
IMAGING/ORIGINAL RESEARCH

Ultrasonographically Guided Peripheral Intravenous Cannulation
in Emergency Department Patients With Difficult Intravenous

Access: A Randomized Trial

John Stein, MD
Brian George, MD
Gerin River, BA
Anke Hebig, BA
Daniel McDermott, MD

From the University of California, San Francisco, Emergency Department, San Francisco, CA.

Study objective: We seek to compare ultrasonographically guided peripheral intravenous access to a
non–ultrasonographically guided method in a randomized trial of emergency department patients with difficult
intravenous access.

Methods: A prospective cohort of patients with difficult intravenous access was established. Patients were
randomized to 2 groups: (1) intravenous access obtained through an ultrasonographically guided technique or
(2) intravenous access obtained through non–ultrasonographically guided methods. Outcomes measured were
number of attempts after enrollment, time to cannulation from enrollment, and patient satisfaction. Groups were
compared with nonparametric analysis.

Results: Fifty-nine patients were randomized. Twenty-eight patients were randomized to the ultrasonography
group and 31 to the no ultrasonography group. A median of 2 further intravenous attempts was required in each
group before successful cannulation, corresponding to a difference of 0 attempts (95% confidence interval [CI] 0
to 1 attempts). Time to cannulation showed a median of 39 minutes in the ultrasonography group compared
with 26 minutes for the no ultrasonography group, giving a median increase of 13 minutes for the
ultrasonographically guided group (95% CI –5 to 28 minutes). Patients in the ultrasonography group had a
median Likert satisfaction score of 8 compared with 7 for the no ultrasonography group, giving a median
increase of 1 on this scale in the ultrasonography group (95% CI 0 to 2).

Conclusion: Ultrasonographically guided peripheral intravenous cannulation did not decrease the number of
attempts or the time to successful catheterization, nor did it improve patient satisfaction compared with the
group that did not use ultrasonography. Superiority of ultrasonographically guided peripheral intravenous
cannulation is not supported by this study. [Ann Emerg Med. 2009;54:33-40.]

Provide feedback on this article at the journal’s Web site, www.annemergmed.com.

0196-0644/$-see front matter
Copyright © 2008 by the American College of Emergency Physicians.
doi:10.1016/j.annemergmed.2008.07.048

INTRODUCTION
Background

Obtaining peripheral intravenous access is a common
undertaking in the emergency department (ED) to obtain blood
samples, as well as to provide a route for intravenous
medications and fluids. In the majority of cases, this proves to
be routine. Some patients, however, may have difficult
intravenous access because of obesity, history of intravenous
drug use, chronic illness, or vascular pathology.1 In such cases,
once nurses are unable to place an intravenous catheter, the
responsibility to obtain intravenous access typically is the
emergency physician’s, which can be a time-consuming process

and can slow efficiency. Physicians may undergo further
peripheral attempts, including external jugular cannulation, or
be forced to place a central catheter.

Importance
The use of ultrasonography as an aid to the placement of

central venous catheters has been well established, generally
showing increased success and decreased rates of
complications.2-18 Largely according to the success of this
technology for central venous catheters, emergency physicians
began to explore the use of ultrasonography for the placement
of peripheral intravenous catheters. Keyes et al19 showed a 91%

Volume , .  : July  Annals of Emergency Medicine 33

http://www.lexisnexis.com/dpartner/process.asp?qs_id=4410
http://www.annemergmed.com

success rate for ultrasonographically guided placement of the
basilic or deep brachial intravenous catheters in an observational
trial in 1999. In 2005, Costantino et al20 performed a
prospective systematically allocated trial and demonstrated a
97% success rate when using ultrasonography to guide
intravenous placement in any peripheral arm vein compared
with 33% success rate without ultrasonographic guidance.
These observations suggest that ultrasonography may improve
the process of intravenous access in patients with difficult access.

Goals of This Investigation
We sought to compare the effectiveness of

ultrasonographically guided intravenous catheterization to non–
ultrasonographically guided methods in a population with
difficult intravenous access. We conducted a prospective
randomized trial of ultrasonographically guided intravenous
placement compared with non–ultrasonographically guided
technique in difficult intravenous patients in the ED. Our
primary endpoint was the number of attempts that were
required for successful cannulation. Secondary endpoints were
patient satisfaction and time to successful cannulation. The
hypothesis was that there would be a clinically significant

difference in the number of attempts that were required to
successfully cannulate a difficult intravenous patient between
ultrasonographically guided versus non–ultrasonographically
guided groups.

MATERIALS AND METHODS
Study Design and Setting

This was a prospective, nonblinded, randomized trial
comparing ultrasonographically guided peripheral intravenous
access with no ultrasonographically guided intravenous
technique. The study was performed at the University of
California, San Francisco, an urban tertiary care university
teaching hospital with approximately 40,000 ED patient visits
per year. Data were collected on consecutive patients who
presented between June 15, 2005, and August 15, 2005, during
daytime hours. This study was approved by the University of
California, San Francisco committee on human research.

Selection of Participants
Patients became eligible for the study if they were at least 18

years of age, required an intravenous line, and had undergone 2
failed peripheral intravenous attempts by the nursing staff.19

Patients were excluded from the trial if they were unstable or
otherwise required emergency intravenous placement. A trained
research assistant was available to enroll patients from 9 AM to 9
PM only. Patients were eligible to participate only once in this
trial.

Of the 20 attending physicians in the ED before the start of
the trial, 12 were previously credentialed in ultrasonography
according to American College of Emergency Physicians
(ACEP) guidelines. The remainder of the staff was in the
process of credentialing and had received a 16-hour
introductory course 1 year before the start of this study. The
introductory course included a 1-hour didactic session on
central and peripheral intravenous access. Additionally, the 8
who were undergoing credentialing plus 3 others who had
further interest underwent an extra 1-hour training program on
ultrasonographically guided peripheral intravenous access with
the use of synthetic training models 6 months before the
beginning of this trial. After this training, an observational
period ensued for 6 months, during which time all physicians
had practice performing this technique (unpublished data).
After this training period, we began enrollment of patients for
this trial.

Our research assistants were trained at the same time. They
observed the educational sessions for the physicians. They were
responsible for recording data during the observational period,
and their methods for timing venous access and counting
number of attempts were verified by the research staff. They
were also responsible for recording some of the baseline
demographic information such as whether the nurse thought the
initial failure of intravenous attempts was due to patient
intravenous drug abuse, body weight, or chronic medical
condition. They were also given feedback on how to ask for

Editor’s Capsule Summary

What is already known on this topic
Ultrasonographic guidance has proven beneficial in
central venous catheterization, yielding improved
success rates with fewer complications.

What question this study addressed
Do the benefits of ultrasonographic guidance apply
to peripheral venous catheterization in which vessels
can already be directly visualized?

What this study adds to our knowledge
In this randomized controlled trial of 59 patients
with difficult intravenous access, ultrasonographic
guidance did not improve success rates, time to
access, or patient satisfaction in obtaining peripheral
venous catheterization, for emergency department
attending physicians with moderate experience in
this technique.

How this might change clinical practice
Rather than commit time and resources to
ultrasonographic guidance, practitioners without
extensive experience with this technique should
pursue further attempts at standard intravenous
cannulation or consider central line placement to
obtain venous catheterization for patients with
difficult peripheral access.

Ultrasonographically Guided Peripheral Intravenous Cannulation Stein et al

34 Annals of Emergency Medicine Volume , .  : July 

patients’ satisfaction in an impartial manner, and the research
staff observed them perform these tasks.

Methods of Measurement
After enrollment and consent by research staff, the patients

were individually randomized by our research computer. A
simple (unrestricted) randomization algorithm was used.21 The
computer simultaneously created a time stamp in the research
database, which represented the time of enrollment. The
research staff then contacted the attending physician and
treating nurse to alert them to the randomization group
placement. The ultrasonographic machine was brought
immediately into the room by the research assistant for those
patients enrolled in the ultrasonography group.

Ultrasonographic guidance was performed only by the
attending emergency physician in real time, with a Sonosite
Titan ultrasonographic machine with a 10-MHz linear
transducer (Sonosite, Bothell, MA). Veins were sought by using
standard anatomical landmarks. Once veins were found, their
location was confirmed by the ease of collapsibility and lack of
pulsatility.19,22 For the purposes of this trial, further vascular
attempts were limited to external jugular and arm veins
(brachial, forearm, cephalic, and basilic veins). An intravenous
attempt was defined as 1 percutaneous needle puncture, without
regard to the amount of subcutaneous exploration from that
single puncture site. The research assistant was trained to assess
this number of attempts by the research staff, and verification of
the counting method was assessed during the observational
period. A successful intravenous attempt was defined as blood
return or ability to infuse intravenous fluid without infiltration.

Attending physicians were instructed to use the method they
believed would best provide intravenous access to the patient, as
long as they stayed within the study groups. We thought this
approach would simulate the real clinical environment the
closest and thus provide the most generalizable results. Thus, for
patients who were randomized to the ultrasonography group,
the attending physician was the only one who could use the
ultrasonographic machine, but they were allowed to guide
themselves using 1-person technique in the intravenous
placement, or they could guide a nurse or a resident with 2-
person technique. They were instructed to use their most
effective ultrasonographic method. Leg veins were not allowed,
but external jugular placement was allowed. If patients were
randomized to the no ultrasonography method, attending
physicians could direct an emergency resident to initiate
intravenous attempts, or they could attempt it themselves.
Physicians could palpate and otherwise assess their targets (as
long as ultrasonography was not used) if they believed this
would improve their chances. Leg veins were not allowed, but
external jugular placement was allowed.

Primary Data Analysis
The endpoints measured included number of attempts that

were required to place an intravenous catheter successfully, time
from enrollment to successful intravenous catheterization, and

patient satisfaction of the procedure (by Likert 0 to 10 scale).
Regarding satisfaction, patients were asked to rate their
satisfaction with the process of placing their intravenous. No
provider who performed subsequent intravenous attempts once
the patient was enrolled was allowed to ask for the patient
satisfaction score. Complications were also documented, and
rate of failure requiring central line was recorded. Data are
presented as mean, median (with interquartile ranges), and 95%
confidence interval (CI).

Sample size was calculated according to the previous
unpublished observational research at University of California,
San Francisco. After our training period, we allowed physicians
6 months to practice and collected observational data to
examine a useful effect size and standard deviation. For the
randomized trial, we wanted 80% power to find an effect size of
1 decreased intravenous attempt with a 2-tailed ! of 0.05 and
an SD of 1.3. This resulted in 27 patients in each group (http://
www.epibiostat.ucsf.edu/dcr/). Nonparametric Mann-Whitney
analysis was used to examine significance of differences between
groups with regard to number of attempts, time, and patient
satisfaction. Because several physicians had more than 1 patient
who was enrolled, and thus may have performed multiple
interventions, the results were adjusted for this potential
clustering effect. Summary and analytic statistics were done with
Stata version 10 (StataCorp, College Station, TX).

RESULTS
A total of 68 patients were eligible for our trial during the

study period (Figure 1). Nine patients refused to consent, which
left 59 patients who were randomized to the 2 groups. Twenty-
eight patients were randomized to the ultrasonography group
and 31 were randomized to the no ultrasonography group.
Baseline demographics are shown in Table 1. There was a
higher percentage of overweight patients in the ultrasonography
group, but there were no other clinically important differences
between the groups.

All patients in the ultrasonography group had peripheral
intravenous catheter placement, except for one patient who was
admitted to the hospital before any additional intravenous
attempts were made (patient went to interventional radiology,
where they placed a central line en route to dialysis). Although
the patients was enrolled and continued in the ultrasonography
group, there were no intravenous attempts. Two patients in the
no ultrasonography group did not have peripheral intravenous
catheter placement. One patient required central venous access
after 7 failed peripheral attempts, and 1 patient was reassessed
after enrollment in the study and found no longer to require
intravenous access (he had femoral venipuncture for blood draw
and intramuscular pain medications given and was discharged).
Although the patient was enrolled and continued in the no
ultrasonography group, he/she had never received an
intravenous attempt. Thus, our analysis is based on intention-
to-treat methodology.

For the 28 patients who underwent ultrasonographically
guided technique, a median of an additional 2 (interquartile

Stein et al Ultrasonographically Guided Peripheral Intravenous Cannulation

Volume , .  : July  Annals of Emergency Medicine 35

http://www.epibiostat.ucsf.edu/dcr/
http://www.epibiostat.ucsf.edu/dcr/

range [IQR] 1 to 2) attempts was required before intravenous
catheterization (Table 2). For the 30 patients who underwent
non–ultrasonographically guided intravenous catheter
technique, a median of 2 (IQR 1 to 2) further attempts was also

required. Thus, when ultrasonography was used, we recorded no
difference between the medians (95% CI 0 to 1; P!.81).

When we examined the time to successful intravenous
completion, we found that the patients who had

Figure 1. CONSORT diagram summarizing inclusion, allocation, and follow-up.

Table 1. Baseline patient characteristics.

Characteristic n
Ultrasonography Group

(n!28)
No Ultrasonography Group

(n!31)

Age, y, mean (SD) 58 58.1 (15.6) 54.8 (17.8)
Female, No. (%) 59 20 (71) 18 (58)
Race, No. (%)
Asian 57 4 (14.8) 5 (16.6)
Black 11 (40.7) 11 (36.7)
White 8 (29.6) 11 (36.7)
Other 4 (14.8) 3 (10)
History of intravenous drug abuse, No. (%) 49 6 (25) 11 (44)
History of chronic medical condition, No. (%) 51 23 (96) 24 (89)
Overweight, No. (%) 47 8 (36) 3 (12)

Ultrasonographically Guided Peripheral Intravenous Cannulation Stein et al

36 Annals of Emergency Medicine Volume , .  : July 

ultrasonography guidance required a median of 39 minutes
(IQR 18 to 74 minutes) until successful intravenous placement
after their enrollment. For the patients who underwent non–
ultrasonographically guided intravenous catheter technique, a
median of an additional 26 minutes (IQR 17 to 45 minutes),
was required. Thus, when ultrasonography was used, we
measured a median increase of 13 minutes (95% CI –5 to 28
minutes; P!.20).

Examining the patient satisfaction data, we found that for
the patients who received ultrasonographically guided
intravenous placement, the median Likert score was 8 (IQR 6 to
10). For the patients who had no ultrasonographically guided
intravenous catheter technique, the mean score was 7 (IQR 5.5
to 9). Thus, when ultrasonography was used, there was a mean
increase in Likert score of 1 (95% CI 0 to 2; P!.10).

There were no complications recorded in either group, and
no patients were excluded because of clinical instability.

LIMITATIONS
One limitation of the trial is that we did not have enough

sample size to test variations in success among different
physician providers. However, it was not our goal to assess
whether a subgroup of highly trained physicians can perform
this technique better then a less skilled subgroup. Rather we
wanted to assess the generalizability of this technique to a staff
of emergency physicians that has a level of ultrasonographic
experience that may approximate that in common clinical
practice.

A possible limitation of this trial was that study participants
were enrolled only between 9 AM and 9 PM, when we had a
research assistant available for data collection. We suspect, but
did not verify, that there was at least an equal number of
patients who were eligible during the off hours. Thus, it is
conceivable that this portion of the total difficult intravenous
population may be different from the patients who are reported
in this study.

In addition, we decided to use a definition of 2 failed
attempts for our study population. This is the same definition as
that used by Keyes et al,19 but Costantino et al20 used 3 failed
attempts to define their study population. It is possible that this
difference is clinically important; however, we were unable to
approve the study through our committee on human research
unless we were limited to 2 failed attempts before enrollment.

DISCUSSION
Placing an intravenous catheter is a common procedure in

the ED, and one that typically is accomplished without
difficulty. However, when intravenous access is difficult, it can
be incredibly time intensive. Most emergency physicians are
familiar with groups of patients who have notoriously difficult
intravenous catheter placement, such as intravenous drug
abusers, renal dialysis patients, obese patients, and
chemotherapy patients.1

It would be ideal to develop a method for rapidly and safely
obtaining intravenous access for those patients whose access
otherwise would be difficult and time consuming. Because of
the success of sonography for placing central lines, Keyes et al,19

began to investigate the use of ultrasonography in the placement
of peripheral intravenous access. This group was able to
demonstrate that ultrasonographically guided technique allowed
successful cannulation in 91% of the difficult intravenous access
patients in the deep brachial or basilic vein. There was no
control or comparison group in this trial.

In a prospective trial from 2005, Costantino et al20 reported
a similar success rate for ultrasonographically guided peripheral
intravenous placement not restricted to the deep brachial or
basilic veins. Successful peripheral cannulation was achieved in
97% of the ultrasonography group versus 33% in the no
ultrasonography group. They also showed decreased time
required for cannulation using ultrasonography, a decrease in
number of punctures when using ultrasonography, and higher
patient satisfaction when using ultrasonography. However,
Costantino et al20 used a systematic allocation trial; they
enrolled patients on odd days to the ultrasonography group and
on even days to the no ultrasonography group, ending up with
unbalanced study arms (39 patients in the ultrasonography
group and 21 in the no ultrasonography methods group).
Although the difference in group size may have little or no
significance, it could also reflect a tendency for staff to hesitate
to enroll patients on those days that ultrasonography was not
being offered (because ultrasonography presumably could be
used if a patient was not enrolled in the trial). This could
possibly confound the results. Further, Costantino et al20 had
established a rescue arm such that after 3 peripheral attempts
the patient defaulted to further attempts with ultrasonographic
guidance. The rescue arm may have introduced bias into the

Table 2. Number of attempts, time to successful intravenous line placement, and patient satisfaction among patients with
difficult intravenous access randomly assigned to ultrasonography or no ultrasonography groups.

Characteristics
Ultrasonography

Used? N Mean 95% CI of Mean Median (IQ Range)
Median Difference

(95% CI)

Number of attempts Y 27 2.07 (1.6–2.6) 2 (1–2) 0 (0–1)
N 30 2.37 (1.6–3.1) 2 (1–2)

Time to successful completion, minutes Y 26 60.2 (33.3–87.0) 39 (18–74) 13 (-5–28)
N 29 48.2 (19.5–76.9) 26 (17–45)

Patient satisfaction Y 24 7.96 (6.9–9.0) 8 (6,10) 1 (0–2)
N 28 7.04 (6.1–7.9) 7 (5.5–9)

Stein et al Ultrasonographically Guided Peripheral Intravenous Cannulation

Volume , .  : July  Annals of Emergency Medicine 37

determination of the providers who were attempting the non–
ultrasonographically guided catheter placements, knowing that
they could then fall back on ultrasonography if 3 further
attempts failed.

The main outcome measure in our trial was to evaluate
whether ultrasonographically guided intravenous technique
could result in a clinically important difference compared with
non–ultrasonographically guided intravenous technique. We
powered our study to find a difference of at least 1 peripheral
intravenous attempt between groups. We believed that this
would be a clinically meaningful result and that any difference
that did not approach at least 1 attempt was unlikely to effect
change in clinical practice. In our trial, we were unable to
demonstrate such an effect. Both groups showed a median of 2
further attempts, and we can be 95% confident that the true
result for this analysis lies between 0 and 1 attempt.

Looking at the first of our secondary outcomes, time to
successful catheter placement, we found that the patients who
had ultrasonographic guidance required an additional 13
minutes before intravenous access was achieved compared with
the non–ultrasonographically guided group. Our time
measurements started after notification of the attending
physician by the research assistant about the group
randomization. Although this trend may seem plausible, noting

that there is typically an increased time requirement with the
use of ultrasonography compared with no ultrasonography, this
was not the primary outcome of our trial, and thus we did not
power our study to confirm such a result. The resulting CIs
show that if we were to have larger sample size, the likely result
is that the difference in time between groups is less than 30
minutes.

The patient satisfaction data also showed no clinically
important difference between groups. Although there was a
difference in one point on the scale between groups favoring
ultrasonography, the magnitude of this difference is not likely to
change clinical practice. We had believed that the satisfaction
would be higher with the ultrasonography group because of the
common patient perception that any use of technology is an
improvement in their care. Although there was a trend in that
direction, it did not achieve clinical relevance. Because the
providers who performed the intravenous attempts after
enrollment were not allowed to ask about patient satisfaction,
we believe that there was limited patient bias about their answer
that would affect one group more than another. However, our
research staff was not blinded to the treatment arm.

For better assessment of these findings, it is important to
examine the practice environment in which the study took
place. The University of California, San Francisco is a large

Figure 2. Number and type of intravenous case by physician, with result. USG, Ultrasonographically guided.

Ultrasonographically Guided Peripheral Intravenous Cannulation Stein et al

38 Annals of Emergency Medicine Volume , .  : July 

university teaching hospital with approximately 40,000 patient
visits per year to the ED. Faculty actively teach emergency
medicine residents, as well as internal medicine and psychiatry
residents who rotate through the ED, but our residency
program in emergency medicine has only recently been
established. The ultrasonography program was officially set into
place in 2003, and as a result, the experience of our faculty at
the trial was varied. Roughly 60% of the faculty when this trial
started had extensive training for more than 4 years during
residency. The other 40% had been using ultrasonography for
just over 1 year, on their way to full credentialing as per the
ACEP guidelines. We believe that our faculty represents what is
currently encountered in EDs all over the country with respect
to training in ultrasonography, namely, that some physicians
have extensive experience and some have had limited experience.
We believe that our physicians represent a generalizable
population with regard to ultrasonographic training and
experience. All faculty participated in the trial, but we do not
have adequate numbers of patients to evaluate differences
between physicians with regard to level of training (Figure 2).

In conclusion, despite several early reports of the value of
ultrasonographic guidance in the placement of peripheral
intravenous catheters, we were unable show any difference
between an ultrasonographically guided group and a
non–ultrasonographically guided group in our randomized trial
of ED patients. As in many previous assessments of the use of
ultrasonography, in which the results tend to be operator
dependent, we believe that this will likely be the result when
further investigation is done in this topic. It would be
interesting to pursue future studies to determine whether there
are certain patients who are most likely to benefit from this tool
and whether there is a certain physician training threshold at
which patients are likely to benefit more consistently.
Considering the time and costs associated with implementation
and training in emergency ultrasonography, it may be prudent
for those without established ultrasonographic experience to
focus their efforts on ultrasonographically guided central venous
access (because of its proven record) until further testing of this
technology for the use of peripheral intravenous cannulation can
be completed.

Supervising editor: William R. Mower, MD, PhD

Dr. Callaham recused himself from the decision process for
this article.

Author contributions: JS, BG, and DM conceived the study and
designed the trial. JS, BG, and DM supervised the conduct of
the trial and data collection. JS provided statistical advice on
study design and analyzed the data. JS drafted the article,
and all authors contributed substantially to its revisions. JS
and DM take responsibility for the paper as a whole.

Funding and support: By Annals policy, all authors are required
to disclose any and all commercial, financial, and other
relationships in any way related to the subject of this article
that might create any potential conflict of interest. The authors

have stated that no such relationships exist. See the
Manuscript Submission Agreement in this issue for examples
of specific conflicts covered by this statement.

Publication dates: Received for publication June 18, 2007.
Revisions received February 6, 2008, and June 9, 2008.
Accepted for publication July 29, 2008.

Presented as an abstract at the Society of Academic
Emergency Medicine meeting, May 2005, New York, NY.

Reprints not available from the authors.

Address for correspondence: John Stein, MD, University of
California, San Francisco, Emergency Department, Box 0208,
505 Parnassus, San Francisco, CA 94143; 415-353-1634;
E-mail jstein@medicine.ucsf.edu.

REFERENCES
1. Brannam L, Blaivas M, Lyon M, et al. Emergency nurses’

utilization of ultrasound guidance for placement of peripheral
intravenous lines in difficult-access patients. Acad Emerg Med.
2004;11:1361-1363.

2. Leung J, Duffy M, Finckh A. Real-time ultrasonographically-guided
internal jugular vein catheterization in the emergency department
increases success rates and reduces complications: a randomized,
prospective study. Ann Emerg Med. 2006;48:540-547.

3. Denys BG, Uretsky BF, Reddy PS. Ultrasound-assisted cannulation of
the internal jugular vein. A prospective comparison to the external
landmark-guided technique. Circulation. 1993;87:1557-1562.

4. Fry WR, Clagett GC, O’Rourke PT. Ultrasound-guided central
venous access. Arch Surg. 1999;134:738-740; discussion 741.

5. Hatfield A, Bodenham A. Portable ultrasound for difficult central
venous access. Br J Anaesth. 1999;82:822-826.

6. Hrics P, Wilber S, Blanda MP, et al. Ultrasound-assisted internal jugular
vein catheterization in the ED. Am J Emerg Med. 1998;16:401-403.

7. Hudson PA, Rose JS. Real-time ultrasound guided internal jugular
vein catheterization in the emergency department. Am J Emerg
Med. 1997;15:79-82.

8. Keenan SP. Use of ultrasound to place central lines. J Crit Care.
2002;17:126-137.

9. Miller AH, Roth BA, Mills TJ, et al. Ultrasound guidance versus the
landmark technique for the placement of central venous catheters in the
emergency department. Acad Emerg Med. 2002;9:800-805.

10. Randolph AG, Cook DJ, Gonzales CA, et al. Ultrasound guidance
for placement of central venous catheters: a meta-analysis of the
literature. Crit Care Med. 1996;24:2053-2058.

11. Hind D, Calvert N, McWilliams R, et al. Ultrasonic locating
devices for central venous cannulation: meta-analysis. BMJ.
2003;327:361-368.

12. Milling T, Holden C, Melniker L, et al. Randomized controlled trial
of single-operator versus two-operator ultrasound guidance for
internal jugular central venous cannulation. Acad Emerg Med.
2006;13:245-247.

13. Chikungwa M, Lim M. Ultrasound guidance for central venous
catheter insertion. Emerg Med J. 2005;22:608-609.

14. Abboud PA, Kendall JL. Ultrasound guidance for vascular access.
Emerg Med Clin North Am. 2004;22:749-773.

15. Dunning J, Williamson J. Ultrasonic guidance and the
complications of central line placement in the emergency
department. Emerg Med J. 2003;20:551-552.

16. Gilbert TB, Seneff MG, Becker RB. Facilitation of internal jugular
venous cannulation using an audio-guided Doppler ultrasound
vascular access device: results from a prospective, dual-center,
randomized, crossover clinical study. Crit Care Med. 1995;23:60-
65.

Stein et al Ultrasonographically Guided Peripheral Intravenous Cannulation

Volume , .  : July  Annals of Emergency Medicine 39

mailto:jstein@medicine.ucsf.edu

17. Augoustides JG, Horak J, Ochroch AE, et al. A randomized controlled
clinical trial of real-time needle-guided ultrasound for internal jugular
venous cannulation in a large university anesthesia department.
J Cardiothorac Vasc Anesth. 2005;19:310-315.

18. Wachter RM. Making health care safer: a critical analysis of
patient safety practices. In: Agency for Healthcare Research
and Quality, ed. Evidence Report/Technology Assessment, No.
43, Rockville, MD: Agency for Healthcare Research Quality;
2001.

19. Keyes LE, Frazee BW, Snoey ER, et al. Ultrasound-guided
brachial and basilic vein cannulation in emergency department

patients with difficult intravenous access. Ann Emerg Med.
1999;34:711-714.

20. Costantino TG, Parikh AK, Satz WA, et al. Ultrasonography-
guided peripheral intravenous access versus traditional
approaches in patients with difficult intravenous access. Ann
Emerg Med. 2005;46:456-461.

21. Schulz KF, Grimes DA. Generation of allocation sequences in
randomised trials: chance, not choice. Lancet. 2002;359:515-519.

22. Costantino TG, Fojtik JP. Success rate of peripheral IV catheter
insertion by emergency physicians using ultrasound guidance.
Acad Emerg Med. 2003;10:487.

Did you know?

You can save your online searches and get the results by e-mail.

Visit www.annemergmed.com today to see what else is new online!

Ultrasonographically Guided Peripheral Intravenous Cannulation Stein et al

40 Annals of Emergency Medicine Volume , .  : July 

	Ultrasonographically Guided Peripheral Intravenous Cannulation
in Emergency Department Patients With Difficult Intravenous
Access: A Randomized Trial
	INTRODUCTION
	Background
	Importance
	Goals of This Investigation

	MATERIALS AND METHODS
	Study Design and Setting
	Selection of Participants
	Methods of Measurement
	Primary Data Analysis

	RESULTS
	LIMITATIONS
	DISCUSSION
	REFERENCES

