

BENUMOF

气道管理学 第2版

BENUMOF'S AIRWAY MANAGEMENT

原著 CARIN A. HAGBERG

主审 岳云 黄宇光

主译 田鸣 左明章 李天佐 邓晓明 韩如泉

人民卫生出版社

R768.1
H022

NUMOF

气道管理学

BENUMOF'S AIRWAY MANAGEMENT

第 2 版

原 著 CARIN A. HAGBERG

主 审 岳 云 黄宇光

主 译 田 鸣 左明章 李天佐 邓晓明 韩如泉

副主译 毛文虹 易 杰 杨 宁 刘 宇 赵 欣

R768.1
H022

人民卫生出版社

BENUMOF'S AIRWAY MANAGEMENT, 2e
CARIN A. HAGBERG
ISBN: 0-323-02233-2/978-0-323-02233-0

Copyright © 2007 by Mosby. All rights reserved.

Authorized Simplified Chinese translation edition published by the Proprietor.
ISBN: 981-272-149-5/978-981-272-149-5

Copyright © 2009 by Elsevier (Singapore) Pte Ltd. All rights reserved.

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

First Published 2009
2009年初版

Printed in China by People's Medical Publishing House under special agreement with Elsevier (Singapore) Pte Ltd.
This edition is authorized for sale in China only, excluding Hong Kong SAR and Taiwan. Unauthorized export of this edition is a violation of the Copyright Act. Violation of this law is subject to civil and criminal penalties.

本书中文简体版由人民卫生出版社与 Elsevier (Singapore) Pte Ltd. 合作出版。本版仅限在中国大陆境内(不包括香港特别行政区及台湾)出版及销售。未经许可之出口,视为违反版权法,将受法律之制裁。

图书在版编目(CIP)数据

Benumof 气道管理学/田鸣等主译. —北京:
人民卫生出版社, 2009. 8
ISBN 978-7-117-11209-3

I. B… II. 田… III. 气管-导管治疗 IV. R768.1

中国版本图书馆 CIP 数据核字(2009)第 007224 号

门户网: www.pmph.com	出版物查询、网上书店
卫人网: www.hrhexam.com	执业护士、执业医师、 卫生资格考试培训

图字: 01-2008-4640

Benumof 气道管理学

主 译: 田鸣 左明章 李天佐 邓晓明 韩如泉
出版发行: 人民卫生出版社(中继线 010-67616688)
地 址: 北京市丰台区方庄芳群园 3 区 3 号楼
邮 编: 100078
E-mail: pmph@pmph.com
购书热线: 010-67605754 010-65264830
印 刷: 北京人卫印刷厂(宏达)
经 销: 新华书店
开 本: 889×1194 1/16 印张: 66.25
字 数: 2971 千字
版 次: 2009 年 8 月第 1 版 2009 年 8 月第 1 版第 1 次印刷
标准书号: ISBN 978-7-117-11209-3/R·11210
定 价: 198.00 元

版权所有, 侵权必究, 打击盗版举报电话: 010-87613394
(凡属印装质量问题请与本社销售部联系退换)

BENUMOF

气道管理学

BENUMOF'S AIRWAY MANAGEMENT

第 2 版

原 著 CARIN A. HAGBERG

主 审 岳 云 黄宇光

主 译 田 鸣 左明章 李天佐 邓晓明 韩如泉

副主译 毛文虹 易 杰 杨 宁 刘 宇 赵 欣

译 者 (按姓氏笔画排序)

马佳佳	毛文虹	王 云	王 杨	王 芳	王 磊	田 航
石 妤	任宪凤	刘 宇	刘具会	刘缚鲲	华 震	孙艳霞
曲智俊	朱 倩	闫春伶	张 明	张 晔	张 滨	时胜男
李 芸	李修良	杨 冬	杨 宁	巫志国	周 权	周淑珍
孟小燕	岳红丽	易 杰	范议方	范雪梅	郑 莉	柯敬东
洪方晓	赵 欣	夏 纯	徐诚实	贾瑞芳	龚亚红	彭文平
彭宇明	滑 蕾	蒋 嘉	魏 征	魏 威	魏灵欣	

审 校 (按姓氏笔画排序)

丁冠男	毛文虹	邓晓明	左明章	田 鸣	孙艳霞	李 梅
李天佐	杨 宁	周淑珍	岳 云	岳建英	金小平	贾瑞芳
黄宇光	董 鹏	韩如泉				

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国内普遍接受的标准。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,认真研读使用说明,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故与损失负责。

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。

序

保证呼吸道通畅,维持正常的气体交换是接受麻醉患者、严重创伤患者、呼吸心跳骤停患者等危重患者抢救时必须首先解决的任务,是维持机体各器官功能正常,必要时进一步完成循环和中枢神经系统复苏、挽救肾脏功能的基本保证。麻醉科医师具有迅速建立人工气道、施行人工通气、确保有效气体交换的知识和技能,在急救复苏中起着重要的作用。

困难气道是指经过正规培训、具有一定临床麻醉经验的麻醉科医师使用常规器材,通过正常操作,不能够完成气管内插管,甚至无法完成有效人工通气的临床情况。困难气道包括预先经过检查、评估确定的困难气道;或预先未能确定,在操作过程中发现是困难气道;以及不仅气管内插管困难,就连完成有效的面罩通气亦困难等情况。无法完成气管内插管又无法完成有效通气,患者将出现二氧化碳潴留和缺氧,进而可导致心跳停止和脑缺氧性损害,这是万分紧急、极端危险的临床情况。有文献报道,50%以上麻醉相关的严重并发症是由气道管理不当引起的,在麻醉相关死亡病例中,约30%是由于困难气道处理失败造成的。

困难气道在临床麻醉和急救复苏中并非罕见,为了确保气道通畅,保证顺利完成人工通气,避免困难气道处理不当导致的缺氧性脑损伤、呼吸心跳骤停、不必要的气管切开、气道损伤以及牙齿损伤等不良后果,人们总在不断地研究、探索,寻找各种新的工具来帮助提高困难气道时气管内插管的成功率,或暂时无法完成气管内插管时,也能够借助一定的工具保证患者有效通气。由田鸣等教授翻译的《Benumof's Airway Management》将为我们提供系统的气道解剖、生理和药理知识,介绍目前世界上研制出来的众多解决困难气道的工具,这肯定能够为提高我国处理困难气道的水平,提高临床麻醉安全和质量起到重要的作用。

吴新民

2009年于北京

参译人员名单

(按姓氏笔画排序)

姓名	工作单位	邮编
丁冠男	首都医科大学附属北京友谊医院麻醉科 北京市宣武区永安路95号	100050
马佳佳	首都医科大学附属北京同仁医院麻醉科 北京市东城区东交民巷1号	100730
毛文虹	首都医科大学附属北京友谊医院麻醉科 北京市宣武区永安路95号	100050
王 云	首都医科大学附属北京朝阳医院麻醉科 北京市朝阳区工体南路8号	100020
王 杨	卫生部北京医院麻醉科 北京市东单大华路1号	100730
王 芳	首都医科大学附属北京友谊医院麻醉科 北京市宣武区永安路95号	100050
王 磊	中国医学科学院整形外科医院麻醉科 北京市石景山区八大处路8号	100041
邓晓明	中国医学科学院整形外科医院麻醉科 北京市石景山区八大处路8号	100041
左明章	卫生部北京医院麻醉科 北京市东单大华路1号	100730
田 鸣	首都医科大学附属北京友谊医院麻醉科 北京市宣武区永安路95号	100050
田 航	中国医学科学院整形外科医院麻醉科 北京市石景山区八大处路8号	100041
石 妤	卫生部北京医院麻醉科 北京市东单大华路1号	100730
任宪凤	中国医学科学院整形外科医院麻醉科 北京市石景山区八大处路8号	100041
刘 宇	首都医科大学附属北京朝阳医院麻醉科 北京市朝阳区工体南路8号	100020
刘具会	中国医学科学院整形外科医院麻醉科 北京市石景山区八大处路8号	100041
刘缚鲲	首都医科大学附属北京友谊医院麻醉科 北京市宣武区永安路95号	100050
华 震	卫生部北京医院麻醉科 北京市东单大华路1号	100730
孙艳霞	首都医科大学附属北京同仁医院麻醉科 北京市东城区东交民巷1号	100730

姓名	工作单位	邮编
曲智俊	北京积水潭医院麻醉科 北京市西城区新街口外大街 31 号	100035
朱 倩	首都医科大学附属北京友谊医院麻醉科 北京市宣武区永安路 95 号	100050
闫春伶	卫生部北京医院麻醉科 北京市东单大华路 1 号	100730
张 明	首都医科大学附属北京朝阳医院麻醉科 北京市朝阳区工体南路 8 号	100020
张 晔	首都医科大学附属北京友谊医院麻醉科 北京市宣武区永安路 95 号	100050
张 滨	首都医科大学附属北京友谊医院麻醉科 北京市宣武区永安路 95 号	100050
时胜男	卫生部北京医院麻醉科 北京市东单大华路 1 号	100730
李 芸	首都医科大学附属北京同仁医院麻醉科 北京市东城区东交民巷 1 号	100730
李 梅	首都医科大学附属北京同仁医院麻醉科 北京市东城区东交民巷 1 号	100730
李天佐	首都医科大学附属北京同仁医院麻醉科 北京市东城区东交民巷 1 号	100730
李修良	首都医科大学附属北京友谊医院麻醉科 北京市宣武区永安路 95 号	100050
杨 冬	中国医学科学院整形外科医院麻醉科 北京市石景山区八大处路 8 号	100041
杨 宁	卫生部北京医院麻醉科 北京市东单大华路 1 号	100730
巫志国	首都医科大学附属北京朝阳医院麻醉科 北京市朝阳区工体南路 8 号	100020
周 权	首都医科大学附属北京朝阳医院麻醉科 北京市朝阳区工体南路 8 号	100020
周淑珍	卫生部北京医院麻醉科 北京市东单大华路 1 号	100730
孟小燕	卫生部北京医院麻醉科 北京市东单大华路 1 号	100730
岳 云	首都医科大学附属北京朝阳医院麻醉科 北京市朝阳区工体南路 8 号	100020
岳红丽	首都医科大学附属北京友谊医院麻醉科 北京市宣武区永安路 95 号	100050
岳建英	首都医科大学附属北京同仁医院麻醉科 北京市东城区东交民巷 1 号	100730
易 杰	中国医学科学院北京协和医院麻醉科 北京市东城区王府井大街帅府园 1 号	100730
范议方	首都医科大学附属北京天坛医院麻醉科 北京市崇文区天坛西里 6 号	100050

姓名	工作单位	邮编
范雪梅	首都医科大学附属北京同仁医院麻醉科 北京市东城区东交民巷1号	100730
郑 莉	首都医科大学附属北京友谊医院麻醉科 北京市宣武区永安路95号	100050
金小平	首都医科大学附属北京友谊医院麻醉科 北京市宣武区永安路95号	100050
柯敬东	首都医科大学附属北京友谊医院麻醉科 北京市宣武区永安路95号	100050
洪方晓	首都医科大学附属北京友谊医院麻醉科 北京市宣武区永安路95号	100050
赵 欣	首都医科大学附属北京友谊医院麻醉科 北京市宣武区永安路95号	100050
夏 纯	首都医科大学附属北京朝阳医院麻醉科 北京市朝阳区工体南路8号	100020
徐诚实	首都医科大学附属北京朝阳医院麻醉科 北京市朝阳区工体南路8号	100020
贾瑞芳	卫生部北京医院麻醉科 北京市东单大华路1号	100730
黄宇光	中国医学科学院北京协和医院麻醉科 北京市东城区王府井大街帅府园1号	100730
龚亚红	中国医学科学院北京协和医院麻醉科 北京市东城区王府井大街帅府园1号	100730
彭文平	卫生部北京医院麻醉科 北京市东单大华路1号	100730
彭宇明	首都医科大学附属北京天坛医院麻醉科 北京市崇文区天坛西里6号	100050
滑 蕾	首都医科大学附属北京朝阳医院麻醉科 北京市朝阳区工体南路8号	100020
董 鹏	首都医科大学附属北京友谊医院麻醉科 北京市宣武区永安路95号	100050
蒋 嘉	首都医科大学附属北京朝阳医院麻醉科 北京市朝阳区工体南路8号	100020
韩如泉	首都医科大学附属北京天坛医院麻醉科 北京市崇文区天坛西里6号	100050
魏 征	首都医科大学附属北京同仁医院麻醉科 北京市东城区东交民巷1号	100730
魏 威	首都医科大学附属北京友谊医院麻醉科 北京市宣武区永安路95号	100050
魏灵欣	中国医学科学院整形外科医院麻醉科 北京市石景山区八大处路8号	100041

参编人员名单

Felice E. Agro, MD

Professor and Chairman,
Department of Anesthesiology and Intensive Care,
University School of Medicine,
Campus BioMedico, Rome, Italy

Anis Baraka, MD, FRCA (Hon)

Professor and Chairman,
Department of Anesthesiology,
American University of Beirut School of Medicine,
American University of Beirut Medical Center,
Beirut, Lebanon

Robert F. Bedford, MD

Professor, Department of Anesthesiology,
University of Virginia School of Medicine;
Attending Anesthesiologist,
University of Virginia Health System,
Charlottesville, Virginia

Elizabeth C. Behringer, MD

Clinical Professor of Anesthesiology and Surgery,
Director of Fellowship in Critical Care Medicine,
Department of Anesthesiology,
University of California, Irvine,
Orange, California

Jacqueline A. Bello, MD

Clinical Professor and Director,
Division of Neuroradiology, Department of Radiology;
Clinical Professor,
The Leo M. Davidoff
Department of Neurological Surgery,
Albert Einstein College of Medicine of Yeshiva University,
Montefiore Medical Center,
Bronx, New York

Jonathan L. Benumof, MD

Professor, Department of Anesthesiology,
University of California, San Diego,
San Diego, California

James M. Berry, MD

Professor of Anesthesiology,
Director of Multispecialty Anesthesia,
Department of Anesthesiology,
Vanderbilt University;
Medical Director of Operating Rooms,
Vanderbilt University Hospital,
Nashville, Tennessee

Nasir I. Bhatti, MD

Assistant Professor of Head and Neck Surgery,
Department of Otolaryngology,
Johns Hopkins University School of Medicine;
Director, Percutaneous Tracheostomy Service,
Johns Hopkins Hospital,
Baltimore, Maryland

Michael J. Bishop, MD

Professor and Director, Department of Anesthesiology,
Adjunct Professor of Medicine,
University of Washington;
Attending Physician,
University of Washington Medical Center,
Veteran Affairs Puget Sound Health System,
Seattle, Washington

Archie I. J. Brain, MD, LMSSA, FFARCS

Honorary Research Fellow,
Institute of Laryngology, University of London;
Honorary Consultant, Department of Anaesthesia,
Royal Berkshire Hospital,
Reading, Berkshire, United Kingdom

Robert A. Caplan, MD

Clinical Professor, Department of Anesthesiology,
University of Washington School of Medicine;
Director of Quality, Department of Anesthesiology,
Virginia Mason Medical Center,
Seattle, Washington

Jacques E. Chelly, MD, PhD, MBA

Professor and Vice Chair for Clinical Research,
Department of Anesthesiology, and
Professor of Orthopedic Surgery,
University of Pittsburgh School of Medicine;
Director of Orthopedic Anesthesia Acute Interventional
Postoperative Pain, Shadyside Hospital,
University of Pittsburgh Medical Center,
Pittsburgh, Pennsylvania

T. Linda Chi, MD

Associate Professor, Diagnostic Radiology,
The University of Texas MD Anderson Cancer Center;
Neuroradiologist,
Southwest Radiology Associates,
Houston, Texas

Chris C. Christodoulou, MD

Assistant Professor of Anesthesia,
University of Manitoba;
Anesthetist, Department of Anesthesia and
Perioperative Medicine,
St. Boniface General Hospital,
Winnipeg, Manitoba, Canada

Neal H. Cohen, MD, MPH, MS

Professor of Anesthesia and Medicine,
Vice Dean, Academic Affairs,
University of California, San Francisco, Medical School,
San Francisco, California

Tim M. Cook, MD

Consultant Anaesthetist,
Department of Anaesthesia,
Royal United Hospital,
Combe Park, Bath, United Kingdom

Richard M. Cooper, MD, BSc, MSc, FRCPC

Professor of Anesthesiology,
University of Toronto;
Anesthesiologist, Toronto General Hospital,
Toronto, Ontario, Canada

Edward T. Crosby, MD, BSc, FRCPC

Professor, Department of Anesthesiology,
University of Ottawa,
Ottawa Hospital,
Ottawa, Ontario, Canada

Steven A. Deem, MD

Associate Professor of Anesthesiology and Medicine,
Pulmonary and Critical Care,
University of Washington;
Co-Director, Neurosurgical Intensive Care Unit,
Associate Medical Director, Respiratory Care,
Harborview Medical Center,
Seattle, Washington

Stephen F. Dierdorf, MD

Professor of Anesthesiology and
Perioperative Medicine,
Medical University of South Carolina,
Charleston, South Carolina

D. John Doyle, MD, PhD, FRCPC

Staff Anesthesiologist,
Department of General Anesthesiology,
Cleveland Clinic Foundation,
Cleveland, Ohio

Tiberiu Ezri, MD

Senior Lecturer,
Tel Aviv University;
Director, Department of Anesthesia,
Wolfson Medical Center,
Sackler School of Medicine,
Tel Aviv, Israel

David Z. Ferson, MD

Professor and Director of Neuroanesthesia,
Department of Anesthesiology and Pain Medicine,
The University of Texas MD Anderson Cancer Center,
Houston, Texas

Lorraine J. Foley, MD

Clinical Assistant Professor of Anesthesia,
Tufts School of Medicine,
Boston, Massachusetts;
Anesthesiologist, Winchester Hospital,
Winchester, Massachusetts

Michael Frass, MD

Professor of Medicine,
Department of Internal Medicine,
Head of Intensive Care Unit,
Medical University of Vienna,
Vienna, Austria

Rainer Georgi, MD

Department of Anesthesia and
Operative Intensive Care,
Katharinen Hospital,
Stuttgart, Germany

Michael A. Gibbs, MD

Chief,
Department of Emergency Medicine,
Maine Medical Center,
Portland, Maine

David Goldenberg, MD

Associate Professor,
Head and Neck Surgery,
Department of Otolaryngology,
Milton S. Hershey Medical Center,
Penn State College of Medicine,
Hershey, Pennsylvania

Carin A. Hagberg, MD

Professor, Department of Anesthesiology,
University of Texas Medical School at Houston;
Director of Neuroanesthesia and
Advanced Airway Management,
Memorial Hermann Hospital,
Houston, Texas

Gregory B. Hammer, MD

Professor of Anesthesiology and Pediatrics,
Stanford University School of Medicine,
Stanford, California;
Associate Director, Pediatric Intensive Care Unit,
Lucile Packard Children's Hospital,
Palo Alto, California

Amy C. Hessel, MD

Assistant Professor of Head and Neck Surgery,
Associate Director of Head and Neck Fellowship,
University of Texas MD Anderson Cancer Center,
Houston, Texas

Orlando R. Hung, MD, BSc, FRCP

Professor, Departments of Anesthesia,
Surgery, and Pharmacology,
Queen Elizabeth II Health Sciences Centre,
Dalhousie University,
Halifax, Nova Scotia, Canada

Raj R. Iyer, MD, RPh

Head, Division of Cardiac Anesthesia,
Department of Anesthesiology,
Rush-Copley Medical Center,
Aurora, Illinois

Robert M. Kacmarek, PhD, RRT

Professor of Anesthesiology,
Harvard Medical School;
Director, Department of Respiratory Care,
Massachusetts General Hospital,
Boston, Massachusetts

P. Allan Klock, Jr., MD

Associate Professor and
Associate Chair for Clinical Affairs,
Department of Anesthesia and Critical Care,
University of Chicago,
Chicago, Illinois

Stephen M. Koch, MD

Associate Professor,
Department of Anesthesiology,
University of Texas Medical School at Houston,
Houston, Texas

Babu V. Koka, MD

Senior Associate and Clinical Director
Department of Anesthesiology
Children's Hospital Boston
Assistant Professor
Harvard Medical School
Boston, Massachusetts

Karen M. Kost, MDCM, FRCSC

Associate Professor of Head and Neck Surgery,
Department of Otolaryngology, and
Director of Voice Laboratory,
McGill University;
Director of Otolaryngology,
Montreal General Hospital,
Montreal, Quebec, Canada

Peter Krafft, MD, PhD

Professor,
Department of Anesthesiology and
Intensive Care Medicine,
Medical University of Vienna,
Vienna, Austria

David C. Kramer, MD

Assistant Professor of Anesthesiology,
Associate Director of Neuroanesthesia,
Mount Sinai School of Medicine,
New York, New York

Claude Krier, MD

Professor of Anesthesiology and
Medical Director,
Katharinen Hospital,
Stuttgart, Germany

Robert G. Krohner, DO

Associate Professor, Department of Anesthesiology,
University of Pittsburgh School of Medicine;
Staff Anesthesiologist, Residency Director,
Magee-Women's Hospital,
University of Pittsburgh Medical Center,
Pittsburgh, Pennsylvania

J. Adam Law, MD, BSc, FRCPC

Associate Professor,
Departments of Anesthesia and Surgery,
Dalhousie University;
Attending Anesthesiologist,
Queen Elizabeth II Health Sciences Centre,
Halifax, Nova Scotia, Canada

Stephen R. Luney, MB, BCh, BAO

Consultant Neuroanaesthetist,
Department of Clinical Anaesthesia,
Royal Victoria Hospital,
Belfast, United Kingdom

Atul Malhotra, MD, FRCPC

Assistant Professor of Medicine,
Harvard Medical School;
Attending Physician, Brigham and Women's Hospital,
Beth Israel Deaconess Medical Center,
Boston, Massachusetts

Lynette Mark, MD

Associate Professor,
Department of Anesthesiology and
Critical Care Medicine,
Johns Hopkins Medical Institutions,
Baltimore, Maryland

John P. McGee II, MD, MS

Assistant Professor of Clinical Anesthesia,
Feinberg School of Medicine, Northwestern University,
Chicago, Illinois;
Senior Attending Anesthesiologist,
Evanston Northwestern Healthcare,
Evanston, Illinois

Richard J. Melker, MD, PhD, MS

Professor of Anesthesiology,
Pediatrics and Biomedical Engineering,
University of Florida College of Medicine,
Gainesville, Florida

James Michelson, MD

Professor, Department of Orthopedic Surgery,
Director of Clinical Informatics,
The George Washington University School of
Medicine and Health Sciences,
Washington, DC

David Mirsky, MD

Division of Neuroradiology,
Department of Radiology,
Albert Einstein College of Medicine of Yeshiva University,
Montefiore Medical Center,
Bronx, New York

Ian R. Morris, MD, FRCP, FACEP

Professor, Department of Anesthesia,
Dalhousie University;
Chief, Thoracic Anesthesia
and Liver Transplantation Anesthesia,
Department of Anesthesia,
Queen Elizabeth II Health Sciences Centre,
Halifax, Nova Scotia, Canada

Debra E. Morrison, MD

Director of Preoperative Services,
Department of Anesthesiology,
University of California, Irvine,
Orange, California

Uma Munnur, MD

Assistant Professor,
Department of Anesthesiology,
Baylor College of Medicine,
Houston, Texas

Michael F. Murphy, MD

Professor and Chair,
Department of Anesthesia,
Professor of Emergency Medicine,
Dalhousie University,
Halifax, Nova Scotia, Canada

Kevin F. O'Grady, MD, BSc, MHS, FRCS

Staff Plastic Surgeon,
York Central Hospital,
Richmond Hill, Ontario, Canada

Irene P. Osborn, MD

Associate Professor,
Department of Anesthesiology,
Director of Neuroanesthesia,
Mount Sinai School of Medicine,
New York, New York

Andranik Ovassapian, MD

Professor,
Department of Anesthesiology and Critical Care,
University of Chicago,
Chicago, Illinois

Donald H. Parks, MD, FRCS, FACS

Professor and Director,
Department of Plastic and Reconstructive Surgery,
University of Texas Medical School at Houston;
Medical Director, John S. Dunn Sr. Burn Center, and
Chief of Plastic and Reconstructive Surgery,
Memorial Hermann Hospital,
Houston, Texas

C. Lee Parmley, MD, JD

Professor and Director,
Department of Anesthesiology,
Division of Critical Care Medicine,
Vanderbilt University Medical Center,
Nashville, Tennessee

Kevin D. Pereira, MD, MS

Professor and Vice Chairman
Department of Otolaryngology,
The University of Texas Medical School at Houston;
Chief of Pediatric Otolaryngology,
Memorial Hermann Children's Hospital,
Houston, Texas

Karen L. Posner, PhD

Research Professor,
Department of Anesthesiology,
University of Washington,
Seattle, Washington

Robert M. Pousman, DO

Associate Professor,
Department of Anesthesiology,
David Geffen School of Medicine,
University of California, Los Angeles;
Director of Surgical Intensive Care Unit,
West Los Angeles Veteran Affairs,
Los Angeles, California

Mary F. Rabb, MD

Associate Professor and Residency Director,
Department of Anesthesiology,
The University of Texas School of Medicine;
Director of Pediatric Anesthesia,
Memorial Hermann Hospital,
Houston, Texas

Sivam Ramanathan, MD

Professor Emeritus,
University of Pittsburgh School of Medicine,
Pittsburgh, Pennsylvania; Attending Physician,
Cedars-Sinai Medical Center,
Los Angeles, California

Allan P. Reed, MD

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

William H. Rosenblatt, MD

Professor,
Department of Anesthesiology,
Yale University School of Medicine,
New Haven, Connecticut

M. Ramez Salem, MD

Clinical Professor of Anesthesiology,
University of Illinois College of Medicine;
Chairman, Department of Anesthesiology,
Advocate Illinois Masonic Medical Center,
Chicago, Illinois

Antonio Sanchez, MD

Associate Clinical Professor,
Department of Anesthesiology,
University of California, Irvine,
Orange, California;
Staff Anesthesiologist,
Kaiser Permanente Baldwin Park Medical Center,
Baldwin Park, California

John J. Schaefer III, MD

Professor of Anesthesiology and Preoperative Medicine,
Medical University of South Carolina,
Charleston, South Carolina

Bettina U. Schmitz, MD, PhD

Assistant Professor of Anesthesiology,
Texas Tech University Medical School;
Director of Regional Pain Service,
University Medical Center,
Lubbock, Texas

David E. Schwartz, MD, FCCM

Professor of Anesthesiology,
Director of Critical Care Medicine,
University of Illinois College of Medicine,
Chicago, Illinois

Roy Sheinbaum, MD

Associate Professor,
Department of Anesthesiology,
University of Texas Medical School at Houston;
Director of Cardiovascular Anesthesia,
Memorial Hermann Hospital,
Houston, Texas

George J. Sheplock, MD

Associate Professor,
Department of Anesthesia and Critical Care,
Indiana University School of Medicine,
Riley Hospital for Children,
Indianapolis, Indiana

Ronald D. Stewart, MD, OC, FACEP

Professor,
Department of Community Health and Epidemiology,
Dalhousie University,
Halifax, Nova Scotia, Canada

Robert K. Stoelting, MD

Professor, Department of Anesthesiology,
Indiana University School of Medicine;
President, Anesthesia Patient Safety Foundation,
Indianapolis, Indiana

Maya S. Suresh, MB, BS

Professor, Department of Anesthesiology;
Chief, Obstetric and Gynecological Anesthesia,
Baylor College of Medicine,
Houston, Texas

Peter Szmuk, MD

Associate Professor,
Department of Anesthesiology,
University of Texas Southwestern Medical School;
Attending Anesthesiologist,
Children's Medical Center of Dallas,
Dallas, Texas

Joseph W. Szokol, MD

Associate Professor, Department of Anesthesiology,
Feinberg School of Medicine, Northwestern University,
Chicago, Illinois;
Vice Chairman, Department of Anesthesiology,
Evanston Northwestern Healthcare,
Evanston, Illinois

Mark D. Tasch, MD

Associate Professor, Department of Anesthesiology,
Indiana University School of Medicine,
Indianapolis, Indiana

Andreas R. Thierbach, MD

Senior Lecturer and Director,
Department of Anesthesiology and
Intensive Care Medicine,
Johannes Gutenberg University of Mainz,
Mainz, Germany

Ricardo M. Urtubia, MD

Anesthesiologist,
Intensive Care and Anesthesia Unit,
Mutual de Seguridad Hospital CCHC,
Santiago, Chile

Jeffrey S. Vender, MD, FCCM

Professor and Associate Chairman,
Department of Anesthesiology,
Feinberg School of Medicine, Northwestern University,
Chicago, Illinois;
Chairman, Department of Anesthesiology,
Director, Medical-Surgical ICU,
Evanston Northwestern Healthcare,
Evanston, Illinois

Robert J. Vissers, MD, FACEP, FRCPC

Adjunct Associate Professor of Medicine,
Oregon Health and Sciences University;
Medical Director, Emergency Department,
Legacy Emanuel Hospital;
Director of Education,
Northwest Acute Care Specialists,
Portland, Oregon

Ashutosh Wali, MD, FFARCSI

Associate Professor,
Department of Anesthesiology,
Baylor College of Medicine,
Houston, Texas

Ron M. Walls, MD, FRCPC, FACEP

Professor of Medicine,
Division of Emergency Medicine,
Harvard Medical School;
Chairman, Department of Emergency Medicine,
Brigham and Women's Hospital,
Boston, Massachusetts

David O. Warner, MD

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

R. David Warters, MD

Professor,
Department of Anesthesia and Perioperative Medicine,
Medical University of South Carolina;
Chief of Anesthesiology,
Ralph H. Johnson Medical Center,
Charleston, South Carolina

Melissa Wheeler, MD

Chief of Anesthesiology,
Shriners Hospitals for Children,
Chicago, Illinois

William C. Wilson, MD

Clinical Professor,
Anesthesiology and Critical Care Medicine,
University of California, San Diego;
Associate Director, Surgical Intensive Care Unit,
and Director, Anesthesiology and Critical Care,
University of California, San Diego, Medical Center,
San Diego, California

计量单位换算表

本书为反映其英文原版之风格,并且避免反复换算带来不必要的计算错误,保留了部分英制计量单位。鉴于我国推广使用法定计量单位之要求,现将这些单位与法定计量单位的换算关系列表如下。本表仅供参考。

英制单位(符号)	法定计量单位(符号)	换算关系
埃 (Å)	米 (m)	$1 \text{ \AA} = 10^{-10} \text{ m}$
盎司(常衡) (oz)	克 (g)	$1 \text{ oz} = 28.35 \text{ g}$
盎司(药衡) (oz)	克 (g)	$1 \text{ oz} = 31.10 \text{ g}$
盎司(美液) (oz)	升 (L)	$1 \text{ oz} = 0.02957 \text{ L}$
盎司(英液) (oz)	升 (L)	$1 \text{ oz} = 0.02841 \text{ L}$
磅 (lb)	克 (g)	$1 \text{ lb} = 453.59 \text{ g}$
标准大气压 (atm)	帕 (Pa)	$1 \text{ atm} = 101325 \text{ Pa}$
达因 (dyn)	牛 (N)	$1 \text{ dyn} = 10^{-5} \text{ N}$
打兰(美液) (dr)	升 (L)	$1 \text{ dr} = 0.0037 \text{ L}$
打兰(英液) (dr)	升 (L)	$1 \text{ dr} = 0.00355 \text{ L}$
当量 (Eq)	摩尔 (mol)	$1 \text{ Eq} = 1 \text{ mol}$ (1价离子)
当量 (Eq)	摩尔 (mol)	$1 \text{ Eq} = 0.5 \text{ mol}$ (2价离子)
当量 (Eq)	摩尔 (mol)	$1 \text{ Eq} = 1/3 \text{ mol}$ (3价离子)
尔格 (erg)	焦 (J)	$1 \text{ erg} = 10^{-7} \text{ J}$
辐透 (ph)	勒 (lx)	$1 \text{ ph} = 10^4 \text{ lx}$
格令 (gr)	克 (g)	$1 \text{ gr} = 0.064799 \text{ g}$
毫米汞柱 (mmHg)	帕 (Pa)	$1 \text{ mmHg} = 133.322 \text{ Pa}$
华氏度 (°F)	开/摄氏度 (K/°C)	$1 \text{ }^\circ\text{F} = 5/9 \text{ K} (^\circ\text{C})^*$
加仑(美) (gal)	升 (L)	$1 \text{ gal} = 3.785 \text{ L}$
加仑(英) (gal)	升 (L)	$1 \text{ gal} = 4.546 \text{ L}$
居里 (Ci)	贝可 (Bq)	$1 \text{ Ci} = 3.7 \times 10^{10} \text{ Bq}$
卡 (Cal)	焦 (J)	$1 \text{ Cal} = 4.18 \text{ J}$
夸特 (qr)	千克 (kg)	$1 \text{ qr} = 12.70 \text{ kg}$
夸脱(美) (qt)	升 (L)	$1 \text{ qt} = 0.946 \text{ L}$
夸脱(英) (qt)	升 (L)	$1 \text{ qt} = 1.137 \text{ L}$
拉德 (rad)	戈 (Gy)	$1 \text{ rad} = 10^{-2} \text{ Gy}$
雷姆 (rem)	希 (Sv)	$1 \text{ rem} = 10^{-2} \text{ Sv}$
厘米水柱 (cmH ₂ O)	帕 (Pa)	$1 \text{ cmH}_2\text{O} = 98 \text{ Pa}$
哩 (mi)	米 (m)	$1 \text{ mi} = 1609 \text{ m}$
伦琴 (R)	库每千克 (C/kg)	$1 \text{ R} = 2.58 \times 10^{-4} \text{ C/kg}$
码 (yd)	米 (m)	$1 \text{ yd} = 0.914 \text{ m}$
品脱(美) (pt)	升 (L)	$1 \text{ pt} = 0.473 \text{ L}$
品脱(英) (pt)	升 (L)	$1 \text{ pt} = 0.568 \text{ L}$
蒲式耳(美) (bu)	升 (L)	$1 \text{ bu} = 35.24 \text{ L}$
蒲式耳(英) (bu)	升 (L)	$1 \text{ bu} = 36.37 \text{ L}$
英尺 (ft)	米 (m)	$1 \text{ ft} = 0.3048 \text{ m}$
英寸 (in)	米 (m)	$1 \text{ in} = 0.0254 \text{ m}$

* 此为温差度量的换算。对于温度而言可按下式换算:摄氏度 = 5/9(华氏度 - 32)

目 录

第一篇	临床基础知识	1
第1章	气道的功能性解剖	3
第2章	气道放射学	17
第3章	气道生理和气道模型	70
第4章	气道生理学	93
第5章	气道药理	130
第6章	插管时生理及病理生理反应	152
第二篇	困难气道:定义、识别和 ASA 管理流程	167
第7章	困难气道的定义和发生率	169
第8章	困难气道的辨别与评估	173
第9章	美国麻醉医师协会困难气道处理规程	184
第三篇	插管前通气规程	197
第10章	插管前通气步骤	199
第11章	误吸的预防:术前的考虑	220
第12章	预氧合法	236
第四篇	气道管理技术	249
第13章	供氧系统,吸入疗法和呼吸疗法	251
第14章	非插管气道管理:面罩通气	269
第15章	气管插管的指征	289
第16章	传统(喉镜引导下)经口和经鼻气管内插管(单腔管)	295
第17章	手指引导盲探气管插管法	305
第18章	纤维光导支气管镜引导气管插管技术	310
第19章	逆行气管插管技术	341
第20章	插管管芯	360
第21章	喉罩通气道	369
第22章	新一代声门上通气工具	388
第23章	上呼吸道显露器械的新进展:新式与旧式喉镜片	408
第24章	肺隔离(双腔管、支气管封堵器、支气管内单腔管)	445
第25章	联合导管:食管气管双腔通气管	458
第26章	使用经皮穿刺导管与高压气源的经气管喷射通气	476
第27章	硬质支气管镜检查的操作	489
第28章	经皮扩张环甲膜切开术和气管切开术	495
第29章	外科气道	523
第30章	气管插管后气管导管位置的确认	538
第五篇	困难气道	563