

Aspiration of the guidewire of a central venous jugular catheter by the venous cannula of a veno-arterial extracorporeal membrane oxygenation

Philippe Seguin, Matthieu Arnouat, Yoann Launey

► To cite this version:

Philippe Seguin, Matthieu Arnouat, Yoann Launey. Aspiration of the guidewire of a central venous jugular catheter by the venous cannula of a veno-arterial extracorporeal membrane oxygenation. European Heart Journal. Case Reports, 2019, 3 (2), pp.ytz085. 10.1093/ehjcr/ytz085 . hal-02280494

HAL Id: hal-02280494

<https://univ-rennes.hal.science/hal-02280494>

Submitted on 3 Jul 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Aspiration of the guidewire of a central venous jugular catheter by the venous cannula of a veno-arterial extracorporeal membrane oxygenation

Philippe Seguin ^{1,2,3,4}, Matthieu Arnouat ¹, and Yoann Launey ^{1,2,4*}

¹CHU de Rennes, Service d'Anesthésie Réanimation 1, 2 rue Henri Le Guilloux, Rennes 35000, France; ²Inserm, UMR 1214 NuMeCan, Rennes 35000, France; ³Inserm 1414, Centre d'Investigation Clinique, Rennes 35000, France; and ⁴Faculté de Médecine, Université Rennes 1, 2 avenue du Pr Léon Bernard, Rennes 35000, France

Received 6 March 2019; first decision 9 April 2019; accepted 25 April 2019; online publish-ahead-of-print 18 May 2019

A 64 year-old man was hospitalized in intensive care unit for cardiogenic shock requiring an urgent veno-arterial extracorporeal membrane oxygenation (ECMO). The insertion of the venous cannula was performed via the right femoral vein and the cannula was placed just at the entry of the right atrium. After this procedure, a central venous line placement was attempted through the right internal

venous jugular, according to the Seldinger technique. During this procedure, the guidewire was inserted into the hub of the needle and the needle was retracted from the skin without any difficulty. Thereafter, the dilating device was passed over the guidewire to enlarge the insertion site, and during the dilation, the guidewire was aspirated by the venous ECMO cannula into the ECMO tubing

Figure 1 Extracorporeal membrane oxygenation and guidewire.

* Corresponding author. Tel: +33 2 9928 4246, Fax: +33 2 9928 2421, Email: yoann.launey@chu-rennes.fr

Handling Editor: Thomas Johnson

Peer-reviewers: Dejan Milasinovic

© The Author(s) 2019. Published by Oxford University Press on behalf of the European Society of Cardiology.

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 non-commercial re-use, distribution, and reproduction in any medium, provided the original work is properly cited. For commercial re-use, please contact journals.permissions@oup.com

Figure 2 Chest X-ray.

(Figure 1, white arrows). Then, a chest X-ray was performed, and we estimated that the tip of the venous cannula was positioned in the middle of right atrium (Figure 2, white arrow) which may have favoured the guidewire suction. This complication emphasizes the need to be particularly vigilant when a central venous catheter is set up, especially in jugular position and when a dilation of the insertion site is achieved in patients who have an ECMO including a suction cannula positioned at the entry of the right atrium.

Consent: The author/s confirm that written consent for submission and publication of this case report including image(s) and associated text has been obtained from the patient in line with COPE guidance.

Conflict of interest: none declared.