

Primary survey

- 1 Highlights from the issue
M Dawood

Editorial

- 2 Thank you to our reviewers
E J Weber

Original articles

- 3 Decreased facial expression variability in patients with serious cardiopulmonary disease in the emergency care setting
J A Kline, D Neumann, M A Haug, D J Kammer, V A Krabill

- 9 How do emergency physicians make discharge decisions?
L A Calder, T Arnason, C Vaillancourt, J J Perry, I G Stiell, A J Forster

- 15 Not all suffering is pain: sources of patients' suffering in the emergency department call for improvements in communication from practitioners
R Body, E Kaide, S Kendal, B Foex

- 21 Characterising emergency department high-frequency users in a rural hospital
T L Hardie, C Polek, E Wheeler, K McCamant, M Dixon, R Gailey, K Lafrak

- 26 Development of the Rapid Assessment, Prioritisation and Referral Tool (RAPaRT) for multidisciplinary teams in emergency care settings
S M McPhail, A Vivanti, K Robinson

- 32 CORKSCREW 2013 CORK study of children's realistic estimation of weight
D Skrobo, G Kelleher

- 36 Prehospital use of furosemide for the treatment of heart failure
A Pan, I G Stiell, R Dionne, J Maloney

- 44 Classifying emergency 30-day readmissions in England using routine hospital data 2004–2010: what is the scope for reduction?
I Blunt, M Bardsley, A Grove, A Clarke

- 51 Identification of the optimum vagal manoeuvre technique for maximising vagal tone
G Smith, A Broek, D McD Taylor, A Morgans, P Cameron

- 55 Admission via the emergency department in relation to mortality of adults hospitalised with community-acquired pneumonia: an analysis of the British Thoracic Society national community-acquired pneumonia audit
C Rodrigo, T M Mckeever, M Woodhead, S Welham, W S Lim, on behalf of the British Thoracic Society

Prehospital care

- 60 Paramedic rapid sequence intubation in patients with non-traumatic coma
S A Bernard, K Smith, R Porter, C Jones, A Gailey, B Cresswell, D Cudini, S Hill, B Moore, T St Clair

- 65 Prehospital anaesthesia performed by physician/critical care paramedic teams in a major trauma network in the UK: a 12 month review of practice
C McQueen, N Crombie, J Hulme, S Cormack, N Hussain, F Ludwig, S Wheaton

- 70 Assessment of non-clinical attributes in paramedicine using multiple mini-interviews
W Tavares, J Mausz

Reviews

- 76 Top 10 ideas to improve your bedside teaching in a busy emergency department
G M Green, E H Chen

- 78 When should we use diagnostic imaging to investigate for pulmonary embolism in pregnant and postpartum women?
S Goodacre, C Nelson-Piercy, B Hunt, W-S Chan

MORE CONTENTS ►

Editor in Chief
Ellen J Weber (USA)

Deputy Editors
Steve Goodacre
Acute Medicine (UK)
Ian Maconochie
Paediatric Emergency Medicine (UK)

Associate Editors
Teri Reynolds
Global Health (USA)
Mary Dawood
Emergency Nursing (UK)
Paul Middleton (Australia)
Prehospital Care and Resuscitation
Simon Carley
Social Media Editor (UK)

Editorial Office
BMJ Publishing Group Ltd, BMA House,
Tavistock Square, London WC1H 9JR, UK
T: +44 (0)20 7383 6909
F: +44 (0)20 7383 6668
E: emjeditorial@bmj.com
Twitter: @EmergencyMedBMJ

ISSN: 1472-0205 (print)
ISSN: 1472-0213 (online)

Impact factor: 1.776

Disclaimer: Emergency Medicine Journal is owned and published by the College of Emergency Medicine and BMJ Publishing Group Ltd, a wholly owned subsidiary of the British Medical Association. The owners grant editorial freedom to the Editor of Emergency Medicine Journal.

Emergency Medicine Journal follows guidelines on editorial independence produced by the World Association of Medical Editors and the code on good publication practice of the Committee on Publication Ethics.

Emergency Medicine Journal is intended for medical professionals and is provided without warranty, express or implied. Statements in the journal are the responsibility of their authors and advertisers and not authors' institutions, the BMJ Publishing Group Ltd or the BMA unless otherwise specified or determined by law. Acceptance of advertising does not imply endorsement.

To the fullest extent permitted by law, the BMJ Publishing Group Ltd shall not be liable for any loss, injury or damage resulting from the use of Emergency Medicine Journal or any information in it whether based on contract, tort or otherwise. Readers are advised to verify any information they choose to rely on.

Copyright: © 2014 BMJ Publishing Group Ltd and the College of Emergency Medicine. All rights reserved; no part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise without the prior permission of Emergency Medicine Journal.

Emergency Medicine Journal is published by BMJ Publishing Group Ltd, typeset by Techset, Chennai, India and printed in the UK on acid-free paper.

Emergency Medicine Journal (ISSN No1472-0205) is published monthly by BMJ Publishing Group and is distributed in the USA by Air Business Ltd. Periodicals postage paid at Jamaica NY 11431. POSTMASTER: send address changes to Emergency Medicine Journal, Air Business Ltd, c/o Worldnet Shipping Inc., 156-15, 146th Avenue, 2nd Floor, Jamaica, NY 11434, USA.

Emergency Med J: first published as on 1 January 2015. Downloaded from <http://emj.bmj.com/> on September 28, 2020 by guest. Protected by copyright.

This article has been chosen by the Editor to be of special interest or importance and is freely available online.

This article has been made freely available online under the BMJ Journals Open Access scheme.

See <http://emj.bmj.com/site/about/guidelines.xhtml#open>

COMMITTEE ON PUBLICATION ETHICS

This journal is a member of and subscribes to the principles of the Committee on Publication Ethics

www.publicationethics.org.uk

When you have finished with this please recycle it

Short report

- 83** Does anaphylaxis masquerade as asthma in children?
N Sargant, M Erlewyn-Lajeunesse, J Bengler

Best Evidence Topic Reports

- 85** Towards evidence based emergency medicine: Best BETs from the Manchester Royal Infirmary
R Body
- 85** BET 1: use of glucagon for oesophageal food bolus impaction
J Lorrains
- 88** BET 2: should ST elevation be measured at the J point or 60 ms later?
N Morris

Images in emergency medicine

- 8** Complete urethral transection
H Uchino, A Kuriyama, R Echigoya
- 14** Lung torsion
T Takada, A Kuriyama
- 43** Intractable abdominal pain in a healthy young man
Y-C Li, S-J Chu, T-Y Hou
- 82** Kidney stone, flank pain and fever: a lethal clinical pitfall trap
A Po-Chen Lin, M-Y Huang
- 90** Pneumomediastinum and pulmonary interstitial emphysema after tracheal taser injury
P J Maher, N Beck, J Strote

Receive regular table of contents by email.
Register using this QR code.

