

Accepted Manuscript

Negative Pressure Pulmonary Edema

Mallar Bhattacharya, MD, Richard H. Kallet, MS, RRT, Lorraine B. Ware, MD, Michael A. Matthay, MD

PII: S0012-3692(16)47573-2

DOI: [10.1016/j.chest.2016.03.043](https://doi.org/10.1016/j.chest.2016.03.043)

Reference: CHEST 409

To appear in: *CHEST*

Received Date: 4 December 2015

Revised Date: 21 March 2016

Accepted Date: 24 March 2016

Please cite this article as: Bhattacharya M, Kallet RH, Ware LB, Matthay MA, Negative Pressure Pulmonary Edema, *CHEST* (2016), doi: 10.1016/j.chest.2016.03.043.

This is a PDF file of an unedited manuscript that has been accepted for publication. As a service to our customers we are providing this early version of the manuscript. The manuscript will undergo copyediting, typesetting, and review of the resulting proof before it is published in its final form. Please note that during the production process errors may be discovered which could affect the content, and all legal disclaimers that apply to the journal pertain.

Word Count: 3113

Submitted for: Contemporary Reviews in Critical Care Medicine

Negative Pressure Pulmonary Edema

**Mallar Bhattacharya, MD,¹ Richard H. Kallet, MS, RRT,¹ Lorraine B. Ware,³ MD
and Michael A. Matthay, MD^{1,2}**

**Departments of Medicine, Anesthesia, Respiratory Care¹ and the
Cardiovascular Research Institute² at the University of California, San
Francisco and the Division of Allergy, Pulmonary and Critical Care Medicine³
at Vanderbilt University, Nashville, TN**

Correspondence to:

**Michael A. Matthay MD
University of California, San Francisco
505 Parnassus Avenue
Moffitt Hospital, Room M-917**

Download English Version:

<https://daneshyari.com/en/article/5600667>

Download Persian Version:

<https://daneshyari.com/article/5600667>

[Daneshyari.com](https://daneshyari.com)