
http://www.jdapm.org 293

Original Article
pISSN 2383-9309❚eISSN 2383-9317

J Dent Anesth Pain Med 2020;20(5):293-301❚https://doi.org/10.17245/jdapm.2020.20.5.293

Risk factors affecting the difficulty of fiberoptic
nasotracheal intubation
Seung-Hyun Rhee1*, Hye Joo Yun2*, Jieun Kim1, Myong-Hwan Karm1, Seung-Hwa Ryoo1, Hyun Jeong Kim1,
Kwang-Suk Seo1

1Department of Dental Anesthesiology, School of Dentistry, Seoul National University, Seoul, Korea
2Department of Anesthesiology and Pain Medicine, Eunpyeong St. Mary's Hospital, College of Medicine, The Catholic University of
Korea, Seoul, Korea

Background: The success rate of intubation under direct laryngoscopy is greatly influenced by laryngoscopic
grade using the Cormack-Lehane classification. However, it is not known whether grade under direct laryngoscopy
can also affects the success rate of nasotracheal intubation using a fiberoptic bronchoscpe, so this study investigated
the same. In addition, we investigated other factors that influence the success rate of fiberoptic nasotracheal
intubation (FNI).
Methods: FNI was performed by 18 anesthesiology residents under general anesthesia in patients over 15 years
of age who underwent elective oral and maxillofacial operations. In all patients, the Mallampati grade was measured.
Laryngeal view grade under direct laryngoscopy, and the degree of secretion and bleeding in the oral cavity
was measured and divided into 3 grades. The time required for successful FNI was measured. If the intubation
time was > 5 minutes, it was evaluated as a failure and the airway was managed by another method. The
failure rate was evaluated using appropriate statistical method. Receiver operating characteristic (ROC) curves
and area under the curve (AUC) were also measured.
Results: A total of 650 patients were included in the study, and the failure rate of FNI was 4.5%. The patient's
sex, age, height, weight, Mallampati, and laryngoscopic view grade did not affect the success rate of FNI (P
> 0.05). BMI, the number of FNI performed by residents (P = 0.03), secretion (P < 0.001), and bleeding
(P < 0.001) grades influenced the success rate. The AUCs of bleeding and secretion were 0.864 and 0.798,
respectively, but the AUC of BMI, the number of FNI performed by residents, Mallampati, and laryngoscopic
view grade were 0.527, 0.616, 0.614, and 0.544, respectively.
Conclusion: Unlike in intubation under direct laryngoscopy, in the case of FNI, oral secretion and nasal bleeding
had a significant effect on FNI difficulty than Mallampati grade or Laryngeal view grade.

Keywords: Difficult Intubation; Fiberoptic Nasotracheal Intubation; laryngeal View; Mallampati Grade; Risk
Factors.

This is an Open Access article distributed under the terms of the Creative Commons Attribution Non-Commercial License
(http://creativecommons.org/licenses/by-nc/4.0/) which permits unrestricted non-commercial use, distribution, and reproduction in
any medium, provided the original work is properly cited.

Received: October 8, 2020•Revised: October 16, 2020•Accepted: October 23, 2020
*co-first: Two authors (Rhee and Yun) contributed equally to this study.
Corresponding Author: Kwang-Suk Seo , Department of Dental Anesthesiology, Seoul National University, School of Dentistry, 101 Daehak-ro, Jongno-gu, Seoul
03080, Korea
Tel: +82-2-2072-0622 Fax: +82-2-766-9427 E-mail: stone90@snu.ac.kr
Copyrightⓒ 2020 Journal of Dental Anesthesia and Pain Medicine

INTRODUCTION

 Nasotracheal intubation (NTI) offers the oral and
maxillofacial surgeon wider scope of the surgical field

in operations of the oral cavity, face, and neck [1].
Nasotracheal intubation involves inserting an endo-
tracheal tube through the nasal cavity to the oropharynx,
in which, under direct laryngoscopy, Magill forceps are
used to advance the tube between the vocal cords and

http://crossmark.crossref.org/dialog/?doi=10.17245/jdapm.2020.20.5.293&domain=pdf&date_stamp=2020-10-31

Seung-Hyun Rhee, et al

294 J Dent Anesth Pain Med 2020 October; 20(5): 293-301

into the trachea. If a difficult airway is anticipated, NTI
may be performed using the videoscope [2]. When the
oral anatomy is deviated from normal and mouth opening
is limited, use of a flexible fiberoptic bronchoscpe for
nasotracheal intubation is favorable [3].
 If it is not in a cannot ventilate situation, fiberoptic
nasotracheal intubation (FNI) can be carried out after
induction of anesthesia or in certain cases awake FNI may
be carried out. However in both cases, FNI may be
unsuccessful [4]. To carry out FNI skillfully, adequate
education is mandatory [5]. Even in case of a skillful
anestheiologist, 4-5% of intubation failure occurs in FNI
[6]. The main cause of failure is an anatomical anomaly
in the oral or nasal cavity, but bleeding or secretion in
the oral cavity may also be important factors [4].
 There are many different methods for predicting the
difficulty of intubation using direct laryngoscopy [7]. The
modified Mallampati score is a relatively simple method
and is most widely used for predicting airway
management [8]. The Cormack and Lehane laryngoscopic
grade system used to describe laryngeal inlet view is also
widely accepted [9]. However, these methods predict the
difficulty of intubation with a laryngoscope, and there
have been few reports on the evaluation methods used
to predict the difficulty of FNI.
 In this study, we investigated whether the Mallampati
score and Cormack and Lehane laryngoscopic grade can
predict FNI difficulty. In addition, we also investigated
whether bleeding or oral secretion may influence the
difficulty of FNI. These results may be helpful in
predicting the difficulty of NTI in clinical situations.

METHODS

 This used the data from a prior study on FNI education
of anesthesiology residents [5]. For this study, Insti-
tutional Review Board approval was obtained from Seoul
National University Dental Hospital (SNUDH, No.
L0605-12). The FNI was conducted by 18 second-year
residents who had experienced five or more FNI.

1. Patients

 From the 716 patients included in the previous study,
apart from the excluded patients due to inability to check
the Cormack and Lehane laryngoscopic grade due to
awake FNI or loss of measured records, 650 patients were
included. Moreover, Patients with American Society of
Anesthesiologists physical class III or higher, and patients
with lung or heart disease were excluded. Patients in
whom a difficulty with nasotracheal intubation was
anticipated due to nasal cavity obstruction, mass or
deformity, and those undergoing emergency surgery were
also excluded. If the use of mask ventilation was expected
to be difficult, due to reasons such as severe maxillofacial
deformities or mass in the oral cavity, or the visual field
with laryngoscopy was not satisfactory due to trismus,
patients were excluded.

2. General anesthesia and Evaluation

 Standard preoperative evaluations such as medical
history, vital signs, routine laboratory tests, electro-
cardiography (ECG), chest radiography, and interview
were performed before surgery. Mallampati grade was
evaluated before general anesthesia in all patients.
Induction began after routine monitoring, such as pulse
oximetry, ECG, non-invasive blood pressure, and
sufficient pre-oxygenation was performed. Anesthesia
was induced with 1% propofol (1.5–2.5 mg/kg) or
thiopental (4–5 mg/kg) intravenously. After confirmation
of loss of consciousness, 0.15 mg/kg vecuronium was
injected for neuromuscular blockade. After the patient lost
consciousness and the neuromuscular blocking agent was
administered, the Cormack and Lehane laryngoscopic
grade was recorded using a Macintosh direct laryngo-
scope. Then, FNI was performed by anesthesiology
residents under supervision of the anesthesiologist. A
flexible endoscope with a diameter of 4.2 mm (LF2,
Olympus Co., Japan) was used. If the tube ID was < 5.5
mm, then a 2.8 mm tube (LF-DP, Olympus Co., Japan)
was used. The nasal intubation tube was 6.5 mm (ID,
internal diameter) PVC Rign-Adair-Elwyn (RAE)

Risk factors of fiberoptic NTI

http://www.jdapm.org 295

 (A) (B) (C)

Fig. 1. Grade of intra-oral secretion. (A) No secretion (grade 1) (B) mild secretion; the degree of bleeding that does not influence fiberoptic nasal
intubation (grade 2) (C) massive secretion; the degree of bleeding that influences fiberoptic nasal intubation (grade 3)

nasotracheal tube (cuffed) in female and 7.0 mm (ID)
in male patients, and if the weight was less than 50 kg,
5.5 mm, or 6.0 mm (ID) was used. In order to reduce
epistaxis, all RAE nasotracheal tubes were softened in
hot water at 40°C and surgical jelly was applied. The
RAE nasotracheal tube was inserted and placed in the
nasopharynx. Fiberoptic bronchoscope was then inserted
into the endotracheal tube, and was advanced to visualize
the vocal cord. After fiberoptic bronchoscope passed
through the vocal cord and carina was identified, the
nasotracheal tube was placed in the trachea. At this time,
the assistant performed jaw thrust to widen the
oropharynx to ensure visibility.
 After the procedure, each operator classified the
fiberoptic view into three grades on the basis of nasal
bleeding and intraoral secretion [5]. The degree of nasal
bleeding and secretion was classified as grade 1 (no
secretion, no interference with securing the visual field);
grade 2 (mild secretion, the degree of secretion or
bleeding that did not influence the visual field), and grade
3 (massive secretion, the degree that influenced the visual
field) (Fig. 1). The success of FNI was assessed by the
time and number of trials. After 2 min and 30 s on the
first attempt, if unsuccessful, the patient was ventilated
again with a bag mask. If the second attempt did not
succeed even after 2 min and 30 s, it was recorded as
a failure. The time taken from the beginning to the end
of intubation was recorded [6].

3. Statistical Analysis

 The FNI was divided into two groups: success and
failure. Continuous variables are presented as mean ±
standard deviation (SD). Categorical variables are
presented as absolute numbers and percentages. Statistical
methods included the Student t test, Chi square test,
Fischer’s exact test, and logistic regression analysis.
Receiver operating characteristic (ROC) curves and area
under the curve (AUC) were also used. Statistically
significant differences were set at P < 0.05.

RESULTS

 A total of 650 patients were included in the study. A
total of 621 (95.5%) patients underwent successful FNI
and 29 (4.5%) failed. The gender-specific demographic
data of the patients included in the study and the
distribution of factors measured during the intubation
process are presented in Table 1. The success rate of the
procedure for 18 anesthesiology residents who performed
FNI ranged from 92.9% to 100%. As a result of the
Fischer’s exact test, there was no significant difference
with a P-value of 0.952. The most common reason for
failure was secretion and bleeding in 25 patients (86.2%).
Next, two patients had difficulty in vocal cord exposure
(6.9%) and two had narrow nasal passages (6.9%).
 The factors for the FNI success group and the failure

Seung-Hyun Rhee, et al

296 J Dent Anesth Pain Med 2020 October; 20(5): 293-301

Table 1. Gender specific characteristics of patients and intubation state

Gender Male Female Total P-value
(Gender group)

No. of Patients 336 (51.7%) 314 (48.3%) 650
Age (yr) 34.7 ± 16.0 35.7 ± 17.9 35.1 ± 16.9 0.464
Height (cm) 171.8 ± 7.2 158.9 ± 6.3 165.6 ± 9.3 <0.001
Weight (kg) 69.3 ± 11.1 56.0 ± 9.2 62.8 ± 12.2 <0.001
BMI 23.4 ± 3.4 22.2 ± 3.5 22.8 ± 3.5 <0.001
ASA PS 0.062
 1 263 (78.3%) 246 (78.3%) 509 (78.3%)
 2 71 (21.1%) 59 (18.8%) 130 (20.0%)
 3 2 (0.6%) 9 (2.9%) 11 (1.7%)
Tube size (mm) <0.001
 5.5 2 (0.6%) 0 2 (0.3%)
 6.0 0 8 (2.5%) 8 (1.2%)
 6.5 9 (2.7%) 301 (95.6%) 310 (47.7%)
 7.0 325 (96.7%) 5 (1.6%) 330 (50.8%)
Malampati grade 0.014
 1 194 (58.6%) 147 (46.8%) 344 (52.9%)
 2 101 (30.1%) 122 (38.9%) 223 (34.3%)
 3 29 (8.6%) 39 (12.4%) 68 (10.5%)
 4 9 (2.7%) 6 (1.9%) 15 (2.3%)
Laryngeal view grade 0.156
 1 232 (69.0%) 238 (75.8%) 470 (72.3%)
 2 65 (19.3%) 45 (14.3%) 110 (16.9%)
 3 33 (9.8%) 29 (9.2%) 62 (9.5%)
 4 6 (1.8%) 2 (0.6%) 8 (1.2%)
Nasal bleeding grade 0.526
 1 237 (70.5%) 211 (67.2%) 448 (68.9%)
 2 56 (16.7%) 63 (20.1%) 119 (18.3%)
 3 43 (12.8%) 40 (12.7%) 83 (12.8%)
Oral secretion grade 0.628
 1 217 (64.6%) 205 (65.3%) 422 (64.9%)
 2 77 (22.9%) 77 (24.5%) 154 (23.7%)
 3 42 (12.5%) 32 (10.2%) 74 (11.4%)
Success ratio 318 : 18 (94.6%) 303 : 11 (96.5%) 621 : 29 (95.5%) 0.263
Intubation time
 (sec, in success cases only)

Mean 55 ± 54
Median 35.5

IQR (22 - 61)

Mean 54 ± 50
Median 35.0

IQR (21 - 63)

Mean 54 ± 52
Median 35.0

IQR (21 - 63)

0.817

Datas are expressed as number of patients (%), mean ± standard deviation. Fisher’s exact test or χ2 test was used for categorical variables and
the Student’s t-test or Mann-Whitney U-test was used for continuous variables.
BMI, body mass index; ASA PS, American Society of Anesthesiologist physical status; IQR, inter quartile range.

group are compared and presented in Table 2. The
patient's sex, age, height, weight, Mallampati, and
laryngoscopic view grade did not affect the success rate
of FNI (P > 0.05). BMI, the number of FNI performed
by residents (P = 0.03), secretion (P < 0.001), and
bleeding (P < 0.001) grades influenced the success rate.
The Cormack and Lehane laryngoscopic grades tended
to have higher grades in the failure group, but logistic

regression analysis did not show a statistically significant
difference. Statistically significant differences were found
in bleeding, secretion, and BMI. In particular, there was
a significant difference (P < 0.05) for secretion grade 3
and bleeding grades 2 and 3, and their odds ratios were
6.65, 5.23, and 28.4, respectively (Table 3). The AUCs
or ROC curve of bleeding and secretion were 0.864 and
0.798, respectively, but the AUC of BMI, the number

Risk factors of fiberoptic NTI

http://www.jdapm.org 297

Table 2. Analysis of factors affecting success and failure of fiberoptic nasotracheal intubation

 Success Fail Total P-value
No. of Patients 621 (95.5%) 29 (4.5%) 650
Gender 0.262
 Male 318 (94.6%) 18 (5.4%) 336 (100%)
 Female 303 (96.5%) 11 (3.5%) 314 (100%)
Age 35.3 ± 16.9 30.2 ± 14.4 35.1 ± 16.9 0.111
Height 165.5 ± 9.2 166.1± 8.9 165.6 ± 9.3 0.759
Weight 62.6 ± 11.2 66.3 ± 15.1 62.8 ± 12.2 0.111
BMI 22.7 ± 3.3 24.0 ± 5.6 22.8 ± 3.5 0.045
Order of FNIs performed by resident 26 ± 17 20 ± 14 26 ± 17 0.031
ASA PS 0.481
 1 487 (95.7%) 22 (4.3%) 509 (100%)
 2 124 (95.4%) 6 (4.6%) 130 (100%)
 3 10 (90.9%) 1 (9.1%) 11 (100%)
Tube size (mm) 0.318
 5.5 2 (100%) 0 (0%) 2 (100%)
 6.0 8 (100%) 0 (0%) 8 (100%)
 6.5 300 (96.8%) 10 (3.2%) 310 (100%)
 7.0 311 (94.2%) 19 (5.8%) 330 (100%)
Nasal bleeding grade <0.001
 1 445 (99.3%) 3 (0.7%) 448 (100%)
 2 114 (95.8%) 5 (4.2%) 119 (100%)
 3 62 (74.7%) 21 (25.3%) 83 (100%)
Oral secretion grade <0.001
 1 416 (98.6%) 6 (1.4%) 422 (100%)
 2 149 (96.8%) 5 (3.2%) 154 (100%)
 3 56 (75.7%) 18 (24.3%) 74 (100%)
Malampati grade 0.057
 1 334 (97.5%) 10 (2.5%) 315 (100%)
 2 211 (94.6%) 12 (5.4%) 189 (100%)
 3 63 (92.6%) 5 (7.4%) 57 (100%)
 4 13 (86.7%) 2 (13.3%) 15 (100%)
Laryngeal view grade 0.110
 1 451 (96%) 19 (4%) 470 (100%)
 2 105 (95.5%) 5 (4.5%) 110 (100%)
 3 59 (95.2%) 3 (4.8%) 62 (100%)
 4 6 (75%) 2 (25%) 8 (100%)

Data are expressed as number of patients (%), mean ± standard deviation. Fisher’s exact test or χ2 test was used for categorical variables, and
the Student’s t-test or Mann-Whitney U-test was used for continuous variables.
ASA PS, American Society of Anesthesiologist physical status; BMI, body mass index; FNI, fiberoptic nasotracheal intubation.

of FNI performed by residents, Mallampati, and
laryngoscopic view grade were 0.527, 0.616, 0.614, and
0.544 (Fig. 2).

DISCUSSION

 This study analyzed data for the purpose of FNI
teaching in the second year of anesthesiology resident in

patients who did not have an unusual difficult airway.
After FNI training using hands-on models, the residents
performed FNI under the guidance of the dental
anesthesiologist more than five times, and then measured
the FNI time to be used in this study [5]. The overall
research system followed the Smith et al. framework [6].
Unlike Smith’s study, the RAE tube was inserted into
the nasal cavity first, and fibroscope was inserted into
the tube, which was presented by Ovassapian [10]. This

Seung-Hyun Rhee, et al

298 J Dent Anesth Pain Med 2020 October; 20(5): 293-301

Table 3. Logistic regression of individual factors affecting success and failure of fiberoptic nasotracheal intubation

B (SE) WALD Degree of freedom P-value Odd ratio (95% CI)
Order of FNIs performed by resident -0.028 (0.015) 3.343 1 0.068 0.973 (0.945 - 1.002)
Nasal bleeding grade 23.195 2 <0.001
 Grade 2 1.654 (0.8) 4.276 1 0.039 5.23 (1.09 - 25.087)
 Grade 3 3.346 (0.742) 20.365 1 <0.001 28.4 (6.639 - 121.483)
Oral secretion grade 12.916 2 0.002
 Grade 2 0.107 (0.707) 0.023 1 0.879 1.113 (0.279 - 4.447)
 Grade 3 1.895 (0.638) 8.816 1 0.003 6.651 (1.904 - 23.233)
Mallampati grade 6.129 3 0.106
 Grade 2 1.227 (0.558) 4.837 1 0.028 3.41 (1.143 - 10.176)
 Grade 3 0.499 (0.754) 0.439 1 0.508 1.648 (0.376 - 7.218)
 Grade 4 2.233 (1.21) 3.405 1 0.065 9.332 (0.87 - 100.051)
Laryngeal view grade 1.347 3 0.718
 Grade 2 -0.377 (0.645) 0.342 1 0.559 0.686 (0.194 - 2.429)
 Grade 3 -0.811 (0.808) 1.008 1 0.315 0.444 (0.091 - 2.166)
 Grade 4 0.271 (1.453) 0.035 1 0.852 1.312 (0.076 - 22.623)
BMI 0.152 (0.06) 6.484 1 0.011 1.164 (1.036 - 1.309)
(constant) -8.795 (1.699) 26.789 1 <0.001

FNI, Fibroptic nasotracheal intubation; BMI, body mass index.

Fig. 2. Receiver operating characteristic (ROC) curve were measured. The area under the curves (AUC) of bleeding, secretion were 0.864 and 0.798,
respectively, but the AUC of body mass index (BMI), the number of fibroscopic nasotracheal intubation (FNI) performed by residents, Mallampati,
and laryngoscopic view grade were 0.527, 0.616, 0.614, and 0.544, respectively.

is because if the difficult NTI is predicted in advance,
awake FNI will be implemented; however, if the
unexpected difficult NTI is shows up, the fibroscopic NTI
should be implemented, and the endotracheal tube will
already be inserted into the nasal cavity.

 Before tracheal intubation, the anesthesiologist evaluates
airway difficulty, such as neck mobility, mouth opening
range [11], thyromental distance [12], and Mallampati
grade [13,14]. Moreover, a method using radiographic
findings as an airway evaluation has been introduced

Risk factors of fiberoptic NTI

http://www.jdapm.org 299

recently [15]. In addition, the difficulty of endotracheal
intubation is evaluated through the evaluation of
Cormack-Lehane laryngoscopic grade during intubation
[9,16]. However, there are few reports that can predict
the difficulty of FNI, and in general, the difficulty is
measured by the duration and success of FNI [6,17].
 Even in the case of NTI using direct laryngoscopy, it
is important to check the vocal cord before performing
intubation. Therefore, the Cormack-Lehane laryngoscopic
grade affects the difficulty and severity of NTI [18].
Recently, in the case of difficult NTI, video laryngoscopy
has become a good alternative [19,20].
 However, awake FNI is essential for patients with
severe maxillofacial deformities, expecting difficult mask
ventilation due to facial masses or oral disturbances, and
limited mouth opening range. [1]. This study presents risk
factors that can affect the difficulty of FNI.
 Excessive bleeding and secretions in the oral cavity are
known to be the most disturbing factor that makes
intubation difficult by obscuring the view of the
endoscope [5]. In this study, secretion and bleeding were
found to have a statistically significant effect on the
success rate of FNI (P = 0.002, P < 0.001 in logistic
regression). This is related to the characteristics of the
FNI, which is strongly influenced by visibility. In
particular, bleeding was found to have a significant
impact, with an odds ratio of 28.4 more than secretion
(6.65). It seems that bleeding has a greater role in
obstructing vision than secretion. This suggests that
efforts to prevent secretion and bleeding will contribute
to the success rate of FNI.
 There was no statistically significant relationship
between Mallampati grade, Cormack and Lehane
laryngoscopic grade, and FNI success rate (Tables 2 and
3). In other words, FNI can be an alternative method even
if the difficult airway predicted by Cormack & Lehane
laryngoscopic grade or intubation failure by direct
laryngoscope.
 Most of the bleeding that occurs during nasotracheal
intubation is epistaxis from abrasion between the
vessel-rich nasal mucosa and tracheal tube. There are

many known ways to reduce epistaxis during nasotracheal
intubation. Dipping a tracheal tube into a warm saline
for thermosoftening [21-23], lubricating with xylocaine
jelly [24], using a vasoconstrictor [25], using a tracheal
tube with a smaller internal diameter than oral intubation
[1], using radiographs to select more appropriate nostril
[26], and if there is no difference between both nostrils,
intubation with right nostrils is a typical way to reduce
bleeding [27]. Tube passing underneath the inferior
turbinate has also been recently suggested as a way to
reduce epistaxis [28].
 To reduce oral secretion, it is helpful to use muscarinic
anticholinergic agents such as glycopyrrolate, which is
also helpful for preventing bradycardia and hypotension
as a premedication [29,30]. Efforts to eliminate secretion
through oral suction will be of great help in reducing
secretion and increasing FNI success [31].
 The limitations of this study are as follows: (1) If both
secretion and bleeding occur in the same patient, bias may
have occurred because it was not distinguished whether
secretion or bleeding affected the failed FNI. (2) The
difference in sample size between FNI success and failure
is large. Although the study showed a statistically
significant difference, the number of patients in the failure
group was small, so further studies with larger sample
sizes are needed.
 In conclusion, this study confirms that oral secretion
and bleeding are risk factors that influence the success
rate of FNI. Thus, efforts to reduce oral secretion and
bleeding are expected to help increase the success rate
of FNI.

AUTHOR ORCIDs

Seung-Hyun Rhee: https://orcid.org/0000-0001-6210-1796
Hye Joo Yun: https://orcid.org/0000-0003-3913-6960
Jieun Kim: https://orcid.org/0000-0002-8265-1952
Myong-Hwan Karm: https://orcid.org/0000-0002-7494-4747
Seung-Hwa Ryoo: https://orcid.org/0000-0002-7442-8531
Hyun Jeong Kim: https://orcid.org/0000-0002-9265-7549
Kwang-Suk Seo: https://orcid.org/0000-0001-5906-0639

Seung-Hyun Rhee, et al

300 J Dent Anesth Pain Med 2020 October; 20(5): 293-301

AUTHOR CONTRIBUTIONS

Seung-Hyun Rhee: Writing – original draft
Hye Joo Yun: Writing – original draft
Jieun Kim: Writing – review & editing
Myong-Hwan Karm: Writing – review & editing
Seung-Hwa Ryoo: Writing – review & editing
Hyun Jeong Kim: Conceptualization
Kwang-Suk Seo: Conceptualization, Data curation, Formal analysis,

Investigation, Methodology, Visualization, Writing – review & editing

DECLARATION OF CONFLICTING INTERESTS: The authors
declared no potential conflicts of interest with respect to
the research, authorship, and/or publication of this article.
FUNDING: The authors received no financial support for
the research, authorship, and/or publication of this article.

REFERENCES

 1. Hall CE, Shutt LE. Nasotracheal intubation for head and

neck surgery. Anaesthesia 2003; 58: 249-56.

 2. Rosenstock CV, Thøgersen B, Afshari A, Christensen AL,

Eriksen C, Gatke 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.

 3. Tsukamoto M, Hitosugi T, Yokoyama T. Awake fiberoptic

nasotracheal intubation for patients with difficult airway.

J Dent Anesth Pain Med 2018; 18: 301-4.

 4. Ovassapian A, Yelich SJ, Dykes MH, Brunner EE.

Fiberoptic nasotracheal intubation--incidence and causes

of failure. Anesth Analg 1983; 62: 692-5.

 5. Kim H, So E, Karm MH, Kim HJ, Seo KS. Learning

fiberoptic intubation for awake nasotracheal intubation.

J Dent Anesth Pain Med 2017; 17: 297-305.

 6. Smith JE, Jackson AP, Hurdley J, Clifton PJ. Learning

curves for fibreoptic nasotracheal intubation when using

the endoscopic video camera. Anaesthesia 1997; 52: 101-6.

 7. Adnet F, Borron SW, Racine SX, Clemessy JL, Fournier

JL, Plaisance P, et al. The intubation difficulty scale (IDS):

proposal and evaluation of a new score characterizing the

complexity of endotracheal intubation. Anesthesiology

1997; 87: 1290-7.

 8. Lundstrøm LH, Vester-Andersen M, Møller AM,

Charuluxananan S, L'hermite J, Wetterslev J, et al. Poor

prognostic value of the modified mallampati score: a

meta-analysis involving 177 088 patients. Br J Anaesth

2011; 107: 659-67.

 9. Cormack RS, Lehane J. Difficult tracheal intubation in

obstetrics. Anaesthesia 1984; 39: 1105-11.

10. Ovassapian A. Fiberoptic tracheal intubation. In:

Fiberoptic Airway Endoscopy in Anesthesia and Critical

Care. New York: Raven Press; 1990. pp. 57-79.

11. Hagiwara Y, Watase H, Okamoto H, Goto T, Hasegawa

K, Japanese Emergency Medicine Network Investigators.

Prospective validation of the modified LEMON criteria

to predict difficult intubation in the ED. Am J Emerg

Med 2015; 33: 1492-6.

12. Benumof JL. Both a large and small thyromental distance

can predict difficult intubation. Anesth Analg 2003; 97:

1543.

13. Mallampati SR, Gatt SP, Gugino LD, Desai SP, Waraksa

B, Freiberger D, et al. A clinical sign to predict difficult

tracheal intubation: a prospective study. Can Anaesth Soc

J 1985; 32: 429-34.

14. Kandemir T, Savli S, Unver S, Kandemir E. Sensitivity

of the combination of mallampati scores with anthro-

pometric measurements and the presence of malignancy

to predict difficult intubation. Turk J Anaesthesiol Reanim

2015; 43: 7-12.

15. Liu B, Song Y, Liu K, Zhou F, Ji H, Tian Y, et al.

Radiological indicators to predict the application of

assistant intubation techniques for patients undergoing

cervical surgery. BMC Anesthesiol 2020; 20: 238.

16. Saghaei M, Safavi MR. Prediction of prolonged

laryngoscopy. Anaesthesia 2001; 56: 1198-201.

17. Delaney KA, Hessler R. Emergency flexible fiberoptic

nasotracheal intubation: a report of 60 cases. Ann Emerg

Med 1988; 17: 919-26.

18. Shigematsu T, Miyazawa N, Kobayashi M, Yorozu T,

Toyoda Y, Morisaki H. Nasal intubation with bullard

laryngoscope: a useful approach for difficult airways.

Risk factors of fiberoptic NTI

http://www.jdapm.org 301

Anesth Analg 1994; 79: 132-5.

19. Mahran EA, Hassan ME. Comparative randomised study

of GlideScopeⓇ video laryngoscope versus flexible

fibre-optic bronchoscope for awake nasal intubation of

oropharyngeal cancer patients with anticipated difficult

intubation. Indian J Anaesth 2016; 60: 936-8.

20. Kido H, Komasawa N, Ishio J, Minami T. Use of a

modified mcgrath mac and tracheal tube introducer for

difficult nasal intubation. J Clin Anesth 2016; 34: 255-6.

21. Kim YC, Lee SH, Noh GJ, Cho SY, Yeom JH, Shin WO,

et al. Thermosoftening treatment of the nasotracheal tube

before intubation can reduce epistaxis and nasal damage.

Anesth Analg 2000; 91: 698-701.

22. Kim EM, Chung MH, Lee MH, Choi EM, Jun IJ, Yun

TH, et al. Is tube thermosoftening helpful for video-

laryngoscope-guided nasotracheal intubation?: a randomized

controlled trial. Anesth Analg 2019; 129: 812-8.

23. Seo KS, Kim JH, Yang SM, Kim HJ, Bahk JH, Yum KW.

A new technique to reduce epistaxis and enhance

navigability during nasotracheal intubation? Anesth Analg

2007; 105: 1420-4.

24. Nakayama M, Kataoka N, Usui Y, Inase N, Takayama

S, Miura H. Techniques of nasotracheal intubation with

the fiberoptic bronchoscope. J Emerg Med 1992; 10:

729-34.

25. O'Hanlon J, Harper KW. Epistaxis and nasotracheal

intubation-prevention with vasoconstrictor spray. Ir J Med

Sci 1994; 163: 58-60.

26. Chi SI, Park S, Joo LA, Shin TJ, Kim HJ, Seo KS.

Identifying the more suitable nostril for nasotracheal

intubation using radiographs. J Dent Anesth Pain Med

2016; 16: 103-9.

27. Sanuki T, Hirokane M, Kotani J. Epistaxis during

nasotracheal intubation: A comparison of nostril sides. J

Oral Maxillofac Surg 2010; 68: 618-21.

28. Ahmed-Nusrath A, Tong JL, Smith JE. Pathways through

the nose for nasal intubation: a comparison of three

endotracheal tubes. Br J Anaesth 2008; 100: 269-74.

29. Thorburn JR, James MF, Feldman C, Moyes DG, Du Toit

PS. Comparison of the effects of atropine and glyco-

pyrrolate on pulmonary mechanics in patients undergoing

fiberoptic bronchoscopy. Anesth Analg 1986; 65: 1285-9.

30. Machata AM, Gonano C, Holzer A, Andel D, Spiss CK,

Zimpfer M, et al. Awake nasotracheal fiberoptic intubation:

patient comfort, intubating conditions, and hemodynamic

stability during conscious sedation with remifentanil.

Anesth Analg 2003; 97: 904-8.

31. Roberts JT. Preparing to use the flexible fiber-optic

laryngoscope. J Clin Anesth 1991; 3: 64-75.

