

Major Dr. Hernández Abadía de Barbará A.

Sector Literatos 42 4° C. Tres Cantos 28760 Madrid SPAIN

ahabadia@inicia.es

LtCol. Dr. Gil Heras A.

Hospital Central de la Defensa. Servicio de Medicina Intensiva Glorieta del Ejército s/n. 28047 Madrid SPAIN

Major Dr. López López JA.

Aviation and Space Medicine Specialist Centro de Instrucción de Medicina Aeroespacial (CIMA) Arturo Soria 82 28027 Madrid SPAIN

LtCol. Dr. Ríos Tejada F.

Aviation and Space Medicine Specialist Centro de Instrucción de Medicina Aeroespacial (CIMA) Arturo Soria 82 28027 Madrid SPAIN

INTRODUCTION

Mechanical ventilation is used in the most of the aeroevacuations of critically ill patients. Patients and mechanical ventilators suffer from variations in the environmental Pressure, Partial Pressure of Oxygen, Humidity, Luminosity, Accelerations and Vibrations. We must describe briefly the history of Mechanical Ventilation and aeromedical transport:

Vesalius was the first author on describe one method of ventilation with positive pressure; 400 years later was applied for first time to a patient. Robert Hook in 1667 applied continuous flow ventilation to a dog. Woillez in 1876 made the first mechanical ventilator with negative pressure over the thorax, but the first "iron lung" was built in 1928 by Drinker and Shaw and after modified by Kroghs and Emerson. In 1955 the poliomyelitis epidemia was the main factor for the great success of the mechanical ventilation, with the device of the "Emerson Company" (Boston, Massachusetts) applying Mechanical Ventilation with positive pressure for the respiratory treatment of the patients affected by poliomyelitis. It could be the beginning of Mechanical Ventilation and possibly the Critical Care also.

The first aeromedical evacuation described was done in Paris in 1870 with aerostats, but the source never has been trusted. During the First World War the French Army carried out some aeroevacuations and also the US Army Air Service during the twenties. The first Military Flight Ambulance Unit was organized by Major Epanlard in the French campaign of the Riff. The German Army was pioneering on long distance aeroevacuations in the Spanish civil war, using JU-52 aircrafts rising altitudes of 18000 feet. During the

Paper presented at the RTO HFM Symposium on "Combat Casualty Care in Ground Based Tactical Situations: Trauma Technology and Emergency Medical Procedures", held in St. Pete Beach, USA, 16-18 August 2004, and published in RTO-MP-HFM-109.

	Form Approved OMB No. 0704-0188							
maintaining the data needed, and c including suggestions for reducing	lection of information is estimated to ompleting and reviewing the collect this burden, to Washington Headquuld be aware that notwithstanding an DMB control number.	ion of information. Send comments arters Services, Directorate for Information	regarding this burden estimate mation Operations and Reports	or any other aspect of the 1215 Jefferson Davis	nis collection of information, Highway, Suite 1204, Arlington			
1. REPORT DATE		2. REPORT TYPE		3. DATES COVERED				
01 SEP 2004		N/A		-				
4. TITLE AND SUBTITLE				5a. CONTRACT	NUMBER			
Mechanical Ventila Transport of Critic	ation in Hypobaric A	Atmosphere Aeromo	edical	5b. GRANT NUMBER				
Transport of Critic	cany in Fauents			5c. PROGRAM ELEMENT NUMBER				
6. AUTHOR(S)				5d. PROJECT NU	JMBER			
				5e. TASK NUMB	ER			
				5f. WORK UNIT NUMBER				
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Sector Literatos 42 4° C. Tres Cantos 28760 Madrid SPAIN; Hospital Central de la Defensa. Servicio de Medicina Intensiva Glorieta del Ejército s/n. 28047 Madrid SPAIN 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)					8. PERFORMING ORGANIZATION REPORT NUMBER 10. SPONSOR/MONITOR'S ACRONYM(S)			
				11. SPONSOR/MONITOR'S REPORT NUMBER(S)				
12. DISTRIBUTION/AVAII Approved for publ	LABILITY STATEMENT ic release, distributi	on unlimited						
and Emergency Mo	otes 95, Combat Casualt edical Procedures (S umas et procédures	Soins aux blessés au	combat dans des	situations ta	ctiques :			
14. ABSTRACT								
15. SUBJECT TERMS								
16. SECURITY CLASSIFIC	ATION OF:	17. LIMITATION OF ABSTRACT	18. NUMBER OF PAGES	19a. NAME OF RESPONSIBLE PERSON				
a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified	UU	10	RESI ONSIDLE FERSON			

Second World War some aeromedical units were very famous like the 38th Medical Air Squadron from the US Army. Korea and Vietnam were the big success for the Rotatory Wing Aeroevacuations.

The Doctrine show us that the Rotatory Wing must be used for aeroevacuations shorter than 300 kilometres, and the Fixed Wing aircrafts for the bigger ones. One critical difference is that the planes usually can pressurize their cabins and the helicopters not. The planes can rise higher altitudes, for this reason the inner pressure has to be under control and also the temperature.

The factors that can damage the patients and also the devices in aeromedical transport are:

- Pressure.
- Temperature.
- Accelerations.
- Vibrations.
- Humidity.
- Luminosity.

Our study was focused on the effects of the changes on the **environmental pressure** over the system: **Oxygen Tank + Mechanical Ventilator + Patient**.

The **Advanced Life Support** (Cardiac or Trauma) have been improved for the use of aircrafts (fixed or rotatory), the response-time has been decreased and the success of the EMT systems is bigger also. But the Technology has its own price, and new devices inside different scenarios implies new factors to control. In the aeromedical transport the pressure changes in the environment has to be one variable to study, specially when the mechanical ventilation is applied. Primary or secondary aeroevacuations can need mechanical ventilation on flight. Secondary aeroevacuations of patients with Adult Distress Respiratory Syndrome are happening every day with one bigger frequency. The decrease that the Partial Pressure of oxygen suffers with the decrease of the pressure in one environment, is another factor to study about the mechanical ventilation applied to aeromedical evacuation.

In **1969 Robert Kirby** et al, from the USAF studied the use of the Mechanical Ventilator Bird Mark VIII on altitude from 8000 to 34.000 feet. This mechanical ventilator cycled under airway pressure. Nowadays the Mechanical Ventilators cycle by the Tidal Volume or specifically by flow and time.

The **Boyle-Mariotte law** show us that the volume of one gas with constant temperature, is inversely proportional to the pressure that this gas receive. The decrease of pressure inside the cabin of the aircrafts, involves the increase in the volume of the gases inside. The effects of this phenomenon over the medical gases on mechanical ventilation produces changes in the mechanical devices and also can produce physiopathological consequences to the patients that suffer aeromedical evacuations with mechanical ventilation.

The basic **parameters of mechanical ventilation** are: Respiratory frequency (FR), Tidal volume (Vt), Minute Volume (Vm), Inspiration Fraction of Oxygen (FiO2), Positive Expiratory End Pressure (PEEP) and all of them changes if the environmental pressure does.

Resistance of the Airway and the difference Compliances (Dynamic, Static and Specific) play a main role in the control of the mechanical ventilation during aeromedical transport.

The increase of the alveolar pressure can produce lung injuries. The <u>Ventilation Induced Lung Injury</u> (VILI) is a great risk on mechanical ventilation applied during Aeromedical Evacuations. The Barotrauma, the Volutrauma and their consequence the Biotrauma, can be produced for the effects of the

36 - 2 RTO-MP-HFM-109

changes of the pressure in the environment during aeromedical evacuations of patients receiving mechanical ventilation.

ALTITUD meters	ALTITUD feet	PRESSURE mm Hg		TEMPERATURE Celsius degrees	TEMPERATURE Farenheit degress
0	0	760	14.7	15	59
400	1.312	725	14	12.4	54.4
600	1.968	707	13.7	11.1	52
800	2.625	691	13.4	9.8	49.6
1.000	3.281	674	13	8.5	47.3
1.500	4.921	634	12.3	5.3	41.5
2.000	6.562	596	11.5	2	35.5
2.500	8.202	560	10.8	-1.2	29.7
3.000	9.842	526	10.2	-4.5	23.9
3.500	11.483	493	9.5	-7.7	18.1
4.000	14.764	462	8.9	-11	12.2
4.500	16.404	433	8.4	-14.2	6.4
5.000	18.044	405	7.8	-17.5	0.5
5.500	19.865	379	7.3	-20.7	-5.3
6.000	21.325	354	6.8	-24	-11.2
6.500	22.966	331	6.4	-27.2	-16.9
7.000	24.606	308	6	-30.5	-22.9
7.500	26.246	287	5.6	-33.7	-28.6
8.000	32.808	267	5.2	-36.9	-34.5
10.000	39.370	199	3.8	-49.9	-57.8
12.000	45.931	146	2.8	-56.5	-69.7
14.000	52.493	106	2	-56.5	-69.7
16.000	59.054	78	1.5	-56.5	-69.7
18.000	65.616	57	1.1	-56.5	-69.7
20.000	82.020	41	0.8	-56.5	-69.7
25.000	98.424	19	0.37	-51.6	-60.9
30.000		9	0.17	-46.6	-51.9

^{*} **Table 1:** Relationship among environmental pressure, temperature and altitude.

Altitud (feet)	Plane Altitud (feet)	Cabin Differential Pressure (PSI)*	Altitud (feet)	Plane Altitud (feet)	Cabin Pressure Different. (PSI)*
S.L.** 1.000 2.000 3.000 4.000 5.000 6.000 7.000 8.000 9.000 11.000 12.000 13.000 14.000 15.000	-250 70 390 710 1.030 1 350 1 670 1 990 2 300 2 620 2 940 3 280 3 670 4 300 4 900 5 650	0.13 0.48 0.82 1.15 1.46 1.75 2.05 2.33 2.6 3.09 3.3 3.5 3.64 3.64 3.64 3.64	16.000 17.000 18.000 19.000 20.000 21.000 23.000 24.000 25.000 26.000 27.000 28.000 29.000 30.000	6.400 7.150 7.850 8.550 9.300 10.000 10.650 11.350 12.000 12.700 13.350 14.000 14.650 15.250 15.900	3.64 3.64 3.64 3.64 3.64 3.64 3.64 3.64

^{*} Table 2: Relationship between the outer altitude of the aircraft with the inner altitude (equivalent pressure), and the differential pressure between them on flight.

Study objective:

We tested the changes that decreased environmental pressure produced in a mechanical ventilator and also in the individuals that were connected to this device receiving mechanical ventilation, with the main task being to evaluate the changes in Tidal Volume. Our Hypothesis was that one system with oxygen tank + mechanical ventilator (flow time cycled in Assisted/Controlled modality) + patient, can be seriously damage for the increase in the gases volumes (specially the Tidal Volume), due to the decrease in the pressure of the environment, and this phenomenon happens inside the cabin of the aircrafts during the aeromedical transport of critically ill patients with mechanical ventilation.

Material and Methods:

We applied Invasive Mechanical Ventilation (endotracheal tube) in Assisted/Controlled modality with a transport mechanical ventilator (Dräger Oxylog 2000), with a Fraction Inspiration (FiO2) of Oxygen of 100%, Respiratory Frequency of 12-16 breaths per minute and Positive End Expiratory Pressure of 5-6 centimetres of water to 10 beagle dogs with weights from 8-17 kilograms under intravenous sedation. The animals with the mechanical ventilator and the oxygen tank were introduced into the Hypobaric Chamber for Physiological Studies of the Spanish Unit of Aviation and Space Medicine of the Air Force. The pressure conditions of a profile of High Altitude Flight (from 2000 to 35000 feet) were applied inside the chamber.

The dogs were ventilated for 45 minutes before the experimental flight and along the whole test. Parameters from the mechanical ventilator were measured and also vital signs (monitoring) from the animals. The controls of the Tidal Volume were measured at 14 altitudes in the climbing phase and 6 in the descent phase. All the measures were taken one minute after to arise the altitudes and to stabilize the pressures. The Tidal Volume was measured three times every altitude (equivalent atmospheric pressure).

36 - 4 RTO-MP-HFM-109

Results:

The Tidal Volume was always bigger with the decrease in the environmental pressure and even in the descent phase, we found bigger Tidal Volumes that in the same altitudes in the climbing phase. The increase of the Tidal Volume with the decreasing atmospheric pressure was checked statistically with a bilateral significance of P< 0,01 applying one Pearson Test. But the increases on the Tidal Volumes were not as big as expected by the Boyle-Mariotte law.

DOG/DATE	Kg	FLOW	Vm	ALT.(m)	V.T1	V.T2	V.T3	V.T M.	RF	CF	
1A/31298	8,5	9,4	2,6	680	270	270	270	270	27	54	
2A/181298	8,5	9,5	2,6	680	150	150	150	150	35	70	
3A/50199	14	9,1	2,4	680	150	150	150	150	38	90	
4A/80199	10	10,6	2,6	680	180	180	180	180	28	93	
5A/2802299	16	10,7	3,1	680	230	230	230	230	37	84	
6A/90499	12	13,3	4,1	680	250	250	250	250	30,2	54	
7A/120499	11,5	11,6	3,2	680	195	195	195	195	26	100	
8A/251199	12	12,8	5,4	680	250	250	250	250	20	68	
9A/201299	16	9,5	4,5	680	190	190	190	190	28	101	
10A/221299	17	10,4	5,1	680	210	210	210	210	28	63	
DOG/DATE	Sp 02 P	aw(Peak)	PEE	P Pmed	Tinsp.	Perim.	P.Atm.	V.Theo.	Compl	ian.	Res.
DOG/DATE 1A/31298	Sp 02 Pa	aw(Peak) 22,8	PEE	P Pmed 9,8	Tinsp. 1,98	Perim. 48,3	P.Atm. 701	V.Theo. 270	Compl 20,769		Res. 0,0481
	•	, ,			•				•	2	
1A/31298	98	22,8	6	9,8	1,98	48,3	701	270	20,769	2 2 2	0,0481
1A/31298 2A/181298	98 99	22,8 17,8	6	9,8 9,5	1,98 1,116	48,3 47,5	701 701	270 150	20,769 18,072)2)2)5	0,0481 0,0553
1A/31298 2A/181298 3A/50199	98 99 98	22,8 17,8 17,5	6 6 6,2	9,8 9,5 9,8	1,98 1,116 1,34	48,3 47,5 57,7	701 701 701	270 150 150	20,769 18,072 19,480)2)2)5	0,0481 0,0553 0,0513
1A/31298 2A/181298 3A/50199 4A/80199	98 99 98 94	22,8 17,8 17,5 19	6 6 6,2 6,1	9,8 9,5 9,8 9,6	1,98 1,116 1,34 1,15	48,3 47,5 57,7 51,3	701 701 701 701	270 150 150 180	20,769 18,072 19,480 19,148	2 2 2 5 9	0,0481 0,0553 0,0513 0,0522
1A/31298 2A/181298 3A/50199 4A/80199 5A/2802299	98 99 98 94 99	22,8 17,8 17,5 19 20,5	6 6 6,2 6,1 6,2	9,8 9,5 9,8 9,6 9,5	1,98 1,116 1,34 1,15 1,31	48,3 47,5 57,7 51,3 60,8	701 701 701 701 701	270 150 150 180 230	20,769 18,072 19,480 19,148 20,909	2 2 2 5 9 0 2	0,0481 0,0553 0,0513 0,0522 0,0478
1A/31298 2A/181298 3A/50199 4A/80199 5A/2802299 6A/90499	98 99 98 94 99	22,8 17,8 17,5 19 20,5 22,3	6 6 6,2 6,1 6,2 6	9,8 9,5 9,8 9,6 9,5	1,98 1,116 1,34 1,15 1,31 1,01	48,3 47,5 57,7 51,3 60,8 54,5	701 701 701 701 701 701	270 150 150 180 230 250	20,769 18,072 19,480 19,148 20,909 20,325	2 2 2 5 5 9 9 0 2 6	0,0481 0,0553 0,0513 0,0522 0,0478 0,0492
1A/31298 2A/181298 3A/50199 4A/80199 5A/2802299 6A/90499 7A/120499	98 99 98 94 99 98	22,8 17,8 17,5 19 20,5 22,3 19,8	6 6 6,2 6,1 6,2 6	9,8 9,5 9,8 9,6 9,5 10 9,6	1,98 1,116 1,34 1,15 1,31 1,01	48,3 47,5 57,7 51,3 60,8 54,5 56	701 701 701 701 701 701 701	270 150 150 180 230 250 195	20,769 18,072 19,480 19,148 20,909 20,325 19,117	2 2 2 5 5 9 9 0 2 6	0,0481 0,0553 0,0513 0,0522 0,0478 0,0492 0,0523

* **Table 3:** Results of the different parameters measured at the beginning of the flight (first altitude) of the 10 dogs. These data were measured in twenty different altitudes.

Conclusions:

The Tidal Volume increases or decreases with changes in the environmental pressure when the mechanical ventilation is used. This is very important in the transport of critically ill patients. These changes can produce damages to patients that are under mechanical ventilation during aeromedical evacuations.

Correction rules can be calculated for this phenomenon using the Compliance, the Saturation of Oxygen, the different Airway Pressures, the Expiratory Tension of CO2, the continuous Monitoring of the Mechanical Ventilation applied (specially curves and loops), the Oxygen Partial Pressure and finally the continuous Blood Arterial Gas Analysis. This is a new investigation area in which the monitoring of different parameters (specially the Compliances) plays the main role to control the Mechanical Ventilation during Aeromedical Transport.

Mechanical ventilation on medical transport (and especially on aeromedical) is a different concept of mechanical ventilation than the one applied on Emergency Medicine. The devices (mechanical ventilators) have to fit to these different scenarios, or different mechanical ventilators should be used for every one.

The perfect Mechanical Ventilator should change by itself (its parameters and modality of mechanical ventilation), with the analysis of the atmospheric changes of the scenario and the repercussions to patients, for avoiding the VILI.

BIBLIOGRAPHY:

- [1] Vesalius AW. De humani corporis fabrica (1555).
- [2] Hooke R. Account of a experiment, made by R. Hooke, of preserving animals alive by blowing through their lungs with bellows. Philos Trans R Soc Land 1667; 2: 539-540.
- [3] Fothergill J. Un caso publicado en el último volumen de Medical Essays of recovery of a man dead in appearance, by distending the lungs with air. In: Lettsam J.C. ed. The works of John Fotheringham, M.D. London: C Dilly, 1784.
- [4] Emerson J.H. The evolution of the "iron lung". Cambridge, M.A.: JH Emerson 1978.
- [5] Drinker P, Shaw LA. An apparatus for the administration of artificial respiration. J Clin Invest 1927; 7: 229-247.
- [6] Marino P. L. Principios de Ventilación Mecánica. En: "The ICU book". Marino P. L. (2ª Edición). William-Wilkins. Barcelona 1999.
- [7] Meier D.R., Samper ER. Evolution of civil aeromedical helicopter aviation. South Med J 1989; 82 (7): 885-891.
- [8] Gendreau M.A., DeJohn C. Responding to Medical Events during Commercial Airline Flights. N Eng J Med 2002; 346 (14): 1067-1073.
- [9] Beninati W. Jones K. Mechanical Ventilation during long-range air transport. Respir Care Clin 2002; 8: 51-65.
- [10] Parsons P.E., Wiener-Kronish J.P.. Ventilación Mecánica. En: Secretos de los Cuidados Intensivos. Parsons P.E. (2º Edición). McGraw Hill. Madrid 2000.
- [11] Pradas Segovia M., López López J.A., Hernández Abadía de Barbará A., Rios Tejada F. Valoración de un ventilador volumétrico en condiciones hipobáricas. Metodología de un modelo experimental. Med Aeroesp. Ambient. 2000; 1: 3-7.
- [12] Shoemaker W. Ventilación Mecánica Controlada. En: Tratado de Medicina Crítica y Terapia Intensiva. Shoemaker W. Editorial Médica Panamericana. Madrid 2002.
- [13] D. Dreyfuss, G. Saumon. "Barotrauma is volutrauma, but which volume is the one responsible?". Intensive Care Med 1992; 18:139-141.
- [14] López-Sánchez González F. Estudio del respirador Oxylog 2000 de Dräger en cámara hiperbárica. Grupo de Trabajo de Ventilación Mecánica del Hospital de Palamós. Pendiente de publicación.

36 - 6 RTO-MP-HFM-109

- [15] Came X. Arnaiz J.A. Vallve C. Variables subrogadas en ensayos clínicos en el entorno de Cuidados Intensivos. En: El ensayo clínico en Medicina Intensiva. Madrid 1977.
- [16] Hurst JM, Kenneth D (JR), Branson RD, Hohannigman A. Comparison of Blood Gases during Transport Using Two Methods of Ventilatory Support. J Trauma. 1989; 29.12: 1637-1640.
- [17] Kirby RR, Di Giovanni R, Bancroft R W, McIver RG. Function of the Bird Respirator at High Altitude. Aerospace Medicine. 1969; 40. 5: 463-470.
- [18] Hansen P.J. Air transport of the man who needs everything. Aviat. Space Environ. Med. 1980; 51. 7:725-728, 1980.
- [19] Grant BJB, Bencowitz HZ, Aquilina AT, Saltzman AR, Klocke RA. Air Transportation of patients with Acute Respiratory Failure: Theory. Aviat. Space Environ. Med. 1987; 58: 645-651.
- [20] Saltzman AR, Grant BJB, Aquilina AT, Ackerman NB JR, Land P, Coulter V, Klocke RA. Ventilatory criteria for aeromedical evacuation. Aviat. Space Environ. Med. 1987; 58: 958-963.
- [21] Weg J.G., Haas C.F. Safe Intrahospital Transport of Critically ill Ventilator-dependent Patients. Chest. 1989; 96 (3): 631-635.
- [22] Wishaw KJ, Munford BJ, Roby HP. The CareFlight Stretcher Bridge: A Compact Mobile Intensive Care Unit. Anaesth Intens Care. 1990; 18: 234-245.
- [23] Branson RD, McGough EK. Transport ventilators. Prob Crit Care 1990; 4: 254-74.
- [24] Ginestal P. Controles durante la ventilación mecánica. En: Cuidados Intensivos. Ginestal P. ELA. Madrid 1991.
- [25] Rouse RN, Branson R, Semonin-Holleran R. Mechanical Ventilation During Air Medical Transport: Techniques and Devices. The Journal of Air Medical Transport. 1992; 5-8.
- [26] Bjerke SH, Barcliff L, Foglia RP. Neonatal survival a 2,500-mile flight. Hawaii Medical Journal 1992; 51. 12: 332- 335.
- [27] Scuderi J, Elton CB, Elton DR. A Cart To Provide High Frequency Jet Ventilation during Transport of Neonates. Respir Care. 1992; 37.2: 129-136.
- [28] Beyer AJ, Land G, Zaritsky A. Nonphysician transport of intubated pediatric patients: A system evaluation. Crit Care Med. 1992; 20. 7: 961-966.
- [29] Soreide E, Smedvig JP, Harboe S, Mikkelsen H, Eielsen OV. Acute epiglottis in a rural area: Experiences with an anesthesiologist-staffed ambulance helicopter. J Emerg Med 1993; 12. 2: 213-216.
- [30] Transport of the Mechanically Ventilated Patient. Respir Care 1993; 38: 1169-1172.
- [31] Thomas G, Brimacombe J. Function of the Dräger Oxylog Ventilator at High Altitude. Anaesth Intens Care 1994; 22: 276-280.
- [32] Branson DR. Monitoring Ventilator Function. Crit Care Clin. 1995; 11: 127- 143.
- [33] Röggla M, Wagner A, Malzer R, Trimmel H, Röggla G. Notfallrespiratotherapie in mittlerer Höhenlage mit dem Ambu Matic. Acta Med. Austriaca. 1996; 168-169.

- [34] Roeggla M. Correspondence. Anaesth Intens Care 1995; 23: 515-525.
- [35] Gilligan JE, Goon P, Maughan G, Griggs W, Haslam R, Scholten A. An airborne intensive care facility (fixed wing). Anaesth Intensive Care 1996; 24 (2): 245-53.
- [36] Wishaw KJ, Munford BJ, Roby HP. The CareFlight Stretcher Bridge: a compact mobile intensive care unit. Anaesth Intensive Care 1990; 18 (2): 234-8.
- [37] Lindeis AE, Fraser WD, Fowler B. Performance during positive pressure breathing after rapid decompression up to 72,000 feet. Hum Factors 1997; 39 (1): 102-10.
- [38] Barillo DJ, Dickerson EE, Cioffi WG, Mozingo DW, Pruitt BA Jr. Pressure-controlled ventilation for the long-range aeromedical transport of patients with burns. J Burn Care Rehabil 1997 May-Jun; 18 (3):200-5.
- [39] Lorente J.A., Esteban A. Gordo F. Alteraciones de la Circulación Pulmonar en el Paciente Gran Quemado. En: Cuidados Intensivos del paciente quemado. Springer-Verlag Ibérica. Barcelona 1988.
- [40] Beaumont M, Lejeune D, Isabey D, Marotte H, Harf A, Lofaso F. Positive pressure generation by pneumatic and electronic O2 regulators: a bench experimental evaluation. Aviat Space Med 1999; 70 (8): 812-6.
- [41] Lang M. Changes of ventilator generated volume and pressure under simulated cabin pressure profiles of military aircraft C160 Transall. Cuerpo de Sanidad del Ejército del Aire alemán. Pendiente de publicación.
- [42] Camino J. Necesidades de la Ventilación Mecánica en Emergencias. "Evolución de la Ventilación de Transporte". Congreso Nacional de la Sociedad Española de Medicina de Urgencias y Emergencias. Bilbao. Mayo 2002.
- [43] Smith R.P.R, McArdle B.H. Pressure in the cuffs of tracheal tubes at altitude. Anaesthesia. 2002; 57: 374-378.
- [44] Beninati W, Jones KD. Mechanical ventilation during long-range air transport. Respir Care Clin N Am 2002; 8 (1):51-65.
- [45] Gendreau M.A., De John C. Responding to Medical Events during Commercial Airline Flights. N Eng J Med 2002; 346 (14): 1067-1073.
- [46] Domínguez Sampedro P, Moreno Galdó A, del Toro Riera M. Transporte del Paciente Crítico. En: Manual de Cuidados Intensivos Pediátricos. López Herce-Cid J., Calvo Rey C., Lorente Acosta M. J., Jaimovich D., Baltodano Agüero A. (1ª Edición). Publimed. Madrid 2001.
- [47] Gammon RB, Shin MS, Groves RH, Hardin MJ, Hsu C, Buchalter SE. Clinical risk factors for pulmonary barotrauma: a multivariate analysis. Am J Respir Crit Care Med. 1995; 152: 1.235-1. 240.
- [48] Kolobow T. The mechanical ventilator: a potentially dangerous tool. Minerva Anestesiol 2001; 67 (4): 210-4.
- [49] Perez L, Klofas E, Wise L. Oxygenation/Ventilation of Transported Intubated Adult Patients: A National Survey of Organizational Practices. Air Med J 2000. 19:2. 55-58.

36 - 8 RTO-MP-HFM-109

- [50] Dewhurst AT, Farrar D, Walker C, Mason P, Beven P, Goldstone JC. Medical repatriation via fixed-wing air ambulance: a review of patient characteristics and adverse events. Anaesthesia 2001; 56: 882-887.
- [51] Dunn KJ. Flying Home. JSPN 2001; 6: 83-86.
- [52] Wirjosemito S.A., Touhey J.E., Workman W.T. Type II altitude decompression sickness (DCS): U. S. Air Force experience with 133 cases. Aviat Space Environ Med. 1989; 60 (3): 256-262.
- [53] Davey AL, Macnab AJ, Green G. Changes in pCO2 during Air Medical. Transport of Children with Closed Head Injuries. Air Med J 2001; 20:4. 27-29.
- [54] Lawless N, Tobias S, Mayorga MA. FiO2 and positive end-expiratory pressure as compensation for altitude-induced hypoxemia in an acute respiratory distress syndrome model: Implications for air transportation of critically ill patients. Crit Care Med 2001; 29:11. 2149-2155.
- [55] Dillard AT, Dragiciu H. Intensive care air transport: The sky is the limit; or is it?. Crit Care Med 2001; 29. 11: 2227-2229.
- [56] Dreyfuss D, Basset G, Soler P, Saumon G. Intermittent Positive-Pressure Hyperventilation with High Inflation Pressures Produces Pulmonary Microvascular Injury in Rats. Am Rev Respir Dis 1985; 132: 880-884.
- [57] Egan EA. Lung inflation, lung solute permeability and alveolar edema. H Appl Physiol 1982; 53: 121-5.
- [58] Parker JC Townsley MI, Rippe B, Taylor AE, Thigpen J. Increased microvascular permeability in dog lungs due to high peak airway pressures . J Appl Physiol 1984; 57: 1809-16.
- [59] Dreyfuss D, Soler P, Basset G, Saumon G. High Inflation Pressure Pulmonary Edema. Respective effects of high airway pressure, high tidal volume, and positive end-expiratory pressure. Am Rev Respir Dis 1988; 137: 1159-64.
- [60] Parker JC, Hernandez LA, Longenecker GL, Peevy K, Johnson W. Lung edema caused by high peak inspiratory pressures in dogs. Role of increased microvascular filtration pressure and permeability. Am Rev Respir Dis 1990; 142: 321-8.
- [61] Corbridge TD, Wood LDH, Crawford GP, Chudoba MJ, Yanos J, Sznajder JI. Adverse effects of large tidal volume and low PEEP in canine acid aspiration. Am Rev Respir Dis 1990; 142: 311-5.
- [62] Webb HH, Tierney DF. Experimental pulmonary edema due to intermittent positive pressure ventilation. Protection by positive end-expiratory pressure. Am Rev Respir Dis 1974; 110: 556-65.
- [63] Dreyfuss D, Saumon G. What is the mechanism of pulmonary edema during high volume ventilation? Am Rev Respir Dis. 1991; 143 (5 Pt 1): 1198-1200.
- [64] Dreyfuss D, Saumon G. Barotrauma is volutrauma, but which volume is the one responsible? Int Care Med 1992; 18:139-141.
- [65] Corbridge TC, Wood LDH, Crawford GP, Chudoba MJ, Yanos J, Sznadjer JL. Adverse effects of large tidal volume and low PEEP in canine acid aspiration. Am Rev Respir Dis 1990; 142: 311-5.

- [66] Carlton, Dacid P, Cummings J, Scheerer R, Poulain F, Bland D. Lung overspansion increases pulmonary microvascular protein permeability in young lambs. J Appl Physiol. 1991. 69 (2): 577-583.
- [67] Dreyfuss D, Saumon G. Role of Tidal Volume, FRC, and End-inspiratory Volume in the Development of Pulmonary Edema following Mechanical Ventilation. Am Rev Respir Dis 1993; 148: 1194-203.
- [68] Dreyfuss C, Saumon G. Effects délétères de la ventilation mécanique sur le poumon profond. Rev Mal Resp 1995; 12: 551-557.
- [69] Sugiura M, McCulloch PR, Wren S, Dawson RH, Froese AB. Ventilator pattern influences neutrophil influx and activation in atelectasis-prone rabbit lung. H Appl Physiol 1994; 77: 1.355-1.365.
- [70] Ware L, Matthay M. The Acute Respiratory Distress Syndrome. N Eng J Med 2000; 4: 1334-1349.
- [71] Dreyfuss C, Saumon G. Ventilator-induced Lung Injury. Lessons from Experimental Studies. Am J Respir Crit Care Med 1998; 157: 294-323.
- [72] De la Oliva. Órganos de un respirador. Anatomía de un Respirador. 8ª Conferencia sobre Ventilación Mecánica. Valencia 11-13 de Abril de 2002.
- [73] Escalonamiento Sanitario en Operaciones. Doctrina Sanitaria Conjunta. Ministerio de Defensa. Inspección General de Sanidad. Madrid 2000.
- [74] West B. J. Ventilación. Cómo llegan los gases a los alvéolos. En: Fisiología Respiratoria. (6ª edición). West B. J. Editorial Médica Panamericana. Madrid 2002.
- [75] Pouderaux A. Consejos Médicos. En: Técnicas de Espeleobuceo. Molinero F. Espeleo Club de Grácia. Barcelona 1999.
- [76] Aeroevacuación Médica. Doctrina Sanitaria Conjunta. Ministerio de Defensa. Inspección General de Sanidad. Madrid 2000.
- [77] Blanch L., Fernández R. Introducción a los principios básicos de la Ventilación Mecánica. En: Ventilación Mecánica. Net A. Benito S. Springer-Verlag Ibérica. Barcelona 1998.

36 - 10 RTO-MP-HFM-109