

Odporúčania Európskej resuscitačnej rady pre kardiopulmonálnu resuscitáciu 2010

Sekcia 9 Princípy vzdelávania v resuscitácii

Resuscitation 81 (2010) 1434–1444

Zoznam literatúry

1. Chamberlain DA, Hazinski MF. Education in resuscitation. *Resuscitation* 2003;59:11–43.
2. Yeung J, Perkins GD. Timing of drug administration during CPR and the role of simulation. *Resuscitation* 2010;81:265–6.
3. Berdowski J, Schmohl A, Tijssen JG, Koster RW. Time needed for a regional emergency medical system to implement resuscitation Guidelines 2005 – The Netherlands experience. *Resuscitation* 2009;80:1336–41.
4. Bigam BL, Koprowicz K, Aufderheide TP, et al. Delayed prehospital implementation of the 2005 American heart association guidelines for cardiopulmonary resuscitation and emergency cardiac care. *Prehosp Emerg Care* 2010.
5. Soar J, Mancini ME, Bhanji F, et al. 2010. International consensus on cardiopulmonary resuscitation and emergency cardiovascular care science with treatment recommendations. Part 12: education, implementation, and teams. *Resuscitation*; doi:10.1016/j.resuscitation.2010.08.030, in press.
6. Baskett PJ, Nolan JP, Handley A, Soar J, Biarent D, Richmond S. European resuscitation council guidelines for resuscitation 2005. Section 9. Principles of training in resuscitation. *Resuscitation* 2005;67:S181–9.
7. Andersen PO, Jensen MK, Lippert A, Ostergaard D. Identifying non-technical skills and barriers for improvement of teamwork in cardiac arrest teams. *Resuscitation* 2010;81:695–702.
8. Flin R, Patey R, Glavin R, Maran N. Anaesthetists' non-technical skills. *Br J Anaesth* 2010;105:38–44.
9. Axelsson A, Thoren A, Holmberg S, Herlitz J. Attitudes of trained Swedish lay rescuers toward CPR performance in an emergency: a survey of 1012 recently trained CPR rescuers. *Resuscitation* 2000;44:27–36.
10. Hubble MW, Bachman M, Price R, Martin N, Huie D. Willingness of high school students to perform cardiopulmonary resuscitation and automated external defibrillation. *Prehosp Emerg Care* 2003;7:219–24.
11. Swor RA, Jackson RE, Compton S, et al. Cardiac arrest in private locations: different strategies are needed to improve outcome. *Resuscitation* 2003;58: 171–6.
12. Swor R, Khan I, Domeier R, Honeycutt L, Chu K, Compton S. CPR training and CPR performance: do CPR-trained bystanders perform CPR? *Acad Emerg Med* 2006;13:596–601.
13. Vaillancourt C, Stiell IG, Wells GA. Understanding and improving low bystander CPR rates: a systematic review of the literature. *CJEM* 2008;10:51–65.
14. Boucek CD, Phrampus P, Lutz J, Dongilli T, Bircher NG. Willingness to perform mouth-to-mouth ventilation by health care providers: a survey. *Resuscitation* 2009;80:849–53.
15. Caves ND, Irwin MG. Attitudes to basic life support among medical students following the 2003 SARS outbreak in Hong Kong. *Resuscitation* 2006;68:93–100.
16. Coons SJ, Guy MC. Performing bystander CPR for sudden cardiac arrest: behavioral intentions among the general adult population in Arizona. *Resuscitation* 2009;80:334–40.
17. Dwyer T. Psychological factors inhibit family members' confidence to initiate CPR. *Prehosp Emerg Care* 2008;12:157–61.
18. Jelinek GA, Gennat H, Celenza T, O'Brien D, Jacobs I, Lynch D. Community attitudes towards performing cardiopulmonary resuscitation in Western Australia. *Resuscitation* 2001;51:239–46.
19. Johnston TC, Clark MJ, Dingle GA, FitzGerald G. Factors influencing Queenslanders' willingness to perform bystander cardiopulmonary resuscitation. *Resuscitation* 2003;56:67–75.
20. Kuramoto N, Morimoto T, Kubota Y, et al. Public perception of and willingness to perform bystander CPR in Japan. *Resuscitation* 2008;79:475–81.
21. Omi W, Taniguchi T, Kaburaki T, et al. The attitudes of Japanese high school students toward cardiopulmonary resuscitation. *Resuscitation* 2008;78:340–5.
22. Riegel B, Mosesso VN, Birnbaum A, et al. Stress reactions and perceived difficulties of lay responders to a medical emergency. *Resuscitation* 2006;70: 98–106.
23. Shibata K, Taniguchi T, Yoshida M, Yamamoto K. Obstacles to bystander cardiopulmonary resuscitation in Japan. *Resuscitation* 2000;44:187–93.

24. Taniguchi T, Omi W, Inaba H. Attitudes toward the performance of bystander cardiopulmonary resuscitation in Japan. *Resuscitation* 2007;75:82–7.
25. Moser DK, Dracup K, Doering LV. Effect of cardiopulmonary resuscitation training for parents of high-risk neonates on perceived anxiety, control, and burden. *Heart Lung* 1999;28:326–33.
26. Axelsson A, Herlitz J, Ekstrom L, Holmberg S. Bystander-initiated cardiopulmonary resuscitation out-of-hospital. A first description of the bystanders and their experiences. *Resuscitation* 1996;33:3–11.
27. Donohoe RT, Haefeli K, Moore F. Public perceptions and experiences of myocardial infarction, cardiac arrest and CPR in London. *Resuscitation* 2006;71:70–9.
28. Hamasu S, Morimoto T, Kuramoto N, et al. Effects of BLS training on factors associated with attitude toward CPR in college students. *Resuscitation* 2009;80:359–64.
29. Parnell MM, Pearson J, Galletly DC, Larsen PD. Knowledge of and attitudes towards resuscitation in New Zealand high-school students. *Emerg Med J* 2006;23:899–902.
30. Swor R, Compton S, Farr L, et al. Perceived self-efficacy in performing and willingness to learn cardiopulmonary resuscitation in an elderly population in a suburban community. *Am J Crit Care* 2003;12:65–70.
31. Koster RW, Baubin MA, Caballero A, et al. European resuscitation council guidelines for resuscitation 2010. Section 2. Adult basic life support and use of automated external defibrillators. *Resuscitation* 2010;81:1277–92.
32. Koster RW, Sayre MR, Botha M, et al. International consensus on cardiopulmonary resuscitation and emergency cardiovascular care science with treatment recommendations. Part 5: adult basic life support. *Resuscitation*; doi:10.1016/j.resuscitation.2010.08.005.
33. Perkins GD, Walker G, Christensen K, Hulme J, Monsieurs KG. Teaching recognition of agonal breathing improves accuracy of diagnosing cardiac arrest. *Resuscitation* 2006;70:432–7.
34. Bobrow BJ, Zuercher M, Ewy GA, et al. Gasping during cardiac arrest in humans is frequent and associated with improved survival. *Circulation* 2008;118:2550–4.
35. Yeung J, Meeks R, Edelson D, Gao F, Soar J, Perkins GD. The use of CPR feedback/prompt devices during training and CPR performance: a systematic review. *Resuscitation* 2009;80:743–51.
36. Lam KK, Lau FL, Chan WK, Wong WN. Effect of severe acute respiratory syndrome on bystander willingness to perform cardiopulmonary resuscitation (CPR) – is compression-only preferred to standard CPR? *Prehosp Disaster Med* 2007;22:325–9.
37. Locke CJ, Berg RA, Sanders AB, et al. Bystander cardiopulmonary resuscitation. Concerns about mouth-to-mouth contact. *Arch Intern Med* 1995;155: 938–43.
38. Kitamura T, Iwami T, Kawamura T. Conventional and chest-compression-only cardiopulmonary resuscitation by bystanders for children who have out-of-hospital cardiac arrests: a prospective, nationwide, population-based cohort study. *Lancet* 2010;375:1347–54.
39. Biarent D, Bingham R, Eich C, et al. European resuscitation council guidelines for resuscitation 2010. Section 6. Paediatric life support. *Resuscitation* 2010;81:1364–88.
40. Hoke RS, Chamberlain DA, Handley AJ. A reference automated external defibrillator provider course for Europe. *Resuscitation* 2006;69:421–33.
41. Lynch B, Einspruch EL, Nichol G, Becker LB, Aufderheide TP, Idris A. Effectiveness of a 30-min CPR self-instruction program for lay responders: a controlled randomized study. *Resuscitation* 2005;67:31–43.
42. Todd KH, Braslow A, Brennan RT, et al. Randomized, controlled trial of video self-instruction versus traditional CPR training. *Ann Emerg Med* 1998;31:364–9.
43. Einspruch EL, Lynch B, Aufderheide TP, Nichol G, Becker L. Retention of CPR skills learned in a traditional AHA heartsaver course versus 30-min video self-training: a controlled randomized study. *Resuscitation* 2007;74: 476–86.
44. Todd KH, Heron SL, Thompson M, Dennis R, O'Connor J, Kellermann AL. Simple CPR: a randomized, controlled trial of video self-instructional cardiopulmonary resuscitation training in an African American church congregation. *Ann Emerg Med* 1999;34:730–7.
45. Reder S, Cummings P, Quan L. Comparison of three instructional methods for teaching cardiopulmonary resuscitation and use of an automatic external defibrillator to high school students. *Resuscitation* 2006;69:443–53.
46. Roppolo LP, Pepe PE, Campbell L, et al. Prospective, randomized trial of the effectiveness and retention of 30-min layperson training for cardiopulmonary resuscitation and automated external defibrillators: The American Airlines Study. *Resuscitation* 2007;74:276–85.
47. Batcheller AM, Brennan RT, Braslow A, Urrutia A, Kaye W. Cardiopulmonary resuscitation performance of subjects over forty is better following half-hour video self-instruction compared to traditional four-hour classroom training. *Resuscitation* 2000;43:101–10.

48. Braslow A, Brennan RT, Newman MM, Bircher NG, Batcheller AM, Kaye W. CPR training without an instructor: development and evaluation of a video self-instructional system for effective performance of cardiopulmonary resuscitation. *Resuscitation* 1997;34:207–20.
49. Isbye DL, Rasmussen LS, Lippert FK, Rudolph SF, Ringsted CV. Laypersons may learn basic life support in 24 min using a personal resuscitation manikin. *Resuscitation* 2006;69:435–42.
50. Moule P, Albarran JW, Bessant E, Brownfield C, Pollock J. A non-randomized comparison of e-learning and classroom delivery of basic life support with automated external defibrillator use: a pilot study. *Int J Nurs Pract* 2008;14:427–34.
51. Liberman M, Golberg N, Mulder D, Sampalis J. Teaching cardiopulmonary resuscitation to CEGEP students in Quebec – a pilot project. *Resuscitation* 2000;47:249–57.
52. Jones I, Handley AJ, Whitfield R, Newcombe R, Chamberlain D. A preliminary feasibility study of a short DVD-based distance-learning package for basic life support. *Resuscitation* 2007;75:350–6.
53. Brannon TS, White LA, Kilcrease JN, Richard LD, Spillers JG, Phelps CL. Use of instructional video to prepare parents for learning infant cardiopulmonary resuscitation. *Proc (Bayl Univ Med Cent)* 2009;22:133–7.
54. de Vries W, Turner N, Monsieurs K, Bierens J, Koster R. comparison of instructorled automated external defibrillation training and three alternative DVD-based training methods. *Resuscitation* 2010;81:1004–9.
55. Perkins GD, Mancini ME. Resuscitation training for healthcare workers. *Resuscitation* 2009;80:841–2.
56. Mattei LC, McKay U, Lepper MW, Soar J. Do nurses and physiotherapists require training to use an automated external defibrillator? *Resuscitation* 2002;53:277–80.
57. Gundry JW, Comess KA, DeRook FA, Jorgenson D, Bardy GH. Comparison of naive sixth-grade children with trained professionals in the use of an automated external defibrillator. *Circulation* 1999;100:1703–7.
58. Beckers S, Fries M, Bickenbach J, Derwall M, Kuhlen R, Rossaint R. Minimal instructions improve the performance of laypersons in the use of semiautomatic and automatic external defibrillators. *Crit Care* 2005;9:R110–6.
59. Beckers SK, Fries M, Bickenbach J, et al. Retention of skills in medical students following minimal theoretical instructions on semi and fully automated external defibrillators. *Resuscitation* 2007;72:444–50.
60. Mitchell KB, Gugerty L, Muth E. Effects of brief training on use of automated external defibrillators by people without medical expertise. *Hum Factors* 2008;50:301–10.
61. Jerin JM, Ansell BA, Larsen MP, Cummins RO. Automated external defibrillators: skill maintenance using computer-assisted learning. *Acad Emerg Med* 1998;5:709–17.
62. de Vries W, Handley AJ. A web-based micro-simulation program for selflearning BLS skills and the use of an AED. Can laypeople train themselves without a manikin? *Resuscitation* 2007;75:491–8.
63. Spoons BB, Fallaha JF, Kocierz L, Smith CM, Smith SC, Perkins GD. An evaluation of objective feedback in basic life support (BLS) training. *Resuscitation* 2007;73:417–24.
64. Andresen D, Arntz HR, Grafling W, et al. Public access resuscitation program including defibrillator training for laypersons: a randomized trial to evaluate the impact of training course duration. *Resuscitation* 2008;76:419–24.
65. Smith KK, Gilcreast D, Pierce K. Evaluation of staff’s retention of ACLS and BLS skills. *Resuscitation* 2008;78:59–65.
66. Woollard M, Whitfield R, Smith A, et al. Skill acquisition and retention in automated external defibrillator (AED) use and CPR by lay responders: a prospective study. *Resuscitation* 2004;60:17–28.
67. Berden HJ, Willems FF, Hendrick JM, Pijls NH, Knape JT. How frequently should basic cardiopulmonary resuscitation training be repeated to maintain adequate skills? *BMJ* 1993;306:1576–7.
68. Woollard M, Whitfield R, Newcombe RG, Colquhoun M, Vetter N, Chamberlain D. Optimal refresher training intervals for AED and CPR skills: a randomised controlled trial. *Resuscitation* 2006;71:237–47.
69. Riegel B, Nafziger SD, McBurnie MA, et al. How well are cardiopulmonary resuscitation and automated external defibrillator skills retained over time? Results from the Public Access Defibrillation (PAD) Trial. *Acad Emerg Med* 2006;13:254–63.
70. Castle N, Garton H, Kenward G. Confidence vs competence: basic life support skills of health professionals. *Br J Nurs* 2007;16:664–6.
71. Wik L, Myklebust H, Auestad BH, Steen PA. Twelve-month retention of CPR skills with automatic correcting verbal feedback. *Resuscitation* 2005;66:27–30.
72. Christenson J, Nafziger S, Compton S, et al. The effect of time on CPR and automated external defibrillator skills in the public access defibrillation trial. *Resuscitation* 2007;74:52–62.
73. Niles D, Sutton RM, Donoghue A, et al. “Rolling Refreshers”: a novel approach to maintain CPR psychomotor skill competence. *Resuscitation* 2009;80:909–12.

74. Beckers SK, Skorning MH, Fries M, et al. CPREzy improves performance of external chest compressions in simulated cardiac arrest. *Resuscitation* 2007;72:100–7.
75. Isbye DL, Hoiby P, Rasmussen MB, et al. Voice advisory manikin versus instructor facilitated training in cardiopulmonary resuscitation. *Resuscitation* 2008;79:73–81.
76. Monsieurs KG, De Regge M, Vogels C, Calle PA. Improved basic life support performance by ward nurses using the CAREvent Public Access Resuscitator (PAR) in a simulated setting. *Resuscitation* 2005;67:45–50.
77. Sutton RM, Donoghue A, Myklebust H, et al. The voice advisory manikin (VAM): an innovative approach to pediatric lay provider basic life support skill education. *Resuscitation* 2007;75:161–8.
78. Wik L, Myklebust H, Auestad BH, Steen PA. Retention of basic life support skills 6 months after training with an automated voice advisory manikin system without instructor involvement. *Resuscitation* 2002;52:273–9.
79. Nishisaki A, Nysaether J, Sutton R, et al. Effect of mattress deflection on CPR quality assessment for older children and adolescents. *Resuscitation* 2009;80:540–5.
80. Perkins GD, Kocierz L, Smith SC, McCulloch RA, Davies RP. Compression feedback devices over estimate chest compression depth when performed on a bed. *Resuscitation* 2009;80:79–82.
81. Perkins GD, Boyle W, Bridgestock H, et al. Quality of CPR during advanced resuscitation training. *Resuscitation* 2008;77:69–74.
82. Jensen ML, Lippert F, Hesselheldt R, et al. The significance of clinical experience on learning outcome from resuscitation training—a randomised controlled study. *Resuscitation* 2009;80:238–43.
83. Ali J, Howard M, Williams J. Is attrition of advanced trauma life support acquired skills affected by trauma patient volume? *Am J Surg* 2002;183:142–5.
84. Thomas EJ, Taggart B, Crandell S, et al. Teaching teamwork during the Neonatal Resuscitation Program: a randomized trial. *J Perinatol* 2007;27:409–14.
85. Cooper S. Developing leaders for advanced life support: evaluation of a training programme. *Resuscitation* 2001;49:33–8.
86. Gilfoyle E, Gottesman R, Razack S. Development of a leadership skills workshop in paediatric advanced resuscitation. *Med Teach* 2007;29:e276–83.
87. DeVita MA, Schaefer J, Lutz J, Wang H, Dongilli T. Improving medical emergency team (MET) performance using a novel curriculum and a computerized human patient simulator. *Qual Saf Health Care* 2005;14:326–31.
88. Cooper S, Wakelam A. Leadership of resuscitation teams: “Lighthouse Leadership”. *Resuscitation* 1999;42:27–45.
89. Edelson DP, Litzinger B, Arora V, et al. Improving in-hospital cardiac arrest process and outcomes with performance debriefing. *Arch Intern Med* 2008;168:1063–9.
90. Hayes CW, Rhee A, Detsky ME, Leblanc VR, Wax RS. Residents feel unprepared and unsupervised as leaders of cardiac arrest teams in teaching hospitals: a survey of internal medicine residents. *Crit Care Med* 2007;35:1668–72.
91. Hunziker S, Tschan F, Semmer NK, et al. Hands-on time during cardiopulmonary resuscitation is affected by the process of teambuilding: a prospective randomised simulator-based trial. *BMC Emerg Med* 2009;9:3.
92. Makinen M, Aune S, Niemi-Murola L, et al. Assessment of CPR-D skills of nurses in Goteborg, Sweden and Espoo, Finland: teaching leadership makes a difference. *Resuscitation* 2007;72:264–9.
93. Marsch SC, Muller C, Marquardt K, Conrad G, Tschan F, Hunziker PR. Human factors affect the quality of cardiopulmonary resuscitation in simulated cardiac arrests. *Resuscitation* 2004;60:51–6.
94. Morey JC, Simon R, Jay GD, et al. Error reduction and performance improvement in the emergency department through formal teamwork training: evaluation results of the MedTeams project. *Health Serv Res* 2002;37:1553–81.
95. Perkins GD, Davies RP, Soar J, Thickett DR. The impact of manual defibrillation technique on no-flow time during simulated cardiopulmonary resuscitation. *Resuscitation* 2007;73:109–14.
96. Perkins GD, Lockey AS. Defibrillation-safety versus efficacy. *Resuscitation* 2008;79:1–3.
97. Perkins GD, Barrett H, Bullock I, et al. The Acute Care Undergraduate TEaching (ACUTE) Initiative: consensus development of core competencies in acute care for undergraduates in the United Kingdom. *Intensive Care Med* 2005;31:1627–33.
98. DeVita MA, Smith GB, Adam SK, et al. “Identifying the hospitalised patient in crisis” – a consensus conference on the afferent limb of rapid response systems. *Resuscitation* 2010;81:375–82.
99. Schwid HA, Rooke GA, Ross BK, Sivaraman M. Use of a computerized advanced cardiac life support simulator improves retention of advanced cardiac life support guidelines better than a textbook review. *Crit Care Med* 1999;27:821–4.

100. Polglase RF, Parish DC, Buckley RL, Smith RW, Joiner TA. Problem-based ACLS instruction: a model approach for undergraduate emergency medical education. *Ann Emerg Med* 1989;18:997–1000.
101. Clark LJ, Watson J, Cobbe SM, Reeve W, Swann IJ, Macfarlane PW. CPR' 98: a practical multimedia computer-based guide to cardiopulmonary resuscitation for medical students. *Resuscitation* 2000;44:109–17.
102. Hudson JN. Computer-aided learning in the real world of medical education: does the quality of interaction with the computer affect student learning? *Med Educ* 2004;38:887–95.
103. Jang KS, Hwang SY, Park SJ, Kim YM, Kim MJ. Effects of a Web-based teaching method on undergraduate nursing students' learning of electrocardiography. *J Nurs Educ* 2005;44:35–9.
104. Kim JH, Kim WO, Min KT, Yang JY, Nam YT. Learning by computer simulation does not lead to better test performance than textbook study in the diagnosis and treatment of dysrhythmias. *J Clin Anesth* 2002;14:395–400.
105. Leong SL, Baldwin CD, Adelman AM. Integrating web-based computer cases into a required clerkship: development and evaluation. *Acad Med* 2003;78:295–301.
106. Rosser JC, Herman B, Risucci DA, Murayama M, Rosser LE, Merrell RC. Effectiveness of a CD-ROM multimedia tutorial in transferring cognitive knowledge essential for laparoscopic skill training. *Am J Surg* 2000;179:320–4.
107. Papadimitriou L, Xanthos T, Bassiakou E, Stroumpoulis K, Barouxis D, Iacovidou N. Distribution of pre-course BLS/AED manuals does not influence skill acquisition and retention in lay rescuers: a randomised study. *Resuscitation* 2010;81:348–52.
108. Perkins GD, Fullerton JN, Davis-Gomez N, et al. The effect of pre-course elearning prior to advanced life support training: A randomised controlled trial. *Resuscitation* 2010;81:877–81.
109. Gerard JM, Scalzo AJ, Laffey SP, Sinks G, Fendya D, Seratti P. Evaluation of a novel Web-based pediatric advanced life support course. *Arch Pediatr Adolesc Med* 2006;160:649–55.
110. Xie ZZ, Chen JJ, Scamell RW, Gonzalez MA. An interactive multimedia training system for advanced cardiac life support. *Comput Methods Programs Biomed* 1999;60:117–31.
111. Buzzell PR, Chamberlain VM, Pintauro SJ. The effectiveness of web-based, multimedia tutorials for teaching methods of human body composition analysis. *Adv Physiol Educ* 2002;26:21–9.
112. Christenson J, Parrish K, Barabe S, et al. A comparison of multimedia and standard advanced cardiac life support learning. *Acad Emerg Med* 1998;5:702–8.
113. Engum SA, Jeffries P, Fisher L. Intravenous catheter training system: computer-based education versus traditional learning methods. *Am J Surg* 2003;186:67–74.
114. Flynn ER, Wolf ZR, McGoldrick TB, Jablonski RA, Dean LM, McKee EP. Effect of three teaching methods on a nursing staff's knowledge of medication error risk reduction strategies. *J Nurs Staff Dev* 1996;12:19–26.
115. Fordis M, King JE, Ballantyne CM, et al. Comparison of the instructional efficacy of Internet-based CME with live interactive CME workshops: a randomized controlled trial. *JAMA* 2005;294:1043–51.
116. Goldrick B, Appling-Stevens S, Larson E. Infection control programmed instruction: an alternative to classroom instruction in baccalaureate nursing education. *J Nurs Educ* 1990;29:20–5.
117. Harrington SS, Walker BL. A comparison of computer-based and instructor-led training for long-term care staff. *J Contin Educ Nurs* 2002;33:39–45.
118. Jeffries PR. Computer versus lecture: a comparison of two methods of teaching oral medication administration in a nursing skills laboratory. *J Nurs Educ* 2001;40:323–9.
119. Jeffries PR, Woolf S, Linde B. Technology-based vs. traditional instruction. A comparison of two methods for teaching the skill of performing a 12-lead ECG. *Nurs Educ Perspect* 2003;24:70–4.
120. Miller SW, Jackson RA. A comparison of a multi-media instructional module with a traditional lecture format for geriatric pharmacy training. *Am J Pharm Educ* 1985;49:173–6.
121. O'Leary S, Diepenhorst L, Churley-Strom R, Magrane D. Educational games in an obstetrics and gynecology core curriculum. *Am J Obstet Gynecol* 2005;193:1848–51.
122. Ryan G, Lyon P, Kumar K, Bell J, Barnett S, Shaw T. Online CME: an effective alternative to face-to-face delivery. *Med Teach* 2007;29:e251–7.
123. Schlomer RS, Anderson MA, Shaw R. Teaching strategies and knowledge retention. *J Nurs Staff Dev* 1997;13:249–53.
124. Perkins GD. Simulation in resuscitation training. *Resuscitation* 2007;73:202–11.
125. Campbell DM, Barozzino T, Farrugia M, Sgro M. High-fidelity simulation in neonatal resuscitation. *Paediatr Child Health* 2009;14:19–23.
126. Donoghue AJ, Durbin DR, Nadel FM, Stryjewski GR, Kost SI, Nadkarni VM. Effect of high-fidelity simulation on Pediatric Advanced Life Support training in pediatric house staff: a randomized trial. *Pediatr Emerg Care* 2009;25: 139–44.

127. Mayo PH, Hackney JE, Mueck JT, Ribaldo V, Schneider RF. Achieving house staff competence in emergency airway management: results of a teaching program using a computerized patient simulator. *Crit Care Med* 2004;32:2422–7.
128. Owen H, Mugford B, Follows V, Plummer JL. Comparison of three simulation-based training methods for management of medical emergencies. *Resuscitation* 2006;71:204–11.
129. Wayne DB, Butter J, Siddall VJ, et al. Simulation-based training of internal medicine residents in advanced cardiac life support protocols: a randomized trial. *Teach Learn Med* 2005;17:210–6.
130. Ali J, Cohen RJ, Gana TJ, Al-Bedah KF. Effect of the Advanced Trauma Life Support program on medical students' performance in simulated trauma patient management. *J Trauma* 1998;44:588–91.
131. Hunt EA, Vera K, Diener-West M, et al. Delays and errors in cardiopulmonary resuscitation and defibrillation by pediatric residents during simulated cardiopulmonary arrests. *Resuscitation* 2009;80:819–25.
132. Rodgers D, Securro SJ, Pauley R. The Effect of high-fidelity simulation on educational outcomes in an advanced cardiovascular life support course. *Simul Healthc* 2009;4:200–6.
133. Barsuk D, Ziv A, Lin G, et al. Using advanced simulation for recognition and correction of gaps in airway and breathing management skills in prehospital trauma care. *Anesth Analg* 2005;100:803–9, table of contents.
134. Kory PD, Eisen LA, Adachi M, Ribaldo VA, Rosenthal ME, Mayo PH. Initial airway management skills of senior residents: simulation training compared with traditional training. *Chest* 2007;132:1927–31.
135. Marshall RL, Smith JS, Gorman PJ, Krummel TM, Haluck RS, Cooney RN. Use of a human patient simulator in the development of resident trauma management skills. *J Trauma* 2001;51:17–21.
136. Wayne DB, Siddall VJ, Butter J, et al. A longitudinal study of internal medicine residents' retention of advanced cardiac life support skills. *Acad Med* 2006;81:S9–12.
137. Cherry RA, Williams J, George J, Ali J. The effectiveness of a human patient simulator in the ATLS shock skills station. *J Surg Res* 2007;139:229–35.
138. Curran VR, Aziz K, O'Young S, Bessell C. Evaluation of the effect of a computerized training simulator (ANAKIN) on the retention of neonatal resuscitation skills. *Teach Learn Med* 2004;16:157–64.
139. Friedman Z, You-Ten KE, Bould MD, Naik V. Teaching lifesaving procedures: the impact of model fidelity on acquisition and transfer of cricothyrotomy skills to performance on cadavers. *Anesth Analg* 2008;107:1663–9.
140. Hoadley TA. Learning advanced cardiac life support: a comparison study of the effects of low- and high-fidelity simulation. *Nurs Educ Perspect* 2009;30: 91–5.
141. Iglesias-Vazquez JA, Rodriguez-Nunez A, Penas-Penas M, Sanchez-Santos L, Cegarra-Garcia M, Barreiro-Diaz MV. Cost-efficiency assessment of Advanced Life Support (ALS) courses based on the comparison of advanced simulators with conventional manikins. *BMC Emerg Med* 2007;7:18.
142. Schwartz LR, Fernandez R, Kouyoumjian SR, Jones KA, Compton S. A randomized comparison trial of case-based learning versus human patient simulation in medical student education. *Acad Emerg Med* 2007;14:130–7.
143. Wang XP, Martin SM, Li YL, Chen J, Zhang YM. Effect of emergency care simulator combined with problem-based learning in teaching of cardiopulmonary resuscitation. *Zhonghua Yi Xue Za Zhi* 2008;88:1651–3.
144. Pottle A, Brant S. Does resuscitation training affect outcome from cardiac arrest? *Accid Emerg Nurs* 2000;8:46–51.
145. Birnbaum ML, Robinson NE, Kuska BM, Stone HL, Fryback DG, Rose JH. Effect of advanced cardiac life-support training in rural, community hospitals. *Crit Care Med* 1994;22:741–9.
146. Makker R, Gray-Siracusa K, Evers M. Evaluation of advanced cardiac life support in a community teaching hospital by use of actual cardiac arrests. *Heart Lung* 1995;24:116–20.
147. Schneider T, Mauer D, Diehl P, Eberle B, Dick W. Does standardized megacode training improve the quality of pre-hospital advanced cardiac life support (ACLS)? *Resuscitation* 1995;29:129–34.
148. Bruppacher HR, Alam SK, LeBlanc VR, et al. Simulation-based training improves physicians' performance in patient care in high-stakes clinical setting of cardiac surgery. *Anesthesiology* 2010;112:985–92.
149. Wayne DB, Didwania A, Feinglass J, Fudala MJ, Barsuk JH, McGaghie WC. Simulation-based education improves quality of care during cardiac arrest team responses at an academic teaching hospital: a case-control study. *Chest* 2008;133:56–61.
150. Cavaleiro AP, Guimaraes H, Calheiros F. Training neonatal skills with simulators? *Acta Paediatr* 2009;98:636–9.
151. Knudson MM, Khaw L, Bullard MK, et al. Trauma training in simulation: translating skills from SIM time to real time. *J Trauma* 2008;64:255–63, discussion 63–4.

152. Miotto HC, Couto BR, Goulart EM, Amaral CF, Moreira Mda C. Advanced cardiac life support courses: live actors do not improve training results compared with conventional manikins. *Resuscitation* 2008;76:244–8.
153. Ali J, Al Ahmadi K, Williams JI, Cherry RA. The standardized live patient and mechanical patient models – their roles in trauma teaching. *J Trauma* 2009;66:98–102.
154. Mueller MP, Christ T, Dobrev D, et al. Teaching antiarrhythmic therapy and ECG in simulator-based interdisciplinary undergraduate medical education. *Br J Anaesth* 2005;95:300–4.
155. Kobayashi L, Lindquist DG, Jenouri IM, et al. Comparison of sudden cardiac arrest resuscitation performance data obtained from in-hospital incident chart review and in situ high-fidelity medical simulation. *Resuscitation* 2010;81:463–71.
156. Edelson DP, Eilevstjonn J, Weidman EK, Retzer E, Hoek TL, Abella BS. Capnography and chest-wall impedance algorithms for ventilation detection during cardiopulmonary resuscitation. *Resuscitation* 2010;81:317–22.
157. Duran R, Aladag N, Vatansever U, Kucukugurluoglu Y, Sut N, Acunas B. Proficiency and knowledge gained and retained by pediatric residents after neonatal resuscitation course. *Pediatr Int* 2008;50:644–7.
158. Anthonypillai F. Retention of advanced cardiopulmonary resuscitation knowledge by intensive care trained nurses. *Intensive Crit Care Nurs* 1992;8:180–4.
159. Boonmak P, Boonmak S, Srichaipanha S, Poomsawat S. Knowledge. skill after brief ACLS training. *J Med Assoc Thai* 2004;87:1311–4.
160. Kaye W, Wynne G, Marteau T, et al. An advanced resuscitation training course for preregistration house officers. *Journal of the Royal College of Physicians of London* 1990;24:51–4.
161. Semeraro F, Signore L, Cerchiari EL. Retention of CPR performance in anaesthetists. *Resuscitation* 2006;68:101–8.
162. Skidmore MB, Urquhart H. Retention of skills in neonatal resuscitation. *Paediatr Child Health* 2001;6:31–5.
163. Trevisanuto D, Ferrarese P, Cavicchioli P, Fasson A, Zanardo V, Zacchello F. Knowledge gained by pediatric residents after neonatal resuscitation program courses. *Paediatr Anaesth* 2005;15:944–7.
164. Young R, King L. An evaluation of knowledge and skill retention following an in-house advanced life support course. *Nurs Crit Care* 2000;5:7–14.
165. Grant EC, Marczynski CA, Menon K. Using pediatric advanced life support in pediatric residency training: does the curriculum need resuscitation? *Pediatr Crit Care Med* 2007;8:433–9.
166. O’Steen DS, Kee CC, Minick MP. The retention of advanced cardiac life support knowledge among registered nurses. *J Nurs Staff Dev* 1996;12:66–72.
167. Hammond F, Saba M, Simes T, Cross R. Advanced life support: retention of registered nurses’ knowledge 18 months after initial training. *Aust Crit Care* 2000;13:99–104.
168. Nadel FM, Lavelle JM, Fein JA, Giardino AP, Decker JM, Durbin DR. Assessing pediatric senior residents’ training in resuscitation: fund of knowledge, technical skills, and perception of confidence. *Pediatr Emerg Care* 2000;16:73–6.
169. Napier F, Davies RP, Baldock C, et al. Validation for a scoring system of the ALS cardiac arrest simulation test (CASTest). *Resuscitation* 2009;80:1034–8.
170. White JR, Shugerman R, Brownlee C, Quan L. Performance of advanced resuscitation skills by pediatric housestaff. *Arch Pediatr Adolesc Med* 1998;152:1232–5.
171. Rodgers DL, Bhanji F, McKee BR. Written evaluation is not a predictor for skills performance in an Advanced Cardiovascular Life Support course. *Resuscitation* 2010;81:453–6.
172. Kromann CB, Jensen ML, Ringsted C. The effect of testing on skills learning. *Med Educ* 2009;43:21–7.
173. Kromann CB, Bohnstedt C, Jensen ML, Ringsted C. The testing effect on skills learning might last 6 months. *Adv Health Sci Educ Theory Pract* 2009.
174. Choa M, Park I, Chung HS, Yoo SK, Shim H, Kim S. The effectiveness of cardiopulmonary resuscitation instruction: animation versus dispatcher through a cellular phone. *Resuscitation* 2008;77:87–94.
175. Choa M, Cho J, Choi YH, Kim S, Sung JM, Chung HS. Animation-assisted CPR program as a reminder tool in achieving effective one-person-CPR performance. *Resuscitation* 2009;80:680–4.
176. Ertl L, Christ F. Significant improvement of the quality of bystander first aid using an expert system with a mobile multimedia device. *Resuscitation* 2007;74:286–95.
177. Ward P, Johnson LA, Mulligan NW, Ward MC, Jones DL. Improving cardiopulmonary resuscitation skills retention: effect of two checklists designed to prompt correct performance. *Resuscitation* 1997;34:221–5.
178. Berkenstadt H, Yusim Y, Ziv A, Ezri T, Perel A. An assessment of a point-of-care information system for the anesthesia provider in simulated malignant hyperthermia crisis. *Anesth Analg* 2006;102:530–2.

179. Lerner C, Gaca AM, Frush DP, et al. Enhancing pediatric safety: assessing and improving resident competency in life-threatening events with a computerbased interactive resuscitation tool. *Pediatr Radiol* 2009;39:703–9.
180. Schneider AJ, Murray WB, Mentzer SC, Miranda F, Vaduva S. “Helper:” A critical events prompter for unexpected emergencies. *J Clin Monit* 1995;11:358–64.
181. Dyson E, Voisey S, Hughes S, Higgins B, McQuillan PJ. Educational psychology in medical learning: a randomised controlled trial of two aide memoires for the recall of causes of electromechanical dissociation. *Emerg Med J* 2004;21:457–60.
182. McCallum Z, South M. Development and use of a portable paediatric resuscitation card. *J Paediatr Child Health* 2004;40:477–80.
183. Mills PD, DeRosier JM, Neily J, McKnight SD, Weeks WB, Bagian JP. A cognitive aid for cardiac arrest: you can’t use it if you don’t know about it. *Jt Comm J Qual Saf* 2004;30:488–96.
184. Neily J, DeRosier JM, Mills PD, Bishop MJ, Weeks WB, Bagian JP. Awareness and use of a cognitive aid for anesthesiology. *Jt Comm J Qual Patient Saf* 2007;33:502–11.
185. Zanner R, Wilhelm D, Feussner H, Schneider G. Evaluation of M-AID, a first aid application for mobile phones. *Resuscitation* 2007;74:487–94.
186. Nelson KL, Shilkofski NA, Haggerty JA, Saliski M, Hunt EA. The use of cognitive AIDS during simulated pediatric cardiopulmonary arrests. *Simul Healthc* 2008;3:138–45.
187. Mikrogianakis A, Osmond MH, Nuth JE, Shephard A, Gaboury I, Jabbour M. Evaluation of a multidisciplinary pediatric mock trauma code educational initiative: a pilot study. *J Trauma* 2008;64:761–7.
188. Farah R, Stiner E, Zohar Z, Zveibil F, Eisenman A. Cardiopulmonary resuscitation surprise drills for assessing, improving and maintaining cardiopulmonary resuscitation skills of hospital personnel. *Eur J Emerg Med* 2007;14:332–6.
189. Cappelle C, Paul RI. Educating residents: the effects of a mock code program. *Resuscitation* 1996;31:107–11.
190. Villamaria FJ, Pliego JF, Wehbe-Janek H, et al. Using simulation to orient code blue teams to a new hospital facility. *Simul Healthc* 2008;3:209–16.
191. Hunt EA, Hohenhaus SM, Luo X, Frush KS. Simulation of pediatric trauma stabilization in 35 North Carolina emergency departments: identification of targets for performance improvement. *Pediatrics* 2006;117:641–8.
192. Hunt EA, Walker AR, Shaffner DH, Miller MR, Pronovost PJ. Simulation of in-hospital pediatric medical emergencies and cardiopulmonary arrests: highlighting the importance of the first 5 minutes. *Pediatrics* 2008;121: e34–43.
193. Pittman J, Turner B, Gabbott DA. Communication between members of the cardiac arrest team – a postal survey. *Resuscitation* 2001;49:175–7.
194. Morgan R, Westmoreland C. Survey of junior hospital doctors’ attitudes to cardiopulmonary resuscitation. *Postgrad Med J* 2002;78:413–5.
195. Savoldelli GL, Naik VN, Park J, Joo HS, Chow R, Hamstra SJ. Value of debriefing during simulated crisis management: oral versus video-assisted oral feedback. *Anesthesiology* 2006;105:279–85.
196. Clay AS, Que L, Petrusa ER, Sebastian M, Govert J. Debriefing in the intensive care unit: a feedback tool to facilitate bedside teaching. *Crit Care Med* 2007;35:738–54.
197. Dine CJ, Gersh RE, Leary M, Riegel BJ, Bellini LM, Abella BS. Improving cardiopulmonary resuscitation quality and resuscitation training by combining audiovisual feedback and debriefing. *Crit Care Med* 2008;36:2817–22.
198. Falcone Jr RA, Daugherty M, Schweer L, Patterson M, Brown RL, Garcia VF. Multidisciplinary pediatric trauma team training using high-fidelity trauma simulation. *J Pediatr Surg* 2008;43:1065–71.
199. Goffman D, Heo H, Pardanani S, Merkatz IR, Bernstein PS. Improving shoulder dystocia management among resident and attending physicians using simulations. *Am J Obstet Gynecol* 2008;199, 294 e1–e5.
200. Hoyt DB, Shackford SR, Fridland PH, et al. Video recording trauma resuscitations: an effective teaching technique. *J Trauma* 1988;28:435–40.
201. Morgan PJ, Tarshis J, LeBlanc V, et al. Efficacy of high-fidelity simulation debriefing on the performance of practicing anaesthetists in simulated scenarios. *Br J Anaesth* 2009;103:531–7.
202. Pope C, Smith A, Goodwin D, Mort M. Passing on tacit knowledge in anaesthesia: a qualitative study. *Med Educ* 2003;37:650–5.
203. Scherer LA, Chang MC, Meredith JW, Battistella FD. Videotape review leads to rapid and sustained learning. *Am J Surg* 2003;185:516–20.
204. Townsend RN, Clark R, Ramenofsky ML, Diamond DL. ATLS-based videotape trauma resuscitation review: education and outcome. *J Trauma* 1993;34:133–8.

205. Weng TI, Huang CH, Ma MH, et al. Improving the rate of return of spontaneous circulation for out-of-hospital cardiac arrests with a formal, structured emergency resuscitation team. *Resuscitation* 2004;60:137–42.
206. Baskett PJ, Lim A. The varying ethical attitudes towards resuscitation in Europe. *Resuscitation* 2004;62:267–73.
207. Sandroni C, Fenici P, Cavallaro F, Bocci MG, Scapigliati A, Antonelli M. Haemodynamic effects of mental stress during cardiac arrest simulation testing on advanced life support courses. *Resuscitation* 2005;66:39–44.
208. Soar J, Perkins GD, Harris S, et al. The immediate life support course. *Resuscitation* 2003;57:21–6.
209. Soar J, McKay U. A revised role for the hospital cardiac arrest team? *Resuscitation* 1998;38:145–9.
210. Smith GB, Osgood VM, Crane S. ALERT – a multiprofessional training course in the care of the acutely ill adult patient. *Resuscitation* 2002;52:281–6.
211. Spearpoint KG, Gruber PC, Brett SJ. Impact of the immediate life support course on the incidence and outcome of in-hospital cardiac arrest calls: an observational study over 6 years. *Resuscitation* 2009;80:638–43.
212. Nolan J. Advanced life support training. *Resuscitation* 2001;50:9–11.
213. Perkins G, Lockey A. The advanced life support provider course. *BMJ* 2002;325:S81.
214. Ringsted C, Lippert F, Hesselfeldt R, et al. Assessment of advanced life support competence when combining different test methods – reliability and validity. *Resuscitation* 2007;75:153–60.
215. Perkins GD, Davies RP, Stallard N, Bullock I, Stevens H, Lockey A. Advanced life support cardiac arrest scenario test evaluation. *Resuscitation* 2007;75: 484–90.
216. Buss PW, McCabe M, Evans RJ, Davies A, Jenkins H. A survey of basic resuscitation knowledge among resident paediatricians. *Arch Dis Child* 1993;68:75–8.
217. Carapiet D, Fraser J, Wade A, Buss PW, Bingham R. Changes in paediatric resuscitation knowledge among doctors. *Arch Dis Child* 2001;84:412–