 CURRICULUM VITAE
Personal informations:

Arnal Jean-Michel, Henri, Jacques
Born on the 3/1/1970 at Charenton le pont (France)
Address: 34 lotissement Jeanne d’Arc, Rue de Bellevue, 83220 Le Pradet, France

Telephone : Home : 33.954.791.146 Mobile : 33.662.686.281

Email : jean-michel@arnal.org
Nationality: french

Work experience:

May 2003- present :

Full time physician in ICU : Praticien hospitalier en réanimation
Service de réanimation polyvalente, hôpital Sainte Musse, 54, avenue Henri Sainte Claire Deville, 83056 Toulon, France

Full time activity in the ICU including night shift, in charge of the teaching of residents and nurses, in charge of the respiratory management in the ICU, in charge of the daily schedule of physicians, in charge of the research in the ICU.
Other clinical activities in hospital: night and week-end duties in obstetric analgesia from 2003 to 2005, hyperbaric medicine duties from 2003 to 2009, outpatient visit of home ventilated patients from 2005 to present (more than 100 patients regularly followed), organ harvesting duties for transplantation from 2003 to present.

Others non clinical activities in hospital: member of the hospital medical board from 2005 to 2010, creation of a research unit for the hospital, creation of a home ventilation unit, setting of a mechanical ventilation teaching center.
May 2001- May 2003 :
Fellowship in medical ICU : chef de clinique en réanimation médicale

Service de réanimation médicale des Pr Sainty et Papazian, Hôpital Ste Marguerite, Boulevard Ste Marguerite, 13009 Marseille, France.

Full time activity in the ICU including night shift, in charge of the teaching of residents, students and nurses.

Other clinical activities in hospital: night and week-end duties in obstetric analgesia.

Others non clinical activities in hospital: participation in research projects, teaching semiology for student at the university of Medicine of Marseille, teaching respiratory physiology for the hyperbaric medicine diploma.
May 2000- may 2001 :

Fellowship in ICU : assistant des hôpitaux généraux

Service de réanimation polyvalente, hôpital Font Pré, 1208, avenue du colonel Picot, 83100 Toulon, France

Full time activity in the ICU including night shift.

Other clinical activities in hospital: night and week-end duties in obstetric analgesia, hyperbaric medicine, organ harvesting duties for transplantation.

Education and training:

2001 -2002 : Diploma of hyperbarric and diving medicine: DIU de médecine hyperbare: université de médecine de Marseille.

2000-2001 : Diploma of mechanical ventilation: DIU de ventilation artificielle: université de medecine de Créteil.

1997 -2000 : Diploma of specialisation in medical intensive care medicine: Diplôme d’étude spécialisée complémentaire en réanimation médicale: université de medicine de Marseille.

1994-1999 : Diploma of specialisation in anesthesiology and intensive care medicine: Diplome d’étude spécialisée en anesthesie réanimation chirurgicale: université de médecine de Marseille.

1995 : Diploma in antibiology: Diplome inter-universitaire d’antibiologie: université de médecine de Marseille.

1988-1994 : Medical study in University René Descartes (Paris V).
1988 : Baccalauréat C. Graduation from high school (scientific section).

Publications in scientific reviews:

Aéroportie mortelle après un arrêt cardiorespiratoire. L. Thomachot, JM. Arnal, R. Vialet, J. Albanèse, C. Martin. Ann. Fr. Anesth Réanim 1998 ; 17 :369-71

Use of Heliox in patients with severe exacerbation of chronic obstructive pulmonary disease. P. Gerbeaux, M. Gainnier, A. Boussuges, J. Rakotonirina, P. Nehl, D. Torro, JM Arnal, P. Jean. Crit Care Med 2001 ; 29 (12).

Helium-oxygen reduces work of breathing in mechanically ventilated patients with chronic obstructive pulmonary disease. M. Gainnier, JM. Arnal, P. Gerbeaux, S. Donati, L. Papazian, JM. Sainty. Intensive Care Med 2003 ; 29(10):1666-70.

Prone position and positive end-expiratory pressure in acute respiratory distress syndrome. Gainnier M, Michelet P, Thirion X, Arnal JM, Sainty JM, Papazian L. Crit Care Med 2003; 31(12): 2719-26.

Effect of neuromuscular blocking agents on gas exchange in patients presenting with acute respiratory distress syndrome. Gainnier M, Roch A, Forel JM, Thirion X, Arnal JM, Donati S, Papazian L. Crit Care Med 2004; 32(1): 113-9.

Effect of helium-oxygen mixtures on endotracheal tubes : an in vitro study. Gerbeaux P, Gainnier M, Arnal JM, Jean P, Sainty JM. J Biomech 2005;38(1):33-7.

Pleuro-pneumopathie à Trichomonas tenax. Chiche L, Donati S, Corno G, Benoit S, Granier I, Chouraki M, Arnal JM, Durand-Gasselin J. Presse Med 2004 ;33(22).

Early antibiotic treatment for BAL-confirmed ventilator-associated pneumonia : a role for routine endotracheal aspirate culture. Michel F, Franceschini B, Berger P, Arnal JM, Gainnier M, Sainty JM, Papazian L. Chest 2005 : 127(2):589-97.

Syndrome oedemateux réfractaire : penser au syndrome d’hyperméabilité capillaire idiopathique. Chiche L, Donati S, Granier I, Arnal JM, Durand-Gasselin J. Ann F Anesth Réa 2005.

Comparaison or prone positioning and high-frequency oscillatory ventilation in patients with acute respiratory distress syndrome. Papazian L, Gainnier M, Marin V, Donati S, Arnal JM, Demory D, Roch A, Forel JM, Bongrand P, Sainty JM. Crit Care Med 2005;33(10):2162-71.

Trichomonas tenax in pulmonary and pleural diseases. Chiche L, Donati S, Corno G, Benoit S, Granier I, Chouraki M, Arnal JM, Durand-Gasselin. Presse Med 2005 5;34:1371-2.

Generation or a single pulmonary pressure-volume curve does not durably affect oxygenation in patients with acute respiratory distress syndrome. Roch A, Forel JM, Demory D, Arnal JM, Donati S, Gainnier M, Papazian L. Critical Care 2006,10:R85.

High-frequency oscillatory ventilation following prone positioning prevents a further impairment in oxygenation. Demory D, Michelet P, Arnal JM, Donati S, Forel JM, Gainnier M, Bregeon F, Papazian L. Crit Care Med 2007 35:106-11.

Automatic selection of breathing pattern using adaptive support ventilation. Arnal JM, Wysocki M, Nafati C, Donati SY, Granier I, Corno G, Durand-Gasselin J. Intensive Care Med 2008;34:75-81

Recruitability of the lung estimated by the pressure volume curve hysteresis in ARDS patients. Demory D, Arnal JM, Wysocki M, Donati S, Granier I, Corno G, Durand-Gasselin J. Intensive Care Med 2008;34:2019-25

Two-Day Neuromuscular-Blocking-Agent Therapy in Early Acute Respiratory Distress Syndrome – A French Multicenter Randomized Placebo-Controlled Trial. Papazian L, Forel JM, Gacouin JM, Penot-Ragon C, Perrin G, Loundou A, Jaber S, Arnal JM, Perez D, Seghboyan JM, Constantin JM, Courant P, Lefrant JY, Guérin C, Prat G, Morange S, Roch. N Engl J Med 2010;363:1107-16.

Efficacy, safety and cost of sedation with sevoflurane in intensive care unit. Bisbal M, Arnal JM, Passelac A, Sallée M, Demory D, Donati SY, Granier I, Corno G, Durand-Gasselin J. Ann Fr Anesth Reanim 2011

A prospective bicenter observational study of Mechanical ventilation in Emergency Department. Roti M, Arnal JM, Del Nista D, Carret V, Durand Gasselin J. Ann Fr Med Urg 2011: 1:305-311

Optimal duration of a sustained inflation recruitment maneuver in ARDS patients. Arnal JM, Paquet J, Wysocki M, Demory D, Granier I, Corno G, Durand-Gasselin J. Intensive Care Med 2011: 37:1588–1594

Safety and efficacy of a fully closed-loop control ventilation (IntelliVent-ASV®) in sedated ICU patients with acute respiratory failure: a prospective randomized crossover study. Arnal JM, Wysocki M, Novotni D, Demory D, Donati D, Granier I, Corno G, Durand-Gasselin J. Intensive Care Med 2012;38:781-7

Ventilator-associated pneumonia and ICU mortality in severe ARDS patients ventilated according to a lung-protective strategy. Forel JM, Voillet F, Pulina D, Gacoin A, Perrin G, Barrau K, Jaber S, Arnal JM, Fathallah M, Roch A, Azoulay E, Papazian L. Crit Care 2012;16:R65

Does admission during morning rounds increase the mortality of patients in the medical ICU? Bisbal M, Pauly V, Gainnier M, Forel JM, Roch A, Guervilly C, Demory D, Arnal JM, Michel F, Papazian L. Chest. 2012 Nov;142(5):1179-84

Chest radiographs in 104 French ICUs: current prescription strategies and clinical value (the RadioDay study). Lakhal K, Serveaux-Delous M, Lefrant JY, Capdevila X, Jaber S; AzuRéa network for the RadioDay study group. Intensive Care Med. 2012 Nov;38(11):1787-99.

Extracorporeal membrane oxygenation for pandemic influenza A(H1N1)-induced acute respiratory distress syndrome: a cohort study and propensity-matched analysis. Pham T, Combes A, Rozé H, Chevret S, Mercat A, Roch A, Mourvillier B, Ara-Somohano C, Bastien O, Zogheib E, Clavel M, Constan A, Marie Richard JC, Brun-Buisson C, Brochard L; REVA Research Network. Am J Respir Crit Care Med. 2013 Feb 1;187(3):276-85
Early identification of patients at risk for difficult intubation in the intensive care unit. De Jong A, Molinari N, Terzi N, Mongardon N, Arnal JM, Guitton C, Allaouchiche B, Paugam-Burtz C, Constantin JM, Lefrant JY, Leone M, Papazian L, Asehnoune K, Maziers N, Azoulay E, Pradel G, Jung B, Jaber S; AzuRéa Network for the Frida-Réa Study Group. Am J Respir Crit Care Med. 2013 Apr 15;187(8):832-9.
Prospective Randomized Crossover Study of a New Closed-loop Control System versus Pressure Support during Weaning from Mechanical Ventilation. Clavieras N, Wysocki M, Coisel Y, Galia F, Conseil M, Chanques G, Jung B, Arnal JM, Matecki S, Molinari N, Jaber S. Anesthesiology. 2013;119(3): 631-641
Feasibility study on full closed-loop control ventilation (IntelliVent-ASV) in ICU patients with acute respiratory failure: a prospective observational comparative study. Arnal JM, Garnero A, Novotni D, Demory D, Ducros L, Berric A, Donati D, Corno G, Jaber S, Durand-Gasselin J. Crit Care 2013; 17(5):R196
Publications in books:

Le syndrome de détresse respiratoire aiguë. J-M. Arnal, F. Michel, L. Papazian. ‘Pratique de la réanimation et de la médecine d’urgence’. Claude Martin, Jean-Louis Pourriat, Nicolas Bruder, Barbara Orlando Ed. Arnette 2002.

Syndrome d’inhalation bronchique. J-M. Arnal, A. Grandfond, L. Papazian. ‘Pratique de la réanimation et de la médecine d’urgence’. Claude Martin, Jean-Louis Pourriat, Nicolas Bruder, Barbara Orlando Ed. Arnette 2002.

Gangrène et infection des parties molles. J-M Arnal, S-Y Donati, J-M Sainty. ‘Pratique de la réanimation et de la médecine d’urgence’. Claude Martin, Jean-Louis Pourriat, Nicolas Bruder, Barbara Orlando Ed. Arnette 2002.

Evaluation de la gravité et recherche des complications précoces chez un polytraumatisé, un traumatisé cranio-facial, un traumatisé thoracique, un traumatisé abdominal, un traumatisé des membres. JM Arnal. Réanimation et urgences. CNERM. P 377-384. Masson 2002.

Monitorage de la ventilation mécanique par l’analyse graphique. CD-rom interactif. JM Arnal, M. Gainnier, L. Papazian, JM Sainty.

L’assistance respiratoire à domicile. CD-rom interactif. JM Arnal, C Perrin, M Gainnier, A Panza, S Toche, F Angrand.

Sclérose latérale amyotrophique. SY Donati, D Demory, JM Arnal. Maladies rares en reanimation. Collection le point sur… Springer 2010

Adaptive Support Ventilation. JM Arnal. In Pediatric and Neonatal Mechanical
Ventilation: From Basics to Bedside. Peter Rismenberger Ed. Springer 2014 (in press).�
Amyotrophic lateral sclerosis. SY Donati, D Demory, JM Arnal. In Uncommon diseases in the ICU. Springer 2014

Presentation of abstract in meetings:

Inspiratory resistance of endotracheal tube with the use of helium-oxygen mixture : an in vitro study. P. Gerbeaux, M. Gainnier, JM. Arnal, S. Donati, L. Papazian, A. Boussuges, M. Codde, Y. Jammes, JM. Sainty. Intensive Care Med 2000

Is there a threshold for helium-oxygen mixture effect on inspiratory resistance of endotracheal tube ? P. Gerbeaux, M. Gainnier, JM. Arnal, S. Donati, L. Papazian, A. Boussuges, M. Codde, Y. Jammes, JM. Sainty. Intensive Care Med 2000

Dysoxie digestive et sevrage de la ventilation mécanique. JM Forel, M. Gainnier, JM. Arnal, A. Fraticelli, JL. Blache, L. Papazian. Réanimation 2001

Existe-t-il un seuil de FiHe pour l’effet de l’heliox sur la resistance inspiratoire des sondes d’intubation ? P. Gerbeaux, M. Gainnier, JM. Arnal, S. Donati, L. Papazian, A. Boussuges, M. Codde, Y. Jammes, JM. Sainty. Réanimation 2001

Utilisation rationnelle des antibiotiques en réanimation : impact sur les resistances bacteriennes. G. Corno, I. Granier, JM Arnal, S. Donati, M. Navarro, V. Guigues, J. Durand-Gasselin. Ann Fr anesth Réa 2001

Les circonstances de décès en réanimation : intérêt d’une démarche institutionnelle et d’un recueil prospectif. JM Arnal, Y. Donati, D. Demory, I. Granier, J. Durand-Gasselin. Ann Fr anesth Réa 2001

Le mélange hélium-oxygène réduit la PEPi et le travail respiratoire chez des BPCO décompensés en ventilation mécanique contrôlée. JM Arnal, M. Gainnier, P. Gerbeaux, S. Donati, A. Boussuges, L. Papazian, JM Sainty. Ann Fr anesth Réa 2001

Effet d’une curarisation précoce de 48 heures sur l’oxygénation et les paramètres de ventilation au cours du SDRA. Résultats préliminaires. M. Gainnier, JM Forel, A. Roch, S. Donati, P. Michelet, JP Brun, JM Arnal, J. Durand-Gasselin, JP Auffray, JL Blache, JM Sainty, L Papazian. Réanimation 2002

Le mélange hélium-oxygène réduit l’inhomogénéité pulmonaire des sujets BPCO en ventilation mécanique contrôlée. JM Arnal, M. Gainnier, P. Gerbeaux, S. Donati, A. Grandfond, L. Papazian, JM Sainty. Réanimation 2002

Effets du mélange hélium-oxygène sur l’expiration passive des sujets BPCO en ventilation mécanique contrôlée. M. Gainnier, JM Arnal, P. Gerbeaux, S. Donati, F. Michel, L. Papazian, JM Sainty. Réanimation 2002

Effect of a muscle relaxant on oxygenation and respiratory parameters in ARDS patients. L. Papazian, A. Roch, JM. Forel, JM. Arnal, X. Thirion, JP. Auffray, JM. Sainty, JL. Blache, J. Durand-Gasselin, M. Gainnier. Am J Resp Crit Care Med 2002.

Effect of helium-oxygen mixture on time constant inequalities in COPD patients during controlled ventilation. JM Arnal , M. Gainier, A. Grandfond, S. Donati, L. Papazian, JM. Sainty. Crit Care 2002.

Ischémie digestive et sevrage de la ventilation mécanique. M. Presutti, JM. Forel, JM. Arnal, L. Papazian, JL. Blache, M. Gainnier. Ann Fr anesth Réa 2002

Effet d’une curarisation précoce de 48 heures sur l’oxygénation et les paramètres de ventilation au cours du SDRA. JM Forel, A. Roch, M. Gainnier, JM Arnal, S. Donati, JL Blache, JP Auffray, L Papazian. Ann Fr anesth Réa 2002

Apport des aspirations trachéales quantitatives dans l’adaptation précoce de l’antibiothérapie des pneumopathies acquises sous ventilation. F. Michel, M. Gainnier, B. Franceschini, P. Berger, JM. Arnal, JM. Sainty, L. Papazian. Réanimation 2003

Absence de synergie entre décubitus ventral et PEEP au cours du SDRA. M. Gainnier, P. Michelet, JM. Arnal, A. Roch, SY Donati, JM Sainty, L. Papazian. Réanimation 2003

Ischémie digestive lors de l’échec du sevrage de la ventilation mécanique : rôle du débit cardiaque. M. Pressutti, JM Forel, JM Arnal, M. Gainnier, JL Blache, L. Papazian. Réanimation 2003

Intérêt de l’hélium en ventilation contrôlée sur l’inhomogénéité de la ventilation pulmonaire. A. Grandfond, M. Gainnier, JM Arnal, F. Michel, L. Papazian, JM Sainty. Réanimation 2003

Prone position and positive end-expiratory pressure in ARDS. Papazian L, Michelet P, Arnal JM, Sainty JM. Eur Resp J 2003.

HFO chez l’adulte : tolérance hémodynamique au cours du SDRA. T Signouret, S Donati, JM Arnal, D Demory, M Gainnier, JM Sainty, L Papazian. Réanimation 2004

Evaluation de la formation scientifique individuelle des internes durant leur stage de réanimation. C Vinsonneau, JM Arnal, C Boulle, V Castelain, A Combes, A Cravoisy, JM Doise, N Kerkeni, I Mohammedi, D Orlikovsky, C Patry. Réanimation 2004

Utilization of an automatic mode of ventilation (ASV) in a mixed ICU population : prospective observational study. JM Arnal, C Nafati, M Wysocki, Y-S Donati, I Granier, J Durand-Gasselin. Intensive Care Med 2004

Gastric tonometry is not useful in predicting weaning outcome from mechanical ventilation. Forel JM, Pressutti M, Roch A, Arnal JM, Demory D, Loundou A, Papazian L, Gainnier M; Intensive Care Med 2004

Assistance adaptative (ASV) en réanimation polyvalente. Etude prospective observationnelle. C Nafati, JM Arnal, M Wysocki, G Corno, S Benoit, J Durand-Gasselin. Réanimation 2005

Effets physiologiques sur l’inflammation de l’HFO et du décubitus ventral au cours du SDRA. L Papazian, M Gainnier, V Marin, S Donati, JM Arnal, D Demory, A Roch, JM Forel, F Brégeon, JM Sainty. Réanimation 2005

Influence de l’HFO sur les caractéristiques mécaniques pulmonaires au cours du SDRA chez l’adulte. D Demory, M Gainnier, JM Arnal, S Donati, JM Forel, F Michel, L Papazian, JM Sainty. Réanimation 2005

Internes en réanimation et communication aux familles : état des lieux. JM Doise, N Kerkeni, JM Arnal, C Boulle-Geromini, V Castelain, K Clabault, A Cravoisy, CE Luyt, I Mohamedi, D Orlikowski, G Rival, C Vinsonneau. Réanimation 2005

Automatic ventilation (ASV) is able to select optimal tidal volume in ARDS patients. Arnal JM, Wysocki M, Nafati C, Donati SY, Granier I, Durand-Gasselin J. Am J Resp Crit Care Med 2005.

A bicenter randomized study to compare facemask and helmet for non invasive ventilation for acute exacerbation of COPD. JM Arnal, SY Donati, JM Forel, D Demory, J Durand-Gasselin, M Gainnier, L Papazian. 9th Mediterranean meeting on non invasive ventilation. Lyon Nov 2005

La commission jeune remplit-elle son rôle auprès des membres jeunes ? Etat des lieux. I Coquet, N Kerkeni, JM Arnal, V Castelain, K Clabault, A Cravoisy, G Halley, F Kara, CE Luyt, D Orlokowski, G Rival, C Vinsonneau, Commission jeune de la SRLF. Réanimation 2006

L’HFO après décubitus ventral maintient l’amélioration des paramétres d’oxygènation. D Demory, JM Forel, P Michelet, A Roch, JM Arnal, M Gainnier, L Papazian. Réanimation 2006

Adaptation automatique du volume courant au cours du SDRA. F Garcin, JM Arnal, M Wysocki, SY Donati, I Granier, J Durand-Gasselin. Réanimation 2006

L’assistance adaptative (ASV) délivre une ventilation protectrice chez les patients atteints de SDRA en réanimation polyvalente. F Garcin, JM Arnal, Y Donati, Granier I, Blasco V, J Durand-Gasselin. Ann Fr Anesth Réa 2006; 25:S243

Impact or transforming growth factor beta 1 and procollagen III on the mortality or acute respiratory distress syndrome. Forel JM, Demory D, Guervilly C, Roch A, Marin V, Arnal JM, Donati Y, Embriaco N, Gainnier M, Papazian L. Intensive Care Med 2006:32 suppl 1: 0038

Adaptive support ventilation (ASV) automatically adapts a protective ventilation in ARDS patients. Arnal JM, Garcin F, Wysocki M, Corno G, Orlando A, Durand-Gasselin J. Intensive Care Med 2006:32 suppl 1: 0452

Generation of a single pulmonary pressure-volume curve does not durably affect oxygenation in ARDS. Roch A, Forel J, Demory D, Arnal JM, Donati S, Gainnier M, Papazian L. Intensive Care Med 2006:32 suppl 1: 0859

Hysteresis de la courbe pression volume et recrutabilité au cours du SDRA. Demory D, Arnal JM, Wysocki M, Garcin F, Donati SY, Durand-Gasselin J. Réanimation 2007:16(suppl 1):S80.

Role pronostique de Transforming Growth Factor beta 1 (TGF beta-1) et du procollagéne III (PIIINP) dans le syndrome de détresse respiratoire aigue (SDRA). Guervilly C, Forel JM, Arnal JM, Marin V, Donati SY, Demory D, Allardet-Servent J, Roch A, Embriaco N, Gainnier M, Papazian L. Réanimation 2007:16(suppl 1):S81.

Interet de l’oxymètrie nocturne à domicile dans le suivi des insuffisants respiratoires chroniques restrictifs en VNI. Arnal JM, Donati SY, Escarguel B, Marqueste L, Durand-Gasselin J. Revue des maladies respiratoires 2007;24:1S148

Adaptive Support Ventilation (ASV() automatically adapts a protective ventilation in ARDS patients. Arnal JM, Wysocki M, Garcin F, Donati SY, Granier I, Durand-Gasselin J. Am J Resp Crit Care Med 2007

Hysteresis de la courbe pression volume et recrutabilité au cours du SDRA. Demory D, Arnal JM, Gernez Y, Orlando A, Durand-Gasselin J. Ann Fr Anesth-rea 2007 ;26:S91

The hysteresis of the pressure-volume curve may predict the recrutability of the lungs in ARDS patients. Demory D, Arnal JM, Wysocki M, Corno G, Gernez Y, Durand-Gasselin J. Intensive Care Med 2007

Etude de la durée optimale d’une manoeuvre de recrutement au cours du SDRA. Paquet J, Arnal JM, Demory D, Wysocki M, Bisbal M, Delahaye D, Durand-Gasselin J. Réanimation 2008

La surface de l’hysteresis de la boucle pression-volume permet-elle de prévoir la réponse aux manœuvres de recrutement au cours du SDRA ? Arnal JM, Constantin JM, Wysocki M, Demory D, Sebbane M, Jaber S. Réanimation 2008

Optimal duration of the recruitment manoeuver in ARDS patients. Arnal JM, Paquet J, Demory D, Wysocki M, Donati SY, Granier I, Durand-Gasselin J. Am J Resp Crit Care Med 2008;117:A385

The hysteresis of the pressure-volume curve may predict the recruitability of the lungs in ARDS patients. Demory D, Arnal JM, Wysocki M, Donati SY, Corno G, Granier I, Durand-Gasselin J. Am J Resp Crit Care Med 2008;117:A386

Efficacité, tolérance et coût d’une sédation par sévoflurane en réanimation. M. Bisbal, F Bertrand, J Paquet, A Passelac, D Demory, J Durand-Gasselin, JM Arnal. Ann Fr Anesth-rea 2008

Effects of gas scavenging systems on the functioning of ICU ventilators. Arnal JM, Bisbal M, Wysocki M, Demory D, Durand-Gasselin J. Intensive Care Med 2008;34(1):0539

Optimal duration of the recruitment maneuvers in ARDS patients. Arnal JM, Paquet J, Demory D, Wysocki M, Corno G, Clauzel H, Durand-Gasselin J. Intensive Care Med 2008;34(1):0636

Acurasys: Essai prospectif multicentrique randomise controlé évaluant l’impact d’une curarisation systèmatique précoce sur le prognostic des patients présentant un SDRA. Papazian L, Forel JM, Gacouin A, Perrin G, Jaber S, Arnal JM, Perez D, Seghboyan JM, Constantin JM, Courant P, Lefrant JL, Guerin C. Réanimation 2009 ;18 suppl 1 : S10

Contrairement au procollagène III, le transforming growth factor béta-1 ne prédit pas la mortalité lors du syndrome de détresse respiratoire aigue. Forel JM, Guervilly C, Francés-Moussi J, Farnariet C, Arnal JM, Donati S, Allardet-Servent J, Perrin G, Gainnier M, Papazian L. Réanimation 2009 ;18 suppl 1 : S189

Home overnight oximetry in the follow-up of chronic respiratory diseased patients using non-invasive ventilation (NIV) at home. JM Arnal, D Demory, J Wroblewski, SY Donati, J Durand-Gasselin. JIVD 2009

Efficacité, tolérance et coût d’une sédation par sévoflurane en réanimation. M Bisbal, F Bertrand, J Paquet, A Passelac, D Demory, J Durand-Gasselin, JM Arnal. SFAR 2009
Comparison of anamnesis, blood gas analysis and home overnight oximetry in the follow-up of patients using NIV at home. JM Arnal, D Demory, J Wroblewski, SY Donati, J Durand-Gasselin. ERS 2009

Etude de l’efficacité et de la sécurité d’un mode ventilatoire entièrement automatisé en réanimation. Arnal JM, Wysocki M, Demory D, Novotnik D, Durand-Gasselin J. Réanimation 2010

Prospective Randomized cross-over controlled study comparing Adaptive Support Ventilation (ASV) and a fully close loop control solution (IntelliVent) in adult ICU patient with acute respiratory failure. Arnal JM, Wysocki M, Demory D, Durisch G, Laubscher T, Novotni D, Lopez R, Bruehschwein F, Durand-Gasselin J. Am J Respir Crit Care Med 2010

Automatic calculation of respiratory variations in pulse oxymetry plethysmographic waveform amplitude to predict fluid responsiveness. Demory D, Arnal JM, Novotni D, Wysocki M, Donati SY, Durand-Gasselin J. Am J Respir Crit Care Med 2010

Automatic calculation of respiratory variations in pulse oxymetry plethysmographic waveform amplitude to predict fluid responsiveness. Demory D, Arnal JM, Novotni D, Wysocki M, Durand-Gasselin J. Intensive Care Med 2010

Respiratory variation in pulse oxymetry plethysmographic waveform amplitude calculated automatically and countinuously. Novotni D, Arnal JM, Vanek P, Lopez R, Demory D, Wysocki M. Intensive Care Med 2010

Continuous and automatic measurement of respiratory variation of the pulse oxymeter plethysmogram (HLI) is correlated with PEEP changes during fully close loop ventilation. Novotni D, Arnal JM, Demory D, Lopez R, Wysocki M, Laubsher T, Durisch G. Intensive Care Med 2010

What ventilation and blood gas are “desirable” in adult mechanically ventilated patients? Wysocki M, Arnal JM, Faissel M, l’Her E, Roeseler J, Bialais E, Lellouche F. Intensive Care Med 2010

Prospective Randomized cross-over controlled study comparing Adaptive Support Ventilation (ASV) and a fully close loop control solution (IntelliVent) in adult ICU patient with acute respiratory failure. Arnal JM, Wysocki M, Demory D, Lopez R, Novotni D, Durisch G, Laubscher T, , Bruehschwein F, Durand-Gasselin J. Intensive Care Med 2010
Etude prospective comparative d’un mode ventilatoire entièrement automatisé chez les patients de reanimation. Garnero A, Arnal JM, Wysocki M, Richter E, Poirier M, Belin M, De Bourmont S, Demory D, Corno G, Berric A, Donati Y, Paquet J, Durand-Gasselin J. Reanimation 2012:21:S283
Use of a fully close loop ventilation mode in long term ventilated ICU patients: a prospective observational study. Arnal JM, Garnero A, Wysocki M, Demory D, Corno G, Berric A, Donati SY, Ducros L, Durand-Gasselin J. Crit Care 2012:16(1)
Comparison of settings automatically determined by a fully close loop ventilation mode with clinician manual settings in ICU patients. Arnal JM, Garnero A, Wysocki M, Demory D, Corno G, Berric A, Donati SY, Paquet J, Durand-Gasselin J. Am J Respir Crit Care Med 2012: D82

Routine use of a fully close loop ventilation mode in long term ventilated ICU patients: a prospective study. Garnero A, Arnal JM, Wysocki M, Demory D, Corno G, Berric A, Donati SY, Paquet J, Durand-Gasselin J. Am J Respir Crit Care Med 2012
Comparison of settings automatically determined by a fully close loop ventilation mode with clinician manual settings in ICU patients. Arnal JM, Garnero A, Wysocki M, Demory D, Ducros L, Corno G, Berric A, Donati SY, Durand-Gasselin J. Intensive Care Med 2012
Use of a fully close loop ventilation mode in ICU patients: a prospective feasability study. Garnero A, Arnal JM, Wysocki M, Demory D, Ducros L, Corno G, Berric A, Donati SY, Durand-Gasselin J. Intensive Care Med 2012
