


USE OF AN IMPEDANCE THRESHOLD DEVICE DURING STANDARD AND/OR ACTIVE COMPRESSION DECOMPRESSION CPR

1. Aufderheide TP, Pirrallo RG, et al. Clinical evaluation of an inspiratory impedance threshold device during standard cardiopulmonary resuscitation in patients with out-of-hospital cardiac arrest. *Crit Care Med* 2005;33(4):734-40.
2. Pirrallo RG, Aufderheide TP, et al. Effect of an inspiratory impedance threshold device on hemodynamics during conventional manual cardiopulmonary resuscitation. *Resuscitation* 2005;66:13-20.
3. Thayne RC, Thomas DC, et al. Use of an impedance threshold device improves short-term outcomes following out-of-hospital cardiac arrest. *Resuscitation* 2005;67(1):103-8.
4. Wolcke BB, Mauer DK, et al. Comparison of standard cardiopulmonary resuscitation versus the combination of active compression-decompression cardiopulmonary resuscitation and an inspiratory impedance threshold device for out-of-hospital cardiac arrest. *Circulation* 2003;108(18):2201-5.
5. Plaisance P, Lurie KG, Payen D. Inspiratory impedance during active compression-decompression cardiopulmonary resuscitation: a randomized evaluation in patients in cardiac arrest. *Circulation* 2000;101(9):989-94.
6. Plaisance P, Lurie KG, et al. Evaluation of an impedance threshold device in patients receiving active compression-decompression cardiopulmonary resuscitation for out of hospital cardiac arrest. *Resuscitation* 2004;61(3):265-71.
7. Plaisance P, Soleil C, et al. Use of an inspiratory impedance threshold device on a facemask and endotracheal tube to reduce intrathoracic pressures during the decompression phase of active compression-decompression cardiopulmonary resuscitation. *Crit Care Med* 2005;33(5):990-4.
8. Bahlmann L, Klaus S, et al. Brain metabolism during cardiopulmonary resuscitation assessed with microdialysis. *Resuscitation* 2003;59(2):255-60.
9. Lurie KG, Coffeen P, et al. Improving active compression-decompression cardiopulmonary resuscitation with an inspiratory impedance valve. *Circulation* 1995;91(6):1629-32.
10. Lurie K, Zielinski T, et al. Improving the efficiency of cardiopulmonary resuscitation with an inspiratory impedance threshold valve. *Crit Care Med* 2000;28(11 - Suppl):N207-9.
11. Nadkarni V, Srinivasan V, et al. Rapid brain cooling is enhanced with active compression decompression plus an inspiratory impedance threshold device CPR in a pig model of cardiac arrest. *Circulation* 2003;108(17):IV-379.
12. Raedler C, Voelkel WG, et al. Vasopressor response in a porcine model of hypothermic cardiac arrest is improved with active compression-decompression cardiopulmonary resuscitation using the inspiratory impedance threshold valve. *Anesth Analg* 2002;95(6):1496-502.

13. Voelckel WG, Lurie KG, et al. Effects of active compression-decompression cardiopulmonary resuscitation with the inspiratory threshold valve in a young porcine model of cardiac arrest. *Pediatr Res* 2002;51(4):523-7.
14. Voelckel WG, Lurie KG, et al. The effects of positive end-expiratory pressure during active compression decompression cardiopulmonary resuscitation with the inspiratory threshold valve. *Anesth Analg* 2001;92(4):967-74.
15. Sigurdsson G, Yannopoulos D, et al. Cardiorespiratory interactions and blood flow generation during cardiac arrest and other states of low blood flow. *Curr Opin Crit Care* 2003;9(3):183-8.
16. Frascone RJ, Bitz D, Lurie K. Combination of active compression decompression cardiopulmonary resuscitation and the inspiratory impedance threshold device: state of the art. *Curr Opin Crit Care* 2004;10(3):193-201.
17. Lurie KG, Zielinski T, et al. Use of an inspiratory impedance valve improves neurologically intact survival in a porcine model of ventricular fibrillation. *Circulation* 2002;105(1):124-9.
18. Lurie KG, Mulligan KA, et al. Optimizing standard cardiopulmonary resuscitation with an inspiratory impedance threshold valve. *Chest* 1998;113(4):1084-90.
19. Lurie KG, Voelckel WG, et al. Improving standard cardiopulmonary resuscitation with an inspiratory impedance threshold valve in a porcine model of cardiac arrest. *Anesth Analg* 2001;93(3):649-55.
20. Yannopoulos D, Sigurdsson G, et al. Reducing ventilation frequency combined with an inspiratory impedance device improves CPR efficiency in a swine model of cardiac arrest. *Resuscitation* 2004;(61):75-82.
21. Langhelle A, Stromme T, et al. Inspiratory impedance threshold valve during CPR. *Resuscitation* 2002;52(1):39-48.
22. Lurie KG, Zielinski T, et al. Augmentation of ventricular preload during treatment of cardiovascular collapse and cardiac arrest. *Crit Care Med* 2002;30(4):S162-5.
23. Lurie KG, Barnes TA, et al. Evaluation of a prototypic inspiratory impedance threshold valve designed to enhance the efficiency of cardiopulmonary resuscitation. *Respiratory Care* 2003;48(1):52-57.
24. Lurie KG, Ingbar D, et al. Potential role of the vocal cords during cardiopulmonary resuscitation. *Circulation* 1998;98(17):I-478.
25. Gabrielli A, Layon AJ, et al. Alternative ventilation strategies in cardiopulmonary resuscitation. *Curr Opin Crit Care* 2002;8(3):199-211.
26. Genzwuerker HV, Finteis T, et al. Influence of the impedance threshold valve (ITV) on ventilation with different airway devices. Abstract presented at ESA (Lisbon, Portugal; June 2004).

- 27.Babbs CF. Circulatory adjuncts. Newer methods of cardiopulmonary resuscitation. *Cardiol Clin* 2002;20(1):37-59.
- 28.Lindner KH, Wenzel V. New mechanical methods for CPR. Literature study and analysis of effectiveness. *Anaesthesist* 1997;46(3):220-30.
- 29.Lurie K. Mechanical devices for cardiopulmonary resuscitation: an update. *Emerg Med Clin North Am* 2002;20(4):771-84.
- 30.Lurie KG. Recent advances in mechanical methods of CPR. *Acta Anaesthesiol Scand Suppl.* 1997;111:49-52.
- 31.Lurie K. Bringing back the nearly dead. The hope and the challenge. *Minn Med* 2002;85(4):39-42.
- 32.Lurie KG, Lindner KH. Recent advances in cardiopulmonary resuscitation. *J Cardiovasc Electrophysiol* 1997;8(5):584-600.
- 33.Lurie K, Plaisance P, et al. Mechanical advances in CPR. *Curr Opin Crit Care* 2001;7(3):170-5.
- 34.Lurie K, Sukhum P, et al. Recent advances in mechanical cardiopulmonary resuscitation devices. *Curr Opin Crit Care*. 1999;5(3):184-192.
- 35.Lurie K, Voelckel W, et al. Use of an inspiratory impedance threshold valve during cardiopulmonary resuscitation: a progress report. *Resuscitation* 2000;44(3):219-30.
- 36.Mauer D, Wolcke B, Dick W. Alternative methods of mechanical cardiopulmonary resuscitation. *Resuscitation* 2000;44(2):81-95.
- 37.Sugiyama A, Lurie KG, et al. Utilization of a model lung system to assess the effects of an inspiratory impedance threshold valve on the relationship between active decompression and intra-thoracic pressure. *Resuscitation* 1999;42(3):231-4.
- 38.Sukhum P, Voelckel W, Lurie KG. Recent advances in active compression-decompression CPR. *Baillière's Clinical Anaesthesiology* 2000;14(3):483-496.
- 39.Wenzel V, Voelckel WG, et al. The new international guidelines for CPR: an analysis and comments on the most important changes. *Anaesthesist* 2001;50(5):342-57.
- 40.Smith T. Alternative cardiopulmonary resuscitation devices. *Curr Opin Crit Care* 2002;8(3):219-23.
- 41.Wigginton JG, Miller AH, et al. Mechanical devices for cardiopulmonary resuscitation. *Curr Opin Crit Care* 2005;11(3):219-23.
- 42.Wigginton JG. The inspiratory impedance threshold device for treatment of patients in cardiac arrest. *Business Briefing: Long-term Healthcare* 2005.
- 43.Wesley K. Let it flow: ResQPOD Circulatory Enhancer enables more effective CPR. *JEMS* 2005;30(12):72-74.

- 44.Yannopoulos D, Aufderheide TP, et al. Clinical and hemodynamic comparison of 15:2 and 30:2 compression-to-ventilation ratios for cardiopulmonary resuscitation. Crit Care Med 2006;34(5):1444-9.
- 45.Srinivasan V, Nadkarni VM, et al. Rapid induction of cerebral hypothermia is enhanced with active compression decompression plus inspiratory impedance threshold device cardiopulmonary resuscitation in a porcine model of cardiac arrest. J Am Coll Cardiol 2006;47(4):835-41.
- 46.2005 American Heart Association Guidelines for CPR and Emergency Cardiac Care; Part 6: CPR Techniques and Devices. Circulation 2005;112:IV-48.
- 47.Lurie K, Yannopoulos D, et al. Effects of reducing ventilation frequency on brain perfusion and tissue oxygen tension in a porcine model of cardiac arrest. Circulation 2006;114(18):II-1195.
- 48.Vartanian L, Wolf G, et al. Use of an impedance threshold device improves survival in a suburban EMS system. Circulation 2006;114(18):II-1209.
- 49.Metzger AK, Herman ML, et al. Effect of an impedance threshold device and a novel active compression decompression cardiopulmonary resuscitation device on cerebral perfusion pressures and 24-hour survival in a porcine model of cardiac arrest. Circulation 2006;114(18):II-554.

RESEARCH WITH AN INSPIRATORY IMPEDANCE THRESHOLD DEVICE (ITD)

Categorization of References for Cardiac Arrest

	With Standard CPR	With Active Compression Decompression (ACD) CPR
Bench	23, 26	37
Animal	17, 18, 19, 20, 21, 24, 44, 47	8, 9, 11, 12, 13, 14, 21, 24, 45, 49
Human	1, 2, 3, 48	4, 5, 6, 7
Review	10, 15, 22, 25, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 38, 39, 40, 41, 42, 43, 46	10, 15, 16, 22, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 38, 39, 40, 41, 42

QUALITY OF CPR

1. Aufderheide TP, Sigurdsson G, et al. Hyperventilation induced hypotension during cardiopulmonary resuscitation. *Circulation* 2004;109(16):1960-1965.
2. Aufderheide TP, Lurie KG. Death by hyperventilation: a common and life-threatening problem during cardiopulmonary resuscitation. *Crit Care Med* 2004;32(9):S345-S351.
3. Aufderheide TP, Frascone RJ, Pirrallo RG. Resuscitation in 2005: New ways to optimize manual CPR. *EMS Magazine* 2005;34(9):42-45.
4. Aufderheide PT, Pirrallo RG, et al. Incomplete chest wall decompression: a clinical evaluation of CPR performance by EMS personnel and assessment of alternative manual chest compression-decompression techniques. *Resuscitation* 2005;64(3):353-362.
5. Yannopoulos D, McKnite S, et al. Effects of incomplete chest wall decompression during cardiopulmonary resuscitation on coronary and cerebral perfusion pressures in a porcine model of cardiac arrest. *Resuscitation* 2005;64(3):363-372.