EMS Series

The impact of prehospital resuscitation research on in-hospital care

Justin Mausz, ACP, MSc(c)*[†]; Sheldon Cheskes, MD^{‡§¶}

ABSTRACT

Since their introduction over 40 years ago, paramedics have been trained to deliver select advanced life support interventions in the community with the goal of reducing morbidity and mortality from cardiovascular disease and trauma. The ensuing decades witnessed a great deal of interest in paramedic care, with an exponential growth in prehospital resuscitation research. As part of the C7EM series on emergency medical services (EMS), we review recent prehospital research in out-of-hospital cardiac arrest and discuss how, in a novel departure from the origins of EMS, prehospital research is beginning to influence in-hospital care. We discuss emerging areas of study related to cardiopulmonary resuscitation (CPR) quality, therapeutic hypothermia, termination of resuscitation, and the use of end-tidal carbon dioxide measurement, as well as the subtle ripple effects that prehospital research is having on the broader understanding of the management of these critically ill patients.

RÉSUMÉ

Depuis leur arrivée il y a plus d'une quarantaine d'années, les ambulanciers paramédicaux sont formés pour pratiquer certaines interventions de réanimation cardiorespiratoire (RCR) médicalisée dans la collectivité dans le but de réduire la morbidité et la mortalité liées aux maladies cardiovasculaires et aux traumas. Au cours des décennies suivantes, les soins paramédicaux ont suscité un vif intérêt, qui s'est accompagné d'une forte croissance de la recherche en réanimation préhospitalière. Dans le cadre de la série d'articles portant sur les services médicaux d'urgence (SMU) dans le JCMU, il sera question de la recherche récente sur la prise en charge préhospitalière

des arrêts cardiaques qui surviennent dans la collectivité ainsi que de l'influence que commence à avoir la recherche dans le domaine préhospitalier sur les soins hospitaliers, influence qui signe une nouvelle orientation par rapport au point de départ des SMU. L'article portera sur de nouveaux champs d'étude liés à la qualité de la RCR, à l'hypothermie thérapeutique, à l'arrêt des manœuvres de réanimation et à l'utilisation de la mesure du gaz carbonique en fin d'expiration ainsi que sur les effets d'entraînement discrets que la recherche dans le domaine préhospitalier a sur la compréhension élargie du traitement des personnes gravement malades ou blessées.

Keywords: Emergency Medical Services, Paramedic, Cardiac Arrest, Resuscitation, CPR

INTRODUCTION

The provision of out-of-hospital care by paramedics first began in North America over 40 years ago with emergency medical technicians (EMTs) trained to deliver selected advanced life support (ALS) interventions in the community. The interventions selected for use in the prehospital environment were chosen based on their efficacy in the in-hospital setting with the assumption that the extension of select skills (e.g., endotracheal intubation, defibrillation, intravenous medication administration) in the prehospital setting would reduce mortality from cardiovascular disease and trauma.^{2,3} Currently, the effectiveness and safety of these interventions are subject to increasing scrutiny because there is a growing demand in emergency medical services (EMS) for interventions that have a measurable impact on survival. Medical directors and

From the *Paramedic Program, Centennial College, Toronto, ON; †Faculty of Health Sciences, McMaster University, Hamilton, ON; ‡The Sunnybrook Centre for Prehospital Medicine, Toronto, ON; §Keenan Research Centre Li Ka Shing Knowledge Institute, St. Michael's Hospital, Toronto, ON; and ¶Department of Family and Community Medicine, Division of Emergency Medicine, University of Toronto, Toronto, ON.

Correspondence to: Justin Mausz, School of Community and Health Studies, Centennial College, P.O. Box 631, Station A, Toronto, ON, M1K 5E9; Email: jmausz@centennialcollege.ca

© Canadian Association of Emergency Physicians

CJEM 2015;17(5):551-557

DOI 10.1017/cem.2015.84

CJEM • *JCMU* 2015:17(5) **551**

EMS stakeholders have become more circumspect regarding the therapies currently employed by paramedics. Furthermore, as prehospital resuscitation science continues to evolve, several time-critical medical conditions (e.g., out-of-hospital cardiac arrest [OHCA], ST elevation myocardial infarction [STEMI], stroke and multisystem trauma) are increasingly being re-conceptualized to allow for assessment, stabilization, and treatment in the prehospital domain. This shift in thinking—conceptualizing critical components of care during the prehospital phase of a patient's illness as part of a comprehensive care model represents a substantial departure from the origins of EMS. Nowhere has this shift been more apparent than the prehospital management of OHCA. As part of the C7EM series on EMS, we review recent sentinel prehospital research in OHCA and discuss how, in a novel departure from the origins of EMS, prehospital research is beginning to influence in-hospital care.

CPR QUALITY

The 2010 American Heart Association (AHA) guidelines for cardiopulmonary resuscitation (CPR) and emergency cardiac care (ECC) emphasize the importance of high quality CPR for victims of sudden cardiac arrest.⁴ Previous work has demonstrated that victims of OHCA may be sensitive to changes in CPR techniques.⁴⁻⁸ A recent consensus statement by the AHA stressed the importance of improving CPR quality and measuring key CPR metrics as part of a continuous quality improvement methodology to reduce preventable deaths from cardiac arrest.⁹ The following highlights the key components of the consensus statement.

Compression rate and depth

The 2010 AHA guidelines recommend a chest compression rate between 100 and 120 compressions per minute at a depth of at least 5 cm. Several studies have examined the relationship between chest compression rate, compression depth, and survival. A meta-analysis by Wallace et al. found that survival was improved with chest compression depths of at least 51 mm and compression rates between 85 and 100 compressions per minute. Vadeboncoeur et al. conducted an observational study examining the influence of an educational intervention on high quality CPR and its impact on neurologically intact survival from OHCA and found that chest compressions with a depth of at least

51 mm were independently associated with survival from cardiac arrest with a favourable neurologic outcome.¹³

Chest compression fraction

Chest compression fraction (CCF), defined as the proportion of time that chest compressions are being delivered during resuscitation, has been shown to influence outcomes from cardiac arrest. The 2013 consensus statement by the AHA recommends a CCF of at least 80%. Previous work by Christenson et al. provided evidence to suggest that patients with an initial rhythm of ventricular fibrillation or ventricular tachycardia who had higher CCF (>61%) were more likely to achieve return of spontaneous circulation (ROSC) and survive to hospital discharge. Vaillancourt et al. conducted a similar investigation on the effects of CCF on patients with a presenting rhythm of asystole or pulseless electrical activity and found that patients with CCFs greater than 81% had the highest probability of obtaining ROSC. 16

Peri-shock pause

Maximizing CCF requires careful coordination to minimize interruptions in CPR. Airway management, insertion of intravenous lines, patient movement and defibrillation are notorious (albeit sometimes necessary) culprits of interrupted CPR. Although the organization of resources and teamwork may eliminate some sources of interrupted CPR, chest compressions must be paused to allow for safe defibrillation; these interruptions have been the subject of recent study. Pre-shock pause (the time from the last chest compression to the application of defibrillation energy), post-shock pause (the time from defibrillation until the resumption of chest compressions), and peri-shock pause (the sum of pre- and post-shock pauses) represent modifiable metrics with important influences on survival from cardiac arrest.⁷

Kramer-Johansen described the influence of defibrillator mode (e.g., automated or manual) on peri-shock pause in both out-of-hospital and in-hospital cardiac arrest patients and found that using defibrillators in automatic mode resulted in significantly longer peri-shock pauses (13.5 seconds v. 8.0 seconds). The authors reported that manual defibrillation attempts were more likely to successfully convert ventricular fibrillation than those occurring in automatic mode. Research by Cheskes et al. found that among patients in the Resuscitation Outcomes Consortium (ROC), pre-shock and peri-shock

552 2015;17(5) *CJEM* • *JCMU*

pauses were independently associated with survival from cardiac arrest. With every 5-second increase in pre- and peri-shock pause, the probability of survival was reduced by 18% and 14%, respectively. 18,19

These components of CPR quality are not only highlighted as benchmarks for prehospital resuscitation, but also are increasingly becoming standards to which in-hospital resuscitation should strive. In an attempt to improve adherence to evidence-based care of patients who sustain cardiac arrest, the AHA developed a quality improvement program known as Get with the Guidelines—Resuscitation.²⁰ This program collects data on cardiac arrest performance for hospitals across the United States and provides feedback on resuscitation practice and performance with the aim of providing a robust registry, real-time benchmarking and performance improvement methodologies that ultimately will enhance patient outcomes. Many Canadian EMS systems regularly collect data on out-of-hospital CPR quality, but no system currently exists in Canada to consistently measure in-hospital CPR quality, missing a golden opportunity to improve resuscitation practices and patient outcomes.

These distinct components of CPR represent amendable factors that can be targeted to improve survival from cardiac arrest. Owing in part to the logistical challenges of the prehospital environment, emphasizing high quality CPR has led to novel strategies for optimizing the consistency and effectiveness of chest compressions, including mechanical CPR devices and the use of defibrillators that provide real-time feedback on CPR quality.

Mechanical CPR

Rescuer fatigue due to prolonged CPR has a deleterious effect on CPR quality.⁵ It is intuitive that mechanical devices should provide superior CPR quality compared to human rescuers as length of resuscitation increases, particularly when the number of available rescuers is limited. Recent randomized controlled trials regarding the effectiveness of different mechanical CPR devices on neurologically intact survival after cardiac arrest have shown similar CPR quality metrics when compared to manual CPR^{21–23} but no improvements in clinical outcomes. Some EMS systems have adopted the view that mechanical CPR devices improve paramedic safety while transporting victims of cardiac arrest to the hospital. Mechanical CPR devices are seen as a means to relieve

EMS providers of the hazardous duty of performing CPR in a moving ambulance, allowing them to remain restrained during transportation. In the in-hospital setting, mechanical CPR devices are being studied as a means of providing high quality CPR as well as continuous chest compressions for prolonged or refractory cardiac arrests. It would seem intuitive that mechanical CPR may be employed on arrival to the emergency department, freeing up staff to manage the variety of challenges of airway management and drug therapy during cardiac arrest while ensuring ongoing high quality CPR. As survival from OHCA improves, subsets of patients who do not respond to traditional therapies (but have characteristics predictive of a favourable neurologic course) are candidates for increasingly complex resuscitation regimens. Such therapies include percutaneous coronary intervention for patients with STEMI prior to cardiac arrest and the use of extracorporeal membrane oxygenation^{24,25}; both treatments require continuous chest compressions as a bridge to definitive therapy. In these situations, prolonged high quality CPR may be optimally delivered using mechanical CPR devices.

CPR feedback

Given the importance of CPR quality in improving outcomes from cardiac arrest, a logical solution is to integrate real-time CPR feedback to guide provider performance during resuscitation. A meta-analysis by Kirkbright et al. was the first to examine the relationship between the use of real-time CPR feedback on survival from cardiac arrest.²⁶ The authors noted that, although there was evidence to suggest that CPR metrics (compression rate, depth, CCF, etc.) improved with the use of real-time CPR feedback, a causal relationship between CPR feedback and survival could not be established. Of the studies included in the systematic review, only one randomized trial was powered to detect neurologically intact survival to discharge, 27 while one study reported observational evidence suggesting improved outcomes with real-time CPR feedback.²⁸ The highlighted research would seem to suggest that CPR feedback may not be sufficient in and of itself to overcome system (EMS response time, bystander CPR, bystander witnessed status, public v. private location of arrest) and patient characteristics (i.e., presenting rhythm, age gender) in determining patient survival. Can real-time CPR feedback improve manual CPR quality in the emergency department setting? Crowe et al. were

CJEM · JCMU 2015;17(5) **553**

able to demonstrate improvements in CPR quality (i.e., compression depth and recoil) as well as improved adherence to CPR quality benchmarks after implementing staff training complemented by real-time CPR feedback in a large urban emergency department.²⁹ Although it may not be a panacea, preliminary findings suggest that CPR feedback technology may improve CPR rescuer performance.

Choreography of cardiac arrest resuscitation

High quality CPR within a comprehensive resuscitation strategy hinges on the ability of the team to incorporate several therapies simultaneously. High performing EMS systems that consistently meet CPR quality benchmarks⁹ do so by minimizing interruptions in CPR through the carefully timed integration of manual (as opposed to automated) defibrillation, minimizing patient movement, deferring airway management and intravenous cannulation, rotating chest compressors frequently, and using real-time CPR feedback to guide resuscitative efforts. Interestingly, survival appears to be sensitive to changes in resuscitation practice beyond simply optimizing technical skill (e.g., CPR) performance. Non-technical skills (e.g., leadership, scene organization, communication) appear to play a role in overall team performance. Meaney et al. highlighted the importance of resuscitation team composition, feedback, and leadership during cardiac arrest resuscitation. Research on leadership training and team behaviour illustrates the influential role of team performance not only on CPR quality, but also on the overall quality of the resuscitation. 30-33 The TOPCAT series of trials^{34,35} hinted at the potentially important role that non-technical skills play during cardiac arrest resuscitations. TOPCAT2 was able to demonstrate that increasing the number of responders to cardiac arrests, having a second-tier expert resuscitationist (a paramedic specifically trained in cardiac resuscitation techniques and oversight) attend, and providing team members with feedback following cardiac arrest cases showed a trend toward increased ROSC rates and survival.36 This "pit crew" approach to resuscitation has gained traction as awareness of the importance of team dynamics and coordination increases.

TERMINATION OF RESUSCITATION

Termination of resuscitation is perhaps the most challenging decision faced by those in the prehospital setting.

Morrison et al. were able to develop a decision rule wherein patients who had sustained an unwitnessed cardiac arrest could be predicted to have 100% mortality.^{37–41} This decision rule provided the first scientifically validated evidence to guide prehospital providers as to when it is safe to terminate resuscitation. Similar rules to terminate in-hospital resuscitation do not exist, yet these prehospital derived rules may serve as a guideline for termination of the unwitnessed in-hospital cardiac arrest resuscitation. Although validated in many jurisdictions, termination of resuscitation rules are now coming under increased scrutiny as a result of improvements in CPR quality since the publication of the 2010 AHA/International Liaison Committee on Resuscitation (ILCOR) guidelines. 42-47 Further studies validating the decision rules in patients receiving high quality CPR and newer resuscitative strategies may be extremely informative.

THERAPEUTIC HYPOTHERMIA

The Hypothermia After Cardiac Arrest (HACA) group and Bernard et al. published the first randomized trials of therapeutic hypothermia for comatose survivors of cardiac arrest. 48,49 The promising results sparked an explosion of interest in the use of therapeutic hypothermia over the following decade as researchers attempted to better define the target populations, ideal temperatures, and most effective cooling strategies. Despite the unknowns, therapeutic hypothermia was swiftly adopted as a class 1 recommendation for postarrest care in the AHA guidelines.⁵⁰ Several challenges were identified with therapeutic hypothermia, including the implementation of the therapy in-hospital. Despite the AHA guideline recommendation, only a fraction of eligible patients were being cooled in hospital emergency departments and intensive care units.^{51–53} Directly or indirectly, this led to an increased emphasis on EMS initiation of cooling in the field immediately following ROSC. 54,55 Recently, the conversation around the optimal use of therapeutic hypothermia has intensified with two large randomized trials failing to show a survival advantage for cooled patients. Nielsen et al. examined the influence of cooling post-arrest patients to 36°C (96.8°F) instead of 33°C (91.4°F) and noted that survival was similar between groups.⁵⁶ Kim et al. examined the influence of immediate cooling after ROSC by EMS providers. Although patients cooled in the field achieved a target temperature of 34°C (93.2°F) faster, prehospital

554 2015;17(5) *CJEM* • *JCMU*

cooling failed to confer a survival benefit, and cooled patients were more likely to experience a subsequent cardiac arrest with EMS.⁵⁷ The results of these two studies have further magnified the confusion and controversy surrounding therapeutic hypothermia. Whom should we cool? To what temperature should we cool? How long should we cool? When should we terminate resuscitation after an adequate trial of cooling? It appears that the findings of these prehospital research trials have sparked more confusion than clarity around the in-hospital care of this subset of patients. Further study on the novel technique of intra-arrest cooling and the optimal use of targeted temperature management is required to better understand the impact of therapeutic hypothermia on neurologically intact survival from OHCA.

END-TIDAL CARBON DIOXIDE

The routine monitoring of end-tidal carbon dioxide (ETCo2) was driven primarily by the concerning rates of unrecognized esophageal intubation reported in studies of prehospital endotracheal intubation. ⁵⁸⁻⁶¹ Carbon dioxide measurement was seen as a viable method to definitively confirm correct endotracheal tube placement after intubation and is now a mainstay of prehospital airway management. However, its usefulness has extended beyond a simple dichotomous check of endotracheal tube placement.

ETCo2 has been found to be positively correlated with arterial concentrations of carbon dioxide and is increasingly being used as a surrogate of cardiovascular perfusion in critically ill patients. During cardiac arrest, ETCo2 is recommended as an adjunct to detect ROSC, guide CPR quality, and prognosticate the probability of survival of cardiac arrest victims. 4,8,62 OHCA management now employs ETCo2 as part of a provider CPR feedback bundle on many commonly used defibrillators so that both CPR quality metrics and "real-time" ETCo2 can be monitored simultaneously during the resuscitation. ETCo2, when employed with recently developed CPR filtering software (which allows for the removal of CPR artifact during ongoing chest compressions), 63 provides paramedics with the earliest signal to a successful resuscitation, often prior to the actual finding of palpable pulses. Little is known regarding the use of ETCo2 and advanced CPR software during in-hospital resuscitations, but, certainly, the prehospital experience would suggest their use may evolve in the near future.

CONCLUSION

Prehospital research in CPR has driven a great deal of change in resuscitation management and has led to improvements in patient outcomes. The translation of this change in practice to the in-hospital setting remains a goal for many. The terms *in-hospital* and *out-of-hospital* cardiac arrest are ubiquitous within resuscitation research. This nomenclature is not divisive; rather, it recognizes the specialized nature of each setting with a goal of improving outcomes from cardiac arrest through high quality CPR in either practice setting.

Competing interests: Within the last two years, Dr. Cheskes has received speaker honoraria from Zoll Medical and has participated as a member of the advisory board for Astra Zeneca.

REFERENCES

- Caroline NL. EMS systems, roles and responsibilities. In Pollak AN (ed). Nancy Caroline's emergency care in the streets. Sudbury, MA: Jones and Bartlett; 2009: 1.5-1.8.
- Stiell IG, Wells GA, Spaite DW, et al. The Ontario Prehospital Advanced Life Support (OPALS) study: rationale and methodology for cardiac arrest patients. *Ann Emerg Med* 1998;32(2):180-90.
- Stiell IG, Wells GA, Spaite DW, et al. The Ontario Prehospital Advanced Life Support (OPALS) study Part II: Rationale and methodology for trauma and respiratory distress patients. OPALS Study Group. Ann Emerg Med 1999;34(2):256-62.
- Travers AH, Rea TD, Bobrow BJ, et al. Part 4: CPR overview: 2010 American Heart Association Guidelines for Cardiopulmonary Resuscitation and Emergency Cardiovascular Care. Circulation 2010;122(18 Suppl 3):S676-84.
- Berg RA, Hemphill R, Abella BS, et al. Part 5: adult basic life support: 2010 American Heart Association Guidelines for Cardiopulmonary Resuscitation and Emergency Cardiovascular Care. Circulation 2010;122(18 Suppl 3): S685-705.
- Cave DM, Gazmuri RJ, Ottow CW, et al. Part 7: CPR techniques and devices: 2010 American Heart Association Guidelines for Cardiopulmonary Resuscitation and Emergency Cardiovascular Care. Circulation 2010;122(18 Suppl 3): 5720 8
- Link MS, Atkins DL, Passman RS, et al. Part 6: electrical therapies: automated external defibrillators, defibrillation, cardioversion, and pacing: 2010 American Heart Association Guidelines for Cardiopulmonary Resuscitation and Emergency Cardiovascular Care. Circulation 2010;122(18 Suppl 3): S706-19.
- 8. Neumar RW, Ottow CW, Link MS, et al. Part 8: adult advanced cardiovascular life support: 2010 American Heart Association Guidelines for Cardiopulmonary Resuscitation and Emergency Cardiovascular Care. *Circulation* 2010; 122(18 Suppl 3):S729-67.

 $CJEM \cdot JCMU$ 2015;17(5) **555**

- Meaney PA, Bobrow BJ, Macini ME, et al. Cardiopulmonary resuscitation quality: improving cardiac resuscitation outcomes both inside and outside the hospital: a consensus statement from the American Heart Association. Circulation 2013;128(4):417-35.
- 10. Idris AH. The sweet spot: chest compressions between 100–120/minute optimize successful resuscitation from cardiac rest. *JEMS* 2012;37(9):4-9.
- Idris AH, Guffey D, Aufderheide TP, et al. The relationship between chest compression rates and outcomes from cardiac arrest. *Circulation* 2012;125(24):3004-12.
- Morrison LJ, Nichol G, Rea TD, et al. Rationale, development and implementation of the Resuscitation Outcomes Consortium Epistry-Cardiac Arrest. *Resuscitation* 2008;78 (2):161-9.
- Vadeboncoeur T, Stolz U, Panchal A, et al. Chest compression depth and survival in out-of-hospital cardiac arrest. *Resuscitation* 2014;85(2):182-8.
- Wallace SK, Abella BS, Becker LB. Quantifying the effect of cardiopulmonary resuscitation quality on cardiac arrest outcome: a systematic review and meta-analysis. Circ Cardiovasc Qual Outcomes 2013;6(2):148-56.
- Christenson J, Andrusiek D, Everson-Stewart S, et al. Chest compression fraction determines survival in patients with out-of-hospital ventricular fibrillation. *Circulation* 2009; 120(13):1241-7.
- Vaillancourt C, Everson-Stewart S, Christenson J, et al. The impact of increased chest compression fraction on return of spontaneous circulation for out-of-hospital cardiac arrest patients not in ventricular fibrillation. *Resuscitation* 2011; 82(12):1501-7.
- 17. Kramer-Johansen J, Edelson DP, Abella BS, et al. Pauses in chest compression and inappropriate shocks: a comparison of manual and semi-automatic defibrillation attempts. *Resuscitation* 2007;73(2):212-20.
- Cheskes S, Schmicker RH, Christenson J, et al. Perishock pause: an independent predictor of survival from out-ofhospital shockable cardiac arrest. Circulation 2011;124(1):58-66.
- Cheskes S, Schmicker RH, Verbeek PR, et al. The impact of peri-shock pause on survival from out-of-hospital shockable cardiac arrest during the Resuscitation Outcomes Consortium PRIMED trial. *Resuscitation* 2014;85(3):336-42.
- Girotra S, Nallamothu BK, Spertus JA, et al. Trends in survival after in-hospital cardiac arrest. N Engl J Med 2012;367(20):1912-20.
- Hallstrom A, Rhea TD, Sayre MR, et al. Manual chest compression vs use of an automated chest compression device during resuscitation following out-of-hospital cardiac arrest: a randomized trial. 7AMA 2006;295(22):2620-8.
- Rubertsson S, Lindgren E, Smekal D, et al. Mechanical chest compressions and simultaneous defibrillation vs conventional cardiopulmonary resuscitation in out-of-hospital cardiac arrest: the LINC randomized trial. *JAMA* 2014; 311(1):53-61.
- 23. Wik L, Olsen JA, Persse D, et al. Manual vs. integrated automatic load-distributing band CPR with equal survival after out-of-hospital cardiac arrest. The randomized CIRC trial. *Resuscitation* 2014;85(6):741-8.
- Belohlavek J, Kucera K, Jarkovsky J, et al. Hyperinvasive approach to out-of-hospital cardiac arrest using mechanical

- chest compression device, prehospital intra-arrest cooling, extracorporeal life support and early invasive assessment compared to standard of care. A randomized parallel groups comparative study proposal. "Prague OHCA study". *J Transl Med* 2012;10:163.
- Kalra A, Maharaj V, Johannsen RA, Hollenberg SM. Catheterization laboratory activation during mechanical cardiopulmonary resuscitation: when should we say "No?". Catheter Cardiovasc Interv 2014;83(1):58-64.
- Kirkbright S, Finn J, Tohira H, et al. Audiovisual feedback device use by health care professionals during CPR: a systematic review and meta-analysis of randomised and non-randomised trials. *Resuscitation* 2014;85(4):460-71.
- Bohn A, Weber TP, Wecker S, et al. The addition of voice prompts to audiovisual feedback and debriefing does not modify CPR quality or outcomes in out-of-hospital cardiac arrest-a prospective, randomized trial. *Resuscitation* 2011; 82(3):257-62.
- 28. Bobrow BJ, Vadeboncoeur TF, Stolz U, et al. The influence of scenario-based training and real-time audiovisual feedback on out-of-hospital cardiopulmonary resuscitation quality and survival from out-of-hospital cardiac arrest. *Ann Emerg Med* 2013;62(1):47-56 e1.
- Crowe C, Bronnenkant T, Silver A, et al. Improvements in emergency department CPR quality utilizing real-time audiovisual CPR feedback. *Circulation* 2013;128:A268.
- 30. Yeung JH, Ong GJ, Davies RP, Smith FG, Perkins GD. Factors affecting team leadership skills and their relationship with quality of cardiopulmonary resuscitation. *Crit Care Med* 2012;40(9):2617-21.
- Hunziker S, Bühlmann C, Tschan F, et al. Brief leadership instructions improve cardiopulmonary resuscitation in a high-fidelity simulation: a randomized controlled trial. [published correction appears in *Crit Care Med* 2010; 38(6):1510] *Crit Care Med* 2010;38(4):1086-91.
- 32. Cooper S, Wakelam A. Leadership of resuscitation teams: "Lighthouse Leadership". *Resuscitation* 1999;42(1):27-45.
- 33. Ong ME, Quah JLJ, Annathurai A, et al. Improving the quality of cardiopulmonary resuscitation by training dedicated cardiac arrest teams incorporating a mechanical load-distributing device at the emergency department. *Resuscitation* 2013;84(4):508-14.
- Lyon RM, Richardson SE, Hay AW, et al. Esophageal temperature after out-of-hospital cardiac arrest: an observational study. Resuscitation 2010;81(7):867-71.
- Lyon RM, Clarke S, Milligan D, Clegg GR. Resuscitation feedback and targeted education improves quality of prehospital resuscitation in Scotland. *Resuscitation* 2012; 83(1):70-5.
- Clarke S, Lyon RM, Short S, Crookston C, Clegg GR. A specialist, second-tier response to out-of-hospital cardiac arrest: setting up TOPCAT2. Emerg Med 7 2014;31(5):405-7.
- Morrison LJ, Eby D, Veigas PV, et al. Implementation trial
 of the basic life support termination of resuscitation rule:
 reducing the transport of futile out-of-hospital cardiac
 arrests. Resuscitation 2014;85(4):486-91.
- Morrison LJ, Verbeek PR, Vermeulen MJ, et al. Derivation and evaluation of a termination of resuscitation clinical prediction rule for advanced life support providers. Resuscitation 2007;74(2):266-75.

556 2015;17(5) *CJEM* • *JCMU*

- Morrison LJ, Verbeek PR, Zhan C, Kiss A, Allan KS. Validation of a universal prehospital termination of resuscitation clinical prediction rule for advanced and basic life support providers. *Resuscitation* 2009;80(3):324-8.
- Morrison LJ, Visentin LM, Kiss A, et al. Validation of a rule for termination of resuscitation in out-of-hospital cardiac arrest. N Engl J Med 2006;355(5):478-87.
- 41. Verbeek PR, Vermeulen MJ, Ali FH, et al. Derivation of a termination-of-resuscitation guideline for emergency medical technicians using automated external defibrillators. *Acad Emerg Med* 2002;9(7):671-8.
- 42. Bosson N, Kaji AH, Koenig W, et al. Re-examining outcomes after unsuccessful out-of-hospital resuscitation in the era of field termination of resuscitation guidelines and regionalized post-resuscitation care. *Resuscitation* 2014; 85(7):915-9.
- 43. Chiang WC, Ko PC, Chang AM, et al. Predictive performance of universal termination of resuscitation rules in an Asian community: are they accurate enough? *Emerg Med J* 2015;32(4):318-23.
- 44. Diskin FJ, Camp-Rogers T, Pebery MA, Ornato JP, Kurz MC. External validation of termination of resuscitation guidelines in the setting of intra-arrest cold saline, mechanical CPR, and comprehensive post resuscitation care. *Resuscitation* 2014;85(7):910-14.
- 45. Fukuda T, Ohashi N, Matsubara T, et al. Applicability of the prehospital termination of resuscitation rule in an area dense with hospitals in Tokyo: a single-center, retrospective, observational study: is the pre hospital TOR rule applicable in Tokyo? *Am J Emerg Med* 2014;32(2):144-9.
- Goto Y, Maeda T, Goto YN. Termination-of-resuscitation rule for emergency department physicians treating out-ofhospital cardiac arrest patients: an observational cohort study. Crit Care 2013;17(5):R235.
- Kajino K, Kitamura T, Iwami T, et al. Current termination of resuscitation (TOR) guidelines predict neurologically favorable outcome in Japan. Resuscitation 2013;84(1):54-9.
- 48. Bernard SA, Gray TW, Buist MD, et al. Treatment of comatose survivors of out-of-hospital cardiac arrest with induced hypothermia. *N Engl J Med* 2002;346(8):557-63.
- Hypothermia after Cardiac Arrest Study Group. Mild therapeutic hypothermia to improve the neurologic outcome after cardiac arrest. N Engl J Med 2002;346(8): 549-56.
- Peberdy MA, Callaway CW, Neumar RW, et al. Part 9: post-cardiac arrest care: 2010 American Heart Association Guidelines for Cardiopulmonary Resuscitation and

- Emergency Cardiovascular Care. *Circulation* 2010; 122(18 Suppl 3):S768-86.
- Gasparetto N, Scarpa D, Rossi S, et al. Therapeutic hypothermia in Italian intensive care units after 2010 resuscitation guidelines: still a lot to do. *Resuscitation* 2014;85(3):376-80.
- Mikkelsen ME, Christie JD, Abella BS, et al. Use of therapeutic hypothermia after in-hospital cardiac arrest. *Crit Care Med* 2013;41(6):1385-95.
- 53. Patel PV, John S, Garg R, et al. Therapeutic hypothermia after cardiac arrest is underutilized in the United States. *Ther Hypothermia Temp Manag* 2011;1(4):199-203.
- Castrén M, Nordberg P, Svensson L, et al. Intra-arrest transnasal evaporative cooling: a randomized, prehospital, multicenter study (PRINCE: Pre-ROSC IntraNasal Cooling Effectiveness). Circulation 2010;122(7):729-36.
- 55. Riter HG, Brooks LA, Pretorius AM, Ackermann LW, Kerber RE. Intra-arrest hypothermia: both cold liquid ventilation with perfluorocarbons and cold intravenous saline rapidly achieve hypothermia, but only cold liquid ventilation improves resumption of spontaneous circulation. *Resuscitation* 2009;80(5):561-6.
- Nielsen N, Wettersley J, Cronberg T, et al. Targeted temperature management at 33 degrees C versus 36 degrees C after cardiac arrest. N Engl J Med 2013;369(23): 2197-206.
- 57. Kim F, Nichol G, Maynard C, et al. Effect of prehospital induction of mild hypothermia on survival and neurological status among adults with cardiac arrest: a randomized clinical trial. *JAMA* 2014;311(1):45-52.
- Wang HE, Yealy DM. Out-of-hospital endotracheal intubation: where are we? Ann Emerg Med 2006;47(6):532-41.
- Wang HE, Lave JR, Sirio CA, Yealy DM. Paramedic intubation errors: isolated events or symptoms of larger problems? *Health Aff (Millwood)* 2006;25(2):501-9.
- Wang HE, Sweeney TA, O'Connor RE, Rubinstein H. Failed prehospital intubations: an analysis of emergency department courses and outcomes. *Prehosp Emerg Care* 2001;5(2):134-41.
- 61. Wang HE, Yealy DM. Out-of-hospital endotracheal Intubation—it's time to stop pretending that problems don't exist. *Acad Emerg Med* 2005;12(12):1245; reply 1245-6.
- 62. Touma O, Davies M. The prognostic value of end tidal carbon dioxide during cardiac arrest: a systematic review. *Resuscitation* 2013;84(11):1470-9.
- Tang Q, Freeman GA, Geheb F, Bisera J. Electrocardiographic analysis during uninterrupted cardiopulmonary resuscitation. Crit Care Med 2008;36(11):S409-12.

CJEM · *JCMU* 2015;17(5) **557**