

Publications

2013

Egelund TA, Wassil SK, Edwards EM, Linden S, **Irazuzta JE**. High-dose magnesium sulfate infusion protocol for status asthmaticus: a safety and pharmacokinetics cohort study. *Intensive Care Medicine*, 2013 Jan; 39 (1) 117-122.

2012

Akhtar J. Is the animal brain the same as the human brain? *Critical Care Medicine*. 2012. Vol. 40, No. 3. Pgs. 1025-1026

Irazuzta, Egelund, Wassil and Hampp. Feasibility of Short Term Infusion of Magnesium Sulfate in Status Asthmaticus. *Journal of Pediatric Pharmacology and Therapeutic* (In Press)

Khemani RG, Thomas NJ, Venkatachalam V, **Scimeme JP**, Berutti T, Schneider JB, Ross PA, Willson DF, Hall MW, Newth CJ; Pediatric Acute Lung Injury and Sepsis Network Investigators (PALISI). Comparison of SpO₂ to PaO₂ based markers of lung disease severity for children with acute lung injury. *Critical Care Medicine*. 2012.

Lopez C, Budge P, Chen J, Bilyeu S, Mirza A, Custodio H, **Irazuzta J**, Visvesvara G, **Sullivan KJ**. Primary amebic meningoencephalitis: a case report and literature review. *Pediatric Emergency Care*. 2012 Mar; 28 (3): 272-276.

2011

Custodio H, **Gayle M**, Bailey C, Wludyka P, Rathore M. Comparison of ICU and non-ICU patients affected with the 2009 H1N1 influenza virus at a Florida Children's Hospital between April and December 2009. *Eastern Journal of Medicine*. (2011) 188-193.

H Custodio, **M Gayle**, C Bailey, P Wludyka, M Rathore. Clinical Course and Presentation of Critically Ill Children with 2009 H1N1 Influenza A Infection. *Infectious Diseases Journal*. Volume 20, Issue 01, Jan-March 2011

J Aktar, J Irazuzta, Aimin Chen Learner's evaluation in pediatric intensive care unit. *Emergency Medicine Journal* 2011; 28: 758-760

Lopez C, Budge P, Chen J, Bilyeu S, Mirza A, Custodio H, **Irazuzta J**, Visvesvara G, **Sullivan KJ**. Primary amebic meningoencephalitis: a case report and literature review. (Submitted to *Pediatric Emergency Care*, April, 2011).

Sullivan KJ, Goodwin SR, Maxwell LG. Systemic Diseases, Chapter 36. Sickle Cell Disease and Hematopoietic Stem Cell Transplantation (pages 1130-1144), *Smith's Anesthesia for Infants and Children, Edition 8*, Davis P, Cladis FP, and Motoyama, EK editors. Elsevier Mosby, Philadelphia, PA, 2011.

Irazuzta J, von Dessauer, Bettina MD; Velozo, Luis MD; Benavente, Carmen MD; Bobenrieth, Fernando MD; Bongain, Jazmina MD; *Postmortem studies in the contemporary pediatric intensive care unit*. PCCM

2010

J Irazuzta, J, K Sullivan Hyperacute Therapies for Children Stroke: Case Report and Review of the Literature in *Neurology Research International*, vol. 2010, Article ID 497326, 2010. doi:10.1155/2010/497326

Sullivan KJ, Kissoon N, Duckworth L, Sandler E, Murphy S, Brown, M. Effect of oral arginine supplementation on expired nitric oxide concentrations in patients with sickle cell anemia and history of acute chest syndrome. *J Pediatr Hematol Oncol*, 2010 Oct; 32(7):e249-58. PMID:20724949

Javed I Akhtar, R. Armour Forse: Prognostic models: Are these models health fortune-telling tools. *Crit Care Med* 2010 Vol. 38, No 7.

Michelle A. Hoffman, Nicole D. Birge, **Javed Akhtar**: Lemierre-like syndrome: a series of unique cases. *Clinical Pediatrics* 2010; 49(9)893-896

Gayle MO, Kissoon N: Gastrointestinal bleeding. In Harwood-Nuss A, Wolfson A, Hendley GW, Ling LJ, Rosen CL, Schaider J, Sharieff GQ(eds): *The Clinical Practice of Emergency Medicine* 5th ed J.B. Lippincott Co. 2010, pages 1156-1160

Sullivan KJ, Goodwin SR, Maxwell LG. Sickle Cell Disease and Hematopoietic Stem Cell Transplantation, in Smith's Anesthesia for Infants and Children, Edition 8, Motoyama E, and Davis P, editors. Elsevier, Baltimore, MA, 2009, (In press).

2009

Koul P: Diabetic Ketoacidosis: A Current Appraisal of Pathophysiology and Management. *Clinical Pediatrics*. 2009, Mar; 48 (2): 135-44

Irazuzta, J, Sullivan, K Current Opinions in Pediatric Septic Shock *Journal of Pediatric Sciences*; 2009; 1; e8

Brierley, J, Carcillo, A, Chong, K, and Task Force committee member (**Irazuzta, J**) Clinical practice parameters for hemodynamic support of pediatric and neonatal septic shock: 2007 update from the American College of Critical Care Medicine *Critical Care medicine* 2009 February; 37:666-668

Sawal, M, Cohen, M, **Irazuzta, J**, Kumar, R, Kirton, C, Brundler, MA, Evans, CA, Wilson, JA, Raffeeq, Azaz, A., Rotta, Vora, A, Abboud, P, Mirkin, D, Cooper, M, Dishop, MK, Graf, JM, Petros, A and Klonin, H Fulminant Pertussis: A Multi-Center Study With New Insights Into the Clinico-Pathological Mechanisms *Pediatric Pulmonology* 2009; 44:970-980

2008

Irazuzta, J, Pretzlaff, R, Zingarelli, B Caspase inhibition decreases cognitive deficiency in meningitis *Critical Care Medicine* 2008; 36:1603-1606

Sullivan KJ, Kissoon N, Goodwin SR: Sickle cell disease, in Rogers Textbook of Pediatric Intensive Care, 4th Edition. Lippincourt, Williams and Wilkins, Philadelphia, PA, 2008 January, pages 1799-1811.

Sullivan KJ, Kissoon N, Gauger C. Nitric oxide and the pathophysiology of sickle cell disease. *Ped Cri Care Med* 2008 March; 9:159-168.

Sullivan KJ, Husain A: Chapter 35: Pediatric Critical Care Medicine, in ICU Recall, 3rd Edition, Tribble CG and Thaemert NL, editors. Lippincott, Williams, and Wilkins, Philadelphia, PA , 2008 July, pages 565-573.

2007

Irazuzta, J, Sullivan, K, Garcia PC, Piva, J. Pharmacological support of infants and children in septic shock *Journal do Pediatria, Brazil* 2007; 83 2 Suppl 36-45

Charlene P. Leonard, **Javed I Akhtar**: Co-ingestion of methanol and nitromethane: using falsely elevated creatinine as indicator for methanol antidote use. *Peds Crit Care Med* 2007; 8(4)392-393.

Irazuzta, J, Sullivan, K, Management of septic shock in the pediatric emergency department ACEP Pediatric Newsletter 2007

Irazuzta J, Sullivan KJ, Garcia PC, Piva JP, Baldasso E. Authors' reply. *J Pediatr (Rio J)*. 2007 Jul-Aug; 83(4):389-90.

Irazuzta J, Sullivan KJ, Garcia PC, Piva JP. Pharmacologic support of infants and children in septic shock. *J Pediatr (Rio J)*. 2007 May; 83(2 Suppl):S36-S45.

Sullivan KJ. Anticholinergics. In Atlee J (ed): *Complications in Anesthesia*, 2nd Edition. Philadelphia, Saunders, 2007, pp 28-31.

Sullivan KJ. Perioperative hypothermia. In Atlee J (ed): *Complications in Anesthesia*, 2nd Edition. Philadelphia, Saunders, 2007, pp 663-666.

Koul P: Carbon dioxide clearance in rabbits during expiratory phase intra-tracheal pulmonary ventilation, *ASAIO Journal*, 2007: 53: 163-167

2006

Sullivan KJ, Kisson N, Goodwin SR, Josephson G, Zaleski C. The emergent patient: Airway foreign bodies in the pediatric emergency department. *Emerg Med*. 38(5): 35-43. 2006.

Koul P: Lactic Acidosis in Children with Acute Exacerbation of Severe Asthma, *European Journal of Emergency Medicine*, 2006.