

Cambridge University Press

978-0-521-84700-1 - Cardiac Arrest: The Science and Practice of Resuscitation Medicine, Second Edition

Edited by Norman A. Paradis, Henry R. Halperin, Karl B. Kern, Volker Wenzel and Douglas A. Chamberlain

Copyright Information

[More information](#)

Cardiac Arrest

The Science and Practice of Resuscitation Medicine

Second edition

Editors

Norman A. Paradis, M.D.

University of Colorado, Denver, USA

Henry R. Halperin, M.D., M.A.

Johns Hopkins University School of Medicine, Baltimore, MD, USA

Karl B. Kern, M.D.

University of Arizona, Sarver Heart Center, Tucson, AZ, USA

Volker Wenzel, M.D., M.Sc.

Innsbruck Medical University, Innsbruck, Austria

Douglas A. Chamberlain CBE, M.D.

School of Medicine, Cardiff University, Wales, UK

Senior Associate Editor

Max Harry Weil, M.D.

Weil Institute of Critical Care Medicine, Rancho Mirage, CA, USA

Associate Editors

Scott M. Eleff, M.D.

William Beaumont Hospital, Royal Oak, MI, USA

Terry L. Vanden Hoek, M.D.

University of Chicago, IL, USA

Vinay M. Nadkarni, M.D.

Children's Hospital of Philadelphia, PA, USA

Development Editor

Pamela Talalay, Ph.D.

Johns Hopkins University School of Medicine, Baltimore, MD, USA

CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press

978-0-521-84700-1 - Cardiac Arrest: The Science and Practice of Resuscitation Medicine, Second Edition

Edited by Norman A. Paradis, Henry R. Halperin, Karl B. Kern, Volker Wenzel and Douglas A. Chamberlain

Copyright Information

[More information](#)

CAMBRIDGE UNIVERSITY PRESS

Cambridge, New York, Melbourne, Madrid, Cape Town, Singapore, São Paulo

CAMBRIDGE UNIVERSITY PRESS

The Edinburgh Building, Cambridge CB2 8RU, UK

Published in the United States of America by Cambridge University Press, New York

www.cambridge.org

Information on this title: www.cambridge.org/9780521847001

© Norman A. Paradis, Henry R. Halperin, Karl B. Kern, Volker Wenzel and
Douglas A. Chamberlain 2007

This publication is in copyright. Subject to statutory exception
and to the provisions of relevant collective licensing agreements,
no reproduction of any part may take place without
the written permission of Cambridge University Press.

First published 2007

Printed in the United Kingdom at the University Press, Cambridge

A catalogue record for this book is available from the British Library

ISBN 978-0-521-84700-1 hardback

Cambridge University Press has no responsibility for the persistence or accuracy
of URLs for external or third-party internet websites referred to in this publication,
and does not guarantee that any content on such websites is, or will remain,
accurate or appropriate.

Every effort has been made in preparing this publication to provide accurate and
up-to-date information which is in accord with accepted standards and practice at
the time of publication. Although case histories are drawn from actual cases, every
effort has been made to disguise the identities of the individuals involved.
Nevertheless, the authors, editors and publishers can make no warranties that the
information contained herein is totally free from error, not least because clinical
standards are constantly changing through research and regulation. The authors,
editors and publishers therefore disclaim all liability for direct or consequential
damages resulting from the use of material contained in this publication. Readers
are strongly advised to pay careful attention to information provided by the
manufacturer of any drugs or equipment that they plan to use.