-cuff, compared with standard-cuff tracheal tube, on postoperative pneumonia and microaspiration. No significant impact of this intervention was found on primary or secondary outcomes. As acknowledged by the authors, the single-center design and inclusion of only subjects after major vascular surgery preclude definite conclusions. In addition, pepsin and α amylase were only measured at 2 time points. Our group performed a multi-center cluster crossover randomized controlled study to determine the impact of a tapered-cuff tracheal tube compared with a standard (barrel)-cuff tracheal tube on abundant microaspiration of gastric contents.⁵⁶ Three-hundred twenty-six subjects were included (162 and 164 in the tapered- and standard-cuff groups, respectively).

The percentage of subjects with abundant microaspiration of gastric contents was 53.5% in the tapered-cuff and 51.0% in the standard-cuff group (odds ratio 1.14, 95% CI 0.72–1.82). The percentage of subjects with tracheobronchial colonization was significantly lower in the tapered-cuff compared with the standard-cuff group. However, no significant difference was found in other secondary outcomes, including abundant microaspiration of oropharyngeal secretions, ventilator-associated events, and VAP, between the 2 groups.

The results of these studies suggest that the tapered cuff should probably not be used to prevent VAP in critically ill patients. To our knowledge, no data are available on the safety or the cost-effectiveness of tapered-cuff tracheal tubes. Shin et al⁵⁷ showed that in anesthetized subjects receiving N_2O , P_{cuff} was significantly lower in subjects with tapered-cuff compared with those with standard-cuff tracheal tubes. However, the number of included subjects was small, P_{cuff} was not continuously measured, and clinical signs of tracheal lesions were similar in the 2 groups. In addition, 2 other studies using continuous measurement of P_{cuff} reported different results. Monsel et al⁵⁴ continuously measured P_{cuff} for 5 h in 109 subjects. The percentage of time spent with $P_{\text{cuff}} > 30$ cm H_2O and the coefficient of P_{cuff} variation were significantly higher in subjects intubated with the tapered cuff, compared with those intubated with the standard cuff. Our group continuously recorded P_{cuff} for 24 h in 76 subjects intubated with different cuff shape and material.⁴⁰ Although no significant difference was found in the percentage of time spent with $P_{\text{cuff}} > 30$ cm H_2O , the coefficient of P_{cuff} variation was significantly higher in subjects intubated with the tapered cuff, compared with those intubated with other cuff shape.

Silver-Coated Tracheal Tubes

Biofilm formation around the tracheal tube is one of the mechanisms for VAP occurrence and recurrence. Clinical studies showed a close relationship between bacteria isolated in the biofilm and those responsible for VAP⁵⁸ and suggested that biofilm stands as a pathogenic mechanism for microbial persistence and impaired response to treatment in VAP.⁵⁹

In vitro, animal, and preliminary clinical studies have suggested a beneficial effect of silver-coated tracheal tubes in reducing biofilm formation and lower respiratory tract colonization.⁶⁰⁻⁶² A large multi-center randomized controlled study was performed to determine the impact of silver-coated tracheal tubes on VAP incidence.⁶³ Among subjects intubated for ≥ 24 h, rates of microbiologically confirmed VAP were significantly lower in the group receiving the silver-coated tube than in the group receiving the uncoated tube (4.8% vs 7.5%, $P = .030$). The silver-

coated tracheal tube was associated with delayed occurrence of VAP ($P = .005$). However, the beneficial effect of this measure was only obvious during the first 10 d of mechanical ventilation. Further, a significantly higher rate of COPD was reported in the control group, resulting in difficult interpretation of the results. COPD was repeatedly identified as a risk factor for VAP.⁹ Further large randomized controlled trials are needed to determine the impact of silver-coated tracheal tubes on VAP incidence. Using Monte Carlo simulations and sensitivity analyses, Shorr et al⁶⁴ reported that estimates were most sensitive to assumptions regarding VAP cost and relative risk reduction with silver-coated endotracheal tubes, compared with standard tubes. Nonetheless, in multivariate sensitivity analyses, the silver-coated endotracheal tubes yielded persistent savings (95% CI \$9,630 to \$16,356) per case of VAP prevented.

Other preventive measures aimed at removing biofilm to reduce VAP incidence are currently under investigation. A recent randomized controlled study performed in 74 subjects suggested beneficial effects of a new device (endOclear) in removing biofilm from tracheal tubes.⁶⁵ However, further large studies are needed to evaluate its efficacy in preventing VAP.

Low-Volume Low-Pressure Cuffs

The use of tracheal tubes with low-volume low-pressure cuff was suggested to reduce microaspiration and VAP. A recent in vitro study confirmed earlier findings regarding the efficiency of this tracheal tube in reducing leakage around the cuff, compared with other available tracheal tubes.⁶⁶ Several small clinical trials also reported improved sealing and lower VAP rates in subjects intubated with these tubes.^{67,68} The PneuX system (Intavent Direct, Berkshire, UK) incorporates several strategies to minimize the aspiration of oropharyngeal secretions. These include a securing flange, a low-volume low-pressure cuff, multiple SSD ports, a tracheal seal monitor, and a coated tube lumen. Doyle et al⁶⁷ tested this tracheal tube in a retrospective study performed in 53 subjects. Nine subjects (17%) were initially intubated with the PneuX and 44 subjects (83%) underwent elective exchange to the PneuX. There were no episodes of VAP while the PneuX was in situ.

In 2015, a randomized controlled single-center open label study was performed to determine the impact of the PneuX on postoperative pneumonia rate in high-risk patients undergoing cardiac surgery.⁶⁹ Two-hundred forty subjects were included, and the rate of pneumonia was significantly lower in the PneuX group compared with the control group (10.8% vs 21%, $P = .030$). However, the single-center design and the very short duration of mechanical ventilation in study subjects (15 h vs 13 h in the PneuX and standard tube groups, respectively) preclude any definite conclusions regarding the effectiveness of us-

ing the PneuX tube for VAP prevention. In addition, it is very difficult, if not impossible, to determine which of the tested measures (ie, low-volume low-pressure, continuous control of P_{cuff} , or SSD) was responsible for the positive results obtained on the postoperative pneumonia rate.

Summary

SSD is efficient in VAP prevention and should probably be used in all patients with expected duration of mechanical ventilation > 48 h. Tapered-cuff tracheal tubes are not useful to prevent VAP and should probably not be used in critically ill patients. Additional data on safety and cost-effectiveness are needed. Further studies are required to confirm the promising effects of continuous control of P_{cuff} , polyurethane-cuffed, silver-coated, and low-volume low-pressure tracheal tubes. The impact of different preventive measures on antibiotic consumption should also be evaluated.

REFERENCES

1. Dudeck MA, Horan TC, Peterson KD, Allen-Bridson K, Morrell GC, Pollock DA, Edwards JR. National Healthcare Safety Network (NHSN) report, data summary for 2009, device-associated module. *Am J Infect Control* 2011;39(5):349-367.
2. European Center for Disease Prevention and Control. Annual Epidemiological Report 2011: reporting on 2009 surveillance data and 2010 epidemic intelligence data. Stockholm: ECDC; 2011. <http://www.ecdc.europa.eu>. Accessed April 10, 2017.
3. Rosenthal VD, Maki DG, Mehta Y, Leblebicioglu H, Memish ZA, Al-Mousa HH, et al. International Nosocomial Infection Control Consortium (INICC) report, data summary of 43 countries for 2007-2012: device-associated module. *Am J Infect Control* 2014;42(9):942-956.
4. Metersky ML, Wang Y, Klompas M, Eckenrode S, Bakullari A, Eldridge N. Trend in ventilator-associated pneumonia rates between 2005 and 2013. *JAMA* 2016;316(22):2427-2429.
5. Melsen WG, Rovers MM, Groenwold RHH, Bergmans DCJJ, Camus C, Bauer TT, et al. Attributable mortality of ventilator-associated pneumonia: a meta-analysis of individual patient data from randomised prevention studies. *Lancet Infect Dis* 2013;13(8):665-671.
6. Six S, Jaffal K, Ledoux G, Jaillette E, Wallet F, Nseir S. Hyperoxemia as a risk factor for ventilator-associated pneumonia. *Crit Care* 2016;20(1):195.
7. Nseir S, Zerimech F, Jaillette E, Artru F, Balduyck M. Microaspiration in intubated critically ill patients: diagnosis and prevention. *Infect Disord Drug Targets* 2011;11(4):413-423.
8. Craven DE, Hudcova J, Rashid J. Antibiotic therapy for ventilator-associated tracheobronchitis: a standard of care to reduce pneumonia, morbidity and costs? *Curr Opin Pulm Med* 2015;21(3):250-259.
9. Rouzé A, Cottureau A, Nseir S. Chronic obstructive pulmonary disease and the risk for ventilator-associated pneumonia. *Curr Opin Crit Care* 2014;20(5):525-531.
10. Haas CF, Eakin RM, Konkle MA, Blank R. Endotracheal tubes: old and new. *Respir Care* 2014;59(6):933-952; discussion 952-955.
11. Caroff DA, Li L, Muscedere J, Klompas M. Subglottic secretion drainage and objective outcomes: a systematic review and meta-analysis. *Crit Care Med* 2016;44(4):830-840.

12. Mao Z, Gao L, Wang G, Liu C, Zhao Y, Gu W, et al. Subglottic secretion suction for preventing ventilator-associated pneumonia: an updated meta-analysis and trial sequential analysis. *Crit Care* 2016; 20(1):353.
13. Damas P, Fripiat F, Ancion A, Canivet JL, Lambermont B, Layios N, et al. Prevention of ventilator-associated pneumonia and ventilator-associated conditions. *Crit Care Med* 2015;43(1):22-30.
14. Shorr AF, O'Malley PG. Continuous subglottic suctioning for the prevention of ventilator-associated pneumonia: potential economic implications. *Chest* 2001;119(1):228-235.
15. Hallais C, Merle V, Guitard PG, Moreau A, Josset V, Thillard D, et al. Is continuous subglottic suctioning cost-effective for the prevention of ventilator-associated pneumonia? *Infect Control Hosp Epidemiol* 2011;32(2):131-135.
16. Branch-Elliman W, Wright SB, Howell MD. Determining the ideal strategy for ventilator-associated pneumonia prevention: cost-benefit analysis. *Am J Respir Crit Care Med* 2015;192(1):57-63.
17. Berra L, De Marchi L, Panigada M, Yu ZX, Baccarelli A, Kolobow T. Evaluation of continuous aspiration of subglottic secretion in an in vivo study. *Crit Care Med* 2004;32(10):2071-2078.
18. Suys E, Nieboer K, Stiers W, De Regt J, Huyghens L, Spapen H. Intermittent subglottic secretion drainage may cause tracheal damage in patients with few oropharyngeal secretions. *Intensive Crit Care Nurs* 2013;29(6):317-320.
19. Lacherade JC, De Jonghe B, Guezennec P, Debbat K, Hayon J, Monsel A, et al. Intermittent subglottic secretion drainage and ventilator-associated pneumonia: a multicenter trial. *Am J Respir Crit Care Med* 2010;182(7):910-917.
20. Klompas M, Branson R, Eichenwald EC, Greene LR, Howell MD, Lee G, et al. Strategies to prevent ventilator-associated pneumonia in acute care hospitals: 2014 update. *Infect Control Hosp Epidemiol* 2014;35(8):915-936.
21. Li Bassi G, Senussi T, Idone F, Aguilera Xiol E, Travierso E, Chiu-razzi C, et al. Preliminary evaluation of a novel strategy to aspirate subglottic secretions following intubation with standard endotracheal tubes. *Intensive Care Med Exp* 2016;3(Suppl 1):A663, P140.
22. Deem S, Yanez D, Sissons-Ross L, Broeckel JAE, Daniel S, Treggiari M. Randomized pilot trial of two modified endotracheal tubes to prevent ventilator-associated pneumonia. *Ann Am Thorac Soc* 2016;13(1):72-80.
23. Vallés J, Artigas A, Rello J, Bonsoms N, Fontanals D, Blanch L, et al. Continuous aspiration of subglottic secretions in preventing ventilator-associated pneumonia. *Ann Intern Med* 1995;122(3):179-186.
24. Nseir S, Brisson H, Marquette CH, Chaud P, Di Pompeo C, Diarra M, Durocher A. Variations in endotracheal cuff pressure in intubated critically ill patients: prevalence and risk factors. *Eur J Anaesthesiol* 2009;26(3):229-234.
25. Rouzé A, Nseir S. Continuous control of tracheal cuff pressure for the prevention of ventilator-associated pneumonia in critically ill patients: where is the evidence? *Curr Opin Crit Care* 2013;19(5):440-447.
26. Duguet A, D'Amico L, Biondi G, Prodanovic H, Gonzalez-Bermejo J, Similowski T. Control of tracheal cuff pressure: a pilot study using a pneumatic device. *Intensive Care Med* 2007;33(1):128-132.
27. Weiss M, Doell C, Koepfer N, Madjdpour C, Woitzek K, Bernet V. Rapid pressure compensation by automated cuff pressure controllers worsens sealing in tracheal tubes. *Br J Anaesth* 2009;102(2):273-278.
28. Chenelle CT, Oto J, Sulemanji D, Fisher DF, Kacmarek RM. Evaluation of an automated endotracheal tube cuff controller during simulated mechanical ventilation. *Respir Care* 2015;60(2):183-190.
29. Nseir S, Rodriguez A, Saludes P, De Jonckheere J, Valles J, Artigas A, Martin-Loeches I. Efficiency of a mechanical device in controlling tracheal cuff pressure in intubated critically ill patients: a randomized controlled study. *Ann Intensive Care* 2015;5(1):54.
30. Nseir S, Zerimech F, Fournier C, Lubret R, Ramon P, Durocher A, Balduyck M. Continuous control of tracheal cuff pressure and microaspiration of gastric contents in critically ill patients. *Am J Respir Crit Care Med* 2011;184(9):1041-1047.
31. Rouzé A, De Jonckheere J, Zerimech F, Labreuche J, Parmentier-Decrucq E, Voisin B, et al. Efficiency of an electronic device in controlling tracheal cuff pressure in critically ill patients: a randomized controlled crossover study. *Ann Intensive Care* 2016;6(1):93.
32. Valencia M, Ferrer M, Farre R, Navajas D, Badia JR, Nicolas JM, Torres A. Automatic control of tracheal tube cuff pressure in ventilated patients in semirecumbent position: a randomized trial. *Crit Care Med* 2007;35(6):1543-1549.
33. Lorente L, Lecuona M, Jiménez A, Lorenzo L, Roca I, Cabrera J, et al. Continuous endotracheal tube cuff pressure control system protects against ventilator-associated pneumonia. *Crit Care* 2014;18(2):R77.
34. Nseir S, Lorente L, Ferrer M, Rouzé A, Gonzalez O, Bassi GL, et al. Continuous control of tracheal cuff pressure for VAP prevention: a collaborative meta-analysis of individual participant data. *Ann Intensive Care* 2015;5(1):43.
35. Simple mechanical device to control pressure in the balloon of the endotracheal tube to prevent ventilator-acquired pneumonia. *ClinicalTrials.gov*. <https://clinicaltrials.gov/ct2/show/NCT02514655>. Accessed April 10 2017.
36. Blot SI, Rello J, Koulenti D. The value of polyurethane-cuffed endotracheal tubes to reduce microaspiration and intubation-related pneumonia: a systematic review of laboratory and clinical studies. *Crit Care* 2016;20(1):203-.
37. Dullenkopf A, Gerber A, Weiss M. Fluid leakage past tracheal tube cuffs: evaluation of the new Microcuff endotracheal tube. *Intensive Care Med* 2003;29(10):1849-1853.
38. Dave MH, Frotzler A, Spielmann N, Madjdpour C, Weiss M. Effect of tracheal tube cuff shape on fluid leakage across the cuff: an in vitro study. *Br J Anaesth* 2010;105(4):538-543.
39. Ouannes I, Lyazidi A, Danin PE, Rana N, Di Bari A, Abroug F, et al. Mechanical influences on fluid leakage past the tracheal tube cuff in a benchtop model. *Intensive Care Med* 2011;37(4):695-700.
40. Nseir S, Zerimech F, De Jonckheere J, Alves I, Balduyck M, Durocher A. Impact of polyurethane on variations in tracheal cuff pressure in critically ill patients: a prospective observational study. *Intensive Care Med* 2010;36(7):1156-1163.
41. Miller MA, Arndt JL, Konkle MA, Chenoweth CE, Iwashyna TJ, Flaherty KR, Hyzy RC. A polyurethane cuffed endotracheal tube is associated with decreased rates of ventilator-associated pneumonia. *J Crit Care* 2011;26(3):280-286.
42. Lucangelo U, Zin WA, Antonaglia V, Petrucci L, Viviani M, Buscema G, et al. Effect of positive expiratory pressure and type of tracheal cuff on the incidence of aspiration in mechanically ventilated patients in an intensive care unit. *Crit Care Med* 2008;36(2):409-413.
43. Poelaert J, Depuydt P, De Wolf A, Van de Velde S, Herck I, Blot S. Polyurethane cuffed endotracheal tubes to prevent early postoperative pneumonia after cardiac surgery: a pilot study. *J Thorac Cardiovasc Surg* 2008;135(4):771-776.
44. Lorente L, Lecuona M, Jiménez A, Mora ML, Sierra A. Influence of an endotracheal tube with polyurethane cuff and subglottic secretion drainage on pneumonia. *Am J Respir Crit Care Med* 2007;176(11):1079-1083.
45. Mahmoodpoor A, Hamishehkar H, Hamidi M, Shadvar K, Sanaei S, Goltzari SE, et al. A prospective randomized trial of tapered-cuff endotracheal tubes with intermittent subglottic suctioning in preventing ventilator-associated pneumonia in critically ill patients. *J Crit Care* 2017;38:152-156.

46. Philippart F, Gaudry S, Quinquis L, Lau N, Ouanes I, Touati S, et al. TOP-Cuff Study Group: randomized intubation with polyurethane or conical cuffs to prevent pneumonia in ventilated patients. *Am J Respir Crit Care Med* 2015;191(6):637-645.
47. Spapen H, Moeyersons W, Stiers W, Desmet G, Suys E. Condensation of humidified air in the inflation line of a polyurethane cuff precludes correct continuous pressure monitoring during mechanical ventilation. *J Anesth* 2014;28(6):949-951.
48. Jaillette E, Zerimech F, De Jonckheere J, Makris D, Balduyck M, Durocher A, et al. Efficiency of a pneumatic device in controlling cuff pressure of polyurethane-cuffed tracheal tubes: a randomized controlled study. *BMC Anesthesiol* 2013;13(1):50-.
49. Branson RD, Hess DR. Lost in translation: failure of tracheal tube modifications to impact ventilator-associated pneumonia. *Am J Respir Crit Care Med* 2015;191(6):606-608.
50. Madjdpour C, Mauch J, Dave MH, Spielmann N, Weiss M. Comparison of air-sealing characteristics of tapered- vs. cylindrical-shaped high-volume, low-pressure tube cuffs. *Acta Anaesthesiol Scand* 2012; 56(2):230-235.
51. Lichtenthal P, Borg U, Maul D. Do endotracheal tubes prevent microaspiration? *Crit Care* 2010;14(Suppl 1):P229.
52. Li Bassi G, Luque N, Martí JD, Aguilera Xiol E, Di Pasquale M, Giunta V, et al. Endotracheal tubes for critically ill patients. *Chest* 2015;147(5):1327-1335.
53. D'Haese J, De Keukeleire T, Remory I, Van Rompaey K, Umbrain V, Poelaert J. Assessment of intraoperative microaspiration: does a modified cuff shape improve sealing? *Acta Anaesthesiol Scand* 2013; 57(7):873-880.
54. Monsel A, Lu Q, Le Corre M, Brisson H, Arbelot C, Vezinet C, et al. Tapered-cuff endotracheal tube does not prevent early postoperative pneumonia compared with spherical-cuff endotracheal tube after major vascular surgery: a randomized controlled trial. *Anesthesiology* 2016;124(5):1041-1052.
55. Bowton DL, Hite RD, Martin RS, Sherertz R. The impact of hospital-wide use of a tapered-cuff endotracheal tube on the incidence of ventilator-associated pneumonia. *Respir Care* 2013;58(10):1582-1587.
56. Jaillette E, Girault C, Brunin G, Zerimech F, Chiche A, Brouqsault-Dedrie C, et al. Impact of tracheal cuff shape on microaspiration of gastric contents in intubated critically ill patients: study protocol for a randomized controlled trial. *Intensive Care Med*. doi: 10.1186/s13063-015-0955-z.
57. Shin HW, Kim DH, Yoo HS, Lee DK, Yoo YD, Lim CH. Changes in cuff pressure and position of cylindrical-cuff and tapered-cuff tracheal tubes during laparoscopic abdominal surgery. *J Int Med Res* 2015;43(4):544-554.
58. Adair CG, Gorman SP, Feron BM, Byers LM, Jones DS, Goldsmith CE, et al. Implications of endotracheal tube biofilm for ventilator-associated pneumonia. *Intensive Care Med* 1999;25(10):1072-1076.
59. Gil-Perotin S, Ramirez P, Marti V, Sahuquillo JM, Gonzalez E, Calleja I, et al. Implications of endotracheal tube biofilm in ventilator-associated pneumonia response: a state of concept. *Crit Care* 2012;16(3):R93.
60. Olson ME, Harmon BG, Kollef MH. Silver-coated endotracheal tubes associated with reduced bacterial burden in the lungs of mechanically ventilated dogs. *Chest* 2002;121(3):863-870.
61. Rello J, Kollef M, Diaz E, Sandiumenge A, del Castillo Y, Corbella X, Zachskorn R. Reduced burden of bacterial airway colonization with a novel silver-coated endotracheal tube in a randomized multiple-center feasibility study. *Crit Care Med* 2006;34(11):2766-2772.
62. Rello J, Afessa B, Anzueto A, Arroliga AC, Olson ME, Restrepo MI, et al. Activity of a silver-coated endotracheal tube in preclinical models of ventilator-associated pneumonia and a study after extubation. *Crit Care Med* 2010;38(4):1135-1140.
63. Kollef MH, Afessa B, Anzueto A, Veremakis C, Kerr KM, Margolis BD, et al. Silver-coated endotracheal tubes and incidence of ventilator-associated pneumonia: the NASCENT randomized trial. *JAMA* 2008;300(7):805-813.
64. Shorr AF, Zilberberg MD, Kollef M. Cost-effectiveness analysis of a silver-coated endotracheal tube to reduce the incidence of ventilator-associated pneumonia. *Infect Control Hosp Epidemiol* 2009;30(8): 759-763.
65. Pincioli R, Mietto C, Piriapatsom A, Chenelle CT, Thomas JG, Pirrone M, et al. Endotracheal tubes cleaned with a novel mechanism for secretion removal: a randomized controlled clinical study. *Respir Care* 2016;61(11):1431-1439.
66. Chenelle CT, Itagaki T, Fisher DF, Berra L, Kacmarek RM. Performance of the PneuX System: a bench study comparison with 4 other endotracheal tube cuffs. *Respir Care* 2017;62(1):102-112.
67. Doyle A, Fletcher A, Carter J, Blunt M, Young P. The incidence of ventilator-associated pneumonia using the PneuX System with or without elective endotracheal tube exchange: a pilot study. *BMC Res Notes* 2011;4:92.
68. Young PJ, Pakeerathan S, Blunt MC, Subramanya S. A low-volume, low-pressure tracheal tube cuff reduces pulmonary aspiration. *Crit Care Med* 2006;34(3):632-639.
69. Gopal S, Luckraz H, Giri R, Nevill A, Muhammed I, Reid M, et al. Significant reduction in ventilator-associated pneumonia with the Venner-PneuX System in high-risk patients undergoing cardiac surgery: the low ventilator-associated-pneumonia study. *Eur J Cardiothorac Surg* 2015;47(3):e92-e96.