

References

1. Thorpe CM, Gauntlett IS. Arterial Oxygen Saturation during Induction of Anaesthesia. *Anaesthesia* 1990; 45 : 1012-15.
2. Survey of Anaesthetic Practice. Association of Anaesthetists of Great Britain and Ireland, 1988.
3. Hamilton WK, Eastwood DW. A Study of Denitrogenation with some Inhalation Anaesthetic Systems. *Anesthesiology* 1955; 16 : 861-7.
4. Gold MI, Duarte I, Muravchick S. Arterial Oxygenation in Conscious Patients after 5 Minutes and after 30 Seconds of Oxygen Breathing. *Anesth Analg* 1981; 60 : 313-5.
5. Gambee AM, Hertzka RE, Fisher DM. Preoxygenation Techniques : Comparison of Three Minutes and Four Breaths. *Anesth Analg* 1987; 66 : 468-470.
6. Valentine SJ, Marjot R, Monk CR. Preoxygenation in the Elderly : A Comparison of the Four-Maximal-Breath and Three-Minute Techniques. *Anesth Analg* 1990; 71 : 516-19.
7. Hett DA, Geraghty IF, Radford R, House JR. Routine Pre-oxygenation Using a Hudson Mask. A Comparison with a Conventional Pre-Oxygenation Technique. *Anaesthesia* 1994; 49 : 157-9.
8. Ooi R, Pattison J, Joshi P, Chung R, Soni N. Preoxygenation : The Hudson Mask as an Alternative Technique. *Anaesthesia* 1992; 47 : 974-6.
9. Khoo ST, Woo M, Kumar A. Preoxygenation Techniques : The Value of Nitrous Oxide. *Acta Anaesthesiol Scand* 1993; 37 : 23-5.
10. Fleureaux O, Estebe JP, Blery C, Douet N, Malledant Y. Effects of Preoxygenation Methods on the Course of PaO₂ and PaCO₂ in Anaesthetic Post-Induction Apnea. *Can J Anesth* 1995; 43 : 367-70.
11. Moller JT, Johannessen NW, Berg H, Espersen K, Larsen LE. Hypoxia during Anaesthesia - An Observer Study. *Br J Anaesthesia* 1991; 66 : 437-44.
12. Kashyap L, Yaddanapud LN, Sandhya. Arterial Desaturation during Induction with and without Preoxygenation : Evaluation of Four Techniques. *Anaesth Intens Care* 1993; 21 : 811-13.
13. Keenan RL, Boyan P. Cardiac Arrest due to Anaesthesia. *Journal of the American Medical Association* 1985; 253 : 2373-77.
14. Eichhorn JH. Prevention of Intraoperative Anaesthesia Accidents and Related Severe Injury through Safety Monitoring. *Anesthesiology* 1989; 70 : 572-77.
15. Nunn JF. *Applied Respiratory Physiology*, 3rd Edn. London : Butterworth, 1987; 471-477.
16. Kung MC, Hung CT, Ng KP, Au TK, Lo R, Lam A. Arterial Desaturation during Induction in Healthy Adults : Should Preoxygenation be Routine? *Anaesth Intens Care* 1991; 19 : 192-96.