

Chestnut

产科麻醉学 理论与实践

*Obstetric Anesthesia
Principles and Practice*

第5版

主编 David H. Chestnut Cynthia A. Wong Lawrence C. Tsen
Warwick D. Ngan Kee Yaakov Beilin Jill M. Mhyre

主译 连庆泉 姚尚龙

Chestnut

**产科麻醉学
理论与实践**

Obstetric Anesthesia
Principles and Practice

第5版

主 编

David H. Chestnut Cynthia A. Wong
Lawrence C. Tsen Warwick D. Ngan Kee
Yaakov Beilin Jill M. Mhyre

主 译

连庆泉 姚尚龙

人民卫生出版社

敬告

本书的作者、译者及出版者已尽力使书中的知识符合出版当时普遍接受的标准。但医学在不断地发展，随着科学研究的不断探索，各种诊断分析程序和临床治疗方案以及药物使用方法都在不断更新。强烈建议读者在使用本书涉及的诊疗仪器或药物时，认真阅读使用说明，尤其对于新的产品更应如此。出版者拒绝对因参照本书任何内容而直接或间接导致的事与损失负责。

需要特别声明的是，本书中提及的一些产品名称（包括注册的专利产品）仅仅是叙述的需要，并不代表作者推荐或倾向于使用这些产品；而对于那些未提及的产品，也仅仅是因为限于篇幅不能一一列举。

本着忠实于原著的精神，译者在翻译时尽量不对原著内容做删节。然而由于著者所在国与我国的国情不同，因此一些问题的处理原则与方法，尤其是涉及宗教信仰、民族政策、伦理道德或法律法规时，仅供读者了解，不能作为法律依据。读者在遇到实际问题时应根据国内相关法律法规和医疗标准进行适当处理。

图书在版编目 (CIP) 数据

Chestnut 产科麻醉学：理论与实践/(美) 大卫·H. 切斯特纳特 (David H. Chestnut) 主编；连庆泉，姚尚龙主译. —北京：人民卫生出版社，2016
ISBN 978-7-117-23679-9

I. ①C… II. ①大…②连…③姚… III. ①产科
外科手术-麻醉学 IV. ①R719

中国版本图书馆 CIP 数据核字(2016)第 270902 号

人卫智网	www.ipmph.com	医学教育、学术、考试、健康， 购书智慧智能综合服务平台
人卫官网	www.pmph.com	人卫官方资讯发布平台

版权所有，侵权必究！

图字：01-2015-4972

Chestnut 产科麻醉学：理论与实践

主 译：连庆泉 姚尚龙

出版发行：人民卫生出版社（中继线 010-59780011）

地 址：北京市朝阳区潘家园南里 19 号

邮 编：100021

E-mail: pmph@pmph.com

购书热线：010-59787592 010-59787584 010-65264830

印 刷：北京人卫印刷厂

经 销：新华书店

开 本：889×1194 1/16 印张：66

字 数：2801 千字

版 次：2017 年 2 月第 1 版 2017 年 2 月第 1 版第 1 次印刷

标准书号：ISBN 978-7-117-23679-9/R·23680

定 价：428.00 元

打击盗版举报电话：010-59787491 E-mail: WQ@pmph.com

（凡属印装质量问题请与本社市场营销中心联系退换）

Chestnut

产科麻醉学 理论与实践

Obstetric Anesthesia
Principles and Practice

第5版

主 编

David H. Chestnut Cynthia A. Wong
Lawrence C. Tsen Warwick D. Ngan Kee
Yaakov Beilin Jill M. Mhyre

主 译

连庆泉 姚尚龙

副 主 译

徐铭军 胡明品 杨泽勇 王清秀

主 审

陶为科 胡灵群 夏 云 李韵平

编译秘书

卢园园

人民卫生出版社

ELSEVIER

Elsevier(Singapore) Pte Ltd.

3 Killiney Road

#08-01 Winsland House I

Singapore 239519

Tel: (65)6349-0200

Fax: (65)6733-1817

Chestnut's Obstetric Anesthesia: Principles and Practice, 5th edition

David H. Chestnut, Cynthia A. Wong, Lawrence C. Tsen, et al

Copyright 2014 by Saunders, an imprint of Elsevier Inc.

ISBN-13: 978-1-4557-4866-2

This translation of Chestnut's Obstetric Anesthesia: Principles and Practice, 5th edition by David H. Chestnut, Cynthia A. Wong, Lawrence C. Tsen, et al was undertaken by People's Medical Publishing House and is published by arrangement with Elsevier(Singapore) Pte Ltd.

Chestnut's Obstetric Anesthesia: Principles and Practice, 5th edition by David H. Chestnut, Cynthia A. Wong, Lawrence C. Tsen, et al 由人民卫生出版社进行翻译,并根据人民卫生出版社与爱思唯尔(新加坡)私人有限公司的协议约定出版。

《Chestnut 产科麻醉学:理论与实践》(第5版)(连庆泉,姚尚龙 主译)

ISBN: 978-7-117-23679-9

Copyright © 2016 by Elsevier (Singapore) Pte Ltd.

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 Elsevier's permissions policies and arrangements with organizations such as the Copyright Clearance Center and the Copyright Licensing Agency, can be found at the website: www.elsevier.com/permissions.

This book and the individual contributions contained in it are protected under copyright by the Publisher (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 publisher assume any liability for injury and/or damage to persons or property arising from any error in or omission from this publication.

Printed in China by People's Medical Publishing House 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.

译者名单

中方 (排名不分先后)

安小虎 上海交通大学医学院附属国际和平妇幼保健院
白冬 同济大学附属东方医院
程蔚蔚 上海交通大学医学院附属国际和平妇幼保健院
蔡贞玉 中国医科大学航空总医院
陈洁 温州医科大学附属第二医院育英儿童医院
柴国东 同济大学附属东方医院
白云波 首都医科大学附属北京妇产医院
仓静 复旦大学附属中山医院
曹亲亲 温州医科大学附属第二医院育英儿童医院
陈晨 首都医科大学附属北京妇产医院
高金贵 河北医科大学第二医院
郭向阳 北京大学第三医院
顾玉春 同济大学附属东方医院
顾斌 同济大学附属东方医院
郭晨 首都医科大学附属北京妇产医院
惠尚懿 中国医学科学院北京协和医院
胡明品 温州医科大学附属第二医院育英儿童医院
黄蔚 四川大学华西第二医院/华西妇产儿童医院
黄薇 华中科技大学同济医学院附属协和医院
黄坤 同济大学附属东方医院
胡霞蔚 温州市人民医院
姜丽华 郑州大学第三附属医院
金乐潇 温州医科大学附属第二医院育英儿童医院
连庆泉 温州医科大学附属第二医院育英儿童医院
卢园园 温州医科大学附属第二医院育英儿童医院
卢帆 四川大学华西第二医院/华西妇产儿童医院
刘子嘉 中国医学科学院北京协和医院
刘真 中国医学科学院北京协和医院
刘小华 上海交通大学医学院附属国际和平妇幼保健院
罗欣 首都医科大学附属北京友谊医院
刘野 首都医科大学附属北京妇产医院
刘孝文 中国医学科学院北京协和医院
李兴旺 温州医科大学附属第二医院育英儿童医院
李桂凤 同济大学附属东方医院
鲁惠顺 浙江大学医学院附属妇产科医院
雷洪伊 南方医科大学珠江医院
雷东旭 广州市妇女儿童医疗中心
凌晓敏 复旦大学附属中山医院
孟景霞 中国医学科学院北京协和医院
孟凡华 上海交通大学医学院附属国际和平妇幼保健院
马虹 中国医科大学附属第一医院
曲音音 北京大学第三医院

宋兴荣 广州市妇女儿童医疗中心
时亚平 温州医科大学附属第二医院育英儿童医院
沈婷 上海交通大学医学院附属国际和平妇幼保健院
沈晓凤 南京医科大学附属南京妇幼保健院
谭红 首都医科大学附属北京友谊医院
田鸣 首都医科大学附属北京友谊医院
唐旻 华中科技大学同济医学院附属协和医院
徐铭军 首都医科大学附属北京妇产医院
徐世元 南方医科大学珠江医院
汪福洲 南京医科大学附属南京妇幼保健院
王楠 南京医科大学附属南京妇幼保健院
汪榛洁 首都医科大学附属北京妇产医院
王玉环 温州医科大学附属第二医院育英儿童医院
王祥瑞 上海交通大学医学院附属仁济医院
王洪南 中国医科大学附属第一医院
王清秀 同济大学附属东方医院
王丽华 同济大学附属东方医院
吴艳琴 温州市人民医院
翁程炜 温州市人民医院
武庆平 华中科技大学同济医学院附属协和医院
谢爱兰 温州医科大学附属第二医院育英儿童医院
徐嘉莹 中国医学科学院北京协和医院
杨平亮 四川大学华西第二医院/华西妇产儿童医院
杨泽勇 上海交通大学医学院附属国际和平妇幼保健院
叶菱 四川大学华西第二医院/华西妇产儿童医院
姚尚龙 华中科技大学同济医学院附属协和医院
严海雅 宁波市妇女儿童医院
叶鹏程 同济大学附属东方医院
余微萍 温州医科大学附属第二医院育英儿童医院
俞芳 上海交通大学医学院附属仁济医院
赵娜 首都医科大学附属北京妇产医院
周扬 河北医科大学第二医院
赵晶 中国医学科学院北京协和医院
张瑾 河北省石家庄市第四医院妇产医院
曾鸿 北京大学第三医院
张冰 温州医科大学附属第二医院育英儿童医院
朱轶 华中科技大学同济医学院附属协和医院
周洁 上海交通大学医学院附属仁济医院
张冬颖 中国医科大学附属第一医院
邹应芬 上海交通大学医学院附属国际和平妇幼保健院
张爱莲 同济大学附属东方医院
张浩 同济大学附属东方医院
郑声星 温州医科大学附属第二医院育英儿童医院

美方(排名不分先后)

中文姓名 (Chinese Name)	英文姓名 (English Name)	单位 (Institution)
陈国纲	Guogang Chen	Morris Anesthesia Group, Parsippany, New Jersey
陈文	Wen Chen	Stony Brook University School of Medicine, Stony Brook, New York
程亮亮	Liangliang Cheng	Wake Forest University, Winston-Salem, North Carolina
赵曦	His Chiao	University of Texas Southwestern Medical Center, Dallas, Texas
冯鸿辉	Honghui Feng	Lawrence and Memorial Hospital, New London, Connecticut
谷寅	Yin Gu	Massachusetts General Hospital, Harvard Medical School, Boston, Massachusetts
何小莉	Xiaoli He	Trenton Anesthesiology Associates, Trenton, New Jersey
胡灵群	Ling-Qun Hu	Northwestern University, Chicago, Illinois
黄建宏	Jeffrey Huang	Anesthesiologists of Greater Orlando & University of Central Florida, Orlando, Florida
田穗荣	Tina Leung	Mount Sinai Hospital of Queens, Long Island City, New York
李钧	Jun Li	North American Medical Technology Consultation LLC, Marlboro, New Jersey
李迺曦	Naixi Li	Lawrence Hospital Center, Bronxville, New York
李韵平	Yunping Li	Beth Israel Deaconess Medical Center, Harvard Medical School, Boston, Massachusetts
李锐	Rui Li	Wake Forest University, Winston-Salem, North Carolina
林军	Jun Lin	Stony Brook University School of Medicine, Stony Brook, New York
刘恒意	Henry Liu	Drexel University College of Medicine, Philadelphia, Pennsylvania
刘虹	Hong Liu	University of California Davis, Davis, California
刘淑杰	Shujie Liu	Massachusetts General Hospital, Harvard Medical School, Boston, Massachusetts
刘小男	Xiaonan Liu	Brigham and Women's Hospital, Harvard Medical School, Boston, Massachusetts
彭勇刚	Yong G. Peng	University of Florida College of Medicine, Gainesville, Florida
孙健中	Jianzhong Sun	Thomas Jefferson University, Philadelphia, Pennsylvania
陶为科	Weike Tao	University of Texas Southwestern Medical Center, Dallas, Texas
田毅	Yi Tian	Wake Forest University, Winston-Salem, North Carolina
童传耀	Chuanyao Tong	Wake Forest University, Winston-Salem, North Carolina
王长征	Changzheng Wang	St. Clare's Health System & Hospital, Denville, New Jersey
汪红	Hong Wang	Wayne State University School of Medicine, Detroit, Michigan
王景平	Jingping	Wang Massachusetts General Hospital, Harvard Medical School, Boston, Massachusetts
温辉	Hui Wen	Brigham and Women's Hospital, Harvard Medical School, Boston, Massachusetts
夏云	Yun Xia	Ohio State University Wexner Medical Center, Columbus, Ohio
张承巍	Chengwei Zhang	Massachusetts General Hospital, Harvard Medical School, Boston, Massachusetts
张运宏	Yunhong Zhang	Anesthesia Associates of St. Louis, St. Louis, Missouri
周捷	Jie Zhou	Brigham and Women's Hospital, Harvard Medical School, Boston, Massachusetts

作者名单

Pedram Aleshi, MD

Assistant Professor of Anesthesia and Perioperative Care, University of California, San Francisco, San Francisco, California

Katherine W. Arendt, MD

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

Susan W. Aucott, MD

Associate Professor of Pediatrics, Johns Hopkins University School of Medicine; Medical Director, Neonatal Intensive Care Unit, Johns Hopkins Children's Center, Baltimore, Maryland

Angela M. Bader, MD, MPH

Associate Professor of Anaesthesia, Harvard Medical School; Vice Chair of Perioperative Medicine, Department of Anesthesiology, Pain and Perioperative Medicine; Director, Weiner Center for Preoperative Evaluation, Brigham and Women's Hospital, Boston, Massachusetts

Brian T. Bateman, MD, MSc

Assistant Professor of Anaesthesia, Harvard Medical School; Division of Obstetric Anesthesia, Department of Anesthesia, Critical Care and Pain Medicine, Massachusetts General Hospital; Division of Pharmacoepidemiology and Pharmacoeconomics, Department of Medicine, Brigham and Women's Hospital, Boston, Massachusetts

Yaakov Beilin, MD

Professor of Anesthesiology and Obstetrics Gynecology and Reproductive Sciences, Director of Obstetric Anesthesiology, Vice Chair for Quality, Department of Anesthesiology, Icahn School of Medicine at Mount Sinai, New York, New York

David J. Birnbach, MD, MPH

Miller Professor and Vice Provost, University of Miami; Senior Associate Dean and Director, University of Miami-Jackson Memorial Hospital Center for Patient Safety, University of Miami Miller School of Medicine, Miami, Florida

Brenda A. Bucklin, MD

Professor of Anesthesiology, University of Colorado School of Medicine, Denver, Colorado

Alexander Butwick, MBBS, FRCA, MS

Assistant Professor of Anesthesia, Stanford University School of Medicine, Stanford, California

William Camann, MD

Associate Professor of Anaesthesia, Harvard Medical School; Director of Obstetric Anesthesia, Brigham and Women's Hospital, Boston, Massachusetts

Brendan Carvalho, MBBCh, FRCA, MDCh

Associate Professor of Anesthesia, Stanford University School of Medicine, Stanford, California

Donald Caton, MD

Professor Emeritus of Anesthesiology, University of Florida College of Medicine, Gainesville, Florida

David H. Chestnut, MD

Professor of Anesthesiology, Chief, Division of Obstetric Anesthesiology, Vanderbilt University School of Medicine, Nashville, Tennessee; Formerly, Director of Medical Education, Gundersen Health System; Professor of Anesthesiology, Associate Dean for the Western Academic Campus, University of Wisconsin School of Medicine and Public Health, La Crosse, Wisconsin

Larry F. Chu, MD, MS (BCHM), MS (Epidemiology)

Associate Professor of Anesthesia, Director, Stanford Anesthesia Informatics and Media Lab, Stanford University School of Medicine, Stanford, California

Robert D'Angelo, MD

Professor of Anesthesiology, Wake Forest University School of Medicine, Winston-Salem, North Carolina

Joanna M. Davies, MBBS, FRCA

Associate Professor, Director, Patient Safety Initiatives, Department of Anesthesiology and Pain Medicine, University of Washington Medical Center, Seattle, Washington

M. Joanne Douglas, MD, FRCPC

Clinical Professor of Anesthesiology, Pharmacology and Therapeutics, University of British Columbia; Anesthesiologist, Department of Anesthesia, British Columbia Women's Hospital, Vancouver, British Columbia, Canada

James C. Eisenach, MD

Professor and Vice Chair for Research, Department of Anesthesiology, Wake Forest University School of Medicine, Winston-Salem, North Carolina

Niveen El-Wahab, MBBCh, MRCP, FRCA

Specialist Trainee (Year 7) in Anaesthesia, Imperial School of Medicine, London, United Kingdom

Tania F. Esakoff, MD

Assistant Clinical Professor of Obstetrics and Gynecology, Cedars-Sinai Medical Center, Los Angeles, California

Roshan Fernando, MD, FRCA

Consultant Anaesthetist and Honorary Senior Lecturer, Department of Anaesthesia, University College Hospitals NHS Foundation Trust, London, United Kingdom

Pamela Flood, MD

Professor of Anesthesia and Perioperative Care, Professor of Obstetrics, Gynecology and Reproductive Medicine, University of California, San Francisco, San Francisco, California

Michael Frölich, MD, MS

Associate Professor of Anesthesiology, University of Alabama at Birmingham School of Medicine, Birmingham, Alabama

Robert Gaiser, MD

Professor of Anesthesiology and Critical Care, University of Pennsylvania School of Medicine, Hospital of the University of Pennsylvania, Philadelphia, Pennsylvania

Andrew Geller, MD

Obstetric Anesthesiology Fellow, Department of Anesthesiology, Cedars-Sinai Medical Center, Los Angeles, California

Tony Gin, MBChB, MD, FANZCA, FHKAM

Professor of Anaesthesia and Intensive Care, The Chinese University of Hong Kong, Shatin, Hong Kong, China

William A. Grobman, MD, MBA

Professor of Obstetrics and Gynecology, Feinberg School of Medicine, Northwestern University, Chicago, Illinois

Ashraf S. Habib, MBBCh, MSc, MHSc, FRCA

Associate Professor of Anesthesiology, Duke University School of Medicine, Durham, North Carolina

M. Shankar Hari, Dip. Epi., MD, FRCA, FFICM

Intensive Care Medicine, Guys and St Thomas' NHS Foundation Trust, London, United Kingdom

Joy L. Hawkins, MD

Professor of Anesthesiology, Director of Obstetric Anesthesia, University of Colorado School of Medicine, Aurora, Colorado

Paul Howell, MBChB, FRCA

Consultant Anaesthetist, St. Bartholomew's Hospital, London, United Kingdom

Sarah J. Kilpatrick, MD, PhD

Chair, Department of Obstetrics and Gynecology, Associate Dean, Faculty Development, Cedars-Sinai Medical Center, Los Angeles, California

BettyLou Koffel, MD

Physician Emeritus, Northwest Permanente, PC, Portland, Oregon

Lisa R. Leffert, MD

Assistant Professor of Anaesthesia, Harvard Medical School; Chief, Obstetric Anesthesia Division, Vice Chair, Faculty Development, Department of Anesthesia, Critical Care and Pain Medicine, Massachusetts General Hospital, Boston, Massachusetts

Karen S. Lindeman, MD

Associate Professor of Anesthesiology and Critical Care Medicine, Johns Hopkins University School of Medicine, Baltimore, Maryland

Elizabeth G. Livingston, MD

Associate Professor of Obstetrics and Gynecology, Duke University School of Medicine, Durham, North Carolina

Alison Macarthur, BMSc, MD, FRCPC, MSc

Associate Professor, University of Toronto; Department of Anesthesia, Mount Sinai Hospital, Toronto, Ontario, Canada

Andrew M. Malinow, MD

Professor of Anesthesiology, University of Maryland School of Medicine, Baltimore, Maryland

Teresa Marino, MD

Assistant Professor, Division of Maternal-Fetal Medicine, Department of Obstetrics and Gynecology, Tufts University School of Medicine, Boston, Massachusetts

Jill M. Mhyre, MD

Associate Professor of Anesthesiology, The University of Arkansas for Medical Sciences, Little Rock, Arkansas

Marie E. Minnich, MD, MMM, MBA, CPE

Associate, Division of Anesthesiology, Geisinger Health System, Danville, Pennsylvania

Naveen Nathan, MD

Assistant Professor of Anesthesiology, Northwestern University Feinberg School of Medicine, Northwestern Memorial Hospital, Chicago, Illinois

Warwick D. Ngan Kee, BHB, MBChB, MD, FANZCA, FHKCA, FHKAM

Professor, Department of Anaesthesia and Intensive Care, The Chinese University of Hong Kong, Shatin, Hong Kong, China

Errol R. Norwitz, MD, PhD

Chair and Louis E. Phaneuf Professor of Obstetrics and Gynecology, Department of Obstetrics and Gynecology, Tufts University School of Medicine, Boston, Massachusetts

Geraldine O'Sullivan, MD, FRCA[†]

Consultant Anaesthetist, Obstetric Anaesthesia, Guys and St Thomas' NHS Foundation Trust, London, United Kingdom

Luis Pacheco, MD

Division of Maternal-Fetal Medicine, Department of Obstetrics and Gynecology; Division of Surgical Critical Care, Department of Anesthesiology, The University of Texas Medical Branch, Galveston, Texas

Arvind Palanisamy, MBBS, MD, FRCA

Assistant Professor of Anaesthesia, Harvard Medical School; Department of Anesthesiology, Perioperative and Pain Medicine, Brigham and Women's Hospital, Boston, Massachusetts

Peter H. Pan, MD

Professor of Anesthesiology, Wake Forest University School of Medicine, Winston-Salem, North Carolina

Joong Shin Park, MD, PhD

Professor of Obstetrics and Gynecology, Seoul National University College of Medicine; Vice Chair of Obstetrics and Gynecology, Seoul National University Hospital, Seoul, Korea

Linda S. Polley, MD

Professor of Anesthesiology, Director of Obstetric Anesthesiology, University of Michigan Health System, Ann Arbor, Michigan

Mansukh Popat, MBBS, FRCA

Consultant Anaesthetist and Honorary Senior Clinical Lecturer, Nuffield Department of Anaesthetics, Oxford Radcliffe Hospitals NHS Trust, Oxford, United Kingdom

Phil Popham, BSc, MBBS, FRCA, MD

Consultant, Department of Anaesthesia, Royal Women's Hospital, Melbourne, Victoria, Australia

Roanne Preston, MD, FRCPC

Clinical Professor of Anesthesiology, Pharmacology and Therapeutics, University of British Columbia, Vancouver, British Columbia, Canada

Robert W. Reid, MD

Assistant Professor of Anesthesiology, University of Missouri-Kansas City School of Medicine; Consultant in Critical Care Medicine, Saint Luke's Health System, Kansas City, Missouri

Felicity Reynolds, MD, MBBS, FRCA, FRCOG ad eundem

Emeritus Professor of Obstetric Anaesthesia, St. Thomas' Hospital, London, United Kingdom

Mark D. Rollins, MD, PhD

Associate Professor, Director of Fetal Anesthesia, Departments of Anesthesia and Perioperative Care and Surgery, University of California, San Francisco, San Francisco, California

Mark A. Rosen, MD

Professor Emeritus, Department of Anesthesia and Perioperative Care, University of California, San Francisco, San Francisco, California

Dwight J. Rouse, MD, MSPH

Professor, Division of Maternal-Fetal Medicine, Department of Obstetrics and Gynecology, Warren Alpert Medical School of Brown University; Women and Infants' Hospital of Rhode Island, Providence, Rhode Island

Robin Russell, MBBS, MD, FRCA

Consultant Anaesthetist and Honorary Senior Clinical Lecturer, Nuffield Department of Anaesthetics, John Radcliffe Hospital, Oxford, United Kingdom

Eduardo Salas, PhD

Professor of Psychology, Program Director, Human Systems Integration Research Department, Institute for Simulation and Training, University of Central Florida, Orlando, Florida

Alan C. Santos, MD, MPH

Professor and Chair of Anesthesiology, St. Luke's Roosevelt Hospital Center, New York, New York

Barbara M. Scavone, MD

Professor, Department of Anesthesia and Critical Care, and Department of Obstetrics and Gynecology; Section Chief, Obstetric Anesthesia; Clinical Director, Labor and Delivery, The University of Chicago, Chicago, Illinois

Scott Segal, MD, MHCM

Professor and Chair of Anesthesiology, Tufts University School of Medicine, Tufts Medical Center, Boston, Massachusetts

[†]Deceased.

Shiv K. Sharma, MD, FRCA

Professor of Anesthesiology and Pain Management,
University of Texas Southwestern Medical School,
Dallas, Texas

Edward R. Sherwood, MD, PhD

Professor of Anesthesiology, Vanderbilt University
Medical Center, Nashville, Tennessee

Mieke Soens, MD

Instructor of Anaesthesia, Harvard Medical School;
Department of Anesthesiology, Perioperative and
Pain Medicine, Brigham and Women's Hospital,
Boston, Massachusetts

Alan T. N. Tita, MD, PhD

Associate Professor of Obstetrics and Gynecology,
University of Alabama at Birmingham School of
Medicine, Birmingham, Alabama

Paloma Toledo, MD, MPH

Assistant Professor of Anesthesiology, Northwestern
University Feinberg School of Medicine, Chicago,
Illinois

Lawrence C. Tsen, MD

Associate Professor of Anaesthesia, Harvard Medical
School; Vice Chair, Faculty Development and
Education, Director of Anesthesia, Center for
Reproductive Medicine, Department of
Anesthesiology, Perioperative and Pain Medicine;
Associate Director, Center for Professionalism and
Peer Support, Brigham and Women's Hospital,
Boston, Massachusetts

Marc Van de Velde, MD, PhD

Professor and Chair of Anesthesiology, UZ Leuven and
KU Leuven, Leuven, Belgium

Mladen I. Vidovich, MD, FACC, FSCAI

Associate Professor of Medicine, University of Illinois;
Chief, Section of Cardiology, Jesse Brown VA
Medical Center, Chicago, Illinois

Janelle R. Walton, MD

Assistant Professor of Obstetrics and Gynecology,
Division of Maternal-Fetal Medicine, Feinberg
School of Medicine, Northwestern University,
Chicago, Illinois

David B. Wax, MD

Associate Professor of Anesthesiology, Mount Sinai
School of Medicine, New York, New York

Mark S. Williams, MD, MBA, JD

Clinical Associate Professor of Anesthesiology,
University of Alabama at Birmingham School of
Medicine, Birmingham, Alabama

Richard N. Wissler, MD, PhD

Professor of Anesthesiology and Obstetrics and
Gynecology, University of Rochester; Director of
Obstetric Anesthesia, University of Rochester
Medical Center, Rochester, New York

David J. Wlody, MD

Professor of Clinical Anesthesiology, Vice Chair for
Clinical Affairs, State University of New York-
Downstate Medical Center; Medical Director and
Vice President for Medical Affairs, Chief of Service,
Department of Anesthesiology, State University of
New York-Downstate Medical Center, University
Hospital of Brooklyn at Long Island College
Hospital, Brooklyn, New York

Cynthia A. Wong, MD

Professor and Vice Chair of Anesthesiology,
Northwestern University Feinberg School of
Medicine; Section Chief for Obstetric
Anesthesiology, Northwestern Memorial Hospital,
Chicago, Illinois

Jerome Yankowitz, MD

James M. Ingram Professor and Chair of Obstetrics and
Gynecology, University of South Florida, Tampa,
Florida

Mark I. Zakowski, MD

Associate Professor Adjunct, Charles R. Drew
University of Medicine and Science; Chief of
Obstetric Anesthesia and Obstetric Anesthesiology
Fellowship Director, Department of Anesthesiology,
Cedars-Sinai Medical Center, Los Angeles, California

译者序

在国内外众多麻醉、产科的专家和学者的共同努力下,《Chestnut 产科麻醉学》(第5版)中文翻译版终于与全国广大读者见面了。第5版既是对过去各版的继承和延续,同时又对近年来产科麻醉发生的变化进行了全面的精选和补充。正如 Chestnut 教授在该版前言中所言,与以往的版本相比,该版修正的力度非常大的。本版在第4版的基础上,新增设了精神障碍疾病章节,对14个章节进行重新撰写,并对其余大部分的章节内容进行了大量的修订。

对于大多数麻醉医师来说,尽管目前关于产科麻醉的书不少见,然而缺少对于有经验临床医师和初学者或复杂病情的产妇和围生儿都适用的书籍。有鉴于此,我们选择了《Chestnut 产科麻醉学》,最后在人民卫生出版社的大力支持下组织翻译了本书。全书共分10个部分55章,内容具有产科麻醉学沉积和发展中的科学性、系统性、先进性和实用性的统一,突出了理论与实践、学术与临床的紧密结合。书中还有

2000多幅栩栩如生的临床图片和图表,力求帮助读者掌握及更新产科麻醉的专业知识。

《Chestnut 产科麻醉学》(第5版)的翻译工作自2015年2月启动,翻译和审校工作得以在较短的时间内完成,得益于中华医学会麻醉学分会产科麻醉学组和儿科麻醉学组的多位委员、国内数位产科学专家和来自美国22家医院的32位华裔产科麻醉医师的参与和支持,他们均具有扎实的围产麻醉基础、丰富的临床经验和卓越的翻译能力。感谢全体译者的辛勤编译和审校,使本书得以面世,为广大读者提供有益的参考。

虽然我们竭尽全力翻译审校希望本书完美,但由于才学浅薄,加上时间紧促,书中难免存在缺陷和不妥之处,敬请广大读者批评指正。

译者

2016年10月

原著前言

本书第1版面世至今已逾二十年。在第1版的前言中,我就已经明确了出版这本书的两个初衷:①为产科麻醉医生整理出必须掌握的关于生产的重要知识;②为孕产妇患者制定一套完整的、易学易懂的临床麻醉方案提供参考。我要求本书的每位作者都围绕该初衷编写出全面的、带有学术性讨论的内容,同时也为产科麻醉者提供清晰的、可实践性强的临床麻醉建议。第5版延续了以上这些特征,使本书成为为孕产妇提供医疗服务的麻醉科和产科医生的较全面的知识来源。

在前4版的基础上,第5版采用了很多最新的知识对本书进行了全面的修订。新增设了精神障碍疾病章节,对14个章节进行重新撰写,并对其余大部分的章节内容进行了大量的修订。创伤这一章节增加了重症监护治疗进展,其他章节也扩展了包括产科药理和慢性疼痛等内容。对胎儿生理和胎儿神经损害章节进行了广泛的修订,比如有专门的篇幅介绍初期妊娠、早产、出血、栓塞疾病、肥胖和气道管理等问题。心血管疾病章节由一位心内科同时也是麻醉科医师重新撰写。彻底修订了高血压疾病章节,并将其移至产科并发症章节中。对分娩镇痛和剖宫产麻醉等的重点章节进行了大量的修订,使其在内容更新的同时更适用于临床实践。

在第5版中,新增了26位作者,而最具特殊意义的是增加了3位杰出的新主编——Warwick D. Ngan Kee 博士(我们的第一位国际主编)、Yaakov (Jake) Beilin 博士和 Jill M. Mhyre 博士。Cynthia A. Wong 博士和 Lawrence C. Tsen 博士继续担任主编工作,而 Wong 博士更是承担起了相当于我的责任编辑。本书的每一个章节都由至少两位主编仔细审阅,而对于一些棘手的难题,我们更是六位主编齐心协力去克服。总之,

本书第5版集中体现了7个不同国家以及美国20个州的杰出的麻醉科和产科医生的集体智慧和努力。

第5版的封面继续沿用怀有胎儿的母亲图片,寓意麻醉科医师和产科医师在实施操作时必须同时考虑两个(或以上)患者——孕产妇和她尚未出生的孩子。这个新的封面由杰出的麻醉学家同时也是艺术家 Naveen Nathan 博士设计,在本书中他也提供了大量的新插图。我们感谢 Nathan 博士作为第5版图表主编对本书所做的不可估量的贡献。

本书所得到的正面评价仍然让人欣喜不已。为了避免自我陶醉之嫌,我谨总结本书前4版所反馈的三个最普遍的评价:内容全面、材料新颖恰当、文笔清晰简洁。事实上,我和其他主编对本书的简洁文风都有较高评价。我相信你也能认可本书第5版可能在前4版的基础上更前进了一步。

在此,我和主编们要感谢对本书出版做出贡献的四组重要人物。首先,我们由衷地感谢对第5版有特殊贡献的79位才华横溢的撰稿人(包括第4版的主编 Linda S. Polley 博士),以及前4版所有的参编人员。其次,我们衷心地感谢干练忠诚的助手们 Jennifer Lee 和 Jodi Vogel,他们的辛勤工作为本书做出了不可磨灭的贡献。再次,我们感谢专业的出版商 Elsevier 团队,他们不仅在本书的编写中给予我们鼓励,还为我们的编写工作提供了详细的专业知识。最后,我们想要感谢你——亲爱的读者朋友们,感谢你们这些年对本书的大力支持,同时也感谢你们给予本书中倡导的——给孕产妇和围产儿提供安全贴心医疗服务理念的所有信任。

David H. Chestnut, M. D.
Micah 6:8

第一部分

绪论

第1章 产科麻醉的历史	3
-------------	---

第二部分

母体与胎儿生理

第2章 妊娠期生理变化	13
第3章 子宫胎盘血流	33
第4章 胎盘的解剖、生理与药物转运	47
第5章 胎儿生理	64

第三部分

胎儿与新生儿评估及其治疗

第6章 胎儿的产前评估和治疗	79
第7章 胎儿手术及其他宫内操作的麻醉	108
第8章 产时胎儿评估与治疗	124
第9章 新生儿评估和复苏	137
第10章 胎儿和新生儿的神经系统损伤	160

第四部分

产科麻醉基础

第11章 患者安全与团队培训	181
第12章 腰麻、硬膜外麻醉和骶管麻醉:解剖学、生理学和操作技术	191
第13章 局部麻醉药和阿片类药物	217

第五部分

分娩之前及其过程中的麻醉

第14章 药理学和妊娠及哺乳期非麻醉用药	251
第15章 体外受精及其他辅助生殖技术	270
第16章 妊娠早期疾病	282
第17章 妊娠期非产科手术	297

第六部分

产程和阴道分娩

第18章 产程和阴道分娩的产科管理	317
第19章 剖宫产后阴道试产和阴道分娩	329
第20章 分娩疼痛及其对母体和胎儿的影响	338
第21章 分娩准备和非药物镇痛	353
第22章 全身镇痛药:非胃肠道和吸入性药物	362
第23章 经阴道分娩的硬膜外和蛛网膜下腔镇痛与麻醉	377
第24章 经阴道分娩的其他区域麻醉方法	428
第25章 产后结扎输卵管绝育术	437

第七部分

剖宫产

第26章 剖宫产麻醉	449
第27章 术后疼痛和慢性疼痛:全身和区域镇痛技术	494
第28章 术后镇痛:硬膜外和腰麻(蛛网膜下腔)技术	507

第八部分

麻醉的并发症

第29章 误吸:风险、预防与处理	543
第30章 困难气道:风险、评估、预防与处理	560
第31章 产后头痛	583
第32章 妊娠和椎管内麻醉的神经并发症	605
第33章 产科麻醉相关的医疗法律问题	627

第九部分

产科并发症

第34章 早产临产和分娩	645
第35章 异常先露和多胎妊娠	663
第36章 高血压疾病	676
第37章 发热与感染	703
第38章 产前及产后出血	720
第39章 栓塞性疾病	747

第40章 产妇死亡率	760	第46章 肝脏疾病	871
第41章 自身免疫疾病	773	第47章 恶性高热	881
第42章 心血管疾病	784	第48章 骨骼肌肉疾病	891
第43章 内分泌疾病	818	第49章 神经及神经肌肉疾病	907
第44章 血液系统疾病	842	第50章 肥胖症	929
第45章 人类免疫缺陷病毒	859	第51章 精神障碍	941
		第52章 肾脏疾病	947
		第53章 呼吸疾病	958
		第54章 药物滥用	971
		第55章 创伤与重症监护	991
附录A 美国麻醉医师产科椎管内麻醉指南	1011		
附录B 产科麻醉临床指南:美国麻醉医师学会专责小组产科麻醉更新报告	1012		
附录C 产科麻醉基本目标	1021		
附录D 产科麻醉网上资源	1023		
索引	1032		

第十部分

有系统性疾病的产妇

第一部分

绪论

