
	 AmericAn	JournAl	of	clinicAl	medicine	•	Winter	2009	•	Volume	Six,	number	one 5

Controversies in Prehospital Care

Abstract
Nowhere in emergency medicine are mythology, legend, and
tradition as conspicuous as they are in the field of prehospital
care (EMS). Images of speeding ambulances with lights and
sirens, aeromedical helicopters in flight, and heroic medical in-
terventions in austere environments are awe-inspiring, thrilling,
and reassuring to many of us. As dispassionate scientific scru-
tiny is applied to these and other practices in EMS, however, it
becomes evident that many of the current practices and proto-
cols in EMS are not based on any level of scientific evidence.
This article will review current evidence about the costs and
benefits of some of the most common current practices in EMS.
These include the use of lights and sirens and helicopters, endo-
tracheal intubation and its alternatives in airway management,
cardiopulmonary resuscitation, advanced cardiac life support,
public access defibrillation, and analgesics. It is hoped that
by shining the light of scientific scrutiny upon these practices,
dogma will be replaced by clinical evidence. Only in this way
may cost-effective emergency care be provided for the greatest
benefit to the largest number of citizens.

“It is possible to document exactly how much scientific support
there is for the efficacy of our present scope of EMS practice,
and it is impressively deficient.”1

Introduction
Nowhere in emergency medicine are mythology, legend, and
tradition as conspicuous as they are in the field of prehospital
care (EMS). Images of speeding ambulances with lights and
sirens, aeromedical helicopters in flight, and heroic medical in-
terventions in austere environments are awe-inspiring, thrilling,
and reassuring to many of us. As dispassionate scientific scru-
tiny is applied to these and other practices in EMS, however, it
becomes evident that many of the current practices and proto-
cols in EMS are not based on any level of scientific evidence.
This article will review current evidence about the costs and
benefits of some of the most common current practices in EMS.
These include the use of lights and sirens and helicopters, endo-
tracheal intubation and its alternatives in airway management,
cardiopulmonary resuscitation, advanced cardiac life support,
public access defibrillation, and analgesics.

It is noteworthy that, of 5,842 publications on prehospital
care, only 54 were randomized controlled trials (RCTs). Of
these 54 RCTs, four (7%) reported harm from the new therapy,
and 74% reported no effect at all. Only seven studies (13%)
of the RCTs showing a positive outcome of an intervention
were not contradicted, and only one of these examined a major
outcome such as survival, and only one of these was placebo-
controlled.1 Thus, there is a dearth of sound scientific support
for EMS interventions, and a serious reexamination of EMS
practices is needed.

It is hoped that by shining the light of scientific scrutiny upon
these practices, dogma will be replaced by clinical evidence.
Only in this way may cost-effective emergency care be pro-
vided for the greatest benefit to the largest number of citizens.

The Use of Helicopters in EMS (HEMS)
Medical helicopters in EMS were introduced into civilian use
in the United States in 1972, and since that time there has been
an exponential proliferation in their use.2 In 2004, there were
approximately 700 HEMS helicopters in the U.S., and they
transported more than 300,000 patients. Last year, an estimat-
ed 400,000 people flew on EMS helicopters and the national
fleet, mostly in for-profit operation, is now over 900. Thirty
percent of HEMS flights are scene calls, and 70% are inter-
facility transports.3 Much of the impetus for the initiation and
growth of HEMS was based on the concept of a “golden hour”
after trauma, popularized by Dr. R. Adams Cowley. Further,
experience with combat casualties in the Korean and Vietnam
wars supported the efficacy of rapid transport of wounded sol-
diers by helicopter. It should be noted that the very existence
of such a golden hour has become the subject of debate.4 The
literature on HEMS in civilian use has been mixed though, with
some critics referring to these aircraft as little more than “flying
billboards.”2

In one study comparing 337 patients transported by HEMS with
446 matched patients transported by ground ambulance, surviv-
al rates were the same. The authors concluded that there was no
evidence that HEMS improved survival.4 In another study, of
947 consecutive trauma patients transported by HEMS to Santa
Clara Valley Medical Center in California between 1990 and

Controversies in Prehospital Care
David M. Lemonick, M.D., FAAEP

AmericAn	JournAl	of	clinicAl	medicine	•	Winter	2009	•	Volume	Six,	number	one6

Controversies in Prehospital Care

2000, 45% were felt to have arrived as slowly or slower than by
ground EMS, and 35% of the HEMS patients were discharged
directly from the ED. The authors concluded that <1% of the
patients in this series had actually benefited from HEMS, and
that 0.5% of the patients may have been harmed by HEMS.5 In
a Boston study of more than 1,500 trauma patients transported
by HEMS from the scene, 24% were considered to have been
inappropriate.6 A metanalysis of 22 papers with a cohort of
more than 37,000 trauma patients transported by HEMS found
that approximately 60% were felt to have had minor injuries,
and 24% were discharged within 24 hours.7 Another study of
3,048 trauma patients transported by HEMS found that these
patients had longer transport times, with no difference in mor-
tality.8 A 2001 study found no difference in quality of life 15
months after trauma for patients transported by HEMS com-
pared to patients transported by ground ambulance.9 In Hous-
ton, 122 consecutive, non-cranial penetrating trauma patients
were transported by HEMS. The authors concluded that HEMS
did not hasten arrival at the hospital and that scene flights for
penetrating trauma in Houston were not efficacious.10 In a
2003 review by Thomas et al. HEMS transport seemed to ben-
efit certain patients in particular systems, while not in others.11
One US multi-center study of blunt trauma patients found sig-
nificant mortality reduction from HEMS.11 Another study from
southern Texas, which compared survival rates before and after
the cessation of HEMS programs, reached the opposite conclu-
sion.12 A five-year study of blunt-trauma patients in an urban
setting with a sophisticated prehospital care system transported
either by HEMs or ground ambulance found no survival advan-
tage for patients transported by HEMS.13

Similar conclusions have been reached about HEMS by inves-
tigators in Great Britain, Australia, Norway, Italy, and Hong
Kong, where HEMS is felt also to benefit a small fraction of
those transported.14-17

The use of HEMS for children has also been evaluated. A Los
Angeles study of 189 pediatric trauma patients transported by
HEMS found that 57 (33%) were discharged from the ED.19
These authors concluded that HEMS for pediatric patients was
associated with a high rate of over-triage, with no additional
prehosptial interventions, when compared with ground trans-
port. A Washington, D.C., study of nearly 4,000 pediatric trau-
ma patients transported by HEMS found that nearly 85% were
over-triaged and did not require HEMS.19 Another study from
New Jersey evaluated the utilization of HEMS for pediatric
trauma patients. The authors found that pediatric patients trans-
ported by HEMS were equally severely injured as were those
transported by ground, in contrast to adult patients, for whom
the HEMS was reserved for the most severely injured patients.
They speculated that, because trauma triage schemes were de-
signed primarily for adults, ground personnel are more selective
about which adult patients are flown to a trauma center and less
selective for children. They recommended the development of
pediatric trauma triage protocols.20

It has been estimated that approximately 28% of the US popula-
tion has access to Level I or Level II trauma center care within

an hour only by helicopter. The discontinuation of HEMS was
found to have a detrimental impact on mortality in one system
in interfacility transport to a tertiary trauma center.21

Noise levels in most helicopters while in flight prevent accurate
physical examination and auscultation and are a limiting factor
for managing patients. Airway interventions are often difficult
or impossible in flight, and, if the patient deteriorates en route,
management may be extremely difficult.

Medical helicopters are estimated to cost between $1,500,000
and $5,700,000, depending on their configuration and equip-
ment.2,23 The annual cost for operating a helicopter is estimat-
ed to be approximately $1 million.13 It is estimated that each
helicopter requires five hours of maintenance for each hour it
flies.22 The HEMS system at the University of Michigan had
operational costs of $6 million, but generated $62 million in
inpatient revenues and 28% of ICU days. HEMS patients were
also twice as likely to have commercial insurance as were other
patients.2 Some authors have speculated that the proliferation
of HEMS is a direct result of successful negotiation for favor-
able rates of reimbursement. In 2004, the number of flights
paid for by Medicare was 58% higher than three years earlier.
Spending for HEMS by Medicare more than doubled to $103
million over the same period. In 2002, Medicare increased the
rates for HEMS, with prices of from $5,000 to $10,000 per
flight, or five to ten times the rate for ground transport. In one
study of adult cost per life-year saved, HEMS was calculated to
be about $2,500. This compares to $18,000 for neonatal ICU
stays for birth weights 500-9999 g; $19,000 median for 310
medical interventions; $23,000 for three-vessel coronary artery
bypass for severe angina; $32,678 for thrombolytic therapy for
acute MI; and $41,000 for AZT prophylaxis after needle stick.24
In a 2002 Finish study that dealt with HEMS transport for both
trauma and non-trauma diagnoses however, the cost per life-
year saved was $30,000.14

In addition to the debates about the efficacy and expense of
HEMS is the issue of safety. As HEMS usage has increased, so
has the number of helicopter crashes. There was a steady and
marked increase in the number of HEMS accidents in the Unit-
ed States from 1993 to 2002. Over this period, there were 84
crashes involving 260 people (passengers, patients, crew, and
pilots). Of these, there were 72 deaths and 64 injuries. Fifty-
two percent of the accidents occurred during the last three years
of the study.25 HEMS aircraft have killed 28 people in seven
separate accidents in 2008, which has been the deadliest year
for EMS helicopter crashes to date. Since 1987, more than 200
EMS helicopters have crashed, killing 202 people, (Figure 1).
This year’s fatalities are twice as many as any past year, accord-
ing to the Comprehensive Medical Aviation Safety Database, a
product of Humanitarian Research Services.

In 2001, there were 12 fatalities per million flight hours for all
helicopters, but there were 19 per million for HEMS. Between
1995 and 2001, the rate of occupational deaths per 100,000 was
five for all workers, 26 for farmers, 27 for miners, but 74 for
HEMS crew. At this rate, it is estimated that a HEMS pilot or

	 AmericAn	JournAl	of	clinicAl	medicine	•	Winter	2009	•	Volume	Six,	number	one 7

Controversies in Prehospital Care

crew flying 20 hours per week for 20 years would have a 40%
chance of a fatal crash. Thirty-nine percent of all HEMS crash-
es result in one or more fatalities. HEMS crashes are associated
with post-crash fire and often occur in darkness or bad weather.
Darkness more than triples the risk of fatalities, and bad weather
increases the risk eight-fold.26 According to National Highway
Transportation (NHTSA) data, causes of HEMS crashes in de-
creasing order are pilot error, mechanical failure, and undeter-
mined causes.25 A 2001, HEMS survey found that many pilots
felt that they were under unreasonable pressure from manage-
ment, dispatchers, and flight crews to speed response or lift-
off times, to fly when fatigued or ill, and to launch or continue
flights in marginal conditions.27 Medical specialists in sending
and receiving hospitals also may feel increased pressure from
hospital management to use helicopter services when ground
transport would have sufficed.

The Injury Severity Score (ISS), Revised
Trauma Score, (RTS) and the Trauma Injury
Severity Score
(TRISS) have all been investigated as predictors of the need for
HEMS in trauma. It has been observed that patients whose in-
jury severity is in the mid-range of the bell-shaped distribution
of trauma severity (i.e., those with ISS between 15 and 45 to
60) are the ones most likely to benefit from HEMS. In studies

from North Carolina and Pennsylvania, those patients with an
ISS between 15 and 40 had the clearest benefit of HEMS.28,29 In
a Boston area study of patients with moderate-to-severe trauma,
HEMS was felt to confer a 24% mortality reduction in a similar
group of patients who were transported by ground EMS. The
mechanism of injury alone has been found to be a poor indica-
tor of who benefits from HEMS.30

HEMS operational safety could be improved by using stricter
weather guidelines, medical-necessity algorithms, and stan-
dardized fly/no-fly protocols for pilots. Also suggested are
instrument flight rules, night-vision devices, dual pilots, and
enhanced minimum pilot qualifications. Regional triage guide-
lines for HEMS should be established and followed.14,26,30, 32-4
Data-driven and team-based utilization review of the appropri-
ateness of the transport should also take place. This review
must be nearly concurrent with the flight, and it must be applied
to all flights. Overtriage, (the use of HEMS to transport patients
who are not critically ill or injured) and undertriage (the fail-
ure to use HEMS to transport patients who are critical) are two
measures used to judge the appropriateness of HEMS. Trauma
centers have a built-in accommodation for an overtriage rate of
up to 50% in order to have an acceptable undertriage rate (often
quoted to be up to 10%).14,30

Current medical literature and EMS experts have suggested
that HEMS resources might be better allocated by following
the Australian and German models of state-run, rather than
hospital-owned and based, services. In the US, HEMS opera-
tion as part of an EMS or governmental entity (e.g., Maryland
State Police) might also improve appropriate usage. As stated
above, a HEMS usage criterion, based on physiological param-
eters rather than on mechanism of injury, has also been recom-
mended. Also, by concentrating on rural responses rather than
inter-hospital transfers and urban responses, resources might be
better allocated.2,30

One HEMS authority, Dr. Thom Mayer of Inova Fairfax Hos-
pital in Virginia, perceptively observes that, “it’s not how long
it takes the patient to reach the regional critical care center, but
rather how long it takes the resources of the regional critical
care center to reach the patient. In this respect, the critical care
flight crew is an extension of the regional center and may be a
key determinant of outcome.” He has stated that in his EMS
system, HEMS is appropriate if the patient at the scene would
have warranted a trauma code if he or she were in his hospi-
tal’s emergency department (e.g., airway emergency, BP <90
with signs of shock, GCS < 8, traumatic paralysis, penetrating
head, neck, or torso injury, major crush or amputation, compart-
ment syndrome, > 20% BSA burn, and extremes of age), unless
the patient is less than five minutes from the trauma center by
ground ambulance.30

It was estimated in one study that, in a mixed rural and urban
EMS system, one may convert air and ground miles estimates
by using the relationship: lights and sirens ground miles = 1.3 X
air miles. The authors suggested the use of this conversion coef-
ficient in designing reasonable helicopter utilization policies.31

Figure 1: Helicopter EMS crashes since 1987

Helicopter EMS
Accidents Since 1987

Fatal Nonfatal
..

..

..

..

..

24

111

43

87

150

120

90

60

30

0
SOURCE: Comprehensive Medical Aviation Services’
Database, a product of Humanitarian Research Services

AmericAn	JournAl	of	clinicAl	medicine	•	Winter	2009	•	Volume	Six,	number	one8

Controversies in Prehospital Care

The considerable debate on the appropriate use of HEMS will
continue, and it will be intensified by spiraling health care costs,
increasing medico-legal scrutiny, the recent uptick in crashes,
and by health care market forces, among many other competing
pressures.32-35

Ambulance Light and Siren Use
The use of lights and siren (L&S) during ambulance transport
of critically ill and injured patients (a.k.a. “Code 3” transport)
is commonly employed by EMS systems. Prominent among
reasons cited for using L&S are critical patient status and criti-
cal system status, in which there is pressure to return the ambu-
lance rapidly to be available for other calls. It is clear that the
indiscriminate use of L&S is a significant contributing factor
in ambulance crashes. It has been estimated by a variety of
sources that Code 3 status is warranted in only approximately
5% of ambulance runs. Empirical data confirm that the use of
L&S far exceeds this estimate.

A 1994 study evaluated the use of a protocol that limited Code 3
transport in Pennsylvania. Before implementation of the proto-
col, L&S were employed in 58 % of ambulance runs.36 Use of
the protocol reduced Code 3 transport to 8% of ambulance runs.
Of the remaining 92% of patients transported without L&S, no
patient was judged to have sustained an adverse outcome re-
lated to transport mode. A New York study of L&S transport
found that their use only reduced response times by an average
of 106 seconds.37 These authors concluded that, “Although sta-
tistically significant, this time savings is likely to be clinically
relevant in only a few cases.” A similar study conducted in
Minnesota over a nine-month period found that L&S use de-
creased response time an average of 3.02 minutes compared to
non-L&S use.38 A North Carolina study compared transport
times of EMS with L&S and without, when the trip length was
less than eight miles. The authors found that L&S saved an
average of 43.5 seconds per trip, and they concluded that, “Al-
though the mean difference is statistically significant, it is not
clinically significant, except in rare circumstances.”39

In a recent Pennsylvania study of 245 consecutive patients who
arrived by Code 3 transport, only 14% received an ED interven-
tion within 15 minutes of arrival, and only 54% were ultimately
admitted to the hospital.40 In Cincinnati, L&S were employed
in nearly two-thirds of over 500 ambulance runs to a pediatric
medical center. The use of L&S was considered to be inappro-
priate in 39% of the runs, and its use was more common in basic
ambulance units than in paramedic units. The authors conclud-
ed that L&S transport of pediatric patients in their system was
often inappropriate and that protocols should be established to
limit L&S use.41

A retrospective study of data from the Rapid Early Action for
Coronary Treatment (REACT) trial compared the mode of trans-
port of chest pain patients in 20 US cities. Patients transported
by private transportation arrived more quickly than those who
arrived by ambulance (35 minutes vs. 39 minutes). The authors
noted that, although activating 9-1-1 is the most rapid way to

achieve definitive medical care, only 50%-60% of patients with
chest pain choose to initiate care via EMS, principally because
of their perception that private transportation is quicker. “Door-
to-needle” time was faster in the EMS patients, however (32 vs.
49 minutes).42

The unrestricted use of L&S is not only medically inappropri-
ate, but it is also dangerous. It has been estimated that 12,000
EMS crashes result in 120 deaths in the United States and Can-
ada annually. Most of these crashes are associated with the use
of L&S and involve more frequent and more severe injuries
than are sustained in crashes in non-Code 3 transport.41-44 As a
result of these increased injuries, liability claims are more than
20 times more likely to result from EMS vehicle crashes than
are claims involving the EMS patient care. In 2004, 170 fatali-
ties in the US occurred as a result of emergency vehicle crashes,
according to NHTSA.

During the years 1991-2000, the MMWR reported 300 fatal
crashes involving occupied ambulances, with 82 deaths of am-
bulance occupants and 275 occupants of other vehicles and pe-
destrians.44 A total of 816 ambulance occupants were involved
in these 300 crashes. Twenty-seven of the occupant fatalities
were on-duty EMS workers, representing 3% of all ambulance
occupants and 33% of occupant fatalities. Most of the 27 EMS
worker fatalities occurred in the front of the vehicles. Rid-
ing or driving unrestrained was cited as a major contributor to
death and injury. Less than half of the EMS workers in the rear
compartments use restraints, often citing unsatisfactory access
to the patient for IV insertion, CPR, and airway management.
Additionally, unrestrained patients in ambulance crashes have
the potential to become airborne and to endanger other rear
compartment occupants. Three times as many bystanders (ei-
ther pedestrians or occupants of other vehicles) were killed as
were EMS personnel.42,44

EMS workers in the United States have a fatality rate of 12.7
per 100,000 workers, more than twice the national average,
and most of these fatalities are due to vehicle crashes. By com-
parison, the fatality rate for police is 14.2, and it is 16.5 for
firefighters.44, 45

Also frequently cited in ambulance crash literature is the “wake
effect” – the tendency for the racing Code 3 ambulance to pre-
cipitate crashes of other vehicles in its wake. A study from Salt
Lake City substantiated the existence and magnitude of wake-
effect collisions. Sixty ambulance crashes and 255 wake-effect
collisions were reported. The study suggested that wake-effect
collisions are real and that these probably occur with a greater
frequency than do ambulance crashes.46

Restriction of the use of L&S to a prearranged set of indications
is likely to minimize ambulance personnel injury. The National
Association of EMS Physicians (NAEMSP) and other organiza-
tions have policies regarding the prudent use of L&S. It is clear
that personnel in many EMS and fire systems feel inadequately
trained in vehicle operation safety, especially when compared
to their counterparts in law enforcement.

	 AmericAn	JournAl	of	clinicAl	medicine	•	Winter	2009	•	Volume	Six,	number	one 9

Controversies in Prehospital Care

It is also evident that EMS personnel knowledge is poor regard-
ing basic traffic safety laws pertaining to emergency vehicle op-
eration.47 In a sample of 293 EMTs at East Carolina University,
the median number of correct responses to five knowledge ques-
tions about ambulance operation was one. The median number
of correct responses to the five knowledge questions was one
(range zero to four). Thirty-three percent of the EMTs knew
that other vehicles are required by law to yield while either ap-
proaching or being overtaken by an ambulance with warning
lights and sirens; 2% knew that due regard for safety is the only
requirement of an ambulance approaching a red light at an in-
tersection; 14% knew that the minimum following distance be-
hind an ambulance is one city block; and 28% knew that there
is no speed limit on ambulances with warning lights and sirens.
Respondents were more likely to score above the median if they
had taken one or more emergency driver’s education courses or
had nine years or more of EMS experience.48

In a review from Virginia, while 75% of ambulance runs were
conducted with L&S, a disproportionate number (91%) of col-
lisions occurred during L&S operation. The responding ambu-
lance driver had a history of multiple EMS crashes in 71% of
the collisions.49,50

All operators and front-seat passengers of ambulances must use
seat belts. Any patient on a stretcher must be secured while the
vehicle is in motion, and all EMS personnel in the patient com-
partment must use seat belts when not attending to the patient.
It is unrealistic to expect the public to use seat belts if health-
care workers fail to use them.

Prehospital Analgesia
In the words of Albert Schweitzer, “We must all die. But that
I can save a person from days of torture, that is what I feel is
my great and ever-new privilege. Pain is a more terrible lord of
mankind than even death itself.’’

While the goal of medicine is largely to decrease pain and suf-
fering, pain management in EMS continues to be woefully in-
adequate. This is despite the observation that up to 70% of our
patients experience pain as part of their presenting problem.49
Among the organizations that have position papers on the use
of analgesia in EMS are the National Association of EMS Phy-
sicians, the American College of Emergency Physicians, the
American Academy of Pediatrics, the American Medical As-
sociation, the American College of Obstetrics and Gynecology,
and the American College of Surgeons.

One study showed that up to 20% of EMS patients have mod-
erate-to-severe pain.51 Other studies have revealed that medical
practitioners in general and EMS workers in particular are poor
at recognizing and managing pain. In one EMS study of 1,073
patients with suspected extremity fractures, only 1.8% were ad-
ministered analgesics and 17% and 25% received ice packs and
air splints, respectively.52 In another study of 124 patients with
an emergency department diagnosis of hip or lower extremity
fractures, only 18.3% were administrated field analgesics. In
Australia, of 128 patients with a prehospital diagnosis of femo-

ral neck fractures, only 51% received analgesics by EMS.53,54
In addition to the infrequent administration of analgesia by pre-
hospital personnel, the patients who receive their first analgesia
after arrival at the emergency department wait much longer to
receive them. In one study, this time was 28 minutes vs. 146
minutes on average.55 In a second study, the time was 23 min-
utes and 113 minutes respectively.56 There are several barriers
to adequate analgesia in EMS. The first is that many states still
require physician contact before the administration of narcotics.
Next, few EMS textbooks devote significant attention to analge-
sia, and EMS education is often inadequate in this field. Also,
there are many EMS systems that have no written protocol for
analgesic administration. In addition, there is often reluctance
by EMS personnel to administer analgesia for fear of conflict
with the emergency physician. Lack of education and research
and of agent availability are also cited.57 Prejudices about EMS
analgesia administration may include a belief that its use may
mask important physical exam findings and that it may lead to
addiction. EMS care providers overestimate their abilities to
accurately assess a patient’s pain by observation alone. There is
also an unfounded concern that analgesic administration might
make later informed consent impossible. Also cited is a fear
of regulatory oversight and misunderstanding about the likeli-
hood of adverse events.56 Ethnicity of the patient has also been
shown to affect pain management. A UCLA study showed that
Latino patients with isolated long bone fractures were half as
likely to receive pain medication as were their non-Latino white
counterparts.57 A New Orleans study showed the same finding
for African-Americans.58 Children and adolescents have been
shown to have less documentation of pain assessment by EMS
personnel and to be less likely to receive analgesia.59,60 Women
have been shown to be less likely than men to receive prehospi-
tal analgesia for isolated extremity injuries.61 Decreasing levels
of income are also associated with decreased rates of analgesia
administration.56,61,62

Among the most accurate means of pain assessment by EMS
providers is self-reporting by the patient. In addition to this,
visual analog scores, numeric pain scales, and pediatric FAC-
ES pain scales are useful in measuring pain degree and of its
responsiveness to analgesics. Multiple studies have demon-
strated that narcotic analgesics actually make subsequent ab-
dominal examinations more accurate. Further, it has never
been shown that analgesics given judiciously for legitimate
pain interfere with informed consent or that they lead to drug
addiction.63 Several reports have demonstrated the safety of
EMS narcotic administration.64,65 In one such study of 84 cases
using small intravenous doses of morphine (2-4 mg), there was
only one case of respiratory depression. In another study of
131 HEMS patients there were no complications from intrave-
nous fentanyl administration. Of another cohort of 2,129 pa-
tients who received intravenous fentanyl by EMS, 12 patients
(0.6%) had a transient vital sign abnormality and none required
any intervention.65 Thirty-seven states allow standing orders
for narcotic analgesic administration, and 16 states endorse
standing orders for fentanyl for pain management for extrem-
ity fractures and burns.

AmericAn	JournAl	of	clinicAl	medicine	•	Winter	2009	•	Volume	Six,	number	one10

Controversies in Prehospital Care

The ideal EMS analgesic has a short onset of action and time to
peak effect and a short duration. It causes minimal hypotension,
respiratory suppression, and nausea. It is easy to administer, is
inexpensive, reversible, and it has multiple routes of adminis-
tration. Fentanyl citrate (Sublimaze) is one such medication.65
It has intravenous, intramuscular, intranasal, transmucosal, and
transdermal routes, and it may be used in adults and children.65

Several other medications have been studied in EMS and have
been found to be efficacious: nitrous oxide (Entonox) and
methoxyflurane inhalers, morphine sulfate, tramadol (Ultram),
butorphenol (Stadol), ketamine (Ketalar), and alfentanyl (Al-
fenta).66-76 Non-pharmacological interventions have also been
studied and have been found to be effective. Among these are
guided imagery, biofeedback, breathing exercises, emotional
support, splinting and positioning, elevation, and ice or heat. In
one EMS study, patients who received acupressure were found
to have less pain, less anxiety, a slower heart rate, and greater
satisfaction than did patients in a control group.77

Among measures that have improved prehospital pain con-
trol is the use of objective pain instruments in the assessment
of the presence and degree of pain.78,79 By the agreement of
EMS physicians and field personnel, administrators, and re-
ceiving hospital personnel, a comprehensive prehospital pain
plan would liberalize protocols and move most real-time pain
management decisions from on-line medical control to written
protocols. Such a protocol was found to reduce the time to
morphine administration by 2.3 minutes in one study of iso-
lated extremity fractures.80

In summary, prehospital pain management can be performed
safely when appropriate drug choices, protocols, education,
documentation, and quality management tools are integrated.
Only by emphasis on pain education, research, protocols, and
monitoring will the assessment and management of pain in the
prehospital setting improve. This is both humane as well as
being good medicine.

EMS Airway Management
Among the most hotly debated issues in EMS currently is opti-
mal airway management. With the introduction of paramedics
in the 1970s, increasingly sophisticated airway care was avail-
able in the field. In a series of reports in the literature from
the 1970s and 1980s, it seemed that prehospital endotracheal
intubation (ETI) was feasible and effective, and it has largely
come to be considered the standard of prehospital airway care.
In theory, ETI achieves tight regulation of oxygenation and
ventilation, protects against aspiration, allows suctioning, and
provides an alternate route for drug administration.

In 2001, Katz and colleagues took a fresh look at ETI in his
EMS system.81 For many, the results were shocking. Fully
one-quarter of the endotracheal tubes were misplaced, (i.e.,
tip of ET tube above the cords in the hypopharynx, or in the
esophagus). In another report in 2003 from Maine by Jemmett
et al., prehospital endotracheal tubes were misplaced at a rate
of 12-15%82 In a retrospective review of over 4,000 with se-

verely head injured patients in Pennsylvania, 44% of patients
were intubated in the prehospital setting, and the rest were intu-
bated after arrival in the emergency department. The adjusted
odds ratio for death for the patients receiving prehospital in-
tubation was 3.99. Prehospital intubation was also associated
with worse neurological and functional outcomes: 18.2% vs.
15.5%, respectively.83

In a study of 8,786 adult trauma patients, prehospital ETI and
positive pressure ventilation in severely injured adults (GCS
of 8 or lower, and an ISS of 16 or higher) was associated with
an increased risk of early hypotension and an increased mor-
tality.84 In another series of 852 patients with severe head in-
jury (GCS < 8) who were admitted to one of 13 trauma centers
from 1995 to 1997, the relative risk of mortality was 1.74 in
intubated patients and 1.53 in patients undergoing unsuccess-
ful intubation attempts. A “Best Evidence Topic Report” from
the Emergency Medicine Journal examined whether prehospi-
tal ETI was superior to bag-valve-mask (BVM) ventilation in
17,676 patients in eight relevant papers.85 The authors found
that patients undergoing ETI had longer prehospital times as
well as higher mortality when compared to the BVM group. A
2003 study from the R. Adams Cowley Shock Trauma Center
in Baltimore prospectively studied 191 severely head-injured
adult patients who survived at least 48 hours after admission.
In comparison to the 59% of patients receiving BVM in the
field, those 41% who were intubated in the field had a longer
mean duration of mechanical ventilation, longer hospital stays,
an increased rate of pneumonia, and a higher mortality (23%
vs. 12.4%). In a 2005 study, 13,625 moderate-to severely-
brain injured patients were studied.86 Prehospital ETI was per-
formed in approximately one-fifth of the patients. Intubated
patients had a mortality rate of 55% compared with 15% in
those without prehospital ETI.

Gausche and coworkers at Harbor-UCLA Medical Center in
Los Angeles published a three-year study of 830 pediatric pa-
tients comparing survival and neurological outcomes of pre-
hospital BVM vs. ETI.87 More than 2,500 paramedics in Los
Angeles and Orange Counties received intensive pediatric air-
way training prior to the study. The study found no significant
difference in survival or in achieving a good neurological out-
come among children receiving either procedure. This was the
first controlled study comparing the widely used BVM and ETI
treatments in either adults or children and is the longest and
largest controlled trial of treatments for children in a prehospi-
tal setting to date. BVM was found to be as effective as ETI in
an urban EMS system. The study also demonstrated increased
scene times and overall times when ETI was used. ETI was
associated with a significant rate (8%) of fatal complications.
Children are especially susceptible to tube dislodgements due
to their short tracheal lengths. Therefore, once an endotracheal
tube was placed, there was a significant risk of dislodgement,
which occurred in 14% of cases. According to Dr. Gausche, “It
is clear to me that the best way to manage a child’s airway in the
field who require ventilatory support is via BVM ventilation.”

	 AmericAn	JournAl	of	clinicAl	medicine	•	Winter	2009	•	Volume	Six,	number	one 11

Controversies in Prehospital Care

In the San Diego Rapid Sequence Intubation (RSI) trial, Dun-
ford et al. found that oxygen desaturation (SaO2 <90%) oc-
curred in over half of cases, bradycardia (heart rate < 50 beats
per minute) occurred in 19%.88 Despite this, paramedics de-
scribed the intubations as “easy” in 84% of the cases in which
desaturation occurred. The RSI group had lower rates of “good
outcomes,” longer scene times, and more frequent inadvertent
hyperventilation, when compared to a control group. Fifty per-
cent of the RSI group experienced transient hypoxia. It will
be noted that, in traumatic brain injury, the combination of hy-
poxia and hypocapnea is a recipe for secondary brain injury.
The PACE II trial studied 1,953 prehospital intubations in over
40 EMS agencies in Pennsylvania. In these intubations, 22.7%
(of 1 in 4.5) patients were exposed to at least one of three errors:
1) tube misplacement or dislodgement, 2) multiple attempts de-
fined as four or more laryngoscopies, and 3) intubation failure.
There was significant variability in intubation success rates be-
tween agencies, with some experiencing error rates as high as
30-40%.89

Another study from San Diego evaluated the relationship be-
tween hypoxia and increased mortality in 13,625 patients with
moderate to severe traumatic brain injury. The mortality rate
was 55% for patients undergoing prehospital ETI compared
with 15% for those without invasive airway management. In
two other studies, targeted ventilation rates in traumatic brain
injury patients were associated with lower mortality when com-
pared to hyper- or hypo-ventilation.90

In a 2005 Texas study, prehospital ETI and positive pressure
ventilation in severely injured adults was associated with an
increase in hypotension upon arrival in the ED (54% vs. 33%)
and decreased survival (24% vs. 45%).90

An observational prospective study at the Indiana University
School of Medicine found that, of 208 consecutively enrolled
patients who were intubated in the field (77% medical and 23%
trauma), 5% of orotracheal, and 11% of nasotracheal ETIs were
misplaced.91 Stringent paramedic training requirements and
close medical direction were cited by the authors as possible
reasons for these lower rates of misplaced ETIs when compared
with other current studies.

A significant complication of ETI is the aspiration of gastric
contents. One new and ingenious method of detecting gastric
aspiration after ETI was by described by Ufberg et al. at Temple
University.93 They tested sputum specimens obtained after ETI
for the presence of pepsin, a marker of gastric contents. From
pepsin, they were able to determine the rate of aspiration in
the prehospital setting. Their conclusion was that prehospital
ETI was associated with aspiration with an odds ratio of 3.5
when compared with ED intubation. In a second study, Ufberg
et al. went on to show that aspiration syndrome was present
in more than half of pepsin assay-positive patients vs. 21% of
assay-negative patients and that death occurred in patients with
aspiration syndrome in 44% vs. 12% in patients without the
syndrome. Thus aspiration syndrome after emergent intubation
was strongly associated with death during hospitalization.94

The gold standard in assuring adequate ventilation in emergen-
cy departments and operating rooms is waveform CO2 capnog-
raphy.95 This monitoring technique is not generally available
in the prehospital setting, where tube placement is usually con-
firmed by a combination of other techniques: esophageal detec-
tor device, direct laryngoscopic visualization, and colorimetric
CO2 detector.96,97 In one report, the use of end-tidal CO2 moni-
toring decreased the rate of endotracheal tube misplacement
from 23.3% to 0%. Eventually, waveform CO2 capnography is
likely to become the standard of care in the field.98

Another promising new device in prehospital airway man-
agement is the airway impedance device (ITD, Res-Q-Pod,
Advanced Circulatory Systems, Inc. Eden Prairie, MN. This
device is recommended as a Class IIa device in the 2005 Ameri-
can Heart Association CPR Guidelines, and thus is more highly
recommended than any other device or drug used by emergency
personnel for increasing circulation during CPR and for im-
proving resuscitation rates.108 The ITD is introduced between
the endotracheal tube and bag-valve and is intended to prevent
over-bagging of intubated patients, thus addressing the hazards
of increased intrathoracic pressure and impeded venous return.
In several reports this device has been found to increase systolic
pressures safely and significantly in patients in cardiac arrest
compared with sham controls, thus increasing blood flow to the
heart and brain during assisted ventilation. It has been shown
to be effective with standard CPR and with other methods of
CPR (i.e., active compression decompression - ACD).109 It is
hoped that its use will increase the rates of survival and normal
neurological function after cardiac arrest.

In addition to the problems created by over-bagging of intu-
bated patients are the problems caused by over-inflation of the
endotracheal tube (ETT) cuff. Such over-inflation can lead to
severe complications, such as tracheal necrosis, laryngeal nerve
palsy, and tracheoesophageal fistulas. Under-inflation can
lead to air leaks, inadequate ventilation, and aspiration. In one
study, every one of 53 experienced paramedics inflated the ETT
cuff over the safe pressure limit of 25 cm H2O. In 66% of the
cases, the ETT cuff pressure was over 120 cm H2O, and 87% of
paramedics could not detect an over-inflated ETT cuff by palpa-
tion. The authors recommended use of commercial ETT cuff
inflation devices to achieve optimal pressures and the checking
of cuff pressure with a manometer.110

A potential solution to the problem of prehospital intubation
failures and complications is to use alternative airways such
as the Combitube, Laryngeal Mask Airway, and the King LT
airway (King Systems Corporation). Regardless of the solu-
tions chosen to avoid airway complications in EMS, it is clear
that the airway is the paramount consideration in resuscitation
and rescue. Misplaced airways are a problem. Undetected
misplaced airways are disasters. Any steps that can assure a
secure and functional rescue airway in EMS must be adopted
immediately.111-115

AmericAn	JournAl	of	clinicAl	medicine	•	Winter	2009	•	Volume	Six,	number	one12

Controversies in Prehospital Care

Cardiopulmonary Resuscitation and Ad-
vanced Cardiac Life Support
Sudden cardiac death is a major public health problem affecting
400,000 patients annually in the United States, with the major-
ity of these occurring in the out-of-hospital setting.116 Mortality
rates are high and reach almost 100% when prehospital care
has failed to restore spontaneous circulation. Overall survival
remains at approximately 5% in most communities. Of the sur-
vivors, only about two-thirds have good neurological function.
Advanced cardiac life support (ACLS) is the “fourth link” in the
American Heart Association’s “chain of survival”: early EMS
care, early CPR, early defibrillation, and ACLS. But among the
more disturbing recent revelations about the effectiveness of
ACLS was a 2004 report by Stiell and colleagues that appeared
in the New England Journal of Medicine.117 The authors, mem-
bers of the Ontario Prehospital Advanced Life Support (OPALS)
trial, evaluated the contribution of paramedic-provided ACLS
care to survival. Patients treated in an initial rapid defibrillation
cohort were compared to a later group who also had prehospital
ACLS care. During the second (ACLS) phase, although there
was a significant increase in the rate of return of spontaneous
circulation and of survival to hospital admission, there was no
increase in survival to discharge. The authors concluded that
resources should be concentrated on increasing bystander CPR
and early defibrillation rather than on prehospital ACLS (e.g.,
intubation, medications). For prehospital respiratory (as op-
posed to cardiac) distress, the OPALS investigators found that
there was a decrease in mortality with the introduction of an
advanced life support program, even though ACLS interven-
tions were rarely used.118 Other symptomatic treatments, such
as nebulized albuterol and sublingual nitroglycerine, were add-
ed to an existing basic life support system simultaneously with
the ACLS measures of ETI and intravenous medications. The
contribution of the ALS measures to the overall benefit to re-
spiratory distress patients could not be determined in this study,
but the ALS group mortality was 14.3% vs. 12.4% in the pre-
ALS group.

The effect of advanced life support on survival in children sus-
taining out-of-hospital cardiac arrest (OOHCA) has also been
studied. In a 2002 retrospective chart review from Children’s
Hospital of Pittsburgh, survival rates of children in cardiac ar-
rest who received basic life support (i.e., BVM ventilation)
were compared with those receiving advanced life support (i.e.,
intubation, defibrillation, epinephrine, bicarbonate, atropine).
There were no significant differences between the two groups
in survival to hospital discharge.119

In both the OPALS and other studies, the most important predic-
tors of survival to discharge of OOHCA were arrest witnessed
by a bystander, early CPR, and early defibrillation. Valenzuela
and colleagues showed that time to defibrillation was strongly
correlated with survival.120 Survival with defibrillation at nine
minutes was 4.6%, eight minutes 5.9%, seven minutes 7.5%,
six minutes 9.5%, and five minutes 12.0%. In the OPALS trial,
defibrillation before eight minutes correlated with an odds ratio
of survival of 3.4.

One fundamental assumption about CPR that may be errone-
ous is that the addition of ventilation to chest compression is
necessary. In a well designed 2007 study that was published in
Lancet, Nagao et al. found that CPR done with chest compres-
sions only was just as effective as that performed with ventila-
tion.120 In this prospective observational study of 4,068 adult
survivors of OOHCA, 71% had no bystander CPR, and these
patients had a 2% positive neurological outcome. Of the re-
maining 29% of patients who received bystander CPR, 11%
had compression-only resuscitation and 18% had conventional
CPR with ventilation and compression. There was a favorable
neurological outcome at 30 days of 5% in both of these groups,
with no differences in survival. Given the possibility that by-
standers in an OOHCA might be reluctant to perform mouth-
to-mouth ventilations, this research supports the efficacy of
omitting artificial respiration.

Wik and colleagues investigated whether defibrillation should
always be attempted first or whether it should be preceded by a
period of CPR. They found that when defibrillation was delayed
more than five minutes, there was an improvement in ROSC in
patients who received chest compression for three minutes prior
to defibrillation (58% vs. 38%).121 In another study, 90 seconds
of CPR prior to defibrillation resulted in higher survival if EMS
response time exceeded four minutes.121-123

Wik et al. also evaluated the quality of CPR during OOHCA
in 176 adults in England, Sweden, and Norway, and found that
a large proportion of CPR was performed poorly.121-123 Chest
compressions were not performed 48% of the elapsed time that
there was no spontaneous circulation, (38% if accounting for
time to evaluate the EKG and for defibrillations). Further, the
mean compression depth was 34 mm, compared with the rec-
ommended depth of 38 to 51 mm. Similar results were obtained
in a University of Chicago study, which found that chest com-
pressions were performed too slowly and too shallowly, that
ventilation rate was too fast, and that too long a period of no
compression took place for CPR to be effective in many cases.
Thus, the poor quality of CPR itself may have much to do with
the persistently dismal (5-10%) survival rate after CPR that is
often quoted.127

The relationship of survival and EMS response times has been
evaluated. Papers by Pons et al. and Blackwell et al. have ques-
tioned the generally-accepted national benchmark of eight min-
utes that is used in most urban areas.128,129 It is known from
the OPALS data that survival after cardiac arrest declines dra-
matically after five minutes,122 yet the National Fire Protection
Association has set its target for communities to “provide for
the arrival of an ALS company within an eight-minute response
time in 90% of incidents.” But in practice the response time
target is nine minutes, not eight, since the benchmark actually
strives for nine minutes zero seconds with 90% reliability. This
response time is obviously not likely to improve survival in
OOHCA (see discussion of AED deployment below).130

It is widely accepted that, for each minute a patient remains in
VF and defibrillation is not provided, the chances for survival

	 AmericAn	JournAl	of	clinicAl	medicine	•	Winter	2009	•	Volume	Six,	number	one 13

Controversies in Prehospital Care

drop by almost 10%. Further, after ten minutes, the chances for
resuscitation are near zero. Considering the pivotal role of de-
fibrillation in survival of OOHCA, public access defibrillation
has been intensively investigated. The PAD trial was a mul-
ticenter study sponsored by the National Institutes of Health,
in which intensive public education was combined with AED
installation in “high risk” settings. These included a total of
1,250 places where there were usually more than 250 people
over 50 years of age for most of each day, and places where
OOHCA had occurred within the past two years. The primary
endpoint was survival to discharge. Based on preliminary data,
approximately 10-15 lives were saved, at a cost of well over
$100 million.129-130

Several studies have identified locations for automated exter-
nal defibrillators (AEDs) that have been associated with early
successful defibrillation.131-135 These include gaming casinos,
airports, nursing homes, and dialysis clinics, among others. Of
note, the particular locations where AEDs appear to be cost-
effective vary from one country and one community to another.
Since 80% of OOHCAs are estimated to take place in the home,
the value of a more generalized availability of AEDs in the pub-
lic domain is currently being studied.131 The cost-effectiveness
and feasibility of AEDs in the home remains unproven; one
study showed that survival in residential AED use was only
3.3%.131 A multicenter North American study examined the ef-
fect of AEDs on the likelihood of survival to hospital discharge
in OOHCA.132 Of nine hundred ninety-three units, 85% were
placed in a public place, primarily in recreational facilities and
shopping malls. The remaining AEDs were placed in patients’
homes. The study compared outcome for a lay CPR-only
group to that for CPR-plus-AED. There was a 14% survival
in the CPR-only group and a 23% survival in the CPR-plus-
AED group. Of the survivors, almost all arrests occurred in an
area served by the public, rather than the residential, AEDs. A
number of communities have equipped police as well as other
first-responders with AEDs.133,134 In Pittsburgh, 183 EMS resus-
citations were compared to 118 police-applied AEDs.135 Mean
time to defibrillation decreased from 11.8 minutes in the EMS
group to 8.7 minutes in the police group. The earlier shock in
the police group was an independent predictor of survival to
hospital discharge. Another study from the same authors re-
viewed ten years of police AED use. Overall, 77% of officers
had used an AED, and 45% had witnessed return of spontane-
ous circulation prior to EMS arrival. Most (65%) did not feel
that AED use interfered with other police duties. But all com-
munities are not the same. In a study conducted in suburban
and rural Indiana, a police AED program was compared to a
standard EMS response. Mean time to arrival by equipping the
police with AEDs on scene decreased by 1.6 minutes. Time
to first shock decreased by 4.8 minutes. Despite the shorter
response and defibrillation times in the police group, survival to
hospital discharge was not improved in this study.136 The author
concluded that the lack of improvement in survival was related
in part at least to a very limited response to out-of-the hospital
cardiac arrest by police officers. Despite having almost half
the defibrillator capability in their counties, police responded

for traditional EMS in only 6.7 percent of cases. When asked,
almost half of the police admitted that they were uncomfortable
in the role of treating people in cardiac arrest. They also told in-
vestigators that other responsibilities and long travel distances
decreased the likelihood that they would respond.

In a report from one suburban community’s experience with
police AEDs over seven years, survival to discharge for the po-
lice group was 9.9% vs. 11.9% in the ALS group, and time to
defibrillation was 6.6 minutes vs. 8.4 minutes, respectively. In
this study, cost per life-year saved was estimated to range from
$1,582 to $16,060, which would be more cost effective than
many other standard medical therapies.136,137

Authors from Scotland investigated the clinical effectiveness,
public health impact, and cost-effectiveness of PAD.138 Citing a
recommendation by the American Heart Association to place an
AED in locations where there is an expected rate of one cardiac
arrest per defibrillator per five years, these authors estimated
that AEDs would only address 1-2% of OOHCAs and would
have a minimal impact on population survival and may repre-
sent poorer value for money than other interventions.

In another estimate of the cost-effectiveness of AEDs in high-
incidence environments (airports, airplanes, casinos), the cost
would be “less than the typically acceptable $50,000 per qual-
ity-adjusted life- year.” The authors, epidemiologists from
the University of Washington, concluded that AEDs appear to
be cost-effective in locations with high incidences of cardiac
arrest.128-138

The above data, regarding the crucial role of early defibrilla-
tion in survival and the lack of apparent benefit of ALS mea-
sures, raise important questions about the best way to allocate
EMS resources. Might EMT-Ds (defibrillation) and other first
responders (e.g., police, firefighters) prove more cost-effective
than paramedic units in improving outcomes of OOHCA? In-
dividual communities and EMS systems will have to weight the
evidence and apply it to their own circumstances, but there is
ample reason to question our current practices.

Summary
Much of what is currently believed about prehospital care is
based on custom and tradition rather than on sound scientific
evidence. As our healthcare dollar is stretched to a breaking
point, it becomes increasingly crucial that we evaluate the costs
and benefits of EMS care in a dispassionate and critical way.

Recent clinical studies suggest that helicopters and ambulance
lights and sirens are overused. Further, cardiopulmonary resus-
citation is performed poorly and rescue breathing may not be
required. Defibrillation is performed too late to benefit patients
in many cases. AEDs used by first responders and by the public
may be more effective than later defibrillation by paramedics.
Pain is managed poorly, if at all, in the prehospital setting.

Emergency physicians and EMS directors are in a unique posi-
tion at the interface of prehospital and hospital care, and they

AmericAn	JournAl	of	clinicAl	medicine	•	Winter	2009	•	Volume	Six,	number	one14

Controversies in Prehospital Care

are the stewards of a precious and finite set of resources upon
which the public safety depends. It is sincerely hoped that the
bright light of scientific scrutiny will continue to be shone on
many of the current procedures and practices in EMS. Only in
this way will the most cost-effective care be rendered for the
greatest benefit of the largest number of citizens.

A diplomate of BCEM, Dr. Lemonick was originally trained in
cardiothoracic surgery. He has practiced emergency medicine
for almost 20 years, and currently is director of the emergency
department at Highlands Hospital, near Pittsburgh, PA. His
research interests include neurological and soft tissue infec-
tions, wound care, and biological terrorism.

Potential Financial Conflicts of Interest: By AJCM policy, all authors
are required to disclose any and all commercial, financial, and other
relationships in any way related to the subject of this article that might
create any potential conflict of interest. The author has stated that no
such relationships exist.

References
1. Callaham M. Quantifying the scanty science of prehospital emergency

care. Ann Emerg Med 1997; 30(6):785-790.

2. Bledsoe BE. EMS myth #6. Air medical helicopters save lives and are
cost-effective. Emerg Med Serv. 2003 Aug; 32(8):88-90.

3. Cowley RA. Trauma center: A new concept for the delivery of critical
care. J Med Soc NJ 74:979–987, 1977.

4. Lerner EB, Moscati RM. The Golden Hour: Scientific Fact or Medical
“Urban Legend”? Acad Emerg Med: 2001(8)7:758-760.

5. Shatney CH, Homan SJ, Sherck JP, Ho CC. The utility of helicopter
transport of trauma patients from the injury scene in an urban trauma
system. J Trauma 2002;53:817.

6. Reenstra WR, Tracy J, Hirsch E, Millham F. Evaluation of the
“appropriateness” of triage requests for air transport to Level I trauma
centers directly from the scene versus a community hospital. Ann Emerg
Med 34(4):S73, 1999.

7. Bledsoe BE, Wesley AK, Eckstein M, Dunn TM, O’Keefe MF. Helicopter
scene transport of trauma patients with nonlif.

8. Dula DJ, Plys K, Leicht M, et al. Helicopter versus ambulance transport of
patients with penetrating trauma. Ann Emerg Med 2000. 36(4):S76.

9. Oppe S, De Charro FT. The effect of medical care by a helicopter trauma
team on the probability of survival and the quality of life of hospitalized
victims. Accid Anal Prev 2001;33(1):129-38.

10. Cocanour CS, Fisher RP, Ursic CM. Are scene flights for penetrating
trauma justified? J Trauma 1997;43(1):83-6;discussion 86-8.

11. Thomas SH, Biddinger PD. Helicopter trauma transport: an overview
of recent outcomes and triage literature. 2003. Curr Opin Anaesthesiol.
Apr;16(2):153-8.

12. Chappell VL, Mileski WJ, Wolfe SE, et al. Impact of discontinuation of
a hospital-based air ambulance service on trauma patient outcomes, J
Trauma 2002;52:486-491.

13. Schiller WR, Knox R, Zinnecker H, et al. Effect of helicopter transport
of trauma victims on survival in an urban trauma center. J Trauma
28(8):L1127–1134, 1988.

14. Thomas SH. Controversies in prehospital care: air medical response.
2005. Emergency Medicine Practice. 7;6. Periodical online. Available at:
http://ebmedicine.net/topics. Accessed December 23, 2007.

15. Wong TW, Lau CC. Profile and outcomes of patients transported to an
accident and emergency department by helicopter: Prospective case series.

Hong Kong Med J 6(3):249–253, 2000.

16. Hotvedt R, Kristiansen IS, Forde OH, et al. Which groups of patients
benefit from helicopter evacuation? Lancet 347:1362–1366, 1996.

17. Brazier J, Nicholl J, Snooks H. The cost and effectiveness of the London
Helicopter Emergency Medical Service. J Health Serv Res Policy
1(4):232–237, 1996.

18. Eckstein M; Jantos T, Kelly N, et al. Helicopter transport of pediatric
trauma patients in an urban setting: a critical analysis. 2002. J Trauma.
2002;53:340-344.

19. Moront ML, Gotschall CS, Eichelberger MR. Helicopter transport of
injured children: System effectiveness and triage criteria. 1996J Pediatr
Surg 31(8);183-6.

20. Tortella BJ, Sambol J, Lavery RF, et al. A comparison of pediatric and adult
trauma patients transported by helicopter and ground EMS: managed-care
considerations. 1996. Air Med J. Jan-Mar;15(1):24-8.

21. Branas CC, MacKenzie EJ, Williams JC, et al. Access to trauma centers in
the United JAMA. 2005 Jun 1;293(21):2626-33.

22. Mallon WK. Trauma review. 2006. Audio-Digest Emergency Medicine.
23(11).

23. Stone CK, Thomas SH. Air medical transport. In: Tintinalli JE, Kelen
GD., Stapczynski SJ (Eds). Emergency Medicine: A Comprehensive
Study Guide 6th edition 2004. McGraw-Hill. p.11-15.

24. Gearhart PA, Wuerz R, Localio AR. Cost-effectiveness analysis of helicopter
EMS for trauma patients.Ann Emerg Med. 1997 Oct;30(4):500-6. 28.

25. Bledsoe BE, Smith MG.Medical helicopter accidents in the United States:
a 10-year review.J Trauma. 2004 Jun;56(6):1325-8.

26. Baker SP, Grabowski JG, Dodd RS, et al. EMS helicopter crashes: what
influences fatal outcome? 2006 Ann Emerg Med. Apr;47(4):351-6.

27. Derzy M, Hustuit J, Boschert G, Wish J. Results and recommendations
from the helicopter EMS pilot safety survey 2005. Air Med J. 2007 Jan-
Feb;26(1):38-44.

28. Cunningham P, Rutledge R, Baker CC, Clancy TV.A comparison of
the association of helicopter and ground ambulance transport with the
outcome of injury in trauma patients transported from the scene. J Trauma.
1998 Jun;44(6):1114-5.

29. Brathwaite CE, Rosko M, McDowell R. et al. A critical analysis of on-
scene helicopter transport on survival in a statewide trauma system. J
Trauma. 1998 Jul;45(1):140-4;

30. Mayer T. Helicopter EMS. ACEP Scientific assembly. Washington, D.C.
September 26-29. 2005

31. Diaz MA, Hendey GW, Winters RC. How far is that by air? The derivation
of an air: ground coefficient. 2003. J Emerg Med. Feb;24(2):199-202.

32. Isakov AP. Souls on board: helicopter emergency medical services and
safety. Ann Emerg Med. 2006 Apr;47(4):357-60.

33. Meier B, Saul S. Fatal crashes provoke debate on safety of sky ambulances.
New York Times. February 28, 2005.

34. Meier B. As medical airlifts proliferate, the public price tag is rising. New
York Times. May 3, 2005.

35. Thomas SH, Harrison TH, Buras WR, et al. Helicopter transport and blunt
trauma mortality: a multicenter trial. J Trauma. 2002 Jan;52(1):136-45.

36. Kupas DF, Dula DJ, Pino BJ. Patient outcome using medical protocol to
limit “lights and siren transport. Prehosp Diast Med. 1994:9(4).

37. Ho J, Casey B. Time saved with use of warning lights and sirens during
response t requests for emergency medical aid in and urban environment.
Ann Emerg Med 1998. 32(5);585-588.

38. Brown LH, Whitney CL, Hunt RC et al. Do warning lights and sirens
reduce ambulance response times? Prehosp emerg care 2000. 4(1);70-74.

39. Hunt RC, Brown LH, Cabinum ES et al. Is ambulance transport time
with lights and siren faster than that without? Ann Emerg Med 1995
Jun;25(6):85.

	 AmericAn	JournAl	of	clinicAl	medicine	•	Winter	2009	•	Volume	Six,	number	one 15

Controversies in Prehospital Care

40. Wydro GC, Kraus LK, Yeh EC et al. Utilization of emergency lights and
sirens by urban paramedics: analysis of indications for their use. Research
forum abstract #257. ACEP Sci Ass’y. 2007. Ann Emerg Med. 50(3);S81.

41. Lacher ME, Bausher JC. Lights and siren in pediatric 911 ambulance
transports: are they being misused? Ann Emerg Med. 1997 Feb;29(2):223-7.

42. Brown AL, Mann NC, Daya M,et al; for the Rapid Early Action for
Coronary Treatment (REACT) Demographic, Belief, and Situational
Factors Influencing the Decision to Utilize Emergency Medical Services
Among Chest Pain Patients 2000 Circulation.;102:173.

43. Bledsoe BE. Emergency EMS mythology, Part 4. Lights and sirens save
a significant amount of travel time and save lives. Emerg Med Serv. 2003
Jun; 32(6):72-3.

44. Ambulance crash-related injuries among emergency medical services
workers- United States, 1991-2002. MMWR Morb Mort Wkly Rep 2003.
52(8):154-156.

45. Custalow CB, Gravitz CS. Prehosp Emerg Care. Emergency medical
vehicle collisions and potential for preventive intervention. 2004 Apr-
Jun;8(2):175-84.

46. Maguire BJ, Hunting KL, Smith GS, Levick NR. Occupational fatalities in
emergency medical services: A hidden crisis. 2002. Annals of Emergency
Medicine 40(6):625–632.

47. Clawson J, Martin R, Cady J, Maio R. The wake effect-emergency
vehicle-related collisions. Prehospital Disaster Med. October-December
1997;12:274-277

48. Whiting JD, Dunn K, March JA, et al. Prehosp Emerg Care. EMT
knowledge of ambulance traffic laws.1998 Apr-Jun;2(2):136-40.

49. Use of Warning Lights and Siren in Emergency Medical Vehicle Response
and Patient Transport available at: http://www.naemsp.org/position.html;
accessed December 30,2007.

50. Whiting JD, Dunn K, March JA, Brown LH. EMT knowledge of
ambulance traffic laws. Prehosp Emerg Care. 1998 Apr-Jun;2(2):136-40.

51. Ducharme J.2005 Emerg Med Clin NA.. May 23 (2); 467-75. The future
of pain management in emergency medicine.

52. Vassiliadis J, Hitos K, Hill CT. Factors influencing prehospital and
emergency department analgesia administration to patients with femoral
neck fractures. Emerg Med (Fremantle). 2002 Sep;14(3):261-6.

53. White LJ, Cooper JD, Chambers RM, Gradisek RE. Prehospital use of
analgesia for suspected extremity fractures.Prehosp Emerg Care. 2000
Jul-Sep;4(3):205-8.

54. McEachin CC, McDermott JT, Swor R. Few emergency medical services
patients with lower-extremity fractures receive prehospital analgesia.
Prehosp Emerg Care. 2002 Oct-Dec;6(4):406.

55. Abbuhl FB, Reed DB. Time to analgesia for patients with painful extremity
injuries transported to the emergency department by ambulance. Prehosp
Emerg Care. 2003 Oct-Dec;7(4):445.

56. Kanowitz A, Dunn TM, Kanowitz EM, Dunn WW, Vanbuskirk K.
Safety and effectiveness of fentanyl administration for prehospital pain
management. Prehosp Emerg Care. 2006 Jan-Mar;10(1):1-7.

57. Galinski M, Dolveck F, Borron SW, Tual L, Van Laer V, Lardeur JY,
Lapostolle F, Adnet F. A randomized, double-blind study comparing
morphine with fentanyl in prehospital analgesia.Am J Emerg Med. 2005
Mar;23(2):114-9.

58. McManus JG Jr, Sallee DR Jr Pain management in the prehospital
environment Emerg Med Clin North Am. 2005 May;23(2):415-31.

59. Todd KH, Samaroo N, Hoffman JR. Ethnicity as a risk factor for inadequate
emergency department analgesia. JAMA. 1993;269(10):1537-9.

60. Todd KH, Deaton C, D’Adamo AP, Goe L. Ethnicity and analgesic
practice. Ann Emerg Med. 2000;35(1):11-16.

61. Hennes H, Kim MK, Pirrallo RG. Prehospital pain management: a
comparison of providers’ perceptions and practices. Prehosp Emerg Care.
2005 Jan-Mar;9(1):32-9.

62. Swor R, McEachin CM, Seguin D, Grall KH. Prehospital pain management
in children suffering traumatic injury. Prehosp Emerg Care. 2005 Jan-
Mar;9(1):40-3.

63. Michael GE, Sporer KA, Youngblood GM.Women are less likely than
men to receive prehospital analgesia for isolated extremity injuries. Am J
Emerg Med. 2007 Oct;25(8):901-6.

64. Fosnocht DE, Swanson ER, Barton ED.Changing attitudes about pain and
pain control in emergency medicine. Emerg Med Clin North Am. 2005
May;23(2):297-306.

65. Fullerton-Gleason L, Crandall C, Sklar DP Prehospital administration of
morphine for isolated extremity injuries: a change in protocol reduces
time to medication. Prehosp Emerg Care 2002 Oct-Dec; 6(4):411.

66. Pointer JE, Harlan K.Impact of liberalization of protocols for the use of
morphine sulfate in an urban emergency medical services system.Prehosp
Emerg Care. 2005 Oct-Dec;9(4):377-81.

67. Bledsoe B, Braude D, Dailey MW, Myers J, Richards M, Wesley K
Simplifying prehospital analgesia. Why certain medications should or
should not be used for pain management in the field. Prehosp Emerg Care.
2005 Jan-Mar;9(1):40-3.

68. Thomas SH, Rago O, Harrison T, Biddinger PD, Wedel SK. Fentanyl
trauma analgesia use in air medical scene transports. J Emerg Med. 2005
Aug;29(2):179-87.

69. Bledsoe B, Braude D, Dailey MW, Myers J, Richards M, Wesley K
Simplifying prehospital analgesia. Why certain medications should
or should not be used for pain management in the field. JEMS. 2005
Jul;30(7):56-63.Links.

70. Svenson JE, Abernathy MK Ketamine for prehospital use: new look at an
old drug 2007. American Journal of Emergency Medicine25, 977–980.

71. Alexander K, Scheck T, Greher M, et al. Prehospital Analgesia with
Acupressure in Victims of Minor Trauma: A Prospective, Randomized,
Double-BlindedTrial. 2002. Anesth Analg;95:723-727.

72. Lang T, Hager H, Funovits V, Barker R, Steinlechner B, Hoerauf K, Kober
A.Prehospital analgesia with acupressure at the Baihui and Hegu points
in patients with radial fractures: a prospective, randomized, double-blind
trial.Am J Emerg Med. 2007 Oct;25(8):887-93.

73. Zhang NJ, Romig L, Barnard J. Evaluation of A New Prehospital Pain
Management Protocol: Experiences From EMS Providers.2008 American
Public Health Association 2008 Annual Meeting San Diego, CA October
25-29.

74. Alonso-Serra HM, Wesley K. for the National Association of EMS
Physicians Standards and Clinical Practices Committee of the NAEMSP.
Prehospital pain management position paper. Prehospital emergency care.
2003. vol 7, number 4. pp 482-8.

75. William T. Zempsky, MD; Joseph P. Cravero, MD; and the Committee on
Pediatric Emergency Medicine and Section on Anesthesiology and Pain
Medicine. Relief of Pain and Anxiety in Pediatric Patients in Emergency
Medical Systems PEDIATRICS Vol. 114 No. 5 November 2004.

76. Barbara G. Lock, Eric Nazziola, Zhezhen Jin, Tracy Y. Allen, Peter S.
Dayan, and Peter C. Wyer Opiate Analgesia Makes No Difference in the
Diagnostic Accuracy of Undifferentiated Acute Abdominal Pain in the
Emergency Department: A Meta-analysis. 2004. Acad Emerg Med 2004
11: 495.

77. Reynolds CM, Suber F, Curtis KM, et al. A Novel Pain Management
Protocol Results in More Rapid Analgesia for Trauma Patients. 2004.
Acad Emerg Med Volume 11, Issue5 497,

78. Lord BA, Parsell B.Measurement of pain in the prehospital setting using a
visual analogue scale. Prehosp Disaster Med. 2003 Oct-Dec;18(4):353-8.

79. Katz SH, Falk JL. Misplaced endotracheal tubes by paramedics in an urban
emergency medical services system. Ann EmergMed. 2001; 37:32-37.

80. Jemmett ME, Kendal KM, Fourre MW, et al. Unrecognized misplacement
of endotracheal tubes in a mixed urban to rural emergency medical
services setting. Acad Emerg Med. 2003; 10: 961-965.

81. Wang HE, Peitzman AB, Cassidy LD, et al. Out-of hospital endotracheal

AmericAn	JournAl	of	clinicAl	medicine	•	Winter	2009	•	Volume	Six,	number	one16

Controversies in Prehospital Care

intubation and outcome after traumatic brain injury. Ann Emerg Med
2004; 44:439-50.

82. Shafi, Shahid MD, MPH; Gentilello, Larry MD Pre-Hospital Endotracheal
Intubation and Positive Pressure Ventilation Is Associated with
Hypotension and Decreased Survival in Hypovolemic Trauma Patients:
An Analysis of the National Trauma Data Bank. Journal of Trauma-Injury
Infection & Critical Care. 59(5):1140-1147, November 2005.

83. Sen A, Nichani R.Best evidence topic report. Prehospital endotracheal
intubation in adult major trauma patients with head injury. Emerg Med J.
2005 Dec;22(12):887-9.

84. Bochichhio GV, Ilahi O, Joshi M, Bochicchio K, Scalea TM. Endotracheal
Intubation in the field does not improve outcome in trauma patients who
present without an acutely lethal traumatic brain injury. Journal of Trauma,
Injury, Infection and Critical Care 2003;54:307-311.

85. Gausche M, Lewis RJ, Stratton SJ, et al. Effect of out-of-hospital pediatric
endotracheal intubation on survival and neurological outcome: a controlled
clinical trial. JAMA 2000; 283:783-90.

86. Dunford JV, Davis DP, Ochs M, et al. Incidence of transient hypoxia and
pulse rate reactivity during paramedic rapid sequence intubation. Ann
Emerg Med. 2003;42:721- 728.

87. Wang HE, Yealy DM. How many attempts are required to accomplish
out-of-hospital endotracheal intubation? Academic Emergency Medicine
2006 Apr;13(4):372-7.

88. Davis DP, Peay J, Sise MJ,et al. The impact of prehospital endotracheal
intubation on outcome in moderate to severe traumatic brain injury.J
Trauma. 2005 May;58(5):933-9.

89. Jones JH, Murphy MP, Dickson RL. Emergency physician-verified out-
of-hospital intubation: miss rates by paramedics. Academic Emergency
Medicine 2004 Jun;11(6):707-9.

90. Ufberg JW, Bushra JS, Patel D, et al. A new pepsin assay to detect
pulmonary aspiration of gastric contents among newly intubated patients.
Am J Emerg Med. 2004 Nov;22(7):612-4.

91. Ufberg JW, Bushra JS, Karras DJ, et al. Aspiration of gastric contents:
association with prehospital intubation. Am J Emerg Med. 2005
May;23(3):379-82.

92. Silvestri S, Ralls GA, Krauss B, et al. The effectiveness of out-of hospital
use of continuous end-tidal carbon dioxide monitoring on the rate of
unrecognized misplaced intubation within a regional emergency medical
services system. Ann Emerg Med. 2005;45:497-503.

93. George S, Macnab AJ.Evaluation of a semi-quantitative CO2 monitor
with pulse oximetry for prehospital endotracheal tube placement and
management. Prehosp Disaster Med. 2002 Jan-Mar;17(1):38-41.

94. Hendey GW, Shubert GS, Shalit M, Hogue B. The esophageal detector
bulb in the aeromedical setting. J Emerg Med. 2002 Jul;23(1):51-5.

95. Wang VJ, Krauss B. Carbon dioxide monitoring in emergency medicine
training programs. Pediatr Emerg Care. 2002 Aug;18(4):251-3.

96. Tanigawa K, Shigematsu A. Choice of airway devices for 12,020 cases
of nontraumatic cardiac arrest in Japan.Prehosp Emerg Care. 1998 Apr-
Jun;2(2):96-100.

97. Tanigawa K, Takeda T, Goto E, Tanaka K. Accuracy and reliability of the
self-inflating bulb to verify tracheal intubation in out-of-hospital cardiac
arrest patients. Anesthesiology. 2000 Dec;93(6):1432-6.

98. 2005 American Heart Association Guidelines for Cardiopulmonary
Resuscitation and Emergency Cardiovascular Care Circulation. 2005;112
[Suppl I]:IV-1-IV-5.

99. Yannopoulos D, Aufderheide TP.Use of the Impedance Threshold Device
(ITD). Resuscitation. 2007 Oct;75(1):192-3; author reply 193-4.

100. Pirracchio R, Payen D, Plaisance P. The impedance threshold valve for
adult cardiopulmonary resuscitation: a review of the literature. Curr Opin
Crit Care. 2007 Jun;13(3):280-6.

101. Menegazzi JJ, Salcido DD, Menegazzi MT. Effects of an impedance
threshold device on hemodynamics and restoration of spontaneous

circulation in prolonged porcine ventricular fibrillation. Prehosp Emerg
Care. 2007 Apr-Jun;11(2):179-85.

102. Aufderheide TP, Pirrallo RG, et al. Clinical evaluation of an inspiratory
impedance threshold device during standard cardiopulmonary resuscitation
in patients with out-of-hospital cardiac arrest. Crit Care Med. 2005
Apr;33(4):734-40.

103. Pirrallo RG, Aufderheide TP, et al. Effect of an impedance threshold
device on hemodynamics during conventional manual cardiopulmonary
resuscitation. Resuscitation 2005; 66:13-20.

104. Wolcke BB, Mauer DK, et al. Comparison of standard CPR versus the
combination of active compression-decompression cardiopulmonary
resuscitation and an inspiratory impedance threshold device for out-of-
hospital cardiac arrest. Circulation 2003; 108(18):2201-5.

105. Plaisance P, Lurie KG, Payen D. Inspiratory impedance during active
compression-decompression CPR: a randomized evaluation in patients in
cardiac arrest. Circulation 2000;101(9):989-94.

106. Plaisance P, Lurie KG, et al. Evaluation of an impedance threshold device
in patients receiving active compression-decompression cardiopulmonary
resuscitation for out of hospital cardiac arrest. Resuscitation
2004;61(3):265-71.

107. Plaisance P, Soleil C, et al. Use of an inspiratory impedance threshold device
on a facemask and endotracheal tube to reduce intrathoracic pressures
during the decompression phase of active compression decompression
cardiopulmonary resuscitation. Crit Care Med 2005; 33(5):990-4.

108. Galinski M, Tréoux V, Garrigue B et al. Intracuff pressures of endotracheal
tubes in the management of airway emergencies: the need for pressure
monitoring. Ann Emerg Med. 2006 Jun;47(6):545-7.

109. Svenson JE, Lindsay MB, O’Connor JE.Endotracheal intracuff pressures
in the ED and prehospital setting: is there a problem? Am J Emerg Med.
2007 Jan;25(1):53-6.

110. Guyette FX, Wang H, Cole JS. King airway use by air medical providers.
Prehosp Emerg Care. 2007 Oct-Dec;11(4):473-6.

111. Smally AAANA J. The esophageal-tracheal double-lumen airway: rescue
for the difficult airway.2007 Apr;75(2):129-34.

112. Gausche-Hill M. Ensuring quality in prehospital airway management.
Curr Opin Anaesthesiol. 2003 Apr;16(2):173-81.

113. Zheng ZJ, Croft JB, Giles WH, Mensah GA.Sudden cardiac death in the
United States, 1989 to 1998. Circulation. 2001 Oct 30;104(18):2158-63.

114. Stiell IG, Wells GA, Field B, et al. for the OPALS Study Group Advanced
cardiac life support in out-of-hospital cardiac arrest. N Engl J Med 2004;
351: 647-56.

115. Stiell IG, Spaite DW, Field B, et al. for the OPALS Study Group. Advanced
life support for out-of-hospital respiratory distress. N Engl J Med. 2007
May 24; 356(21):2156-64.

116. Pitetti R, Glustein JZ, Bhende MS.Prehospital care and outcome of
pediatric out-of-hospital cardiac arrest. Prehosp Emerg Care. 2002 Jul-
Sep;6(3):283-90.

117. Valenzuela TD, Roe DJ, Nichol G, Clark LL, Spaite DW, Hardman RG.:
Outcomes of rapid defibrillation by security officers after cardiac arrest in
casinos.N Engl J Med. 2000 Oct 26;343(17):1206-9.

118. Kaluski E, Uriel N, Milo O, et al .Management of cardiac arrest in 2005:
an update. Isr Med Assoc J. 2005 Sep;7(9):589-94.

119. De Maio VJ, Stiell IG, Wells GA et al. for the OPALS study group.
Optimal defibrillation response intervals for maximum out-of-hospital
cardiac arrest survival. Ann Emerg Med 2003; 42(2):242-250.

120. SOS-KANTO study group. Cardiopulmonary resuscitation by bystanders
with chest compression only (SOS-KANTO): an observational study.
Lancet. 2007 Mar 17;369(9565):920-6.

121. Wik L, Hansen TB, Fylling F, et al. Delaying defibrillation to give basic
cardiopulmonary resuscitation for patients with out-of-hospital ventricular
fibrillation. JAMA. 2003;289:1389-1395.

122. Cobb LA, Fahrenbruch CE, Walsh TR, et al. Influence of cardiopulmonary

	 AmericAn	JournAl	of	clinicAl	medicine	•	Winter	2009	•	Volume	Six,	number	one 17

Controversies in Prehospital Care

resuscitation prior to defibrillation in patients with out-of-hospital
ventricular fibrillation; a randomized trial. JAMA 1999;289(13):1182-8.

123. Wik L, Kramer-Johansen J, Myklebust H et al. Quality of cardiopulmonary
resuscitation during out-of-hospital cardiac arrest. JAMA. 2005 Jan
19;293(3):299-304.

124. Abella BS, Alvarado JP, Myklebust H, et al. Quality of cardiopulmonary
resuscitation during in-hospital cardiac arrest. JAMA. 2005 Jan
19;293(3):305-10.

125. Pons PT, Haukoos JS, Bludworth W, et al. Paramedic Response Time:
Does It Affect Patient Survival? 2005. Acad Emerg Med Volume 12,
Issue7 594-600.

126. Blackwell TH, Kaufman JS. Response Time Effectiveness Comparison of
Response Time and Survival in an Urban Emergency Medical Services
System 2002. Acad Emerg Med.Volume 9, Issue4 288-295.

127. Fitch J. Response times: myths, measurement & management. JEMS.2005.
Sep;30:47-56.

128. Cummins RO, Eisenberg MS, Letwin PE , et al. Automatic external
defibrillators used by emergency medical technicians: A controlled clinical
trial. JAMA. 1987 ;257:1605 -1610.

129. Myerburg RJ, Fenster J, Velez M, et al. Impact of Community-Wide Police
Car Deployment of Automated External Defibrillators on Survival From
Out-of-Hospital Cardiac Arrest. Circulation 2002; 106(9): 1058-64.

130. Hallstrom AP, Ornato JP, Weisfeldt M, et al. Public Access Defibrillation
Trial Investigators. Public-access defibrillation and survival after out-of-
hospital cardiac arrest. N Engl J Med. 2004 Aug 12;351(7):637-46.

131. Stotz M, Albrecht R, Zwicker G, et al. EMS defibrillation-first policy may
not improve outcome in out-of-hospital cardiac arrest. Resuscitation. 2003
Sep;58 (3):277-82.

132. Papson K and Mosesso VN Jr. Ten years of police defibrillation: Program
characteristics and personnel attitudes. Prehosp Emerg Care 2005 Apr/
Jun; 9:186-90.

133. Groh WJ, Newman MM., Beal PE, et al. Limited response to cardiac arrest
by police equipped with automated external defibrillators lack of survival
benefit in suburban and rural Indiana—the police as responder automated
defibrillation evaluation (PARADE) 2001 Academic Emergency Medicine
Volume 8, Number 4 324-330.

134. Forrer CS, Swor RA, Jackson RE, et al. Estimated cost effectiveness of a
police automated external defibrillator program in a suburban community:
- 7 years experience. 2002; Resuscitation, Volume 52, Number 1, January,
23-29.

135. Pell JP, Sirel JM, Marsden AK, et al. Potential impact of public access
defibrillators on survival after out of hospital cardiopulmonary arrest:
retrospective cohort study BMJ 2002;325:515 (7 September).

136. Pell, JP; Walker, A; Cobbe, SM. Cost-effectiveness of automated external
defibrillators in public places: con. Current Opinion in Cardiology.
22(1):5-10, January 2007.

137. Eisenberg M. Dissemination of defibrillators—medical vs consumer
scenarios. JAMA. 2000;284(11):1435–1438).

138. Gold LS, Eisenberg M. Cost-effectiveness of automated external
defibrillators in public places: pro. Curr Opin Cardiol. 2007 Jan ;22 (1):1-
4 17143037.

