
www.elsevierhealth.com/journals/cuoe

When to do a flexible bronchoscopy

Ranjan Suri*, Ian M. Balfour-Lynn

Department of Paediatric Respiratory Medicine, Royal Brompton Hospital, Royal Brompton and Harefield
NHS Trust, Sydney Street, London SW3 6NP, UK

Summary Flexible bronchoscopy is an important investigation in paediatric
respiratory medicine, allowing diagnostic tests to be performed in the lower
airways. It is also being increasingly used for therapeutic manoeuvres and has
improved our understanding of diseases such as cystic fibrosis and asthma. This
article highlights the indications for performing flexible bronchoscopy in children. It
also discusses techniques of lavage, brushings and biopsy, including potential
complications of these procedures.
& 2004 Elsevier Ltd. All rights reserved.

Practice point

* Essential part of paediatric respiratory
medicine.

* Performed for diagnostic, therapeutic and
research purposes.

* Main contraindications are removal of
foreign bodies, massive haemoptysis, small
airway size, and when it will not aid in
patient management.

* Airway must be monitored by a separate
trained individual (ideally an anaesthetist)
throughout the procedure.

Introduction

In children, flexible bronchoscopy is performed
primarily by respiratory paediatricians, and its use
has become an essential part of paediatric respira-

tory medicine. Rigid bronchoscopy, on the other
hand, is usually performed by thoracic or ear, nose
and throat surgeons in the UK. The main indications
for rigid rather than flexible bronchoscopy are
shown in Table 1.

Flexible bronchoscopy can be performed for
diagnostic, therapeutic or research purposes
(Table 2).1 It is indicated when the benefit out-
weighs the risks and when it is the best way to
obtain diagnostic information. The decision to
perform flexible bronchoscopy should always be
made on an individual basis after consideration of
the patient’s history, examination, and previous
diagnostic tests. Flexible bronchoscopy is generally
contraindicated for the removal of endobronchial
foreign bodies, in the presence of massive hae-
moptysis, and when the airway size is too small.
Relative contraindications include bleeding dia-
theses, severe airway obstruction, severe hypoxia,
and unstable haemodynamics, including cardiac
dysrhythmias and pulmonary hypertension.

In children a normal bronchoscopic examination
can be of great value; the exclusion of suspected
problems may be as important as a specific
finding. The diagnostic yield of flexible broncho-
scopy is increased by the information obtained from

ARTICLE IN PRESS

KEYWORDS

Flexible bronchoscopy;

Children

*Corresponding author. Tel.: þ 44-207-351-8509; fax: þ 44-
207-351-8763.
E-mail address: suriranjan@hotmail.com (R. Suri).

0957-5839/$ - see front matter & 2004 Elsevier Ltd. All rights reserved.
doi:10.1016/j.cupe.2004.04.011

Current Paediatrics (2004) 14, 306–312


bronchoalveolar lavage (BAL), mucosal biopsy and
brushings.

The bronchoscopes

The wide range of bronchoscopes available
allows bronchoscopy of children of all ages and

sizes. In general, the larger the bronchoscope
the better the image obtained, but even the
smaller ones allow remarkably good views.
Standard paediatric bronchoscopes are 2.7, 3.6
or 4.9mm in external diameter; these are not
suitable for preterm babies. The suction channel
is 1.2mm (for the 2.7 and 3.6mm instruments)
and 2.2mm (for the 4.9mm bronchoscope).
Forceps for biopsy are available for all these
instruments. Neonatal bronchoscopes are 2.2mm
in external diameter. However, the 2.2mm
bronchoscope does not have a suction channel
and hence mucus that settles over the lens may be
difficult to clear without removing the broncho-
scope. Its use tends to be restricted to a ventilated
neonate with an endotracheal tube too small to
pass a 2.7mm bronchoscope through, and where
visualization of the airway is essential.

Bronchoalveolar lavage (BAL)

BAL is a critical part of the bronchoscopy and
should always be carried out unless specifically
contraindicated. The main use of BAL is in the
diagnosis of infections, particularly atypical and
opportunistic ones. Cytological analysis of the
fluid may also be useful, for example to
quantify fat-laden macrophages as evidence of
aspiration.2 Therapeutic lavage is valuable for the
treatment of conditions such as collapsed lung
segments and alveolar proteinosis. The European
Respiratory Society has recently published guide-
lines on technical aspects of lavage and normal
values.3

Technically, BAL differs from bronchial lavage.
The latter refers to lavage from the large airways,
either via a bronchoscope or directly down an
endotracheal tube in a ventilated child. BAL refers
to the wedging of a bronchoscope into a segmental
or subsegmental bronchus. Samples of normal
saline at room temperature or warmed are instilled
and aspirated. Various formulae exist as to how
much to instill (usually 1–5ml/kg). The usual return
from a BAL is 40–60%, increasing with subsequent
samples. Choosing the area to lavage will depend
on the indications, the bronchoscopic findings, and
whether the abnormality is focal or generalized on
radiological imaging. For microbiological purposes,
it would seem prudent to sample the area that
looks most infected. If there are no specific
findings, sampling from the right middle lobe or
the lingula tends to be performed as these are the
best places to wedge the bronchoscope and
maximize the return of the BAL.

ARTICLE IN PRESS

Table 2 Indications for flexible bronchoscopy in
children.

Diagnostic:
Airway obstruction
Stridor
Wheeze

Chronic cough
Pulmonary infection
Radiographic abnormalities
Ventilated children
Cystic fibrosis
Immunocompromised children

Paediatric intensive care unit (excluding
pulmonary infection)

Endotracheal tube/tracheostomy patency
Difficult intubation
Airway stent assessment
Stridor on extubation

Therapeutic:
Persistent atelectasis
Selective endotracheal intubation
Alveolar filling disorders

Research

Table 1 Indications for rigid rather than flexible
bronchoscopy.

* Foreign body extraction
* Haemoptysis (unless minor or chronic)
* Hypoxia (since the child can be ventilated

through the scope)
* Small airway (when it may be better to

ventilate through the 2.5mm internal
diameter rigid scope)

* Viewing the posterior aspect of the larynx/
upper trachea (particularly when looking
for H-type tracheo-oesophageal fistula,
laryngeal cleft, bilateral abductor vocal
cord palsy)

* Interventional bronchology (lasers, stents)

Flexible bronchoscopy 307


Brushings

Cytological brushings can give information,
although they are not as routine in children as in
adult practice where diagnosis of cancer is a
regular indication. Brushings for cytological analy-
sis are indicated for the diagnosis of endobronchial
pulmonary tuberculosis if plaques of granulation
tissue are seen. They may also be indicated for
diffuse changes seen in a child with known
malignancy (e.g. lymphoma, acute leukaemia), to
differentiate relapse from opportunistic infection,
and in post bone marrow transplant patients to
diagnose graft versus host disease (GVHD). They
can also be used for assessing ciliary function,
although upper airway samples are preferable. The
technique is simple. The brush is inserted into the
suction channel of the flexible bronchoscope; once
the tip is seen, under direct visualisation, the brush
is extruded from its casing and rubbed gently back
and forth on the airway surface. It is then retracted
into the casing and withdrawn from the broncho-
scope.

Mucosal biopsies

Mucosal biopsies are simple to perform but cur-
rently have limited clinical applicability. They have
been found to be safe and useful in the assessment
of children with difficult asthma.4 Unlike a trans-
bronchial biopsy, there is effectively no risk of a
pneumothorax, and bleeding is minimal. The
cupped biopsy forceps are inserted down the
suction channel in a closed position. The best site
is subcarina of a segmental or sub-segmental
bronchus. The biopsy is performed under direct
vision and can be sent for histopathological,
immunocytochemical and microbiological analysis.

Transbronchial biopsy

Transbronchial biopsies are useful following lung
transplantation to help differentiate rejection from
infection.5 The bronchoscope is passed into the
segment from which the biopsy is to be taken,
although the right middle lobe and lingula are
avoided as there is a greater risk of pneumothorax
from transbronchial biopsy in these lobes. The
biopsy forceps are then inserted and passed out as
far as possible into the segment. Biopsies are not
taken under direct vision, but an image intensifier
is used to locate the forceps position. Complica-
tions include bleeding and pneumothorax.

Sedation and anaesthesia

In contrast to adult patients, children will rarely
tolerate flexible bronchoscopy while alert. Techni-
ques available to facilitate this procedure are
intravenous sedation and general anaesthesia.6

Most centres perform flexible bronchoscopy under
general anaesthesia, as it is believed to be the
optimum way of ensuring the safety of a child
whose airway is compromised by the scope and any
underlying respiratory disease. Furthermore, whilst
anaesthetized, other necessary invasive tests can
be performed, including venepuncture, passing a
pH probe, or ciliary brushings. Whichever techni-
que is chosen, careful consideration of issues
relating to the child, the environment, the equip-
ment and the drugs is vital to ensure patient safety.
An anaesthetist, separate from the bronchoscope
operator and skilled in airway management, must
be responsible for this.

Diagnostic indications

Airway obstruction

Stridor
The evaluation of airway obstruction, which may
involve the upper or lower airways or both, is one
of the most common indications of flexible
bronchoscopy in children. Stridor or noisy breathing
that usually reflects an obstruction of the extra-
thoracic upper airways is one of the most common
indications in infants. Flexible bronchoscopy allows
an examination of the adenoids, larynx, and
hyopopharynx in the most physiological conditions
and often while stridor is audible. This gives the
opportunity to study the laryngeal structure and
dynamic function during inspiration and expiration.
Airway endoscopy is not necessarily indicated in
every infant with stridor; however, it should be
performed in any child with symptoms from birth,
severe or persistent symptoms, or failure to thrive,
or if it is associated with hoarseness or leads to
oxygen desaturation or apnoea.

Laryngomalacia is the most common congenital
laryngeal anomaly and the most frequent cause of
persistent stridor in children. Other congenital
anomalies of the larynx and extrathoracic trachea
causing stridor include tracheomalacia, laryngo-
coeles, laryngeal webs, and congenital neoplasms
such as haemangiomas. Paralysis of the vocal cords
produces stridor in infants and children and is
usually the result of congenital anomalies of the
nervous system. Compression of the upper airway

ARTICLE IN PRESS

308 R. Suri, I.M. Balfour-Lynn


by a vascular ring, e.g. double aortic arch, can also
cause stridor.

Stridor in older children is less common but is
often an indication for endoscopy of the airways.
Flexible bronchoscopy is also performed in patients
with tracheostomy in order to assess the patency of
the upper airway to plan decannulation.

Wheeze
Children with difficult asthma may require a
bronchoscopy including endobronchial biopsy to
exclude other airway pathology and to assess the
type and severity of airway inflammation.7 Persis-
tent/unexplained wheezing that does not respond
to bronchodilator and anti-inflammatory therapy is
another clinical indication for flexible broncho-
scopy, mainly in infants. It may be caused by
vascular rings, or malacia of the bronchi or
intrathoracic trachea, which can be either primary
or secondary to relieved vascular compression,
tracheo-oesophageal fistula, or congenital cysts.
Localized monophonic wheeze may be present in a
child with foreign body aspiration. It should be
noted that flexible bronchoscopy is superior to rigid
bronchoscopy in the assessment of airway dy-
namics, because less positive end expired pressure
is applied during the examination.

Chronic cough

Chronic cough (atypical and persistent) in a patient
with normal imaging and functional studies that
does not respond to medical therapy is another
indication for flexible bronchoscopy in children.
Malacia, foreign body aspiration and congenital
malformations should be excluded. A BAL should be
performed to try to rule out conditions such as
recurrent microaspiration.8

Pulmonary infection

The investigation of suspected pulmonary sepsis is
an important application of flexible bronchoscopy.
However, its capacity to alter management in
children has been lacking in evidence. The situa-
tions where there is probably some evidence for use
of paediatric bronchoscopy are in patients with
persistently abnormal chest X-rays, ventilated
patients, children with cystic fibrosis, and immu-
nocompromised children.

Radiographic anomalies

A variety of radiographic anomalies represent
important indications for flexible bronchoscopy

in children. Recurrent/persistent atelectasis, re-
current pneumonia, and persistent pulmonary
infiltrates are radiological indications for broncho-
scopy. Abnormalities such as a narrowed bronchus
or mucus plugs are commonly found. In these
situations it is also very important to perform
BAL for microbiological studies and to try to
exclude clinical situations such as aspiration.
Localized hyperinflation may be the result
of partial bronchial obstruction and can be
the consequence of foreign body aspiration,
extrinsic bronchial compression and localized
bronchomalacia.

Ventilated children

Ventilator-associated pneumonia is one of the most
difficult situations in the paediatric intensive care
unit. Clinical and chest X-ray signs are non-specific,
and there are many other causes of infiltrates: for
example, pulmonary oedema, aspiration and seg-
mental mucous plugging.9 Furthermore, the tra-
chea is inevitably colonized by gram-negative rods
within a few days of intubation, with a risk of
contaminating cultures taken from lower down the
airways. There is no agreed gold standard for
diagnosis. An important recent randomized con-
trolled trial in adults10 compared the use of
tracheal aspirates with bronchoscopy with either
lavage or a protected specimen brush to diagnose
ventilator-acquired pneumonia. They showed that
invasive bronchoscopic diagnosis is worthwhile at
least in the context of adult intensive care. It
seems unlikely that a similar paediatric study will
ever be mounted, and we should consider making
greater use of bronchoscopy in suspected paedia-
tric cases of ventilator-acquired pneumonia. Non-
bronchoscopic BAL also has a role to play in these
situations.

Cystic fibrosis

In the past there was a vogue for performing
bronchoscopic washouts to remove the viscid
secretions, but this was ineffective as the super-
ficial improvement was short-lived. Recently, diag-
nostic indications for bronchoscopy have become
more refined. The majority of children with cystic
fibrosis are diagnosed under 2 years of age, when
they do not produce sputum and where cough
swabs are difficult to obtain. It is increasingly
known that even in those diagnosed by newborn
screening and who are asymptomatic there is
evidence in some of bacterial infection and
pulmonary inflammation.11 Knowledge of these

ARTICLE IN PRESS

Flexible bronchoscopy 309


organisms from the outset will alter management
and therefore such bronchoscopies in newly diag-
nosed children are now routine in our practice.

A bronchoscopy should also be considered in
children whose respiratory progress is poor and who
do not produce sputum reliably to ensure appro-
priate targeting of antimicrobial therapy. Other
indications for performing a bronchoscopy in a child
with cystic fibrosis includes intractable wheezing to
exclude bronchomalacia, BAL for fat-laden macro-
phages to exclude recurrent aspiration, and for
persistent localized areas of collapse/consolidation
on chest X-ray.

Immunocompromised children

In the immunocompromised, an early microbiologi-
cal diagnosis is essential as opportunistic infections
require specific and often toxic therapies. In post-
transplant patients, the question arises as to
whether the pulmonary symptoms are due to sepsis
or GVHD. The computed tomography (CT) scan may
suggest a diagnosis of GVHD or perhaps fungal
sepsis or atypical mycobacteria. BAL is mandatory,
and mucosal biopsies should be taken as this may
aid cytomegalovirus and fungal diagnoses. Trans-
bronchial biopsy is the method of choice for
diagnosing GVHD.

Paediatric intensive care unit (excluding
pulmonary infection)

Flexible bronchoscopy has many specific diagnostic
uses in this setting, many of which have already
been discussed. Children in the intensive care unit
may pose particular problems since they are often
ventilator-dependent and have haemodynamic in-
stability or a coagulopathy.

Endotracheal tube/tracheostomy patency
In a ventilated child where there are concerns over
sudden deterioration, even if a suction catheter
passes easily, the endotracheal or tracheostomy
tube may be blocked. This can be seen at
bronchoscopy and remedied. If there is any doubt,
it is usually simpler to change the tube, but there
may be reluctance to do this if re-intubation is
likely to be difficult.

Difficult intubation
This is a rare indication since conventional intuba-
tion is usually easily accomplished. If, however, the
child has an unstable cervical spine, midfacial
disease (for example craniofacial syndrome) or
mandibular hypoplasia (Treacher Collins syndrome

or Pierre Robin sequence), bronchoscopic intuba-
tion may be indicated. The bronchoscope is
threaded through the endotracheal tube, passed
rapidly through the nose and into the trachea. The
endotracheal tube is then advanced over the
bronchoscope into position. The bronchoscopist
should then check the final position of the
endotracheal tube.

Airway stent assessment

Stenting in children is an uncommon and relatively
new procedure, although in selected cases it may
offer a good alternative to prolonged ventilation.
Stent placement is usually a surgical procedure
using a rigid bronchoscope. After the stent has been
inserted, the position and the state of any distal
malacia can be checked using flexible broncho-
scopy. Post-stent endobronchial washout can be
performed but usually needs to be repeated; the
stent interferes with the normal mucociliary
clearance.

Stridor on extubation
Bronchoscopy is indicated if there has been at least
one failed extubation apparently caused by upper
airway obstruction and with apparently good
weaning parameters and a trial of dexametha-
sone.12 The differential diagnosis includes airway
oedema, scarring, subglottic stenosis, and malacia
(either acquired as a complication of prolonged
ventilation or resulting from pre-existing disease).

Therapeutic indications

Persistent atelectasis

Where persistent atelectasis fails to improve with
conventional therapies (physiotherapy and antibio-
tics), an airway may have become blocked with
thick secretions, causing distal atelectasis. This is
not uncommon in children with cystic fibrosis
(Fig. 1). Bronchoscopy with repeated lavage using
the largest scope possible can be effective in
unblocking the airway. It is possible to instill
2.5mg recombinant human deoxyribonuclease
(rhDNase) into the affected areas at the end of
the procedure.13 Occasionally, unexpected airway
pathology may be detected.

Selective endotracheal intubation

This may be indicated if there is unilateral patho-
logy necessitating different ventilatory strategies:

ARTICLE IN PRESS

310 R. Suri, I.M. Balfour-Lynn


for example, a unilateral uncontrolled air leak
caused by a bronchopulmonary fistula or by
barotrauma in a ventilated neonate.14 This proce-
dure is technically much easier if the long left main
bronchus is to be intubated; selective right-sided
intubation risks occluding the right upper lobe
bronchus or leaving an unstable tube position.

Alveolar filling disorders

Patients with alveolar filling disorders, such as
alveolar proteinosis or lipid aspiration, may benefit
from BAL through a flexible bronchoscope.15

Research

Research into the basic mechanisms of respiratory
disease in children is vital in order to improve
understanding of disease processes, which in turn
may lead to improved clinical management. In
contrast to studies in adult, invasive procedures
cannot be performed in children solely for research
purposes. Opportunities must therefore be taken to
use clinically indicated procedures as a means of
obtaining material for research. Such procedures
must, however, constitute minimal risk to the
child.16 For children undergoing bronchoscopy, the
performance of additional procedures such as
endobronchial biopsy for research purposes is
acceptable providing that the research has been
approved by the appropriate ethics committee,
written informed consent specifically for the
research procedures is obtained from a parent
(with assent from any child mature enough to
understand the request), and the procedure is
performed by a senior, experienced bronchosco-
pist. In addition, bronchoscopy can be useful in
airway surface measurements, in particular airway
surface liquid composition and potential
difference. In diseases such as asthma17 and
cystic fibrosis11 studies using bronchoscopy have
improved understanding of pathogenesis and
disease progression.

Complications

The complications of flexible bronchoscopy can be
categorized as follows.

Physiological complications

These complications are part of the physiological
response to blocking the child’s airway. Hypoxia
may be caused by a number of factors: obstruction
of the airways leads to an increase in airways
resistance (more pronounced on expiration than
inspiration), increase in functional residual capa-
city, increase in positive end expiratory pressure,
and reduction in tidal volume and alveolar minute
volume.18 The child’s underlying lung condition
may of course contribute to the situation. Other
factors include lavage with large volumes of saline,
overzealous suction (which removes oxygen from
the airways), and mobilization of thick secretions
that can block the airways higher up the bronchial
tree. For similar reasons hypercapnia may ensue
and this must be measured. Genuine cardiac
arrythmias are rare, but the procedure can cause

ARTICLE IN PRESS

Figure 1 Chest X-ray before (a) and after (b) bronch-
oalveolar lavage for blocked left lower lobe with distal
collapse in a 3-year-old child with cystic fibrosis.

Flexible bronchoscopy 311


vagal stimulation and catecholamine release, so
cardiac monitoring is essential. Laryngospasm is
almost inevitable (unless the scope is inserted
down an endotracheal tube or tracheostomy) and
spraying the vocal cords with local anaesthetic may
be helpful. Bronchospasm can also occur, although
this is rare in our experience, even with severe
asthmatics.4

Infection

Cross-infection is a theoretical risk but should not
occur with proper cleaning and disinfection of the
bronchoscopes between procedures. Fever may
develop in up to half the children within 24 h.
Although thought to be due to bacteraemia in one
series this was not detected in any of the febrile (or
non-febrile) cases.19 The transient fever does not
usually present a problem and simple antipyretics
are often sufficient; antibiotics are rarely indi-
cated. However, if the child is immunocompro-
mised there is a risk of septicaemia, so early or
prophylactic use of intravenous antibiotics is
indicated.20

Mechanical complications

Trauma to the lining of the respiratory tract is well
recognized but can be kept to a minimum with
careful technique. Furthermore, if there is an
existing upper airway problem, such as subglottic
stenosis, it only takes a small amount of oedema to
compromise the airway completely. It is therefore
important to have a paediatric intensive care bed
available when bronchoscoping small infants with
stridor. Haemoptysis secondary to a bronchoscopy is
unusual even following a biopsy, but a small amount
of contact bleeding may occur, especially if the
airway is inflamed. Pneumothorax is one of the
more serious potential complications, but is only
likely to occur with transbronchial biopsy.

Conclusions

Paediatric flexible bronchoscopy is an increasingly
important diagnostic investigation of the upper and
lower airways. It also allows a number of ther-
apeutic manoeuvres. Its use in research has
enhanced understanding of airway pathophysiology
in diseases such as asthma and cystic fibrosis. It is a
safe procedure provided that the child is properly
prepared and the procedure performed by skilled
and trained personnel.

References

1. Midulla F, de Blic J, Barbato A, et al. Flexible endoscopy of
paediatric airways. Eur Respir J 2003;22:698–708.

2. Ahrens P, Noll C, Kitz R, et al. Lipid-laden alveolar
macrophages (LLAM): a useful marker of silent aspiration
in children. Pediatr Pulmonol 1999;28:83–8.

3. De Blic J, Midulla F, Barbato A, et al. Bronchoalveolar lavage
in children. ERS Task force on bronchoalveolar lavage in
children. European respiratory society. Eur Respir J
2000;15:217–31.

4. Payne D, McKenzie SA, Stacey S, et al. Safety and ethics of
bronchoscopy and endobronchial biopsy in difficult asthma.
Arch Dis Child 2001;84:423–6.

5. Guilinger RA, Paradis IL, Dauber JH, et al. The importance of
bronchoscopy with transbronchial biopsy and bronchoalveo-
lar lavage in the management of lung transplant recipients.
Am J Respir Crit Care Med 1995;152:2037–43.

6. Jaggar SI, Haxby E. Sedation, anaesthesia and monitoring for
bronchoscopy. Paediatr Respir Rev 2002;3:321–7.

7. Payne DN, Balfour-Lynn IM. Children with difficult asthma: a
practical approach. J Asthma 2001;38:189–203.

8. Fitch PS, Brown V, Schock BC, et al. Chronic cough in
children: bronchoalveolar lavage findings. Eur Respir J
2000;16:1109–14.

9. Fagon JY, Chastre J, Hance AJ, et al. Evaluation of clinical
judgment in the identification and treatment of nosocomial
pneumonia in ventilated patients. Chest 1993;103:547–53.

10. Fagon JY, Chastre J, Wolff M, et al. Invasive and noninvasive
strategies for management of suspected ventilator-asso-
ciated pneumonia. A randomized trial. Ann Intern Med
2000;132:621–30.

11. Armstrong DS, Grimwood K, Carzino R, et al. Lower
respiratory infection and inflammation in infants with newly
diagnosed cystic fibrosis. Br Med J 1995;310:1571–2.

12. Wood RE, Postma D. Endoscopy of the airway in infants and
children. J Pediatr 1988;112:1–6.

13. Slattery DM, Waltz DA, Denham B, et al. Bronchoscopically
administered recombinant human DNase for lobar atelec-
tasis in cystic fibrosis. Pediatr Pulmonol 2001;31:383–8.

14. Meyer MT, Rice TB, Glaspey JC. Selective fiberoptic left
main-stem intubation for severe unilateral barotrauma in a
24-week premature infant. Pediatr Pulmonol 2002;33:
227–31.

15. Mahut B, de Blic J, Le Bourgeois M, et al. Partial and massive
lung lavages in an infant with severe pulmonary alveolar
proteinosis. Pediatr Pulmonol 1992;13:50–3.

16. McIntosh N, Bates P, Brykczynska G, et al. Guidelines for the
ethical conduct of medical research involving children.
Royal college of paediatrics, child health: ethics advisory
committee. Arch Dis Child 2000;82:177–82.

17. Payne DN, Rogers AV, Adelroth E, et al. Early thickening of
the reticular basement membrane in children with difficult
asthma. Am J Respir Crit Care Med 2003;167:78–82.

18. Schnapf BM. Oxygen desaturation during fiberoptic broncho-
scopy in pediatric patients. Chest 1991;99:591–4.

19. Picard E, Schwartz S, Goldberg S, et al. A prospective study
of fever and bacteremia after flexible fiberoptic broncho-
scopy in children. Chest 2000;117:573–7.

20. Picard E, Schlesinger Y, Goldberg S, et al. Fatal
pneumococcal sepsis following flexible bronchoscopy in an
immunocompromised infant. Pediatr Pulmonol 1998;25:
390–2.

ARTICLE IN PRESS

312 R. Suri, I.M. Balfour-Lynn


	When to do a flexible bronchoscopy
	Practice point
	Introduction
	The bronchoscopes
	Bronchoalveolar lavage (BAL)
	Brushings
	Mucosal biopsies
	Transbronchial biopsy
	Sedation and anaesthesia
	Diagnostic indications
	Airway obstruction
	Stridor
	Wheeze

	Chronic cough
	Pulmonary infection
	Radiographic anomalies
	Ventilated children
	Cystic fibrosis
	Immunocompromised children
	Paediatric intensive care unit (excluding pulmonary infection)
	Endotracheal tube/tracheostomy patency
	Difficult intubation

	Airway stent assessment
	Stridor on extubation


	Therapeutic indications
	Persistent atelectasis
	Selective endotracheal intubation
	Alveolar filling disorders

	Research
	Complications
	Physiological complications
	Infection
	Mechanical complications

	Conclusions
	References


