
Caffeine in preterm infants: where are we
in 2020?

Laura Moschino1, Sanja Zivanovic2,3, Caroline Hartley3, Daniele Trevisanuto1,
Eugenio Baraldi1 and Charles Christoph Roehr2,3

Affiliations: 1Dept of Women’s and Children’s Health, University of Padua, Padua, Italy. 2Newborn Services,
John Radcliffe Hospital, Oxford University Hospitals NHS Foundation Trust, Oxford, UK. 3Dept of Paediatrics,
University of Oxford, Oxford, UK.

Correspondence: Charles Christoph Roehr, Dept of Paediatrics, Newborn Services, John Radcliffe Hospital,
Oxford University Hospitals NHS, Headley Way, Headington, Oxford OX3 9DU, UK. E-mail: Charles.Roehr@ouh.
nhs.uk

ABSTRACT The incidence of preterm birth is increasing, leading to a growing population with potential
long-term pulmonary complications. Apnoea of prematurity (AOP) is one of the major challenges when
treating preterm infants; it can lead to respiratory failure and the need for mechanical ventilation.
Ventilating preterm infants can be associated with severe negative pulmonary and extrapulmonary
outcomes, such as bronchopulmonary dysplasia (BPD), severe neurological impairment and death.
Therefore, international guidelines favour non-invasive respiratory support. Strategies to improve the
success rate of non-invasive ventilation in preterm infants include pharmacological treatment of AOP.
Among the different pharmacological options, caffeine citrate is the current drug of choice. Caffeine is
effective in reducing AOP and mechanical ventilation and enhances extubation success; it decreases the
risk of BPD; and is associated with improved cognitive outcome at 2 years of age, and pulmonary function
up to 11 years of age. The commonly prescribed dose (20 mg·kg−1 loading dose, 5–10 mg·kg−1 per day
maintenance dose) is considered safe and effective. However, to date there is no commonly agreed
standardised protocol on the optimal dosing and timing of caffeine therapy. Furthermore, despite the wide
pharmacological safety profile of caffeine, the role of therapeutic drug monitoring in caffeine-treated
preterm infants is still debated. This state-of-the-art review summarises the current knowledge of caffeine
therapy in preterm infants and highlights some of the unresolved questions of AOP. We speculate that
with increased understanding of caffeine and its metabolism, a more refined respiratory management of
preterm infants is feasible, leading to an overall improvement in patient outcome.

@ERSpublications
Caffeine is the current drug of choice to prevent and treat apnoea of prematurity. There is no
agreed protocol on the optimal timing and dosage of caffeine therapy for preterm babies. Data
on caffeine metabolism may optimise individualised therapy. http://bit.ly/2LMuJPY

Cite this article as: Moschino L, Zivanovic S, Hartley C, et al. Caffeine in preterm infants: where are
we in 2020? ERJ Open Res 2020; 6: 00330-2019 [https://doi.org/10.1183/23120541.00330-2019].

Copyright ©ERS 2020. This article is open access and distributed under the terms of the Creative Commons Attribution
Non-Commercial Licence 4.0.

Received: 28 Nov 2019 | Accepted after revision: 4 Dec 2019

https://doi.org/10.1183/23120541.00330-2019 ERJ Open Res 2020; 6: 00330-2019

REVIEW
PAEDIATRIC PULMONOLOGY

mailto:Charles.Roehr@ouh.nhs.uk
mailto:Charles.Roehr@ouh.nhs.uk
http://bit.ly/2LMuJPY
http://bit.ly/2LMuJPY
https://doi.org/10.1183/23120541.00330-2019
https://crossmark.crossref.org/dialog/?doi=10.1183/23120541.00330-2019&domain=pdf&date_stamp=

Background
Preterm birth represents a significant healthcare burden and is among the leading causes of infant
mortality and long-term morbidity [1]. Therefore, the prevention of morbidities related to prematurity is
considered a central health priority [2, 3]. As the number of children surviving extremely preterm birth is
likely to continue to rise over the coming years, an increase in children with respiratory complications is
expected [2, 4], especially those with chronic lung diseases such as bronchopulmonary dysplasia (BPD) [5–7].
To minimise lung injury and illnesses related to prematurity, neonatologists are focusing on
non-invasive ventilation techniques from the very first minutes of life [8, 9]. However, non-invasive
respiratory support is often ineffective, with a high failure rate of up to 50% in very low birthweight
(VLBW) infants [10, 11], most commonly due to insufficient respiratory drive. Thus, apnoea is one of the
major well-recognised challenges of prematurity, and remains one of the main indications for invasive
ventilation [12–14]. Since the 1970s, methylxanthines have been routinely prescribed in preterm infants to
prevent apnoea of prematurity (AOP) and reduce the need for invasive ventilatory support [13]. Of the
methylxanthines, caffeine is the drug of choice because of its longer half-life, wider therapeutic range,
cost-effectiveness and decreased need for drug-level monitoring compared to other methylxanthines,
especially theophylline [15].

Caffeine is one of the top five most prescribed treatments in neonatology [16]. Its stimulating effect was
originally recognised by the Ethiopians, but it was the Sufis who probably first used it expressly for its
pharmacological effects, in the 15th century [17, 18]. Caffeine is a trimethylated xanthine with a similar
molecular structure to adenosine. It acts as a nonspecific inhibitor of two of the four known adenosine
receptors, in particular A1 and A2A, located at multiple sites in the brain [19]. The effects of caffeine on
the brain, the lung and the cardiovascular system are summarised in figure 1 [12, 18–40]. The dosage used
in the largest randomised controlled trial (RCT) conducted to date investigating caffeine in preterm
infants, the Caffeine for Apnea of Prematurity (CAP) trial [33], is the most often quoted template for local
caffeine therapy protocols. However, despite its frequent use in routine neonatal practice, there are
currently no commonly agreed, standardised protocols on caffeine administration, and there is a particular
dearth of knowledge regarding the optimal timing and dosage in the most immature preterm infants (<29

Increased respiratory neural output by reversing the

 adenosinergic inhibition on inspiratory neurons in

 the brainstem [18, 19]

Enhanced CO2 responsiveness and decreased hypoxic

 depression of breathing by action on A1 receptor and

 peripheral chemoreceptor (animal models) [20–22]

Neuroprotective anti-inflammatory effect against

 periventricular white matter injury and hypoxic

 insults by blocking adenosine action [23]

Increase in myelination, promotion of

 oligodendroglial maturation and process

 arborisation in hypoxia-exposed white matter [23]

Anti-apoptotic effect possibly by blocking TNF-α [24]

Improvement in diaphragmatic contractility and

 function 30 min after loading dose in ELBW infants

 [21]

Inhibition of pulmonary inflammation induced by

 hyperoxia by decreased proinflammatory cytokine

 expression (animal models) [18, 19]

Induction of surfactant protein B transcription

 through a cAMP-dependent pathway [18, 19]

Diuretic effect, probably by removal of excess fluids

 from the lungs and the facilitation of breathing

 [21, 31]

Increased left ventricular stroke volume with

 inotropic effect accompanied by pressor effect

 [38, 39]

Enhanced cerebral cortical activity [25, 26]

Reduced incidence of death or clinical disability,

 cerebral palsy and cognitive delay at 18–21 months

 of corrected age compared to placebo [27]

No difference in death or severe impairment (motor

 impairment, behavioural problems, poor general

 health, deafness and blindness) at 5 years compared

 to placebo [28]

Improved motor function at 5 and 11 years [28, 29]

No difference in the combined rates of functional

 impairment, academic performance and behavioural

 problems at 11 years compared to placebo [29, 30]

Improved fine motor coordination, visuomotor

 integration, visual perception, visuospatial

 organisation at 11 years [29]

Reduction in ventilatory support and IPPV [32, 33]

Reduction in oxygen treatment at 36 weeks PMA [33]

Lower rates of BPD at 36 weeks PMA [32]

Improved minute ventilation and tidal volumes [12]

Reduced incidence of apnoea [15]

Reduced extubation failure [36]

Improved lung function at 11 years [37]

Reduced need for PDA treatment [32, 33]

Reduced need for surgical closure of PDA [33, 36]

Reduced rate of vasopressor requirement [40]

FIGURE 1 Schematic of the known effects of caffeine citrate during early development on the brain, the lung and the cardiovascular system
derived from animal and infant studies. The first column indicates effects on a molecular level, while the second column describes demonstrated
caffeine effects in the context of the specific system. CO2: carbon dioxide; TNF: tumour necrosis factor; ELBW: extremely low birthweight; IPPV:
intermittent positive pressure ventilation; PMA: post-menstrual age; BPD: bronchopulmonary dysplasia; PDA: patent ductus arteriosus.

https://doi.org/10.1183/23120541.00330-2019 2

PAEDIATRIC PULMONOLOGY | L. MOSCHINO ET AL.

gestational weeks (GW)). Additionally, concerns have been raised about potential safety issues and adverse
effects, some of which may relate to high caffeine dosages [19, 32]. These data suggest that the optimal
dose and timing of caffeine must still be investigated and be chosen with caution when treating preterm
infants. The aim of this review is to present the state-of-the-art of current use of caffeine citrate in preterm
infants, with a focus on the known short- and long-term effects of the drug, reported data on timing,
dosage and monitoring in order to trigger future research on this hot topic.

The effects of caffeine in preterm infants
Neurological effects
A number of studies have suggested that caffeine intake in preterm infants may have a neuroprotective
effect, although researches on animal models have shown contrasting results, probably impacted by the
species examined, dose of caffeine used, neurodevelopmental stage at the time of administration and
duration of exposure (figure 1) [23, 41–43].

In preterm infants, enhanced cerebral cortical activity, observed as increases in amplitude and periods of
continuity on electroencephalography recordings, is seen within 2 h of administration of caffeine [25, 26],
suggesting an effect on neurological function. Furthermore, at 36 weeks post-menstrual age (PMA) infants
treated with caffeine therapy had a higher amplitude-integrated electroencephalography score compared to
the control group (p<0.001), without an increase in seizure activity [26]. The most comprehensive study to
date exploring the long-term effects of caffeine in preterm infants is the CAP trial, whose primary
objective was to determine whether survival without neurodevelopmental disability at a corrected age of
18–21 months was altered if AOP was treated with caffeine [33]. 2006 infants (birthweight 500–1250 g)
were enrolled and randomly assigned to receive either caffeine (20 mg·kg−1 intravenously as loading dose
followed by a maintenance dose of 5 mg·kg−1 per day) or placebo. The caffeine group had a reduced
likelihood of death or clinical disability (40.2% versus 46.2%; p=0.008), together with a reduced incidence
of cerebral palsy (4.4% versus 7.3%; p=0.009) and of cognitive delay (33.8% versus 38.3%; p=0.04) [27].
The results of the subsequent follow-up at 5 years of age showed no significant difference between caffeine
treatment and placebo in the composite outcome of death or disability (21.1% versus 24.8%; p=0.09) [28],
but a significant improvement of gross motor function in the caffeine group (odds ratio adjusted for centre
0.64, p=0.006). The long-term follow-up at 11 years of age confirmed previous results of reduced risk of
motor impairment (19.7% versus 27.5%; p=0.009), with no significant difference in the rates of functional
impairment (31.7% versus 37.6%; p=0.07), academic performance and behavioural problems (10.9% versus
8.3%; p=0.22) [29, 30].

Prolonged treatment with caffeine reduces hypoxaemia events in premature infants [44], the severity and
duration of which are probably associated with adverse neurodevelopmental outcomes [45, 46]. Overall
neonatal caffeine therapy, at the doses used in the CAP trial, appears to be safe into middle-school age,
with no adverse effects on general motor function, intelligence, attention and behaviour.

Caffeine for apnoea, ventilatory support and extubation
Methylxanthines have been used for >40 years in neonatal medicine to reduce the frequency of apnoea,
but, apart from the CAP trial, studies and systematic reviews comparing caffeine versus placebo have
mainly addressed short-term respiratory outcomes, such as apnoea prophylaxis (one review, two trials),
apnoea treatment (one review, three trials), extubation success (one review, two trials) and ventilator
support (intermittent positive pressure ventilation (IPPV) and/or mechanical ventilation) (five trials), with
a consequent uncertainty of the long-term benefit/risk ratio of this therapy [15, 33, 47].

The Cochrane review published in 2010 [35], included, in addition to the CAP trial, two studies evaluating
the effects of prophylactic caffeine on short-term outcomes. The review concluded against the support of
the use of prophylactic caffeine for preterm infants at risk of apnoea, but only one study reported apnoea
(as defined by duration >20 s with bradycardia <100 bpm or cyanosis) as an outcome in the results [48].

However, a single-centre RCT [49] on premature infants (birthweight <1200 g) demonstrated a reduction
in apnoea episodes (as a breathing pause for ⩽20 s with bradycardia and/or cyanosis) in the
caffeine-treated group compared to placebo (15.4% versus 61.5%, 95% CI 0.097–0.647; p=0.001), with the
more immature infants having the greater benefit of prophylactic caffeine on the incidence and severity of
apnoea. The limitations of this study, which was published after the 2010 Cochrane review, are the
monocentric setting, the small sample size (26 infants in the treatment group versus 26 in the placebo
group) and the unprecise detection of apnoea (daily neonatal intensive care unit reports and monitor
downloads). In general, the definition of prophylactic caffeine in terms of hours of life at first
administration can be debated, as it is supposed that apnoea events can occur from the first hour of life,
and studies comparing caffeine in the delivery room versus placebo to reduce the incidence of apnoea are
lacking.

https://doi.org/10.1183/23120541.00330-2019 3

PAEDIATRIC PULMONOLOGY | L. MOSCHINO ET AL.

Another Cochrane review published in 2010 [15] evaluated the effects of methylxanthine treatment on the
incidence of apnoea (American Academy of Pediatrics 2003 definition [50]) and included three trials on
caffeine. The analysis of the two trials [51, 52] on caffeine, without considering the CAP trial, found
significantly less treatment failure (relative risk 0.46, 95% CI 0.27–0.78, number needed to treat 3) as
defined by <50% reduction in apnoea, or use of IPPV, or death during the study period (by 5 and 10 days
from starting treatment).

Finally, the last Cochrane review of the series summarised the effects of prophylactic methylxanthine
treatment to improve the chances of successful extubation, with failed extubation defined within 1 week of
commencing treatment, if unable to wean from IPPV and extubate, or reintubation for IPPV, or need for
use of continuous positive airways pressure (CPAP) [36]. Overall analysis of the six included trials showed
that methylxanthine treatment results in an absolute reduction of 27% in the incidence of failed
extubation. However, although all trials had the aim of improving the chances of successful extubation,
protocols differed considerably, and only two trials compared caffeine versus placebo [33, 53].

The large CAP trial was included in each of the three Cochrane reviews, but did not report on apnoea
outcomes and extubation success, although recruited infants received caffeine for any one of the three
indications (prophylaxis for apnoea (22%), treatment of apnoea (40%) or prophylaxis for extubation (38%)).

However, the CAP trial clearly demonstrated that caffeine treatment within the first 10 days of life
determined a reduction in each of the three levels of respiratory support (need for endotracheal tube, any
positive pressure ventilation (PPV), supplemental oxygen) of 1 week compared to placebo (p<0.001), with
no difference according to the indication for starting treatment. Interestingly, the positive results on
respiratory support, together with the significantly reduced rate of BPD, surgical closure of patent ductus
arteriosus (PDA) and of use of postnatal steroids, explained 55% of caffeine effect on the primary
neurological outcomes at 18–21 months of age (with the most important variable being earlier
discontinuation of PPV), suggesting a direct neuroprotective effect of the drug [33].

As a result of these findings, caffeine is the drug of choice to reduce apnoea rates, need for IPPV,
ventilatory support, extubation failure and PDA ligation in preterm infants. However, the role of caffeine
on longer term clinical outcomes, such as apnoea incidence till 34 corrected gestational weeks, infant
respiratory morbidity within the first year of age, need for oxygen treatment after discharge and lung
function up until adult age needs to be further investigated in appropriately designed RCTs.

BPD and long-term pulmonary outcomes
Caffeine is one of the few known drugs proven to reduce the risk of BPD at 36 weeks PMA. However,
most of the studies evaluating this outcome have been limited in number, have used different definitions
of BPD and have not reported longer-term pulmonary outcomes. The main data stem from the results of
the CAP trial. Other studies have compared different timing of caffeine treatment or different doses of the
drug, and have been conducted mainly retrospectively.

In the Cochrane review on methylxanthines for extubation [36] two trials, the first comparing caffeine
versus placebo [53] and the second comparing caffeine, theophylline and placebo, reported rates of BPD
defined as oxygen supplementation at 28 days of life in the first, but undefined in the second. Therefore,
conclusions on this outcome could not be performed.

In the CAP trial [33], caffeine use led to a 36% decrease in BPD at 36 weeks PMA as defined by SHENNAN

et al. [54], although the definition of BPD is continuously put into question and debate [55, 56].
Interestingly, the post hoc subgroup analysis of the CAP data showed an influence of postnatal age at onset
of caffeine treatment on BPD reduction [34], and these findings were confirmed by subsequent cohort
studies (further details in section on Benefits of early caffeine administration) [32, 57]. Encouragingly, the
effect of caffeine therapy on BPD in the neonatal period seems to have positive repercussions on later lung
function as well, as demonstrated by the results of the follow-up at 11 years in Australian former CAP study
participants. In this study, expiratory flows were improved by 0.5 SD in children randomised to caffeine
(forced expiratory volume at 1 s mean z-score −1.00 versus −1.53, 95% CI 0.14–0.94; p=0.008), with 11%
versus 28% with forced vital capacity values below the fifth centile [37]. However, when the respiratory
outcomes were adjusted for the higher incidence of BPD in the placebo group, the independent effect of
caffeine was lost. As suggested in a comment by JOBE [58] after the publishing of these results, caffeine is
extremely useful in minimising apnoea of prematurity with associated improved lung and motor function at
11 years of age. Nevertheless, it is not a lung drug per se, as it minimises interventions for respiratory control
abnormalities in the very preterm infant that result in lung injury persisting into childhood.

Overall, studies have demonstrated that caffeine is effective in reducing BPD rates, especially when
administered in the first 3 days of life (see later). A follow-up of the CAP trial has shown a positive

https://doi.org/10.1183/23120541.00330-2019 4

PAEDIATRIC PULMONOLOGY | L. MOSCHINO ET AL.

long-term effect of caffeine on lung function. However, further trials are needed in order to draw more
conclusions on the long-term benefits of caffeine in terms of respiratory outcomes, and to target the
appropriate population for early treatment.

Caffeine timing: early versus late
Benefits of early caffeine administration
A post hoc subgroup analysis of results from the CAP trial suggested an influence of postnatal age at onset
of caffeine treatment on BPD reduction, with a decrease in the rate of BPD by 52% in those with early
treatment (1–3 days of life) in contrast with a reduction of only 23% if started after day 3 [34]. Since the
publication of the results of the CAP trial caffeine has been administered closer and closer to birth,
sometimes even in the delivery room [12]. The 2019 European consensus guidelines on the management
of neonatal respiratory distress syndrome in preterm infants and the recently published National Institute
for Health and Care Excellence recommendations on preterm infants emphasise the role of the timing of
caffeine initiation, suggesting that earlier treatment is associated with increased benefit [59, 60]. Nonetheless,
no formal guidance specifying the exact timing of therapy commencement has been provided so far.

A retrospective cohort study on 140 infants (birthweight <1250 g) by PATEL et al. [61] in 2013
demonstrated that early caffeine initiation (<3 days of life) was associated with a reduced rate of death or
BPD, decreased requirement of PDA treatment and shorter duration of mechanical ventilation compared
to later caffeine initiation (⩾3 days of life). Infants with birthweight <750 g, considered to be at the highest
risk for BPD or death, showed the strongest association between early caffeine initiation and decreased
incidence of this combined outcome. These results were confirmed by two retrospective studies conducted
in 2014. The first study included 29070 VLBW infants [32], half of whom received early caffeine
treatment and were matched on baseline demographics to infants in the late caffeine group. Infants in the
early caffeine group had a reduced rate of the composite outcome of death or BPD, less PDA requiring
treatment and fewer days of mechanical ventilation. Although infants born at <24 GW treated with early
caffeine showed increased odds of death, this result was attributed to survival bias (need to survive to
receive later caffeine), as many very preterm infants die in the first 48 h [32]. The second study by LODHA

et al. [57] from the Canadian Neonatal Network also showed decreased odds of death or BPD in the
group treated with early caffeine (<2 days of life), with most of this effect stemming from the reduction of
BPD. In addition, they found a reduced incidence of PDA and duration of mechanical ventilations.
Importantly, follow-up of 2108 infants in this study at 18–24 months corrected age demonstrated lower
odds of neurodevelopmental impairment in the early caffeine group [62].

Three prospective studies have also suggested benefits of early caffeine administration. A small pilot
double-blinded, randomised, placebo-controlled trial conducted in 2015 on 21 infants (<29 GW)
randomised to early prophylactic use of caffeine (<2 h of age) or to later caffeine initiation (at 12 h of age),
reported improved blood pressure and systemic blood flow (significantly higher superior vena cava flow
and right ventricular output) in the early group, and a trend towards reduced rates of intubation by 12 h
of age (27% versus 70%; p=0.08), but no reduction in the number of days of mechanical ventilation [40].
More recently, a prospective cohort study on 986 infants (⩽32 GW) with respiratory distress syndrome
demonstrated that early caffeine treatment (<24 h after birth) compared to later treatment (⩾2 days) was
associated with a significantly reduced need for invasive ventilation, total duration of mechanical
ventilations and significantly lower odds of intraventricular haemorrhage (IVH) and PDA, but no
difference in the incidence of BPD and mortality rates [63]. Finally, in a small cohort randomised study,
DEKKER et al. [12] demonstrated benefits of caffeine administered in the delivery room on minute volumes
and tidal volumes at 7–9 min after birth compared to caffeine given after arrival in the neonatal intensive
care unit.

Three systematic reviews and meta-analyses have summarised the results of all the studies published so far
comparing early versus late caffeine administration. The first, conducted by PARK et al. [64] in 2015
included VLBW infants (birthweight <1500 g) treated with early use of caffeine (0–2 days of life) versus
late use (⩾3 days of life). This meta-analysis of five studies [32, 34, 61, 65, 66] concluded that early
caffeine use was associated with a decreased incidence of death, BPD and the composite measure of the
two, while the duration of mechanical ventilation was not significantly reduced. The second review and
meta-analysis by KUA and LEE [67], published in 2017, selected 14 studies in which early caffeine (<3 days
of life) was compared with late caffeine, placebo or theophylline. The meta-analysis of the five cohort
studies [34, 57, 61, 65, 68] comparing early versus late caffeine showed reduced rates of BPD, PDA, PDA
requiring surgical intervention, brain injury and duration of mechanical ventilation in the early caffeine
group, but an increased rate of death, which was not confirmed by the pooled analysis of two randomised
control trials [34, 69]. A more recent systematic review and meta-analysis by PAKVASA et al. [70] has
explored the effect of both timing of caffeine initiation and dose of caffeine therapy on clinical outcomes

https://doi.org/10.1183/23120541.00330-2019 5

PAEDIATRIC PULMONOLOGY | L. MOSCHINO ET AL.

(primary: BPD as defined by each specific study or by the need for oxygen at 36 weeks PMA; secondary:
death, BPD or death, PDA, necrotising enterocolitis, retinopathy of prematurity, duration of mechanical
ventilation and neurodevelopmental impairment). The analysis of the five included observational studies
[32, 57, 61, 66, 71] demonstrated a decreased risk of BPD with earlier initiation of caffeine (<3 days of
life), while only one RCT comparing early versus routine use of caffeine was identified, and therefore
meta-analysis could not be performed [34].

The clinical benefits of beginning caffeine treatment before 3 days of age has been summarised recently by
DOBSON and HUNT [72], showing the reduced incidence of BPD (with moderate quality of evidence
according to the Grading of Recommendations Assessment, Development and Evaluation system), death
or BPD, IVH, necrotising enterocolitis, need for treatment of PDA, retinopathy of prematurity and use of
postnatal steroids (all of which with low quality of evidence) with the early treatment.

Contrasting results on early caffeine administration
A retrospective analysis conducted by PATEL et al. [73] on VLBW infants (birthweight <1500 g) receiving
initial CPAP (on day of life 0) compared the effect of early caffeine (day of life 0) versus routine caffeine
(day of life 1–6). The results demonstrated no difference in CPAP failure defined as invasive mechanical
ventilation or surfactant therapy on day of life 1–6 (22% versus 21%, adjusted odds ratio (aOR) 1.05), in
exposure to a maximal inspiratory oxygen fraction >0.3 in the first week of life (27% versus 32%, aOR
1.05) and in the total duration of CPAP therapy (median 3 versus 2 days, aOR 1.02). The authors
hypothesised that mechanisms influencing CPAP failure might be different from those influencing the risk
of BPD or duration of respiratory support.

In a recent single-centre double-blinded placebo-controlled trial [74], preterm infants (23–30 GW)
requiring mechanical ventilations in the first five postnatal days were randomised to receive an early
caffeine loading dose of 20 mg·kg−1 followed by 5 mg·kg−1 per day or placebo until considered ready for
extubation (the control group then received a pre-extubation bolus of caffeine, whereas the intervention
group received a pre-extubation bolus of placebo). Caffeine treatment did not reduce age of first successful
extubation (>24 h) nor total duration of mechanical ventilation, incidence of BPD, severe BPD or the
composites of BPD or death. Furthermore, a nonsignificant trend towards higher mortality in the early
caffeine group led to a cautious decision to stop the trial (22% versus 12%; p=0.22). However, one-third of
the deaths in the caffeine group occurred after the first successful extubation, when both groups were
receiving caffeine. Furthermore, a recent external analysis of the study [75] highlights that, given the early
termination of the trial, the differences in prognostic variables for mortality between groups (gender,
Apgar score at 5 min and birthweight) and the imprecision in the estimates of the treatment effect of early
caffeine on mortality, no confident conclusions can be determined regarding the effect of early caffeine on
mortality.

Currently there are two main ongoing trials exploring the use of early caffeine initiation (data sourced
from ClinicalTrials.gov database (https://clinicaltrials.gov)). The first is a double-blind, randomised,
placebo-controlled trial evaluating the need for endotracheal intubation within the first 12 h of life and the
cardiac output in neonates born at <32 GW receiving caffeine either within 2 h after birth or at 12 h after
birth (clinicaltrials.gov identifier NCT0308647). The second is a randomised, double-blind controlled trial
of extremely low birthweight newborns (birthweight ⩽1000 g and <28 GW) aiming to evaluate the
cumulative incidence of death and BPD between groups receiving caffeine (20 mg·kg−1 i.v. bolus, then i.v.
or by mouth 5 mg·kg−1 daily for 14 days), or placebo (dextrose) within 24 h of life and then for the
subsequent 14 days (clinicaltrials.gov identifier NCT02524249). The results of these trials will be able to
shed further light on the best timing for caffeine administration in order to potentially reduce these short-
and long-term outcomes.

Table 1 summarises the studies conducted to date in this area. Overall, caffeine administered within the
first 3 days of life seems to provide a reduction in BPD rates, PDA and IVH, but does not reduce the risk
of CPAP and extubation failure. In addition, there are still contrasting results of the effect of early caffeine
initiation on duration of mechanical ventilation and death. There is an urgent need for RCTs addressing
this issue, as most results stem from retrospective studies or trials with small sample sizes.

Caffeine dosage: high versus low/standard dose
Similar to timing of caffeine treatment initiation, there is still uncertainty regarding the optimal dose of
caffeine in preterm infants. In 1977 ARANDA et al. [76] administered 20 mg·kg−1 i.v. caffeine citrate to 18
preterm infants followed by 5 or 10 mg·kg−1 once or twice daily, demonstrating a reduction in mean
frequency of apnoeic spells from 13.6 to 2.1 per day (p<0.01). Subsequent studies investigating the
relationship of dose and plasma concentrations of caffeine indicated a rapid rise in minute ventilation
followed by a plateau in the ventilatory response with increasing doses of the drug [77]. These

https://doi.org/10.1183/23120541.00330-2019 6

PAEDIATRIC PULMONOLOGY | L. MOSCHINO ET AL.

https://clinicaltrials.gov
https://clinicaltrials.gov
clinicaltrials.gov
clinicaltrials.gov

TABLE 1 Summary of retrospective studies, post hoc analyses, randomised controlled trials (RCTs) and systematic reviews and meta-analyses comparing early
versus late caffeine treatment in preterm infants

First author, year
[ref.]

Study characteristics, regimen,
limitations

Patient characteristics Main significant findings

Early caffeine Late caffeine Benefits of early caffeine Drawbacks or no effect of
early caffeine

DAVIS, 2010 [34] Post hoc subgroup analysis of the CAP
trial

Caffeine citrate
20 mg·kg−1 load ⩽3 DoL versus >3 DoL

Post hoc analysis for treatment indication,
not as primary outcome

Larger reduction in days of respiratory
support (p=0.02)

Lower PMA at time of discontinuing PPV
(mean difference 1.35 weeks (0.90–1.81)

versus 0.55 weeks (−0.11–0.99))

ABBASI, 2010
(abstract) [65]

Retrospective cohort study
Early caffeine (0–2 DoL) versus late

caffeine (⩾3 DoL)
Retrospective, many data not available;

Newcastle–Ottawa score for risk of
bias 4

166 case/control
pairs, BW 500–1250 g

Reduced odds of IVH (OR 0.37)

PATEL, 2013 [61] Retrospective cohort study
Caffeine initial dose <3 DoL versus

⩾3 DoL
Retrospective, single-centre; indication

for caffeine therapy unknown; no
protocol on caffeine use

83 neonates
BW 940 (730–1100) g
GA 27.3 (25.6–28.7)

weeks

57 neonates
BW 910 (715–1035)

g
GA 26.6 (25.3–27.7)

weeks

Decreased incidence of death or BPD
(25.3% versus 52.6%) by a reduced rate

of BPD (23.6% versus 50.9%)
Reduced need for treatment of PDA (10.4%

versus 36.4%)
Lower duration of MV (6 versus 22 days)

SAEIDI, 2014 (abstract)
[69]

RCT
Caffeine citrate 20 mg·kg−1 load within

first 3 DoL versus ⩾3 DoL
Single-centre; small sample size; many

data not available

16 neonates
BW 1123±244 g

GA 29.5±2.0 weeks (BW
and GA for all 36
included infants)

20 neonates Marginal reduction in BPD and
significant reduction in apnoea

DOBSON, 2014 [32] Retrospective analysis
Caffeine initial dose <3 DoL versus

⩾3 DoL
Retrospective; variable indications for

early caffeine use among centres
(hypothetically: apnoea,

prophylactically, weaning from MV and
reduction in BPD); possible changes in

clinical practice during the study
period

14535 neonates
BW 1055 (630–1447) g
GA 28.1 (25.0–31.0)

weeks

14535 neonates
BW 1054 (590–1460)

g
GA 28 (24.0–32.0)

weeks

Reduced risk of BPD by 7.6% (23.1%
versus 30.7%);

Reduction in MV days at 36 weeks PMA
(median 11 versus 17 days)

Reduction in PDA requiring treatment
(12.3% versus 19%)

Higher odds of death (OR 1.23,
95% CI 1.05–1.43; 4.5% versus

3.7%)

Continued

https://doi.org/10.1183/23120541.00330-2019
7

P
A
ED

IATR
IC

P
U
LM

O
N
O
LO

G
Y

|
L.M

O
SC

H
IN

O
ET

A
L.

TABLE 1 Continued

First author, year
[ref.]

Study characteristics, regimen,
limitations

Patient characteristics Main significant findings

Early caffeine Late caffeine Benefits of early caffeine Drawbacks or no effect of
early caffeine

LODHA, 2015 [57] Retrospective cohort study (Canadian
Neonatal Network)

Caffeine initial dose <3 DoL versus
⩾3 DoL

Retrospective; variations and
inconsistency in the protocol for early
caffeine use at various centres and
unknown indications for caffeine use;
potential variations in maintenance

dose of caffeine

3806 neonates
BW 1070 (850–1310) g
GA 28 (26–29) weeks

1295 neonates
BW 1050 (790–1360)

g
GA 28 (26–30)

weeks

Reduction in BPD or death (aOR 0.81),
stemming on BPD (aOR 0.79)

Reduced incidence of PDA (40.5% versus
46.2%) and of surgical treatment for

PDA (13.3% versus 25%)
Reduced duration of MV, HFV and CPAP on

day 2; reduction in the use of postnatal
steroids

No difference in mortality
(aOR 0.98)

No difference in NEC ⩾stage 2,
ROP ⩾stage 3, severe

neurological injury (presence
of parenchymal echolucency,
periventricular echogenicity or

PVL)

TAHA, 2014 [66] Retrospective data analysis (Alere
Neonatal Database)

Caffeine initial dose <3 DoL (0–2) versus
⩾3 DoL (3–10)

Retrospective; unknown indications for
use of early caffeine

1986 neonates
BW 938±201 g

GA 27.5±2.0 weeks

965 neonates
BW 899±216 g

GA 27.2±2.1 weeks

Reduced incidence of BPD (36.1%
versus 46.7%, OR 0.69) and rate of BPD
or death (45.5% versus 54.9%, OR 0.77)

Lower age at first extubation (7.1 versus
10.8 days), decreased duration of MV

(16.7 versus 23.7 days) and PMA to room
air (34.7 versus 35.6 days)

Lower odds of severe IVH and PDA

Higher odds of NEC (OR 1.41)

DEKKER, 2017 [12] Unblinded RCT
Caffeine in the delivery room versus

caffeine in the NICU
Small sample size; no placebo-controlled

group

13 neonates
BW 870 (767–1198) g
GA 27 (26–28) weeks

10 neonates
BW 960 (731–1450)

g
GA 28.5 (27–29)

weeks

Increased minute volumes (189±74
versus 162±70 mL·kg−1·min−1) and tidal

volumes (5.2, IQR 3.9–6.4 mL·kg−1)
versus 4.4, IQR 3.0–5.6 mL·kg−1) at

7–9 min after birth

No differences in short-term
clinical outcomes (intubation

rates, surfactant
administration) and IVH

KATHERIA, 2015 [40] Pilot RCT
Caffeine citrate

20 mg·kg−1 load within the first 2 h of life
versus at 12 h of life

Small sample size underpowered to
achieve differences in the outcome of

reducing intubation

11 neonates
BW 1007±169 g
GA 27±0.9 weeks

10 neonates
BW 1005±239 g
GA 27±0.9 weeks

Reduced incidence of intubation in the
first 12 h (27% versus 70%, p=0.08)

Reduced vasopressor requirement in the
first 24 h (0% versus 20%, p=0.21)

Higher SVC flow (101±25 mL·kg−1·min−1

versus 77±24 mL·kg−1·min−1) and RVO
(273±62 mL·kg−1·min−1 versus

219 ± 43 mL·kg−1·min−1)

Similar duration of oxygen
treatment, MV, IVH, PDA

requiring treatment

PARK, 2015 [64] Systematic review and meta-analysis
Early caffeine (0–2 DoL) versus late

caffeine (⩾3 DoL)
Only one RCT included; one retrospective

study in the meta-analysis; no analysis
on the effect of caffeine on apnoea as
the studies did not report it as an

outcome

30974 neonates for
primary outcomes

23873 neonates
for primary
outcomes

Reduced mortality (3.8% versus 4.2%,
OR 0.90), incidence of BPD (20% versus
34.6%, OR 0.5) and rate of BPD or death

(23.7% versus 37.9%, OR 0.52)
Reduced risk of IVH, PVL, ROP requiring

photocoagulation, PDA requiring
treatment

Risk of NEC and NEC
requiring surgery not

associated with the early use
of caffeine (OR 0.97 and 1.06,

respectively)

Continued

https://doi.org/10.1183/23120541.00330-2019
8

P
A
ED

IATR
IC

P
U
LM

O
N
O
LO

G
Y

|
L.M

O
SC

H
IN

O
ET

A
L.

TABLE 1 Continued

First author, year
[ref.]

Study characteristics, regimen,
limitations

Patient characteristics Main significant findings

Early caffeine Late caffeine Benefits of early caffeine Drawbacks or no effect of
early caffeine

KUA, 2017 [67] Systematic review and meta-analysis
Early caffeine (initiated <3 DoL) in

preterm infants
No information on the indications for
early versus late caffeine treatment
from the studies; most of the RCTs

had small sample size

Meta-analysis of cohort studies and
RCTs:

- Reduction of BPD 20–33%
- 29% reduction in the incidence of PDA

(cohort studies)
- 59% decrease in the need for surgical

closure of PDA (cohort studies)
- Shorter duration of MV (WMD

−7.5 days)

Increase in absolute risk of
mortality with early caffeine
therapy (4.7% versus 3.9%).

No difference in rates of NEC,
need for surfactant, home

oxygen

BORSZEWSKA-KORNACKA,
2017 [63]

Prospective cohort study
Early (initial dose on DoL 1)

and late (initial dose on DoL ⩾2) caffeine
therapy

Possible differences in local practices
between centres; no randomisation

143 neonates
BW 1130 (895–1450) g
GA 29 (27–30) weeks

143 neonates
BW 1100
(850–1485) g

GA 29 (27–30) weeks

Significant lower incidence of PDA (25%
versus 37%, OR 0.56)

Reduced incidence of IVH (42.1% versus
60.1%, OR 0.48)

Reduced duration of MV (IQR 0–4 versus
IQR 1–15.9)

No statistically significant
difference in the incidence of
BPD (36.4% versus 45.8%,
p=0.31) and mortality rates

(8.6% versus 8.5%,
nonsignificiant)

PATEL, 2017 [73] Multicentre, observational cohort study
Early caffeine (initiation on DoL 0) versus

late caffeine (initiation on DoL 1–6)
No adjustment for factors possibly
associated with doctor’s decision to
start caffeine; highly selected infants

excluding those with need of
surfactant or lower Apgar score

4528 neonates
BW <1500 g

GA 29 (28–30) weeks

6605 neonates
BW <1500 g
GA 30 (29–31)

weeks

Similar incidence of CPAP
failure (22% versus 21%, OR

1.05)
No difference in exposure to a

max FiO2
>0.3 (27% versus

32%, OR 1.05)
No difference in duration of
CPAP therapy (3 versus 2 days,

OR 1.02)

CAP: Caffeine for Apnoea of Prematurity; DoL: day of life; PMA: post-menstrual age; PPV: positive pressure ventilation; BW: birthweight; IVH: intraventricular haemorrhage; GA:
gestational age; BPD: bronchopulmonary dysplasia; PDA: patent ductus arteriosus; MV: mechanical ventilation; aOR: adjusted odds ratio; HFV: high-frequency ventilation; CPAP:
continuous positive airway pressure; NEC: necrotising enterocolitis; ROP: retinopathy of prematurity; PVL: periventricular leukomalacia; NICU: neonatal intensive care unit; IQR:
interquartile range; SVC: superior vena cava; RVO: right ventricular output; WMD: weighted mean difference; FiO2

: fraction of inhaled oxygen.

https://doi.org/10.1183/23120541.00330-2019
9

P
A
ED

IATR
IC

P
U
LM

O
N
O
LO

G
Y

|
L.M

O
SC

H
IN

O
ET

A
L.

observations, coupled with the unusual pharmacokinetic profile of caffeine, described later, led to the
standard dose regimen that is widely used today: an i.v. loading dose of 20 mg·kg−1 of caffeine citrate
(10 mg·kg−1 of caffeine base) followed by a maintenance dose of 5–10 mg·kg−1 per day started 24 h after
the loading dose. This regimen was the one adopted in the CAP trial and recommended by the US Food
and Drug Administration to treat apnoea of prematurity [78, 79].

In 1992 an RCT was published comparing two different regimens of caffeine with theophylline in a group
of preterm infants (gestational age <31 GW), showing a loading dose of 50 mg·kg−1 caffeine citrate to be
more effective in reducing apnoeic episodes within 8 h after administration than a loading dose of
25 mg·kg−1, with no particular side-effects [80]. In 2003, a randomised double-blind clinical trial of three
dosing regimens of caffeine citrate for periextubation management of ventilated preterm infants (<32 GW)
demonstrated that the higher daily maintenance doses (of 15 and 30 mg·kg−1 per day) significantly
reduced documented apnoea, but with no statistically significant difference in the incidence of extubation
failure [81]. However, in a subsequent multicentre double-blind RCT the same authors found that a dose
of 20 mg·kg−1 given 24 h before a planned extubation or within 6 h of an unplanned extubation in infants
<30 GW reduced the rate of extubation failure within 48 h compared to a low maintenance dose of
5 mg·kg−1, with no effect on infant mortality and major neonatal morbidities in the first year of life.
Furthermore, a significant reduction in duration of mechanical ventilations was shown in infants <28 GW
receiving the high dose regimen [82]. Confirming these results, an RCT demonstrated that the use of high
loading and maintenance doses of caffeine citrate (loading/maintenance doses of 40/20 versus 20/
10 mg·kg−1) was associated with a significant decrease in extubation failure in preterm infants <32 GW
and a decreased frequency of apnoea, with no differences in the incidence of major disabilities, but with
more episodes of tachycardia [83].

Three systematic reviews and meta-analyses have summarised the results of RCTs assessing the efficacy
and safety of higher dosage regimens of caffeine in preterm infants. A review by VLIEGENTHART et al. [84]
identified six RCTs (620 patients, <32 GW) with considerable variation in loading and maintenance doses,
as well as duration of therapy between allocation arms. The meta-analysis of data showed a potential
benefit of a higher caffeine dosing regimen on the combined outcome of death or BPD and on BPD alone
at 36 weeks PMA when therapy was given for >14 days. Meta-analysis for apnoea frequency could not be
performed due to variation in definitions. One study reported an increased risk of cerebellar haemorrhage
(CBH) with higher doses of caffeine [85]. However, this study was powered only to detect differences in
the primary outcome of microstructural brain development at term-equivalent age, and long-term
neurodevelopment is a better outcome compared to single cerebellar lesions or other short-term
neurological effects. In addition, a recent retrospective study of 218 preterm infants <28 GW divided into
two groups to receive either a median loading dose of the drug of 80 mg·kg−1 or of 20 mg·kg−1 within the
first 36 h of age, has shown no difference in the incidence of neonatal morbidities, including CBH,
between the two groups (2.5% versus 1.7%) [86]. A second review and meta-analysis published by
BRATTSTRÖM et al. [87] comparing a high versus low dose of caffeine [88, 90–] identified six RCTs (total of
816 infants, <32 GW), with loading and maintenance doses varying between 20 and 80 mg·kg−1 per day
and 3–20 mg·kg−1 per day, respectively, and diverse times of starting treatment. The use of high dose had
no impact on mortality, but showed a reduction of BPD [91] with a risk ratio of 0.76 (0.60–0.96), very
similar to Vliegenthart’s calculation [92]. Furthermore, it resulted in fewer cases of extubation failure and
apnoea and a shorter duration of mechanical ventilations, despite higher rates of tachycardia.

The last systematic review and meta-analysis by PAKVASA et al. [70] included three RCTs comparing
high-dose caffeine with the standard dose [82, 83, 85], showing a decreased risk of BPD in the first group.
In addition, the meta-analysis of three studies demonstrated an increased efficacy of high-dose caffeine in
reducing AOP [81–83].

One additional review and meta-analysis published in 2018 [92] has evaluated efficacy and safety of
different maintenance doses of caffeine citrate to treat AOP. The review included 13 RCTs, of which five
were written in English. It concluded that the high-dose group (maintenance doses of 10–20 mg·kg−1)
exhibited greater effective treatment rate (defined as successful extubation within 72 h after treatment
onset, fewer than three apnoea episodes per day, and no significant abnormalities in respiratory rhythm),
success rate for ventilator removal, lower extubation failure rate, frequency of apnoea, apnoea duration and
rate of BPD.

The evidence so far (summarised in table 2) suggests that higher doses of caffeine treatment may be more
effective in reducing apnoea rates and extubation failure, as well as BPD at 36 weeks PMA. However,
future RCTs of high versus low/standard dose of caffeine with larger sample sizes are needed to ameliorate
allocation concealment and outcome reporting. Importantly, lack of data on long-term outcomes and
safety limits the use of caffeine regimens other than those used in the CAP trial in standard neonatal care.

https://doi.org/10.1183/23120541.00330-2019 10

PAEDIATRIC PULMONOLOGY | L. MOSCHINO ET AL.

TABLE 2 Summary of retrospective studies, post hoc analyses, randomised controlled trials (RCTs) and systematic reviews and meta-analyses comparing high
versus low/standard doses of caffeine citrate in preterm infants

First author,
year [ref.]

Study characteristics
Patient characteristics

Limitations

Regimen Main significant findings

High caffeine dose Standard/low
caffeine dose

Benefits of high caffeine dose Drawbacks or no effects of high
caffeine dose

ROMAGNOLI,
1992 [88]

Single-centre RCT
37 total neonates, 14 (controls) versus 13

versus 10 neonates, born <32 GW
Single centre; small sample size; unclear

risk of most biases with incomplete
outcome data

Group I:
LD 10 mg·kg−1;
MD 5 mg·kg−1

Group II:
LD 10 mg·kg−1;
MD 2.5 mg·kg−1

Decrease in the number of apnoeic
spells in both treated groups
compared with a control group

(p<0.01)

Significantly lower frequency of
side-effects such as tachycardia
(p<0.001) and gastrointestinal

intolerance in the low-dose group
(nonsignificant)

SCANLON, 1992
[80]

Single-centre RCT
44 total neonates, 14 versus 16 neonates (14

infants treated with theophylline), born
<31 GW, with frequent apnoeic attacks

(⩾10 in 8 h or 4 in 1 h)
Single centre; small sample size; unclear

risk of most biases with incomplete
outcome data

LD 50 mg·kg−1;
MD 12 mg·kg−1

LD 25 mg·kg−1;
MD 6 mg·kg−1

Number of apnoea events·day−1

reduced by 1/3 within 24 h by
standard dose treatment versus a
reduction by >50% by the higher
dose treatment within the same

time period

STEER, 2003
[81]

Single-centre RCT
45 versus 40 versus 42 neonates <32 GW

ventilated for >48 h
Single centre; small sample size

High dose:
LD 60 mg·kg−1;
MD 30 mg·kg−1

Moderate dose:
LD 30 mg·kg−1;
MD 15 mg·kg−1

LD 6 mg·kg−1;
MD 3 mg·kg−1

Reduction in documented apnoea
episodes (p<0.02);

Trend to decrease in failure of
extubation in the two highest dose
groups (24% versus 25% versus

45%, p=0.06)
STEER, 2004

[82]
Multicentre RCT

Total of 234 neonates, 113 versus 121
neonates, born <30 GW ventilated for

>48 h;
Data on long-term neurodevelopment to be

considered with caution due to 18% loss
at follow-up and not being the primary

outcome

MD 20 mg·kg−1

before a planned
extubation or 6 h

within an unplanned
extubation

MD 5 mg·kg−1 before
a planned extubation

or 6 h within an
unplanned extubation

Reduced rate of extubation failure
(15.0% versus 29.8%, RR 0.51;

NNT 7)
Reduction in documented apnoea
episodes (4 (1–12) versus 7 (2–22),

p<0.01)
ignificant difference in duration of

MV in infants <28 GW (mean
14.4 days versus 22.1 days, p=0.01)

No difference in mortality, major
morbidities, severe disability

GRAY, 2011
[89]

Multicentre RCT
Total of 287 neonates, 120 versus 126

neonates, born <30 GW
Some incomplete outcome data (e.g. age at

starting treatment)

LD 80 mg·kg−1;
MD 20 mg·kg−1

LD 20 mg·kg−1;
MD 5 mg·kg−1

Significantly greater mean general
quotient in the high-dose group
(98.0±13.8 versus 93.6±16.5,

p=0.048)
Nonsignificant trend for benefit in the

high-dose caffeine group for death
or major disability (15.4% versus
24.2%; RR 0.75, 95% CI 0.49–1.14)

No difference in temperament and
behaviour

Continued

https://doi.org/10.1183/23120541.00330-2019
11

P
A
ED

IATR
IC

P
U
LM

O
N
O
LO

G
Y

|
L.M

O
SC

H
IN

O
ET

A
L.

TABLE 2 Continued

First author,
year [ref.]

Study characteristics
Patient characteristics

Limitations

Regimen Main significant findings

High caffeine dose Standard/low
caffeine dose

Benefits of high caffeine dose Drawbacks or no effects of high
caffeine dose

MOHAMMED,
2015 [83]

Single-centre RCT
60 versus 60 neonates, born <32 GW
Single centre; small sample size

LD 40 mg·kg−1;
MD 20 mg·kg−1

LD 20 mg·kg−1;
MD 10 mg·kg−1

Reduction in extubation failure
(p<0.05)

Reduction in frequency of apnoea
(p<0.001)

Significant increase in episodes of
tachycardia (p<0.05)

No difference in the incidence of BPD
No difference in the incidence of ROP,

IVH, PVL or LOS
MCPHERSON,

2015 [85]
Single-centre RCT

Total of 74 neonates, 37 versus 37 neonates,
born ⩽30 GW

Pilot study with small sample size only
powered to detect differences in the
primary outcome of microstructural
brain development at term-equivalent

age

LD 80 mg·kg−1 over a
36-h period (40–20–
10); MD 10 mg·kg−1

LD 30 mg·kg−1 over a
36-h period (20–10);

MD 10 mg·kg−1

Increased incidence of cerebellar
haemorrhage in the high-dose
group (36% versus 10%, p=0.03),
more deviant neurological signs
(p=0.04) at term-equivalent age

No differences in diffusion measures
at term-equivalent age and

developmental outcomes at 2 years
ZHAO, 2016

[90]
Single-centre RCT

164 total infants, 82 versus 82 neonates,
born <32 GW

Single-centre; possible selection, detection
and reporting biases

LD 20 mg·kg−1;
MD 15 mg·kg−1

LD 20 mg·kg−1;
MD 5 mg·kg−1

Reduction in the frequency of
apnoea (10 versus 18, p=0.009)

Higher success rate of ventilator
removal (85% versus 70%, p=0.015)

No significant difference in death
during hospitalisation, CLD and

duration of hospital stay
No significant difference in

tachycardia, irritability, difficulty in
feeding, hyperglycaemia,

hypertension, digestive disorders
and electrolyte disturbances

VLIEGENTHART,
2018 [84]

Systematic review and meta-analysis
including 6 RCTs with a total of 620

preterm infants; GA ⩽32 GW
Overall quality of the outcome measures
(GRADE) considered low to very low due
to imprecision and inconstancy of the
effect estimates; small sample sizes of

the included studies

LD 10–80 mg·kg−1;
MD 5–30 mg·kg−1

LD 6–30 mg·kg−1;
MD 2.5–20 mg·kg−1

In the subgroup analysis for therapy
duration >14 days, significant

reduction in the combined outcome
of mortality or BPD at 36 weeks

PMA (3 studies, 428 patients) (TRR
0.76, 95% CI 0.59–0.98) and in BPD

rates alone (TRR 0.72, 95% CI
0.54–0.97)

Reduction in extubation failure (TRR
0.51, 95% CI 0.37–0.70)

No difference in mortality at
discharge or at 12 months

Increased risk of tachycardia in the
HD group (RR 3.39, 95% CI

1.50–7.64)
No difference in NEC, SIP, ROP, IVH,

hyperglycaemia.
Considerations: no meta-analysis on

differences in apnoea frequency
due to diverse definition of the

outcome
No meta-analysis on duration of
respiratory support due to data

reported in IQR
Inadequate power to detect small but

clinical relevant differences
Considerable differences in
administered caffeine doses

between studies

Continued

https://doi.org/10.1183/23120541.00330-2019
12

P
A
ED

IATR
IC

P
U
LM

O
N
O
LO

G
Y

|
L.M

O
SC

H
IN

O
ET

A
L.

TABLE 2 Continued

First author,
year [ref.]

Study characteristics
Patient characteristics

Limitations

Regimen Main significant findings

High caffeine dose Standard/low
caffeine dose

Benefits of high caffeine dose Drawbacks or no effects of high
caffeine dose

BRATTSTRÖM,
2019 [87]

Systematic review and meta-analysis
including 6 RCTs with a total of 816
preterm infants (GA ⩽32 GW); LD
20–80 mg·kg−1; MD 3–20 mg·kg−1

Low quality of evidence mainly due to
imprecision of the estimates, few events,

small sample sizes and the wide
confidence intervals of the meta-analysis

LD >20 mg·kg−1;
MD >10 mg·kg−1

Doses lower than the
high-caffeine group

Reduction in BPD at 36 weeks PMA
(RR 0.76, 95% CI 0.60–0.96)

Fewer cases of extubation failure (as
defined by study authors, RR 0.51,
95% CI 0.36–0.71) and apnoeas
(mean difference −5.68, −6.15—
5.22), and shorter duration of MV
(mean difference −1.69, −2.13—

1.25) in the HD group

No difference in mortality (RR 0.85,
95% CI 0.53–1.38)

No difference in IVH ⩾3 (RR 1.41, 95%
CI 0.71–2.79)

CHEN, 2018
[92]

Systematic review and meta-analysis
including 13 RCTs with 1515 infants, GA

<32 GW
Variable maintenance doses within the
high- and low-dose range; only few trials
assessing outcomes such as extubation
failure, frequency of apnoea, apnoea
duration; most studies in Chinese with

low quality

Variable LD
MD 10–20 mg·kg−1

Variable LD
MD 5–10 mg·kg−1

Higher efficacy rate in the HD group
(RR 1.37, 95% CI 1.18–1.45)

Higher success rate of ventilator
removal (3 studies, RR 1.74, 95% CI

1.04–2.90)
Lower extubation failure rate in the HD

group (3 studies, RR 0.5, 95% CI
0.35–0.71)

Lower frequency of apnoea and
shorter apnoea duration in the HD

group (MD −1.55, 95% CI
−2.72–−0.39 and MD −4.85, 95% CI

−8.29–−1.40)
Lower incidence of BPD in the HD
group (RR 0.79, 95% CI 0.68–0.91)

Higher incidence of tachycardia in
the HD group (RR 2.02, 95% CI

1.30–3.12)

GW: gestational weeks; LD: loading dose; MD: maintenance dose; RR: risk ratio; NNT: number needed to treat; MV: mechanical ventilation; BPD: bronchopulmonary dysplasia; ROP:
retinopathy of prematurity; IVH: intraventricular haemorrhage; PVL: periventricular leukomalacia; LOS: late-onset sepsis; CLD: chronic lung disease; GRADE: Grading of
Recommendations Assessment, Development and Evaluation; PMA: post-menstrual age; TRR: typical risk ratio; HD: high dose; NEC: necrotising enterocolitis; SIP: spontaneous
intestinal perforation; IQR: interquartile range; GA: gestational age.

https://doi.org/10.1183/23120541.00330-2019
13

P
A
ED

IATR
IC

P
U
LM

O
N
O
LO

G
Y

|
L.M

O
SC

H
IN

O
ET

A
L.

Caffeine pharmacokinetics
Caffeine metabolism and pharmacokinetics
Most of the studies investigating the metabolism of caffeine in premature newborns were conducted
between the 1970s and the 1990s by ARANDA and co-workers [93, 94]. Using high-performance liquid
chromatography (HPLC), these authors were able to show a strict correlation between administered dose
of drug and plasma level [77], as well as between plasma and cerebrospinal fluid levels [95]. The route of
caffeine administration does not affect its pharmacokinetics, as there is almost complete bioavailability
after its oral or i.v. administration. Oral caffeine citrate is rapidly and completely absorbed by the
gastrointestinal tract, as there is almost no first-pass metabolism, with the peak plasma concentration often
reached in <1 h [96].

Caffeine metabolism occurs in the liver, mainly by CYP1A2, with a subsequent N-demethylation at
positions 1, 3 and 7 and hydroxylation at position 8. In preterm neonates, ∼86% of caffeine citrate is
excreted unchanged in the urine [97], as the processes of caffeine metabolism maturates progressively
through time (N7-demethylation at the post-natal age of ∼4 months [98], acetylation by
N-acetyltransferase (NAT2) completely developed by 1 year of postnatal age [99] and 8-hydroxylation
activity starting as early as 1 month of age [100]). Thus, the maturity of the hepatic enzymes, dependent
mainly by the postnatal age regardless of birthweight and gestational age, affects the plasma half-life of the
drug [98, 101].

Due to this difference in metabolism, and to the slow urinary excretion of unmetabolised drug at the
earlier gestational ages, the serum half-life of caffeine in infants ranges from 40 to 230 h (>17-fold greater
than that in adults), decreasing with the advance of PMA to ∼2–4 h by 6–8 months [102]. Of note,
because of the long half-life, caffeine may persist in an infant’s plasma for some days after cessation of
therapy [102, 103].

Elimination of caffeine occurs mainly by renal excretion in the first weeks of life, which is slower in
premature and term neonates compared with older children and adults, because of immaturity of renal
functions [96]. Clearance of caffeine in neonates is influenced by gestational age, postconceptional age,
parenteral nutrition and comorbidities [96, 99, 100, 103, 104], with values ranging from 0.08 to
0.13 mL·kg−1·min−1 compared to that of adults and older children of 1.5 and 4.4 mL·kg−1·min−1,
respectively [100, 105].

These data highlight that extremely premature infants do not behave as “little adults” with respect to
caffeine pharmacokinetics, as caffeine metabolism and urinary elimination are strongly determined by the
maturity of liver enzymes and renal function, which are influenced by gestational and postnatal age and by
the presence of morbidities affecting these organs.

Therapeutic drug monitoring
Caffeine dosing and therapeutic drug monitoring (TDM) vary from practice to practice. Caffeine has a
wider therapeutic range than theophylline, therefore the role of TDM for the control of therapeutic ranges
of caffeine has often been challenged [106]. A therapeutic level of caffeine is considered between 5 and
25 mg·L−1 (or µg·mL−1), while toxic levels are reached with >40–50 mg·L−1 [107, 108]. An observational
study by NATARAJAN et al. [109] in neonates born between 23 and 32 GW found that caffeine citrate doses
of 2.5–10.9 mg·kg−1 (median 5 mg·kg−1), obtained plasma levels ranging between 5.1 and 20 mg·L−1 in
94.8% of cases (within the normal therapeutic ranges), independent of gestation, thus indicating against
the necessity of TDM. However, in the subgroup of infants in whom caffeine plasma concentrations were
obtained for lack of clinical efficacy, three-quarters of the levels were within the normal range (15 mg·L−1),
which suggests that higher doses and plasma concentrations may be required for optimal efficacy in some
preterm neonates. In addition, the numbers of infants with renal or hepatic dysfunction in the study were
small at the time of caffeine level, and no data on relation to efficacy with regard to apnoea was reported.
Importantly, another study demonstrated that a standardised regimen leads to a high variation of serum
levels of caffeine metabolites in infants <33 GW, with no correlation between episodes of apnoea and
caffeine serum concentrations in the post-extubation period [110]. Therefore, caffeine TDM may help dose
individualisation in order to minimise the incidence of toxic adverse effects, optimise efficacy and the
performance of diagnostic tests, especially for patients who are unresponsive to therapy (breakthrough
apnoea, bradycardia or desaturations without other obvious disease-related aetiologies) [106, 111, 112]. In
addition, a retrospective chart review of infants born ⩽29 GW demonstrated that those with an average
caffeine concentration >14.5 μg·mL−1 had lower incidence of chronic lung disease and PDA, lesser number
of days on ventilator and oxygen, less need for diuretics and lower length of stay and total hospital charges
(all p<0.05) [113]. If these findings are confirmed prospectively, it could become useful to introduce TDM
in routine practice.

https://doi.org/10.1183/23120541.00330-2019 14

PAEDIATRIC PULMONOLOGY | L. MOSCHINO ET AL.

Caffeine levels can be measured in plasma, saliva or urine by enzyme immunoassay technique, which is
simple, convenient and rapid, or using HPLC, which is the most accurate technique for caffeine TDM in
the clinical setting [114, 115]. In recent years, minimally invasive techniques have been proposed for the
detection of caffeine levels, with promising results. In 2013, PATEL et al. [116] used dried blood spots
(DBS) to measure caffeine dosage with liquid chromatography triple quadrupole mass spectrometry from
67 preterm infants at random time intervals following either oral or i.v. doses. The study showed a good
agreement between pharmacokinetic parameters estimated using DBS samples and historical caffeine
pharmacokinetic parameters based on plasma samples.

In 2016, BRUSCHETTINI et al. [117] confirmed the importance of limiting the size of blood samples to avoid
anaemia due to blood sampling for TDM in preterm infants and highlighted the advantages of DBS over
conventional sampling techniques. To overcome the problem of haematocrit, alternative strategies based
on new microfluidic sampling procedures or volumetric microsampling devices have been described and
proved to be a reliable sampling approach for caffeine [118, 119]; however, the drawback is the use of
expensive devices for routine TDM analyses or for pharmacokinetic studies. To overcome the problem of
blood sample size, invasiveness and cost, in 2017, CHAABANE et al. [120] determined caffeine
concentrations in both saliva and serum of preterm infants (mean gestational age 32.2±0.7 weeks),
showing a proportional increase in both saliva and serum caffeine concentration to the administered dose,
with the saliva caffeine concentrations strongly correlating with those from serum.

Despite different studies exploring the best minimally invasive and cost-effective methods to monitor
therapeutic ranges of caffeine in clinical practice, few have tried to develop a pharmacokinetic model to
adjust caffeine dosage and none has investigated the relationship between caffeine biofluid levels in the
first weeks of life and clinical outcomes, such as apnoea frequency [121, 122]. Interestingly, in 2017 KOCH

et al. [122] developed simulation models of caffeine concentrations, proposing the need of adjusting the
maintenance doses through time in preterm neonates, with the administration of 6 mg·kg−1·day−1 in the
second week of life, 7 mg·kg−1·day−1 in weeks 3–4 and 8 mg·kg−1·day−1 in weeks 5–8.

Further studies are needed to determine whether caffeine dosage can be optimised for the individual
patient through TDM in particular situations. Drug levels could be performed minimising the drawn
blood volume (for instance with DBS) or, even better, non-invasively (for example in urine or saliva
samples). Prospective pharmacokinetic studies of caffeine with relation to both clinical outcomes (apnoea
episodes, extubation failure, respiratory support at 36 weeks PMA, respiratory morbidity in the first year of
life), and adverse events (tachycardia, hypoglycaemia, seizures, weight loss, neurodevelopment at 2 and
5 years) should be conducted in order to identify the appropriate dosage of the drug.

Conclusions
In preterm infants, caffeine is effective in reducing apnoea frequency, the need for IPPV and mechanical
ventilation, as well as enhancing the success of extubation. In addition, caffeine-treated newborns have
lower rates of BPD, IVH and PDA, with positive long-term outcomes on pulmonary function and
neurodevelopment. Despite the longstanding use of caffeine in the neonatal intensive care units,
controversies regarding the optimal timing and dosage of caffeine therapy still remain [123], as the
majority of data on long-term outcomes and safety stem from one randomised placebo-controlled trial
[33]. Furthermore, the role of therapeutic drug monitoring needs to be addressed. The paucity of data on
caffeine metabolism related to clinical outcomes in extremely preterm neonates highlights the importance
of further research in this field in order to better refine the respiratory management of these subjects.

Support statement: The authors gratefully acknowledge that L. Moschino is the recipient of the European Respiratory
Society Short-term Research Fellowship 2017, and C. Hartley received grants from The Wellcome Trust and the Royal
Society during the writing of the manuscript.

Conflict of interest: L. Moschino reports an ERS Short-Term Research Fellowship 2017 during the writing of this article.
S. Zivanovic has nothing to disclose. C. Hartley reports grants from The Wellcome Trust and the Royal Society during
the writing of this article. D. Trevisanuto has nothing to disclose. E. Baraldi has nothing to disclose. C.C. Roehr reports
that donations for processing laboratory samples were received from Chiesi Pharmaceuticals (Parma, Italy) for
conducting an investigator-initiated study on caffeine metabolism in newborn infants. None of the content of this
review relates to the company, their donation or the product they distribute. The company has not been involved in the
writing of the review.

References
1 Frey HA, Klebanoff MA. The epidemiology, etiology, and costs of preterm birth. Semin Fetal Neonatal Med 2016;

21: 68–73.
2 European Respiratory Society. Prevention. In: European Respiratory Roadmap for Health Policy Makers 2011.

www.ersnet.org/roadmap

https://doi.org/10.1183/23120541.00330-2019 15

PAEDIATRIC PULMONOLOGY | L. MOSCHINO ET AL.

http://www.ersnet.org/roadmap

3 World Health Organization (WHO). WHO Recommendations on Interventions to Improve Preterm Birth
Outcomes. Geneva, WHO, 2015.

4 Decramer M, European Respiratory Roadmap Initiative. The European respiratory roadmap. Lancet 2011; 378:
1765–1772.

5 Schmalisch G, Wilitzki S, Roehr CC, et al. Differential effects of immaturity and neonatal lung disease on the
lung function of very low birth weight infants at 48–52 postconceptional weeks. Pediatr Pulmonol 2013; 48:
1214–1223.

6 Baraldi E, Filippone M. Chronic lung disease after premature birth. N Engl J Med 2007; 357: 1946–1955.
7 Moschino L, Stocchero M, Filippone M, et al. Longitudinal assessment of lung function in survivors of

bronchopulmonary dysplasia from birth to adulthood. The Padova BPD Study. Am J Respir Crit Care Med 2018;
198: 134–137.

8 Roehr CC, Bohlin K. Neonatal resuscitation and respiratory support in prevention of bronchopulmonary
dysplasia. Breathe 2011; 8: 14–23.

9 Trevisanuto D, Satariano I, Doglioni N, et al. Changes over time in delivery room management of extremely low
birth weight infants in Italy. Resuscitation 2014; 85: 1072–1076.

10 Morley CJ, Davis PG, Doyle LW, et al. Nasal CPAP or intubation at birth for very preterm infants. N Engl J Med
2008; 358: 700–708.

11 SUPPORT Study Group of the Eunice Kennedy Shriver NICHD Neonatal Research Network, Finer NN, Carlo
WA, et al. Early CPAP versus surfactant in extremely preterm infants. N Engl J Med 2010; 362: 1970–1979.

12 Dekker J, Hooper SB, van Vonderen JJ, et al. Caffeine to improve breathing effort of preterm infants at birth: a
randomized controlled trial. Pediatr Res 2017; 82: 290–296.

13 Eichenwald EC, Committee on Fetus and Newborn, American Academy of Pediatrics. Apnea of prematurity.
Pediatrics 2016; 137: e20153757.

14 Regenbogen E, Zhang S, Yang J, et al. Epidemiological trends among preterm infants with apnea. A twelve-year
database review. Int J Pediatr Otorhinolaryngol 2018; 107: 86–92.

15 Henderson-Smart DJ, De Paoli AG. Methylxanthine treatment for apnoea in preterm infants. Cochrane Database
Syst Rev 2010; 12: CD000140.

16 Hsieh EM, Hornik CP, Clark RH, et al. Medication use in the neonatal intensive care unit. Am J Perinatol 2014;
31: 811–821.

17 Weinberg BA, Bealer BK. The World of Caffeine: The Science and Culture of the World’s Most Popular Drug.
London, Routledge, 2002.

18 Kreutzer K, Bassler D. Caffeine for apnea of prematurity: a neonatal success story. Neonatology 2014; 105: 332–336.
19 Abu-Shaweesh JM, Martin RJ. Caffeine use in the neonatal intensive care unit. Semin Fetal Neonatal Med 2017;

22: 342–347.
20 Atik A, Harding R, De Matteo R, et al. Caffeine for apnea of prematurity: effects on the developing brain.

Neurotoxicology 2017; 58: 94–102.
21 Parikka V, Beck J, Zhai Q, et al. The effect of caffeine citrate on neural breathing pattern in preterm infants.

Early Hum Dev 2015; 91: 565–568.
22 Rieg T, Steigele H, Schnermann J, et al. Requirement of intact adenosine A1 receptors for the diuretic and

natriuretic action of the methylxanthines theophylline and caffeine. J Pharmacol Exp Ther 2005; 313: 403–409.
23 Back SA, Craig A, Luo NL, et al. Protective effects of caffeine on chronic hypoxia-induced perinatal white matter

injury. Ann Neurol 2006; 60: 696–705.
24 Kilicdag H, Daglioglu YK, Erdogan S, et al. Effects of caffeine on neuronal apoptosis in neonatal

hypoxic-ischemic brain injury. J Matern Fetal Neonatal Med 2014; 27: 1470–1475.
25 Supcun S, Kutz P, Pielemeier W, et al. Caffeine increases cerebral cortical activity in preterm infants. J Pediatr

2010; 156: 490–491.
26 Hassanein SM, Gad GI, Ismail RI, et al. Effect of caffeine on preterm infants’ cerebral cortical activity: an

observational study. J Matern Fetal Neonatal Med 2015; 28: 2090–2095.
27 Schmidt B, Roberts RS, Davis P, et al. Long-term effects of caffeine therapy for apnea of prematurity. N Engl J

Med 2007; 357: 1893–1902.
28 Schmidt B, Anderson PJ, Doyle LW, et al. Survival without disability to age 5 years after neonatal caffeine

therapy for apnea of prematurity. JAMA 2012; 307: 275–282.
29 Schmidt B, Roberts RS, Anderson PJ, et al. Academic performance, motor function, and behavior 11 years after

neonatal caffeine citrate therapy for apnea of prematurity: an 11-year follow-up of the CAP randomized clinical
trial. JAMA Pediatr 2017; 171: 564–572.

30 Mürner-Lavanchy IM, Doyle LW, Schmidt B, et al. Neurobehavioral outcomes 11 years after neonatal caffeine
therapy for apnea of prematurity. Pediatrics 2018; 141: e20174047.

31 Gillot I, Gouyon JB, Guignard JP. Renal effects of caffeine in preterm infants. Biol Neonate 1990; 58: 133–136.
32 Dobson NR, Patel RM, Smith PB, et al. Trends in caffeine use and association between clinical outcomes and

timing of therapy in very low birth weight infants. J Pediatr 2014; 164: 992–998.
33 Schmidt B, Roberts RS, Davis P, et al. Caffeine therapy for apnea of prematurity. N Engl J Med 2006; 354:

2112–2121.
34 Davis PG, Schmidt B, Roberts RS, et al. Caffeine for Apnea of Prematurity trial: benefits may vary in subgroups.

J Pediatr 2010; 156: 382–387.
35 Henderson-Smart DJ, De Paoli AG. Prophylactic methylxanthine for prevention of apnoea in preterm infants.

Cochrane Database Syst Rev 2010; 12: CD000432.
36 Henderson-Smart DJ, Davis PG. Prophylactic methylxanthines for endotracheal extubation in preterm infants.

Cochrane Database Syst Rev 2010; 12: CD000139.
37 Doyle LW, Ranganathan S, Cheong JLY. Neonatal caffeine treatment and respiratory function at 11 years in

children under 1,251 g at birth. Am J Respir Crit Care Med 2017; 196: 1318–1324.
38 Walther FJ, Erickson R, Sims ME. Cardiovascular effects of caffeine therapy in preterm infants. Am J Dis Child

1990; 144: 1164–1166.
39 Soloveychik V, Bin-Nun A, Ionchev A, et al. Acute hemodynamic effects of caffeine administration in premature

infants. J Perinatol 2009; 29: 205–208.

https://doi.org/10.1183/23120541.00330-2019 16

PAEDIATRIC PULMONOLOGY | L. MOSCHINO ET AL.

40 Katheria AC, Sauberan JB, Akotia D, et al. A pilot randomized controlled trial of early versus routine caffeine in
extremely premature infants. Am J Perinatol 2015; 32: 879–886.

41 Connolly S, Kingsbury TJ. Caffeine modulates CREB-dependent gene expression in developing cortical neurons.
Biochem Biophys Res Commun 2010; 397: 152–156.

42 Endesfelder S, Weichelt U, Strauß E, et al. Neuroprotection by caffeine in hyperoxia-induced neonatal brain
injury. Int J Mol Sci 2017; 18: E187.

43 Silva CG, Métin C, Fazeli W, et al. Adenosine receptor antagonists including caffeine alter fetal brain
development in mice. Sci Transl Med 2013; 5: 197ra104.

44 Rhein LM, Dobson NR, Darnall RA, et al. Effects of caffeine on intermittent hypoxia in infants born
prematurely: a randomized clinical trial. JAMA Pediatr 2014; 168: 250–257.

45 Poets CF, Roberts RS, Schmidt B, et al. Association between intermittent hypoxemia or bradycardia and late
death or disability in extremely preterm infants. JAMA 2015; 314: 595–603.

46 Kumar VHS, Lipshultz SE. Caffeine and clinical outcomes in premature neonates. Children 2019; 6: E118.
47 Schmidt B. Methylxanthine therapy for apnea of prematurity: evaluation of treatment benefits and risks at age 5

years in the international Caffeine for Apnea of Prematurity (CAP) trial. Biol Neonate 2005; 88: 208–213.
48 Levitt G, Mushin A, Bellman S, et al. Outcome of preterm infants who suffered neonatal apnoeic attacks. Early

Hum Dev 1988; 16: 235–243.
49 Armanian AM, Iranpour R, Faghihian E, et al. Caffeine administration to prevent apnea in very premature

infants. Pediatr Neonatol 2016; 57: 408–412.
50 Committee on Fetus and Newborn. American Academy of Pediatrics. Apnea, sudden infant death syndrome, and

home monitoring. Pediatrics 2003; 111: 914–922.
51 Murat I, Moriette G, Blin MC, et al. The efficacy of caffeine in the treatment of recurrent idiopathic apnea in

premature infants. J Pediatr 1981; 99: 984–999.
52 Erenberg A, Leff RD, Haack DG, et al. Caffeine citrate for the treatment of apnea of prematurity: a double-blind

placebo-controlled study. Pharmacotherapy 2000; 20: 644–652.
53 Muro M, Perez-Rodriguez J, Garcia MJ, et al. Efficacy of caffeine for weaning premature infants from mechanical

ventilation. Effects on pulmonary function. J Perinat Med 1992; 20: 315.
54 Shennan AT, Dunn MS, Ohlsson A, et al. Abnormal pulmonary outcomes in premature infants: prediction from

oxygen requirement in the neonatal period. Pediatrics 1988; 82: 527–532.
55 Jensen EA, Dysart K, Gantz MG, et al. The diagnosis of bronchopulmonary dysplasia in very preterm infants: an

evidence-based approach. Am J Respir Crit Care Med 2019; 200: 751–759.
56 Poets CF, Lorenz L. Prevention of bronchopulmonary dysplasia in extremely low gestational age neonates:

current evidence. Arch Dis Child Fetal Neonatal Ed 2018; 103: F285–F291.
57 Lodha A, Seshia M, McMillan DD, et al. Association of early caffeine administration and neonatal outcomes in

very preterm neonates. JAMA Pediatr 2015; 169: 33–38.
58 Jobe AH. Caffeine: a lung drug for all very low birth weight preterm infants? Am J Respir Crit Care Med 2017;

196: 1241–1243.
59 Sweet DG, Carnielli V, Greisen G, et al. European Consensus Guidelines on the Management of Respiratory

Distress Syndrome – 2019 update. Neonatology 2019; 115: 432–451.
60 National Institute for Health and Care Excellence (NICE). NICE Guideline [NG124]. Specialist Neonatal

Respiratory Care for Babies Born Preterm. www.nice.org.uk/guidance/ng124 Date last updated: April 2019. Date
last accessed: November 11, 2019.

61 Patel RM, Leong T, Carlton DP, et al. Early caffeine therapy and clinical outcomes in extremely preterm infants.
J Perinatol 2013; 33: 134–140.

62 Lodha A, Entz R, Synnes A, et al. Early caffeine administration and neurodevelopmental outcomes in preterm
infants. Pediatrics 2019; 143: e20181348.

63 Borszewska-Kornacka MK, Hożejowski R, Rutkowska M, et al. Shifting the boundaries for early caffeine
initiation in neonatal practice: results of a prospective, multicentre study on very preterm infants with respiratory
distress syndrome. PLoS One 2017; 12: e0189152.

64 Park HW, Lim G, Chung SH, et al. Early caffeine use in very low birth weight infants and neonatal outcomes: a
systematic review and meta-analysis. J Korean Med Sci 2015; 30: 1828–1835.

65 Abbasi S, Aden U, Allan W, et al. Early caffeine is associated with decreased IVH in very low birth weight
neonate. Ann Neurol 2010; 68: S88–S90.

66 Taha D, Kirkby S, Nawab U, et al. Early caffeine therapy for prevention of bronchopulmonary dysplasia in
preterm infants. J Matern Fetal Neonatal Med 2014; 27: 1698–1702.

67 Kua KP, Lee SW. Systematic review and meta-analysis of clinical outcomes of early caffeine therapy in preterm
neonates. Br J Clin Pharmacol 2017; 83: 180–191.

68 Gupte AS, Gupta D, Ravichandran S, et al. Effect of early caffeine on neurodevelopmental outcome of very
low-birth weight newborns. J Matern Fetal Neonatal Med 2016; 29: 1233–1237.

69 Saeidi R, Maghrebi S. Comparison of the early and late caffeine therapy on clinical outcomes in preterm
neonates. Giornale Italiano di Ostetricia e Ginecologia 2014; 36: 568–570.

70 Pakvasa MA, Saroha V, Patel RM. Optimizing caffeine use and risk of bronchopulmonary dysplasia in preterm
infants: a systematic review, meta-analysis, and application of Grading of Recommendations Assessment,
Development, and Evaluation methodology. Clin Perinatol 2018; 45: 273–291.

71 Hand I, Zaghloul N, Barash L, et al. Timing of caffeine therapy and neonatal outcomes in preterm infants: a
retrospective study. Int J Pediatr 2016; 2016: 9478204.

72 Dobson NR, Hunt CE. Caffeine: an evidence-based success story in VLBW pharmacotherapy. Pediatr Res 2018;
84: 333–340.

73 Patel RM, Zimmerman K, Carlton DP, et al. Early caffeine prophylaxis and risk of failure of initial continuous
positive airway pressure in very low birth weight infants. J Pediatr 2017; 190: 108–111.

74 Amaro CM, Bello JA, Jain D, et al. Early caffeine and weaning from mechanical ventilation in preterm infants: a
randomized, placebo-controlled trial. J Pediatr 2018; 196: 52–57.

75 Jain VG, Saroha V, Patel RM, et al. Is early caffeine therapy safe and effective for ventilated preterm infants? J
Perinatol 2019; 39: 754–757.

https://doi.org/10.1183/23120541.00330-2019 17

PAEDIATRIC PULMONOLOGY | L. MOSCHINO ET AL.

http://www.nice.org.uk/guidance/ng124

76 Aranda JV, Gorman W, Bergsteinsson H, et al. Efficacy of caffeine in treatment of apnea in the low-birth-weight
infant. J Pediatr 1977; 90: 467–472.

77 Turmen T, Davis J, Aranda JV. Relationship of dose and plasma concentrations of caffeine and ventilation in
neonatal apnea. Semin Perinatol 1981; 5: 326–331.

78 Caffeine Citrate. www.drugs.com/pro/caffeine-citrate.html Date last accessed: November 11, 2019. Date last
updated: March 1, 2019.

79 Hey E, Ed. Neonatal Formulary. 6th edn. Chichester, John Wiley & Sons, 2011; p. 64.
80 Scanlon JE, Chin KC, Morgan ME, et al. Caffeine or theophylline for neonatal apnoea? Arch Dis Child 1992; 67:

425–428.
81 Steer PA, Flenady VJ, Shearman A, et al. Periextubation caffeine in preterm neonates: a randomized dose

response trial. J Paediatr Child Health 2003; 39: 511–515.
82 Steer P, Flenady V, Shearman A, et al. High dose caffeine citrate for extubation of preterm infants: a randomised

controlled trial. Arch Dis Child Fetal Neonatal Ed 2004; 89: F499–F503.
83 Mohammed S, Nour I, Shabaan AE, et al. High versus low-dose caffeine for apnea of prematurity: a randomized

controlled trial. Eur J Pediatr 2015; 174: 949–956.
84 Vliegenthart R, Miedema M, Hutten GJ, et al. High versus standard dose caffeine for apnoea: a systematic review.

Arch Dis Child Fetal Neonatal Ed 2018; 103: F523–F529.
85 McPherson C, Neil JJ, Tjoeng TH, et al. A pilot randomized trial of high-dose caffeine therapy in preterm

infants. Pediatr Res 2015; 78: 198–204.
86 Firman B, Molnar A, Gray PH. Early high-dose caffeine citrate for extremely preterm infants: neonatal and

neurodevelopmental outcomes. J Paediatr Child Health 2019; 55: 1451–1457.
87 Brattström P, Russo C, Ley D, et al. High- versus low-dose caffeine in preterm infants: a systematic review and

meta-analysis. Acta Paediatr 2019; 108: 401–410.
88 Romagnoli C, De Carolis MP, Muzii U, et al. Effectiveness and side effects of two different doses of caffeine in

preventing apnea in premature infants. Ther Drug Monit 1992; 14: 14–19.
89 Gray PH, Flenady VJ, Charles BG, et al. Caffeine citrate for very preterm infants: effects on development,

temperament and behaviour. J Paediatr Child Health 2011; 47: 167–172.
90 Zhao Y, Tian X, Liu G. [Clinical effectiveness of different doses of caffeine for primary apnea in preterm infants].

Zhonghua Er Ke Za Zhi 2016; 54: 33–36.
91 Jobe AH, Bancalari E. Bronchopulmonary dysplasia. Am J Respir Crit Care Med 2001; 163: 1723–1729.
92 Chen J, Jin L, Chen X. Efficacy and safety of different maintenance doses of caffeine citrate for treatment of

apnea in premature infants: a systematic review and meta-analysis. Biomed Res Int 2018; 2018: 9061234.
93 Aranda JV, Beharry K, Valencia GB, et al. Caffeine impact on neonatal morbidities. J Matern Fetal Neonatal Med

2010; 23: Suppl. 3, 20–23.
94 Aranda JV, Cook CE, Gorman W, et al. Pharmacokinetic profile of caffeine in the premature newborn infant

with apnea. J Pediatr 1979; 94: 663–668.
95 Turmen T, Louridas TA, Aranda JV. Relationship of plasma and CSF concentrations of caffeine in neonates with

apnea. J Pediatr 1979; 95: 644–646.
96 Abdel-Hady H, Nasef N, Shabaan AE, et al. Caffeine therapy in preterm infants. World J Clin Pediatr 2015; 4: 81–93.
97 Young TE, Mangum B. Neofax: a Manual of Drugs Used in Neonatal Care. Respiratory Drugs. 23rd edn.

Montvale, NJ, USA, Thomson Reuters, 2010; pp. 272–273.
98 al-Alaiyan S, al-Rawithi S, Raines D, et al. Caffeine metabolism in premature infants. J Clin Pharmacol 2001; 41:

620–627.
99 Pons G, Rey E, Carrier O, et al. Maturation of AFMU excretion in infants. Fundam Clin Pharmacol 1989; 3:

589–595.
100 Pacifici GM. Clinical pharmacology of caffeine citrate in preterm infants. MedicalExpress 2014; 1: 243–250.
101 Shrestha B, Jawa G. Caffeine citrate – is it a silver bullet in neonatology? Pediatr Neonatol 2017; 58: 391–397.
102 Doyle J, Davidson D, Katz S, et al. Apnea of prematurity and caffeine pharmacokinetics: potential impact on

hospital discharge. J Perinatol 2016; 36: 141–144.
103 Le Guennec JC, Billon B, Paré C. Maturational changes of caffeine concentrations and disposition in infancy

during maintenance therapy for apnea of prematurity: influence of gestational age, hepatic disease, and
breast-feeding. Pediatrics 1985; 76: 834–840.

104 Arant BS. Developmental patterns of renal functional maturation compared in the human neonate. J Pediatr
1978; 92: 705–712.

105 Johnson PJ. Caffeine citrate therapy for apnea of prematurity. Neonatal Netw 2011; 30: 408–412.
106 Gal P. Caffeine therapeutic drug monitoring is necessary and cost-effective. J Pediatr Pharmacol Ther 2007; 12:

212–215.
107 Charles BG, Townsend SR, Steer PA, et al. Caffeine citrate treatment for extremely premature infants with apnea:

population pharmacokinetics, absolute bioavailability, and implications for therapeutic drug monitoring. Ther
Drug Monit 2008; 30: 709–716.

108 Lee TC, Charles B, Steer P, et al. Population pharmacokinetics of intravenous caffeine in neonates with apnea of
prematurity. Clin Pharmacol Ther 1997; 61: 628–640.

109 Natarajan G, Botica ML, Thomas R, et al. Therapeutic drug monitoring for caffeine in preterm neonates: an
unnecessary exercise? Pediatrics 2007; 119: 936–940.

110 Yu T, Balch AH, Ward RM, et al. Incorporating pharmacodynamic considerations into caffeine therapeutic drug
monitoring in preterm neonates. BMC Pharmacol Toxicol 2016; 17: 22.

111 Pesce AJ, Rashkin M, Kotagal U. Standards of laboratory practice: theophylline and caffeine monitoring. Clin
Chem 1998; 44: 1124–1128.

112 Leon AE, Michienzi K, Ma CX, et al. Serum caffeine concentrations in preterm neonates. Am J Perinatol 2007;
24: 39–47.

113 Alur P, Bollampalli V, Bell T, et al. Serum caffeine concentrations and short-term outcomes in premature infants
of ⩽29 weeks of gestation. J Perinatol 2015; 35: 434–438.

114 Aranda JV, Beharry K, Rex J, et al. Caffeine enzyme immunoassay in neonatal and pediatric drug monitoring.
Ther Drug Monit 1987; 9: 97–103.

https://doi.org/10.1183/23120541.00330-2019 18

PAEDIATRIC PULMONOLOGY | L. MOSCHINO ET AL.

http://www.drugs.com/pro/caffeine-citrate.html

115 Gorodischer R, Karplus M. Pharmacokinetic aspects of caffeine in premature infants with apnoea. Eur J Clin
Pharmacol 1982; 22: 47–52.

116 Patel P, Mulla H, Kairamkonda V, et al. Dried blood spots and sparse sampling: a practical approach to
estimating pharmacokinetic parameters of caffeine in preterm infants. Br J Clin Pharmacol 2013; 75: 805–813.

117 Bruschettini M, Barco S, Romantsik O, et al. DBS-LC-MS/MS assay for caffeine: validation and neonatal
application. Bioanalysis 2016; 8: 1893–1902.

118 Leuthold LA, Heudi O, Déglon J, et al. New microfluidic-based sampling procedure for overcoming the
haematocrit problem associated with dried blood spot analysis. Anal Chem 2015; 87: 2068–2071.

119 De Kesel PM, Lambert WE, Stove CP. Does volumetric absorptive microsampling eliminate the hematocrit bias
for caffeine and paraxanthine in dried blood samples? A comparative study. Anal Chim Acta 2015; 881: 65–73.

120 Chaabane A, Chioukh FZ, Chadli Z, et al. Therapeutic drug monitoring of caffeine in preterm infants: could
saliva be an alternative to serum? Therapie 2017; 72: 685–689.

121 Wilhelm AJ, den Burger JC, Swart EL. Therapeutic drug monitoring by dried blood spot: progress to date and
future directions. Clin Pharmacokinet 2014; 53: 961–973.

122 Koch G, Datta AN, Jost K, et al. Caffeine citrate dosing adjustments to assure stable caffeine concentrations in
preterm neonates. J Pediatr 2017; 191: 50–56.

123 Gentle SJ, Travers CP, Carlo WA. Caffeine controversies. Curr Opin Pediatr 2018; 30: 177–181.

https://doi.org/10.1183/23120541.00330-2019 19

PAEDIATRIC PULMONOLOGY | L. MOSCHINO ET AL.

	Caffeine in preterm infants: where are we in 2020?
	Abstract
	Background
	The effects of caffeine in preterm infants
	Neurological effects
	Caffeine for apnoea, ventilatory support and extubation
	BPD and long-term pulmonary outcomes

	Caffeine timing: early versus late
	Benefits of early caffeine administration
	Contrasting results on early caffeine administration

	Caffeine dosage: high versus low/standard dose
	Caffeine pharmacokinetics
	Caffeine metabolism and pharmacokinetics
	Therapeutic drug monitoring

	Conclusions
	References

