

Anesthesia: A Comprehensive Review

麻醉学要点精编

以问题为基础的综合解析

(第5版)

原著主编 Brian A. Hall Robert C. Chantigian
主 译 张鸿飞
副主译 韩 宁 周祥勇

ELSEVIER

北京大学医学出版社

Anesthesia: A Comprehensive Review

麻醉学要点精编

以问题为基础的综合解析

(第5版)

原著主编 Brian A. Hall, Robert C. Chantigian

主 译 张鸿飞

副主译 韩 宁 周祥勇

北京大学医学出版社

MAZUIXUE YAODIAN JINGBIAN: YI WENTI WEI JICHU DE ZONGHE JIEXI

图书在版编目 (CIP) 数据

麻醉学要点精编: 以问题为基础的综合解析/
(美) 布莱恩·霍尔 (Brian A. Hall), (美) 罗伯特·夏第真
(Robert C. Chantigian) 原著; 张鸿飞主译. —北京:
北京大学医学出版社, 2016. 11 (2016. 12 重印)
书名原文: ANESTHESIA: A Comprehensive Review
ISBN 978-7-5659-1455-3

I. ①麻… II. ①布… ②罗… ③张… III. ①麻醉学
IV. ①R614

中国版本图书馆 CIP 数据核字 (2016) 第 200520 号

北京市版权局著作权合同登记号: 图字: 01-2016-4401

ELSEVIER

Elsevier (Singapore) Pte Ltd.
3 Killiney Road, #08-01 Winsland House I, Singapore 239519
Tel: (65) 6349-0200; Fax: (65) 6733-1817

Anesthesia: A Comprehensive Review, 5/E
Brian A. Hall, Robert C. Chantigian
Copyright © 2015, 2010, 2003, 1997, 1992 by Mayo Foundation for Medical Education and Research. Published by Elsevier Inc. All rights reserved.
ISBN-13: 978-0-323-28662-6

This translation of Anesthesia: A Comprehensive Review, 5/E by Brian A. Hall, Robert C. Chantigian was undertaken by Peking University Medical Press and is published by arrangement with Elsevier (Singapore) Pte Ltd.

Anesthesia: A Comprehensive Review, 5/E by Brian A. Hall, Robert C. Chantigian 由北京大学医学出版社进行翻译, 并根据北京大学医学出版社与爱思唯尔 (新加坡) 私人有限公司的协议约定出版。

《麻醉学要点精编: 以问题为基础的综合解析》(第 5 版) (张鸿飞 译)

ISBN: 978-7-5659-1455-3

Copyright © 2016 by Elsevier (Singapore) Pte Ltd. and Peking University Medical Press.

All rights reserved. No part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or any information storage and retrieval system, without permission in writing from Elsevier (Singapore) Pte Ltd. Details on how to seek permission, further information about the Elsevier's permissions policies and arrangements with organizations such as the Copyright Clearance Center and the Copyright Licensing Agency, can be found at our website: www.elsevier.com/permissions.

This book and the individual contributions contained in it are protected under copyright by Elsevier (Singapore) Pte Ltd. and Peking University Medical Press (other than as may be noted herein).

Notice

This publication has been carefully reviewed and checked to ensure that the content is as accurate and current as possible at time of publication. We would recommend, however, that the reader verify any procedures, treatments, drug dosages or legal content described in this book. Neither the author, the contributors, the copyright holder nor the publisher assume any liability for injury and/or damage to persons or property arising from any error in or omission from this publication.

Published in China by Peking University Medical Press under special arrangement with Elsevier (Singapore) Pte Ltd. This edition is authorized for sale in the People's Republic of China only, excluding Hong Kong SAR, Macau SAR and Taiwan. Unauthorized export of this edition is a violation of the contract.

麻醉学要点精编: 以问题为基础的综合解析 (第 5 版)

主 译: 张鸿飞

出版发行: 北京大学医学出版社

地 址: (100191) 北京市海淀区学院路 38 号 北京大学医学部院内

电 话: 发行部 010-82802230; 图书邮购 010-82802495

网 址: <http://www.pumppress.com.cn>

E - mail: booksale@bjmu.edu.cn

印 刷: 北京佳信达欣艺术印刷有限公司

经 销: 新华书店

责任编辑: 王智敏 责任校对: 金彤文 责任印制: 李 啸

开 本: 889mm×1194mm 1/16 印张: 18.5 字数: 627 千字

版 次: 2016 年 11 月第 1 版 2016 年 12 月第 2 次印刷

书 号: ISBN 978-7-5659-1455-3

定 价: 89.00 元

版权所有, 违者必究

(凡属质量问题请与本社发行部联系退换)

译者名单

主 译 张鸿飞 (南方医科大学珠江医院麻醉科)

副主译 韩 宁 (沈阳安联妇婴医院麻醉科)

周祥勇 (浙江大学医学院附属第二医院麻醉科)

译 者 (按姓氏汉语拼音排序):

陈惠群 (南方医科大学珠江医院麻醉科)

陈 森 (郑州大学第一附属医院麻醉科)

董大龙 (西安兵器工业五二一医院麻醉科)

杜英杰 (中国医科大学附属盛京医院麻醉科)

韩 宁 (沈阳安联妇婴医院麻醉科)

韩雪萍 (郑州大学第一附属医院麻醉科)

刘美玉 (扬州市第一人民医院麻醉科)

马 铃 (中国医科大学附属盛京医院麻醉科)

聂 偲 (暨南大学附属第一医院麻醉科)

宋海龙 (菏泽市立医院麻醉科)

叶 繁 (湖北文理学院附属医院麻醉科)

张鸿飞 (南方医科大学珠江医院麻醉科)

张建峰 (湖北文理学院附属医院麻醉科)

周金锋 [山东大学齐鲁医院 (青岛) 麻醉科]

周祥勇 (浙江大学医学院附属第二医院麻醉科)

祖剑宇 (中国医科大学附属盛京医院麻醉科)

中文版序（一）

麻醉学是一门以人体基本生命功能的监测与调控，重要脏器保护与支持为主要手段，集临床麻醉、重症监测与治疗、疼痛诊疗、急救与复苏、体外循环、相关医学教育和科学研究为一体的临床学科。近年来，住院医师规范化培训已成为我国培养临床医师的国家制度，是医学生毕业后教育的必经阶段，对于培训临床高层次医师、提高医疗质量至关重要。麻醉学科作为住院医师规范化培训的重要组成部分，虽然取得了较大发展，但目前仍存在许多问题，如人员教育层次不齐、基础较差、从业人员水平差异大（特别是基层医院）等。尽快提高我国麻醉医师特别是基层麻醉医师的理论水平，培养具有扎实麻醉学知识的麻醉医师是一项非常繁重而又具有重要意义的工作。

由青年医师张鸿飞博士主译的《麻醉学要点精编：以问题为基础的综合解析》一书具有以下特点：以问题为基础，通过对特定问题进行理论梳理，将知识归纳总结，可使读者在学习过程中带着问题有目的地吸取知识，有助于指导年轻麻醉医师较快掌握相关知识；该书密切结合临床，兼顾最新进展，可作为国内住院医师规范化培训的有效参考书；采取与美国麻醉学资质评定委员会考试相似的形式，为国内麻醉科医师了解并参加美国执业医师考试提供借鉴；内容及时更新，涵盖近年麻醉学科的最新进展，如可视化技术（包括超声）在围术期的应用等，因此，也可作为高年资医师知识更新的参考书籍。

2016年8月13日

中文版序 (二)

麻醉学是一门主要研究对人的基本生命功能进行监测和调控的学科，其学科的知识体系和对从业人员的实践技能要求具有一定的特殊性。临床医学院毕业生完成在校教育后，需要进行麻醉科住院医师规范化培训，实现从医学生向麻醉医师的转变。

目前我国的麻醉技术水平发展不均衡，建立起规范化培训制度，并在全国范围普及，才能从根本上使我国麻醉医师的诊疗水平稳步提高，逐渐缩小与发达国家的差距。在全国广泛开展的麻醉科住院医师规范化培训，目的就是以临床实践技能培训为重点，帮助麻醉医师积累临床经验，提高医疗队伍的整体素质，进而实实在在地提高医疗质量。

可供麻醉科医师参考的专业著作众多，由梅奥诊所的 Brian A. Hall 和 Robert C. Chantigian 主编、张鸿飞博士主译的《麻醉学要点精编：以问题为基础的综合解析》（第 5 版）是一本很有推荐价值的临床麻醉参考书。其编写形式新颖，全书分基础和临床两部分，采用问题与解析的形式，分 11 个章节精炼阐述了现代麻醉学涉及的基本概念，涵盖了学科的重要知识点，对每一个问题均进行了详细的阐释和讨论，同时标注了问题解析的主要参考出处，以利于读者深入阅读。书中的问题均基于临床病例，可根据临床诊治过程，在学习时通过提出、分析和解答问题来培养正确的临床逻辑思维能力。这种安排，既突出了学习的重点，也方便自查自学。原书英文版面世以来，在美国麻醉学界极为畅销，获得了美国麻醉科医师的普遍欢迎。希望这本书的中文版既能成为麻醉科低年资医师在临床培训中的良师益友，也能成为高年资医师教学中的得力助手。住院医师规范化培训在全国开展得如火如荼，相信本书对进一步保证培训的规范性和提高住院医师的临床思维能力有所助益，愿与国内读者同绘。

徐世元

2016 年 9 月 5 日

译者前言

为国内同道及时了解、学习麻醉学专业知识、技术等最新进展，把握学科发展方向，提高临床、科研和教学水平，同时帮助各级医院麻醉学科青年医师快速成长，在国内麻醉学界颇具影响力、已经成立8年的“新青年麻醉论坛”于2016年初特别组建了文献编译与学习协作组，实施麻醉学科“科研群星计划”。协作组成员均为全国各大医院具有一定临床麻醉与科研经验及英文功底青年才俊。经过成员共同努力，协作组在论坛发起的首个大型顶尖学术翻译活动（翻译文章后来集结成册——《2015 ASA 年会知识更新》）中，成绩斐然，其高效率的翻译程序和高质量的翻译内容受到业内广泛赞誉。在国内麻醉学界知名专家的鼓励与支持下，协作组从今年初开始由我牵头，着手将这本《麻醉学要点精编：以问题为基础的综合解析》引进国内、翻译出版。

本书主要通过问题及详细解析的形式讨论麻醉学及相关知识理论。一千多道问题及解析，涵盖麻醉学各个亚专科的最新理论及内容，包括生理学、生物化学及麻醉设备相关的最新进展与技术，同时纳入最新的麻醉药等相关内容。自1992年第1版以来，本书内容持续更新并多次再版，至今已经是第5版。全书所有问题均由梅奥诊所的住院医师投票产生，每道题目由两名以上不同麻醉学亚专业的专家进行审定确认。问题采取与美国麻醉学资质评定委员会（American Board of Anesthesiology, ABA）考试最新要求相似的格式，让读者在有效学习掌握最新知识的同时能充分熟悉ABA考试的相关内容及其流程。问题同时兼顾麻醉学基础与临床，每个问题均有较详细的讨论，同时附有解析的出处（主要参考书来源），以便读者根据情况深入阅读。

本书内容丰富、形式新颖，弥补了国内目前已出版麻醉学书籍中的相关空白，可使广大麻醉科医师开阔视野、拓宽知识面。尽管本书译者均具有相当临床知识和专业功底，但在理解翻译上难免有不足之处，希望广大读者不吝指正，以期再版时及时修订。

本书的引进、翻译及出版，得到了北京大学医学出版社的大力支持，特别感谢王智敏副编审，其严谨求实的工作态度令人钦佩。

2016年7月

原著前言

当今世界，知识的更新和人类的进步比历史上任何时候都要快。科技进步日新月异，科技创新层出不穷，医学科学尤其是麻醉学也不例外。近年来麻醉学发展迅速，许多在当时曾经被奉为最先进的麻醉药物和技术，现在均已过时。这些麻醉药物和技术，有些甚至只是独领风骚一两年。编者删除了前一版本中已经过时的内容，但同时为了将过去的部分特殊知识点呈现给读者，也保留了少部分内容。

我们希望能麻醉学专业初学者提供一个学习的工具，也能为具有较丰富经验的麻醉医师提供参考。本书中的问题涵盖内容广泛，从基础、入门级的概念到更高级、具有挑战性的专业难点均有涉及。

本书中的每个问题均经过至少两位不同麻醉学亚专业专家的严格审查。我们严格审核了所有资料的准确性和相关性。和之前的版本一样，第5版无意取代教科书，我们更期望它作为一本入门书，指引读者到达需要深入学习的领域。希望本书能够启发读者进行更深层次的思考，并因此受益！

Brian A. Hall, MD
Robert C. Chantigian, MD

原著致谢

第5版《麻醉学要点精编：以问题为基础的综合解析》中囊括了大量资料及信息，我们花费了诸多精力以确保每个内容的相关性与准确性。所有问题的解析均参考自麻醉学教科书的最新版本或相关期刊杂志。有多位学者针对所列问题提出了建设性意见或建议，或参与审核了部分问题，在此向他们表示由衷的感谢，他们是：Drs. Martin Abel、J. P. Abenstein、Dorothee Bremerich、David Danielson、Niki Dietz、Jason Eldridge、Tracy Harrison、William Lanier、James Lynch、William Mauermann、Brian McGlinch、Juraj Sprung、Denise Wedel、Roger White，以及麻醉护士 Robin Hardt 和快速反应小组成员 Tara Hall。

梅奥诊所的几名麻醉科住院医师也参与了部分工作，如核对参考文献及引文、出版前的内容校对。他们是：Drs. Arnoley (Arney) Abcejo、Jennifer Bartlotti Telesz、Seri Carney、Ryan Hofer、Erin Holl、Kelly Larson、Lauren Licatino、Emily Sharpe、Thomas Stewart、Loren Thompson、Channing Twyner、Luke Van Alstine、Paul Warner 和 C. M. Armstead-Williams。Karen Danielson、Harvey Johnson 和 Liana Johnson 参与了语法及语句的修改、打印及编辑工作，在此一并感谢！

本书的设计、筹备以及最终顺利出版离不开 Elsevier 公司多位经验丰富工作人员的努力，特别感谢 William R. Schmitt、Kathryn DeFrancesco 以及 Kristine Feeherty。

Brian A. Hall, MD
Robert C. Chantigian, MD

原著名单

Kendra Grim, MD

Assistant Professor of Anesthesiology
College of Medicine, Mayo Clinic
Rochester, Minnesota

Dawit T. Haile, MD

Assistant Professor of Anesthesiology
College of Medicine, Mayo Clinic
Rochester, Minnesota

Keith A. Jones, MD

Professor and Chairman
Department of Anesthesiology
University of Alabama School of Medicine
Birmingham, Alabama

Kent Rehfeldt, MD

Assistant Professor of Anesthesiology
College of Medicine, Mayo Clinic
Rochester, Minnesota

C. Thomas Wass, MD

Associate Professor of Anesthesiology
College of Medicine, Mayo Clinic
Rochester, Minnesota

Francis X. Whalen, MD

Assistant Professor of Anesthesiology
Department of Anesthesiology and Critical Care Medicine
College of Medicine, Mayo Clinic
Rochester, Minnesota

引用说明

Figure 1-1

From van Genderingen HR et al: Computer-assisted capnogram analysis, *J Clin Monit* 3:194-200, 1987, with kind permission of Kluwer Academic Publishers.

Figure 1-2

From Mark JB: Atlas of Cardiovascular Monitoring, New York, Churchill Livingstone, 1998, Figure 9-4.

Figure 1-3

Modified from Willis BA, Pender JW, Mapleson WW: Rebreathing in a T-piece: volunteer and theoretical studies of Jackson-Rees modification of Ayre's T-piece during spontaneous respiration, *Br J Anaesth* 47:1239-1246, 1975. © The Board of Management and Trustees of the British Journal of Anaesthesia. Reproduced by permission of Oxford University Press/British Journal of Anaesthesia.

Figure 1-5

Reprinted with permission from Andrews JJ: Understanding anesthesia machines. In: 1988 Review Course Lectures, Cleveland, International Anesthesia Research Society, 1988, p 78.

Figure 1-6

Modified from American Society of Anesthesiologists (ASA): Check-out: A Guide for Preoperative Inspection of an Anesthesia Machine, Park Ridge, IL, ASA, 1987. A copy of the full text can be obtained from the ASA at 520 N. Northwest Highway, Park Ridge, IL, 60068-2573.

Figure 1-7

From Andrews JJ: Understanding your anesthesia machine and ventilator. In: 1989 Review Course Lectures, Cleveland, International Anesthesia Research Society, 1989, p 59.

Figure 1-9

Courtesy Draeger Medical, Inc., Telford, Pennsylvania.

Figure 1-10

From Azar I, Eisenkraft JB: Waste anesthetic gas spillage and scavenging systems. In Ehrenwerth J, Eisenkraft JB, editors: Anesthesia Equipment: Principles and Applications, St Louis, Mosby, 1993, p 128.

Table 1-1

From Miller RD: Basics of Anesthesia, ed 6, Philadelphia, Saunders, 2011, p 201, Table 15-2.

Table 1-6

Data from Ehrenwerth J, Eisenkraft JB, Berry JM: Anesthesia Equipment: Principles and Applications, ed 2, Philadelphia, Saunders, 2013.

Figure 2-1

From Miller RD: Miller's Anesthesia, ed 7, Philadelphia, Saunders, 2011, Figure 15-4. Courtesy the editor of the BMJ series: Respiratory Measurement.

Figure 2-12

From Stoelting RK: Pharmacology and Physiology in Anesthetic Practice, ed 3, Philadelphia, Lippincott Williams & Wilkins, 1999.

Figure 2-15

From Stoelting RK, Dierdorf SF: Anesthesia and Co-Existing Disease, ed 4, New York, Churchill Livingstone, 2002.

Figure 3-1

From Miller RD: Basics of Anesthesia, ed 6, Philadelphia, Saunders, 2011, Figure 10-3.

Table 3-1

From Miller RD: Basics of Anesthesia, ed 6, Philadelphia, Saunders, 2011, p 151, Table 12-6.

Table 3-2

From Miller RD: Basics of Anesthesia, ed 6, Philadelphia, Saunders, 2011, p 76, Table 7-3.

Table 3-3

From Stoelting RK: Pharmacology and Physiology in Anesthetic Practice, ed 4, Philadelphia, Lippincott Williams & Wilkins, 2006, p 293.

Table 3-4

From Miller RD: Miller's Anesthesia, ed 7, Philadelphia, Saunders, 2011, p 882, Table 29-11.

Table 3-5

From Stoelting RK: Pharmacology and Physiology in Anesthetic Practice, ed 4, Philadelphia, Lippincott Williams & Wilkins, p 462.

Table 3-6

From Stoelting RK, Miller RD: Basics of Anesthesia, ed 5, Philadelphia, Churchill Livingstone, 2006, p 1794.

Table 3-7

From Hines RL: Stoelting's Anesthesia and Co-Existing Disease, ed 5, Philadelphia, Saunders, 2008, p 371.

Figure 4-2

Modified from Sheffer L, Steffenson JL, Birch AA: Nitrous oxide-induced diffusion hypoxia in patients breathing spontaneously. *Anesthesiology* 37:436-439, 1972.

Figure 4-3

From Miller RD: Miller's Anesthesia, ed 6, Philadelphia, Saunders, 2005, Figure 5-2. Data from Yasuda N et al: Kinetics of desflurane, isoflurane, and halothane in humans, *Anesthesiology* 74:489-498, 1991; and Yasuda N et al: Comparison of kinetics of sevoflurane and isoflurane in humans, *Anesth Analg* 73:316-324, 1991.

Figure 4-4

Modified from Eger EI II, Bahlman SH, Munson ES: Effect of age on the rate of increase of alveolar anesthetic concentration, *Anesthesiology* 35:365-372, 1971.

Figure 4-5

From Cahalan MK: Hemodynamic Effects of Inhaled Anesthetics. Review Courses, Cleveland, International Anesthesia Research Society, 1996, pp 14-18.

Table 4-4

From Stoelting RK, Miller RD: Basics of Anesthesia, ed 4, New York, Churchill Livingstone, 2000, p 26.

Table 5-2

From Miller RD: Miller's Anesthesia, ed 7, Philadelphia, Saunders, 2011, Table 55-6.

Figure 6-1

Courtesy Philippe R. Housmans, MD, PhD, Mayo Clinic.

Table 6-2

Data from Kattwinkel J et al: Neonatal resuscitation: 2010 American Heart Association Guidelines for Cardiopulmonary Resuscitation and Emergency Cardiovascular Care, Pediatrics 126:e1400-e1413, 2010.

Figure 7-1

Modified from Gross RE: The Surgery of Infancy and Childhood, Philadelphia, Saunders, 1953.

Figure 7-4

From Davis PJ: Smith's Anesthesia for Infants and Children, ed 8, Philadelphia, Saunders, 2011, Figure 16-3.

Figure 7-5

From Cote CI, Lerman J, Todres ID: A Practice of Anesthesia for Infants and Children, ed 4, Philadelphia, Saunders, 2008.

Table 7-1

Data from Miller RD: Basics of Anesthesia, ed 6, Philadelphia, Saunders, 2011, pp 548-550.

Table 7-3

From Davis PJ et al: Smith's Anesthesia for Infants and Children, ed 8, Philadelphia, Saunders, 2011, pp 288-289.

Figure 8-1

From Benedetti TJ: Obstetric hemorrhage. In Gabbe SG, Niebyl JR, Simpson JL, editors: Obstetrics: Normal and Problem Pregnancies, ed 3, New York, Churchill Livingstone, 1996, p 511.

Table 8-3

From Chestnut DH et al: Chestnut's Obstetric Anesthesia: Principles and Practice, ed 4, Philadelphia, Mosby, 2009, pp 161-162.

Figure 9-1

From Miller RD: Anesthesia, ed 3, New York, Churchill Livingstone, 1990, p 1745.

Figure 9-2

From Miller RD: Miller's Anesthesia, ed 7, Philadelphia, Saunders, 2011, p 2014, Figure 63-11.

Figure 10-1

Modified from Hebl J: Mayo Clinic Atlas of Regional Anesthesia and Ultrasound-Guided Nerve Blockade, New York, Oxford University Press, 2010, Figure 12A.

Figure 10-2

By permission of Mayo Foundation for Medical Education and Research.

Figure 10-3

From Raj PP: Practical Management of Pain, ed 2, St Louis, Mosby, 1992, p 785.

Figure 10-4

From Cousins MJ, Bridenbaugh PO: Neural Blockade in Clinical Anesthesia and Management of Pain, ed 2, Philadelphia, JB Lippincott, 1988, pp 255-263.

Figure 10-5

Modified from Hebl J: Mayo Clinic Atlas of Regional Anesthesia and Ultrasound-Guided Nerve Blockade, New York, Oxford University Press, 2010, Figure 12B.

Figure 11-2

From Mark JB: Atlas of Cardiovascular Monitoring, New York, Churchill Livingstone, 1998.

Figure 11-3

From Jackson JM, Thomas SJ, Lowenstein E: Anesthetic management of patients with valvular heart disease, Semin Anesth 1:244, 1982.

Figure 11-7

From Morgan GE, Mikhail MS: Clinical Anesthesiology, East Norwalk, NJ, Appleton & Lange, 1992, p 301.

Figure 11-8

From Spiess BD, Ivankovich AD: Thromboelastography: cardiopulmonary bypass. In: Effective Hemostasis in Cardiac Surgery, Philadelphia, Saunders, 1988, p 165.

Figure 11-10

From Miller RD: Miller's Anesthesia, ed 6, Philadelphia, Saunders, Figure 78-12.

Figure 11-12

From Stoelting RK, Dierdorf SF: Anesthesia and Co-Existing Disease, ed 4, New York, Churchill Livingstone, 2002.

参考书目

- American College of Cardiology/American Heart Association Task Force on Practice Guidelines, et al.: ACC/AHA 2007 guidelines on perioperative cardiovascular evaluation and care for non-cardiac surgery: executive summary: a report of the American College of Cardiology/American Heart Association Task Force on Practice Guidelines (Writing Committee to Revise the 2002 Guidelines on Perioperative Cardiovascular Evaluation for Non-cardiac Surgery), *Anesth Analg* 106:685-712, 2008.
- American College of Obstetricians and Gynecologists: *Task force on hypertension of pregnancy*. Available at <http://www.acog.org/Resources-And-Publications/Task-Force-and-Work-Group-Reports/Hypertension-in-Pregnancy>, November 2013. Accessed August 18, 2014.
- American Heart Association: American Heart Association Guidelines for Cardiopulmonary Resuscitation and Emergency Cardiovascular Care Science, *Circulation* 122:S639-S946, 2010.
- American Heart Association and American Academy of Pediatrics: *Textbook of Neonatal Resuscitation*, ed 6, Elk Grove Village, IL, 2011, American Academy of Pediatrics.
- American Society of Regional Anesthesia and Pain Medicine: *Checklist for treatment of local anesthetic systemic toxicity*. Available at <http://www.asra.com/checklist-for-local-anesthetic-toxicity-treatment-1-18-12.pdf>. Accessed August 18, 2014.
- Barash PG, Cullen BF, Stoelting RK: *Clinical Anesthesia*, ed 7, Philadelphia, 2013, Lippincott Williams & Wilkins.
- Baum VC, O'Flaherty JE: *Anesthesia for Genetic, Metabolic, and Dysmorphic Syndromes of Childhood*, ed 2, Philadelphia, 2007, Lippincott Williams & Wilkins.
- Brown DL: *Atlas of Regional Anesthesia*, ed 3, Philadelphia, 2008, Lippincott Williams & Wilkins.
- Brunner JMR, Leonard PF: *Electricity, Safety, and the Patient*, Chicago, 1989, Year Book Medical Publishers.
- Brunton L, Chabner B, Knollman B: *Goodman & Gilman's The Pharmacological Basis of Therapeutics*, ed 12, New York, 2011, McGraw-Hill.
- Butterworth JF, Mackey DC, Wasnick JD: *Morgan & Mikhail's Clinical Anesthesiology*, ed 5, New York, 2013, Lange Medical Books/McGraw-Hill.
- Chestnut DH et al: *Chestnut's Obstetric Anesthesia: Principles and Practice*, ed 5, Philadelphia, 2014, Mosby.
- Clemente CD: *Anatomy: A Regional Atlas of the Human Body*, ed 3, Baltimore, 1987, Urban and Schwarzenberg.
- Coté CJ et al: *A Practice of Anesthesia for Infants and Children*, ed 3, Philadelphia, 2001, Saunders.
- Cottrell JE, Smith DS: *Anesthesia and Neurosurgery*, ed 4, St Louis, 2001, Mosby.
- Cousins MJ, Bridenbaugh PO: *Neural Blockade in Clinical Anesthesia and Management of Pain*, ed 3, Philadelphia, 1998, Lippincott-Raven.
- Cunningham FG et al: *Williams Obstetrics*, ed 22, New York, 2005, McGraw-Hill.
- Davis PJ, Cladis FP, Motoyama EK: *Smith's Anesthesia for Infants and Children*, ed 8, Philadelphia, 2011, Mosby.
- Eger EI II: *Anesthetic Uptake and Action*, Baltimore, 1974, Lippincott Williams & Wilkins.
- Ehrenwerth J, Eisenkraft JB: *Anesthesia Equipment: Principles and Applications*, St Louis, 1993, Mosby.
- Eisenkraft JB: Potential for barotrauma or hypoventilation with the Drager AV-E ventilator, *J Clin Anesth* 1:452-456, 1989.
- Evers AS, Maze M: *Anesthetic Pharmacology: Physiologic Principles and Clinical Practice*, Philadelphia, 2004, Churchill Livingstone.
- Faust RJ, Cucchiara RF, Rose SH: *Anesthesiology Review*, ed 3, New York, 2001, Churchill Livingstone.
- Fleisher LA: *Anesthesia and Uncommon Diseases*, ed 5, Philadelphia, 2006, Saunders.
- Fleisher LA: *Anesthesia and Uncommon Diseases*, ed 6, Philadelphia, 2012, Saunders.
- Flick RP et al: Perioperative cardiac arrests in children between 1988 and 2005 at a tertiary referral center. A study of 92,881 patients, *Anesthesiology* 106:226-237, 2007.
- Flick RP et al: Risk factors for laryngospasm in children during general anesthesia, *Paediatr Anaesth* 18:289-296, 2008.
- Gabbe SG, Niebyl JR, Simpson JL: *Obstetrics: Normal and Problem Pregnancies*, ed 4, New York, 2001, Churchill Livingstone.
- Grines CL et al: Prevention of premature discontinuation of dual antiplatelet therapy in patients with coronary artery stents: a science advisory from the American Heart Association, American College of Cardiology, Society for Cardiovascular Angiography and Interventions, American College of Surgeons, and American Dental Association, with representation from the American College of Physicians, *J Am Coll Cardiol* 49:734-739, 2007.
- Groudine SB et al: New York state guidelines on the topical use of phenylephrine in the operating room, *Anesthesiology* 92:859-864, 2000.
- Hardman JG, Limbird LE, Gilman AG: *Goodman & Gilman's The Pharmacological Basis of Therapeutics*, ed 10, New York, 2001, McGraw-Hill.
- Harmening DM: *Modern Blood Banking and Transfusion Practices*, ed 5, Philadelphia, 2005, FA Davis.
- Hebl JR: The importance and implications of aseptic techniques during regional anesthesia, *Reg Anesth Pain Med* 31:311-323, 2006.
- Hebl JR: *Mayo Clinic Atlas of Regional Anesthesia and Ultrasound-Guided Nerve Blockade*, New York, 2010, Oxford University Press.
- Hebl JR, Neal JM: Infections complications: a new practice advisory, *Reg Anesth Pain Med* 31:289-290, 2006.
- Hemmings HC Jr, Egan TD: *Pharmacology and Physiology for Anesthesia: Foundations and Clinical Application*, Philadelphia, 2013, Saunders.
- Hensley FA Jr, Martin DE, Gravlee GP: *A Practical Approach to Cardiac Anesthesia*, ed 4, Philadelphia, 2007, Lippincott Williams & Wilkins.
- Hines RL, Marschall KE: *Stoelting's Anesthesia and Co-Existing Disease*, ed 6, Philadelphia, 2012, Churchill Livingstone.
- Horlocker TT: Regional anesthesia in the patient receiving antithrombotic or thrombolytic therapy: American Society of Regional Anesthesia and Pain Medicine Evidence-Based Guidelines (Third Edition), *Reg Anesth Pain Med* 35:64-101, 2010.

- Johnston RR, Eger EI II, Wilson C: A comparative interaction of epinephrine with enflurane, isoflurane and halothane in man, *Anesth Analg* 55:709–712, 1976.
- Kahn RA et al: Intraoperative echocardiography. In Kaplan JA, editor: *Essentials of Cardiac Anesthesia*, Philadelphia, 2008, Saunders.
- Kaplan JA: *Kaplan's Cardiac Anesthesia*, ed 4, Philadelphia, 1999, Saunders.
- Kaplan JA, Reich DL, Savino JS: *Kaplan's Cardiac Anesthesia*, ed 6, Philadelphia, 2011, Saunders.
- Kasper DL et al: *Harrison's Principles of Internal Medicine*, ed 16, New York, 2005, McGraw-Hill.
- Kattwinkel J et al: *Textbook of Neonatal Resuscitation*, ed 5, Elk Grove Village, IL, 2006, American Academy of Pediatrics and American Heart Association.
- Lobato EB, Gravenstein N, Kirby RR: *Complications in Anesthesiology*, Philadelphia, 2008, Lippincott Williams & Wilkins.
- Loeser JD: *Bonica's Management of Pain*, ed 3, Philadelphia, 2001, Lippincott Williams & Wilkins.
- Longnecker DE, Tinker JH, Morgan GE Jr: *Principles and Practice of Anesthesiology*, ed 2, St Louis, 1998, Mosby.
- Miller RD: *Basics of Anesthesia*, ed 6, Philadelphia, 2011, Saunders.
- Miller RD et al: *Miller's Anesthesia*, ed 6, Philadelphia, 2005, Churchill Livingstone.
- Miller RD et al: *Miller's Anesthesia*, ed 7, Philadelphia, 2010, Churchill Livingstone.
- Navarro R et al: Humans anesthetized with sevoflurane or isoflurane have similar arrhythmic response to epinephrine, *Anesthesiology* 80:545–549, 1994.
- Neal JM et al: Upper extremity regional anesthesia: essentials of our current understanding, 2008, *Reg Anesth Pain Med* 34:134–170, 2009.
- Netter FH: *Atlas of Human Anatomy*, Summit, NJ, 1989, Ciba-Geigy.
- O'Grady NP et al: Guidelines for the prevention of intravascular catheter-related infections. Centers for Disease Control and Prevention, *MMWR Recomm Rep* 51(RR-10):1–29, 2002.
- Orient JM: *Sapira's Art and Science of Bedside Diagnosis*, ed 4, Philadelphia, 2010, Lippincott Williams & Wilkins.
- Perlman JM et al: Part 11: neonatal resuscitation: 2010 International Consensus on Cardiopulmonary Resuscitation and Emergency Cardiovascular Care Science With Treatment Recommendations, *Circulation* 122:S516–S538, 2010.
- Physicians' Desk Reference 2014*, ed 68, Montvale, NJ, 2014, PDR Network.
- Practice guidelines for preoperative fasting and the use of pharmacologic agents to reduce the risk of pulmonary aspiration: application to healthy patients undergoing elective procedures: a report by the American Society of Anesthesiologists Task Force on Preoperative Fasting, *Anesthesiology* 90:896–905, 1999.
- Raj PP: *Practical Management of Pain*, ed 3, St Louis, 2000, Mosby.
- Shott SR: Down syndrome: analysis of airway size and a guide for appropriate intubation, *Laryngoscope* 110:585–592, 2000.
- Southorn P et al: Reducing the potential morbidity of an unintentional spinal anaesthetic by aspirating cerebrospinal fluid, *Br J Anaesth* 76:467–469, 1996.
- Sroelting RK, Dierdorf SF: *Anesthesia and Co-Existing Disease*, ed 4, New York, 2002, Churchill Livingstone.
- Stoelting RK, Hillier SC: *Pharmacology and Physiology in Anesthetic Practice*, ed 4, Philadelphia, 2006, Lippincott Williams & Wilkins.
- Suresh MS et al: *Shnider and Levinson's Anesthesia for Obstetrics*, ed 5, Philadelphia, 2013, Lippincott Williams & Wilkins.
- Thomas SJ, Kramer JL: *Manual of Cardiac Anesthesia*, ed 2, Philadelphia, 1993, Churchill Livingstone.
- U.S. Food and Drug Administration: *Fatalities reported to FDA following blood collection and transfusion: annual summary for fiscal year*. Available at <http://www.fda.gov/BiologicsBloodVaccines/SafetyAvailability/ReportaProblem/TransfusionDonationFatalities/ucm346639.htm>, 2012. Accessed August 18, 2014.
- Wedel DJ: *Orthopedic Anesthesia*, New York, 1993, Churchill Livingstone.
- West JB: *Respiratory Physiology*, ed 6, Philadelphia, 1999, Lippincott Williams & Wilkins.
- Wilson W et al: Prevention of infective endocarditis: guidelines from the American Heart Association: a guideline from the American Heart Association Rheumatic Fever, Endocarditis, and Kawasaki Disease Committee, Council on Cardiovascular Disease in the Young, and the Council on Clinical Cardiology, Council on Cardiovascular Surgery and Anesthesia, and the Quality of Care and Outcomes Research Interdisciplinary Working Group, *Circulation* 115:1736–1754, 2007.

目 录

第一部分 麻醉学基础

第 1 章	麻醉设备与麻醉物理学	1
	参考答案、解析及参考文献	10
第 2 章	呼吸生理学与危重症医学	28
	参考答案、解析及参考文献	36
第 3 章	静脉麻醉药的药理学和药动学	50
	参考答案、解析及参考文献	61
第 4 章	吸入麻醉药的药理学和药动学	88
	参考答案、解析及参考文献	94

第二部分 临床麻醉学

第 5 章	血制品、输血和液体治疗	105
	参考答案、解析及参考文献	109
第 6 章	全身麻醉	116
	参考答案、解析及参考文献	130
第 7 章	小儿生理与麻醉	153
	参考答案、解析及参考文献	160
第 8 章	产科生理和麻醉	176
	参考答案、解析及参考文献	184
第 9 章	神经生理学和麻醉	203
	参考答案、解析及参考文献	209
第 10 章	解剖, 区域麻醉与疼痛管理	221
	参考答案、解析及参考文献	232
第 11 章	心血管生理与麻醉	252
	参考答案、解析及参考文献	262

第一部分

麻醉学基础

第 1 章

麻醉设备与麻醉物理学

(聂 偲 周金锋译 韩 宁 张鸿飞审校)

说明 (1~90 题): 本部分的每个问题后分别有四个备选答案, 请选择其中一个最佳答案。

1. 麻醉工作站中呼吸机 (Datex-Ohmeda 牌 7000、7810、7100 和 7900 型) 的驱动力是
A. 压缩氧气
B. 压缩空气
C. 单独电力
D. 电力和压缩氧气
2. 以下对彩色多普勒成像描述正确的是
A. 是 M 型超声心动图的一种
B. 其技术以连续多普勒为基础
C. 按照惯例, 迎向多普勒探头的是红色, 背离多普勒探头的是蓝色
D. 使用两个超声晶片: 一个用于传送超声信号, 一个用于接收返回的信号
3. 如果 “E” 型号 N_2O 储气钢瓶的压力表从之前恒定的 750 磅/平方英寸 (psi, 1psi=6.895kPa=0.068 大气压) 开始下降, 那么瓶中大约会剩下多少气体
A. 200L
B. 400L
C. 600L
D. 无法计算
4. 地氟烷专用蒸发器的蒸发室 (加压至 1500mmHg, 加热至 23°C) 中的地氟烷百分比浓度是
A. 近似于 100%
B. 85%
C. 65%
D. 45%
5. 如果静脉导管的内径增加一倍, 那么液体经过该导管的流量将
A. 减少 2 倍
B. 减少 4 倍
C. 增加 8 倍
D. 增加 16 倍
6. 当 “E” 型号储气钢瓶完全充满 N_2O 时, 瓶内储有多少升 N_2O
A. 1160L
B. 1470L
C. 1590L
D. 1640L
7. 下面哪种方法可用于检测所有现代麻醉机低压回路中的泄漏情况
A. 负压泄漏试验
B. 共同气体出口阻塞试验
C. 传统正压泄漏试验
D. 以上均不能
8. 以下哪种阀门能防止储气钢瓶之间的气体传输
A. 自动防故障阀
B. 单向阀
C. 压力传感器关闭阀
D. 可调限压阀

9. 下列哪个定律用于表达“恒温下定量气体的压力与体积的乘积是恒定的”这一现象
- Graham 定律
 - Charles 定律
 - Boyle 定律
 - Dalton 定律
10. “E”型号氧气储气钢瓶的压力表读数为 1600psi, 瓶内氧气若以 2L/min 的速度逸出, 将持续多长时间
- 90min
 - 140min
 - 250min
 - 320min
11. 患者 25 岁, 既往体健, 行腹股沟疝修补术。以异氟烷和 50% N₂O 混合氧气维持麻醉, 机械通气。脉搏血氧饱和度监测仪突然报警, 提示“低动脉血氧饱和度”。将患者气管导管与麻醉机断开后, 接呼吸囊给予 100% 氧气, 通气无困难, 血氧饱和度迅速上升。检查麻醉设备发现氧气流量计的浮标停止旋转。推测发生这种情况最可能的原因是
- 有氧气通过氧气流量计
 - 没有氧气通过氧气流量计
 - 在浮标下氧气流量计有泄漏
 - 在浮标上氧气流量计有泄漏
12. “氧气压力传感器关闭阀”需要多少的氧气压力来保持打开状态以允许 N₂O 进入 N₂O 流量计
- 10psi
 - 30psi
 - 50psi
 - 100psi
13. 患者 78 岁, 行肝肿瘤切除术。麻醉诱导和气管插管后, 置入 20G 动脉留置针并连接换能器, 换能器置于心脏水平下 20cm。患者手臂伸出置于托手板上, 在位于患者手腕部的三通开关处进行调零。测出的动脉压与实际血压比较有何不同
- 高 20mmHg
 - 高 15mmHg
 - 相等
 - 低 15mmHg
14. 第二级氧气压力调节器可以输送恒定的氧气压力至流量计, 这个压力为
- 4psi
 - 8psi
 - 16psi
 - 32psi
15. 美国国家职业安全与健康学会 (NIOSH) 规定, 手术室空气中允许含有的 N₂O 最高浓度是
- 1ppm
 - 5ppm
 - 25ppm
 - 50ppm
16. 如果七氟烷专用蒸发器能够以准确的药物浓度输出某种未知麻醉挥发药, 那么该药物应与七氟烷具有哪项相同的性质
- 分子量
 - 油/气分配系数
 - 蒸汽压
 - 血/气分配系数
17. 患者 58 岁, 有严重的呼吸急促和“喘息”。检查发现患者在吸气相和呼气相有喘鸣音; 进一步检查发现中段气管受到肿瘤明显的外在压迫。该情况下气管内受阻部位的气流类型应为
- 层流
 - 湍流
 - 波状气流
 - 狭窄气流
18. 对 17 题中的患者给予 70% 的氧氮混合气替代 100% 氧气, 通过气管内狭窄部分的气流阻力将明显降低, 因为
- 氮气降低了混合气的黏滞性
 - 氮气降低了混合气的摩擦系数
 - 氮气降低了混合气的密度
 - 氮气增加了混合气的雷诺系数
19. 患者 56 岁, 入手术室行择期主动脉瓣置换术 (主动脉瓣狭窄)。清醒状态下于右桡动脉置入 20G 动脉套管并连接换能器, 于患者左心室相同水平调零。几秒钟后患者抬高双侧手臂, 右手腕高出心脏 20cm, 此时监护仪上的血压读数是 120/80mmHg。请问此时患者的实际血压是多少
- 140/100mmHg
 - 135/95mmHg
 - 120/80mmHg