

WWW.SIFTDESK.ORG 81 Vol-2 Issue-2

SIFT DESK

Received Date: 13
th

Mar 2017

Accepted Date : 8
th

 Apr 2017

Published Date:15
th

Apr 2017

Mehtap Ozdemir1, Nurten Bakan1, Murat Haliloglu2, Yonca Yanli1*, Nevin, Kurt
Celebi3, Zeynel Abidin Erbesler4, Tulin Yollu5
1 Department of Anesthesiology and Reanimation, Umraniye Training and Research
Hospital, İstanbul,Turkey

2 Department of Anesthesiology and Reanimation, Marmara University Hospital,
Istanbul,Turkey

 3 Department of Anesthesiology and Reanimation, Vize State Hospital,
Kırklareli,Turkey

 4 Department of Anesthesiology and Reanimation, Ahi Evran University Hospital,
Kırsehir,Turkey 5 Department of Anesthesiology

CORRESPONDENCE AUTHOR

Yonca Yanli
Ümraniye Eğitim ve Araştırma Hastanesi, Anesteziyoloji-Reanimasyon Kliniği,

Elmalikent mah, Adem Yavuz Cad. No: 1, Ümraniye, Istanbul, Turkey

Email: yoncayanli@yahoo.com

CONFLICTS OF INTEREST
There are no conflicts of interest for any of the authors.

AUTHOR: Dr.Yonca Yanli March 2017

Copy rights: © This is an Open

access article distributed under

the terms of Creative Commons

Attribution 4. 0 International Li-

cense.

ABSTRACT

BACKGROUND

n recent years there has been an increase in gynaecological operations performed with robotic surgery. In these procedures,
nitrous oxide(N2O) or air are used together with inhalation anaesthestics. In this study we aimed to compare the effects of
O2/N2O or O2/Air on postoperative pain, nausea vomiting (PONV) and intraoperative thermodynamics in robotic surgery.

METHODS

Aged 28-71 years, classified ASA I-II, 58 patients were separated into 2 groups. Following induction, anaesthesia was
maintained O2/Air (Group A) or O2/N2O (Group N) with sevoflurane. Heart rate (HR), mean arterial pressure (MAP), Cen-
tral Venous Pressure (CVP), end tidal carbon dioxide (ETCO2), peripheral oxygen saturation (SpO2), Aldrete recovery
score (ARS), postoperative nausea and vomiting (PONV) and visual analog scale (VAS) were recorded during the opera-
tion and postoperative period.

RESULTS

 The VAS values were higher in Group N at 5th min and higher in Group A at 150th min (p<0.05). In the intragroup analy-
sis, VAS values were significantly lower at 120th, 150th, 180th min compared with 5th, 15th, 30th and 60th min in Group
N (p<0.05). In Group A, the values at 15th, 30th min was significantly higher than 60th, 120th and 180th min (p<0.05).
Intraoperative haemodynamic parameters (HR, MAP, CVP) were similar in two groups (p>0.05). Intragroup analysis of
PONV values were significantly lower at 150th and 180th min compared with both 5th and 30th min in Group N and sig-
nificantly higher at 5th min compared with 180th min in GroupA(p<0.05).

CONCLUSION

With regard to acute postoperative analgesia we could not find any significant difference between N2O and air. Further clin-
ical studies are required to investigate this subject in respect of differences (at 5th min and at 150th min) in the VAS
scores.

KEYWORDS

Robotic surgery, Nitrous oxit, General anesthesia, Visual analog scale, Postoperative nausea vomiting

The Effects Of Nitrous Oxide On Postoperative Pain, Nausea Vomiting and İntraoperative

Haemodynamics in Robotic Gynecologic Surgery

SDRP Journal of Anesthesia and Surgery

Research ISSN: 2473-2184 DOI: 10.15436/JAS.2.2.1

mailto:yoncayanli@yahoo.com

WWW.SIFTDESK.ORG 82 Vol-2 Issue-2

Author: Dr.Yonka Yanli

Introduction
Robotic surgery is being used increasingly in gynaecological procedures. The advantages of this surgery are a
small incision, 3-dimensional visualisation, minimal blood loss, low levels of postoperative pain and a short
hospital stay [1,2]. However, there are conditions which can pose a risk in the application of anaesthesia such as
cardiovascular (an increase in central venous pressure, pulmonary artery and pulmonary capillary pressury or
severe bradycardia) and pulmonary (an increase in peak airway pressure, plateau pressure and decreased
pulmonary compliance) changes created by the steep Trendelenburg position and pneumoperitoneum [3-5]. Also
there are circumstances such as, hypothermia and venous gas embolism or subcutaneous emphysema [1,2].

 For anaesthesia maintenance in robotic surgery, generally inhalation agents and short-term effect intravenous
narcotic analgesics are preferred. Together with inhalation agents O2/Air is often used and occasionally, O2/N2O
[6,7]. Nitrous oxide (N2O) has been used in anaesthesia practice for more than 150 years as anaesthetic and
analgesic either alone or together with other anaesthetics. There have been experimental animal and clinical
studies which have shown that the analgesic effects of N2O continues in the postoperative period [8,9]. It has
been stated in various studies that N2O is related to postoperative nausea and vomiting. This has been reported to
be related to the ease of penetration of closed areas (eg, intestine, middle ear) of N2O, the activation of the
medullary dopaminergic system and the increase in cerebrospinal opioid peptides [10].

 In our knowledge, there are a few clinical studies and case reports about N2O use and there is no literature
comparing N2O and Air in two different groups in robotic surgery. Moreover, the effects of N2O has been studied
usually on hemodynamics and respiratory parameters.

 The primary aim of this study was to investigate whether there is a different effect between O2/ Air or O2/
N2O combination together with sevofluran on postoperative acute pain. The secondary outcomes were the
evaluation of the impact of these two combinations on intraoperative haemodynamics and postoperative nausea
and vomiting (PONV) during postoperative 24 hour period on patients undergoing robotic gynaecological
surgery.

Methods
Approval for the study was granted by the Local Ethics Committee (Ethics committee No: 45,
XXXXXXXXXXXXXXX Hospital, XXXXXXX, Turkey, 3 March 2011) and informed consent was obtained
from all the patients. The study comprised 58 female patients aged 28-71 years, of ASA I-II status, who were
scheduled for robotic gynecological (hysterectomy, myomectomy, tubal reversal and endometriosis) surgery.
Exclusion criteria included a history of neurological or psychiatric disease, allergy to propofol, hypersensitivity
or intolerance to opioids or sevoflurane and severe pulmonary or cardiovascular system diseases.

 Anesthesia monitors were placed prior to induction; an electrocardiographic monitor (ECG), non-invasive
blood pressure cuff (NIBP), pulse oximetery (SpO2). After induction with thiopental sodium 4-6 mg kg-1,
vecuronium 0.1 mg kg-1, fentanyl 1 µg kg-1, endotracheal intubation was performed. The patients were separated
(using the sealed envelope random number method by the second anaesthetist) into 2 equal (n=29) groups. The
first group (Group N) was given O2 / N2O (50/50%) and the second group (Group A) O2 / Air (50/50%). During
the maintenance of anesthesia, 1 MAC Et sevoflurane was kept throughout surgery and remifentanil was started
initially 0.1 µg kg-1 min-1 to sustain appropriate heart rate, blood pressure and other clinical signs. Intermittan
boluses of vecuronium was given during the operation. When the values of MAP or heart rate increased 20%
from baseline; remifentanil infusion was enhanced to 0.2 μg kg-1 min-1 by titration. Conversly, the values of
MAP or heart rate decreased 20% from baseline, ephedrine hydrochloride 10 mg or atropine sulfat 0,5 mg were
given respectively. The infusions of remifentanil (Ultiva TM inj 1 mg vial, GlaxoSmithKline, Belgium) were
made with 50 ml injector pump (B.Braun Perfusor Space Syringe Pump, Germany). Pressure Control Ventilation
(PCV) was used and respiratory rate and peak inspiratory pressure were adjusted to maintain ETCO2 of 35-40
mmHg. The patients were given Positive End Expirium Pressure (PEEP) +5cmH2O.

 After induction, a radial artery catheter (20G arterial catheter –Bio-flon, Hayrana, India) and a basilic vein
catheter (Cavafix Certo 375 B.Braun ,Melsungen, Germany) were placed and both pressure transducers were
connected to a monitor (Drager, Infinity Kappa, Telford, PA, USA). Throughout the operation invasive MAP,
HR, CVP (Central venous pressure), SpO2, ETCO2 and airway pressure were measured using a monitor. Blood
gases were also analysed during the operation. Urinary catheter was placed and urine output was measured.

 Compression stockings were placed on the legs of the patient and position pads were placed on the
compression area and the thighs were abducted sufficently to accomodate the robotic system. A warm blanket
was placed under the patient during the operation to keep the patients' skin temperature between 34-36 ºC.

WWW.SIFTDESK.ORG 83 Vol-2 Issue-2

SIFT DESK

The abdominal cavity was insufflated with CO2 to a pressure of 12 mmHg and the patient was placed in the
mild Trendelenburg position then the trocar cannulae were put into place. The patient was then moved slowly
into the 45° Trendelenburg position. The surgeon performed the procedure with the da Vinci Robot Surgical
System (Intuitive Surgical, Sunnyvale, CA, USA). Intravenous fluids were given to the patients were restricted
and intraoperative maintenance fluids were administered at a rate of 3 ml kg-1 h-1. Paracetamol 12 mg kg-1 and
tenocsicam 20 mg flacon IV were given as an analgesic and ondansetron 4 mg IV as an antiemetic after
recovering trendelenburg position. At the end of the operation reversal of muscle relaxation was achieved with
neostigmine and atropine sulfate.

 The anesthesia recovery profile was evaluated with the Aldrete Recovery Score [11] at 5, 15, 30, 60, 120,
150, 180th minutes postoperatively. VAS (Visual Analog Score) was used for pain assesment in the recovery
room at the same time with the Aldrete Recovery Score and in the ward until 24th hour. Tramadol 1mg kg-1 was
performed when VAS ≥ 4 in recovery room or in the ward (besides routine analgesic treatment) . The severity
of postoperative nausea was rated by the patient on a verbal rating scale (0=none, 1= little, 2=mild, 3=bad, 4=
worse, frequent vomiting) and recorded as a patient number. Ondansetron 4 mg IV as a rescue antiemetic was
administered when vomiting occured or if requested by the patient. A record was made of the total number of
patients who were administered antiemetics and analgesics in recovery room and ward.

Statistical Analysis
NCSS (Number Cruncher Statistical System) 2007&PASS (Power analysis and sample size) 2008 Statistical
Software (Kaysville, Utah, USA) were used for the statistical analysis. As a result of power analysis applied, for
delta 1,7 and standart deviation 2, assuming an α level of 0.05 and power of 0.80, a minimum of 22 patients in
each group were required to detect a mean difference in VAS between the two groups. Besides the descriptive
statistical methods (mean, standard deviation) in the evaluation of study data repeated measures ANOVA was
used for review of the observed changes in quantitative data depend on time. Student’s t-test was used in the
comparison between the groups of parameters showing normal distribution and the Mann-Whitney u test was
used for parameters not showing normal distribution. Friedman test was used to examine the time dependent
changes observed in nonparametric quantitative data in groups and Wilcoxon Signed Rank test with Bonferroni
correction was used as a post hoc tests. For comparison of categorical variables Chi–Square test was used
(where available Fisher Exact test). A value of p<0.05 was accepted as statistically significant.

Results:
No difference was determined between the two groups in respect of the patient age, BMI, anaesthesia and
insufflation time (p>0.05) (Table 1). Number of types of surgery was listed in table 2.

Figure1:
Heart Rate and
Mean Arterial
Pressure
Values
between the
groups (⃰
p<0.05)

WWW.SIFTDESK.ORG 84 Vol-2 Issue-2

Author: Dr.Yonka Yanli

Table 1: Demographic values, anaesthesia and insufflation times between the groups

*Student t test, ** Mann Whitney u test,

Table 2: Numbers of types of surgery according to groups.

HR values were similar in both groups at all measured times (p˃0.05) (Figure 1). In the post-hoc analysis; HR
values were significantly lower at 60th min and 120th min compared with 1st min and at 60th min compared with
5th min in Group N (p<0.05). In Group A, the decrease of HR values was significant at all times compared with
1st min and 5th min (p<0.05).

 MAP (high in Group N at 180 mins only) were similar in both groups at all measured times (p˃0.05)(Figure
1). In the post-hoc analysis; MAP values were significantly lower at 60th min and 120th min compared with 1st
min in Group N and at 30th min and 60th min compared with 1st min in Group A (p<0.05).

 No difference was determined between the two groups in respect of CVP values, before and after
insufflation and at the trendelenburg positions. In the post-hoc analysis CVP values were significantly higher
after insufflation and at all trendelenburg positions compared with before insufflation in both two groups
(p<0.01).

SpO2, ETCO2 values and airway pressures were not different in both groups at all measured times (p>0.05).
Total urine amounts were similar in Group N and Group A (p<0.05).

 Group N (n=29) Group A (n=29) p

Age (year) 46.62±9.57 46.79±12.66 0.954*

BMI 27.43±4.15 27.40±4.00 0.975*

Anesthesia time (min) 183,79+56,69 191,38+41,40 0,889**

Insufflation time (min) 160+52,21 161,38+41,53 0,777**

 Group N % Group A %

Hysterectomy 10 34,5 11 37,9

Myomectomy 9 31,0 9 31,0

Endomeriozis 4 13,8 4 13,8

Tubal reversal 6 20,7 5 17,3

Total 29 100 29 100

Figure 2:
Visual Analog
Scale Values
(The time was
recorded as a
minute after
extubation until
180th minute and
as an hour after
the patients were
sent to the ward)
(h:hour)
(⃰ p<0.05)

WWW.SIFTDESK.ORG 85 Vol-2 Issue-2

SIFT DESK

There was no difference about the remifentanil usage between Group N (1557,41±486,05) and Group A
(1729,7241±494,83) intraoperatively (p>0.05). VAS scores were higher in Group N at 5th min and in Group A at
150th min (p<0.05), but were similar at all other times in the recovery room (p>0.05) (Figure 2). In the ward,
there was no difference between the groups (p>0.05). In the intragroup analysis, VAS values were significantly
lower at 120th, 150th, 180th min compared with 5th, 15th, 30th and 60th min in Group N, in the recovery room
(p<0.05). In Group A, the values at 15th,30th min was significantly higher compared with 60th, 120th and 180th
min (p<0.05). In the ward, there was significant decrease at all measured times in both Group N and Group A
(p<0.05). Tramadolar consumption (mg) was similar between the two groups in recovery room (69+66 for
Group N, 65,5+67 for Group A) and in ward (48,3+68,8 for Group N, 55,2+68,6 for Group A) (p>0.05).
Analgesics was administered to 17 patients in the recovery room and to 11 patients in the ward in Group N, and
to 16 patients in the recovery room and 13 patients in the ward in Group A. The total number of analgesics were
given to the patients were not different between two groups (p>0.05) (Table 3). Other than this all measured
VAS values were < 3 in two groups.

Table 3: Analgesic uses in recovery room. Patient number (%)

 *Ki-Kare test

The postoperative nausea and vomiting (PONV) scores were similar in both groups either in recovery room or
in the ward (p>0.05). In post-hoc analysis; The PONV values were significantly lower at 150th and 180th min
compared with 5th, 15th, and 30th min in Group N (p<0.05). The values at 5th and 15th significantly higher
compared with 180th min in Group A (p<0.05). In the ward, there was no difference for the PONV scores
between two groups (p>0.05). There was no significant difference between the groups in the number of
patients who required antiemetic (8 patients in the recovery room, 7 patients in the ward in Group N, 13 patients
in the recovery room, 8 patients in the ward in Group A) (p>0.05)(Table 4). 2 patients in Group N and 3
patients in Group A had vomiting in the recovery room (p>0.05). None of the patients had vomiting in the ward.

Table4:Antiemetic uses in recovery room.Patient number (%)

 *Ki-Kare test

There was no difference in the Aldrete Recovery Scores at the all measured times (p>0.05).

Discussion:
In the present study, the difference related to VAS scores between the groups were significant only at 5th min
and 150th min. Hemodynamic changes were similar in either N2O or Air groups in robotic surgery. PONV was
found to be similar both of N2O and Air groups along with 24 hours.

 Recovery Room Ward Total

Group N2O Air N2O Air

Analgesic (-) 12 (41,4) 13 (44,8) 18 (62,1) 16 (55,2) 59 (50,9)

Analgesic (+) 17 (58,6) 16 (55,2) 11 (37,9) 13 (44,8) 57 (49,1)

*P 0,908 0,524

 Recovery Room Ward Total

Group N2O Air N2O Air

Antiemetic (-) 21 (72,4) 16 (55,2) 22 (75,9) 21 (72,4) 80 (69,6)

Antiemetic (+) 8 (27,6) 13 (44,8) 7 (24,1) 8 (27,6) 35 (30,4)

 *P 0,145 0,708

WWW.SIFTDESK.ORG 86 Vol-2 Issue-2

Author: Dr.Yonka Yanli

Robotic surgery is often applied in gynaecological procedures and it has been reported to make a positive
contribution to results [2]. General anaesthesia is often preferred in cases of robotic surgery. Together with
inhalation agents, O2/Air or O2/N2O are used. N2O causes relatively potent analgesic/antinociceptive effects and
weak anesthetic/hypnotic effects in humans. The addition of N2O to general anesthesia, reduces the requirement of
other analgesic and anesthetic agents [12].

 Postoperative pain is known to be a factor which reduces patient comfort and delays healing. While nitrous
oxide is often used for pain relief in normal vaginal delivery and dental procedures, during surgery it is combined
with anaesthetic agents. It has been reported in experimental animal studies that the supraspinal opioid receptors
are activated through the corticotropine releasing factor of N2O [13]. Thus, an interaction occurs between N2O and
exogenous opioids. In rats anaesthetised with isoflurane, N2O has been shown to decrease the MAC-sparing effect
of morphine [14]. In another rat study, the NMDA receptor antagonist activity shown by N2O was seen to prevent
hyperalgesia induced by opioids [8]. Therefore in a clinical study by Echeverria et al, they were shown that
intraoperative 70% N2O administration significantly reduced postoperative opioid induced hyperalgesia in patients
after septorhinoplasty operation [15]. A subgroup follow-up analysis of Enigma trial showed that intraoperative
nitrous oxide administration was associated with a reduced risk of chronic postsurgical pain [16]. Also the
preventive analgesic effect of N2O has been suggested by a previous Enigma trial subgroup analysis after major
surgery [9]. In another study postoperative VAS scores were found to be similar in patient groups using and not
using N2O in outpatient gynaecology surgical procedures [17]. In the current study, the effects of N2O were
evaluated on postoperative pain in patients undergoing gynaecological robotic surgery with a minimal incision. In
the first 24 hours postoperatively, the VAS values in the N2O group were higher at 5th minute and the median value
was 5. In the Air group, at 150th minute the VAS values were higher than N2O group but the median value was 2.
At all other measured times the VAS values of the two groups were similar. That the postoperative pain level was
higher in the N2O group immediately after surgery was thought to be due to high abdominal pressure associated
with that type of surgery having been further increased after the distribution of N2O into closed areas. The higher
VAS values at 15th, 30th min in both two groups were thought to be the result of diminishing effect of anesthesia
and the patient’s feeling of pain in the awakening period. Also a similar number of patients in both groups required
additional analgesia.

 It has been said that the tendency of N2O to stimulate the sympathetic nerve system may cause the
cardiovascular effects [10]. In previous studies, it has been reported that N2O has shown effects on cardiovascular
contractility such as minimal increase, decrease or no change [18-20]. In the study of Henry et al [21], the
cardiovascular effect of 20%, 40%, 60% concentrations of N2O were investigated in both spontaneously
hypertensive rat and normotensive Wister-Kyoto counterpart. The decreases in systolic blood pressure and heart
rate were found greater with increasing concentration of N2O. In literature one clinical report has stated that the
use of a high concentration (60%) of N2O at the beginning caused cardiovascular stimulation was reduced with gas
inhalation which continued for a long time [18]. In a study by Turan et al [22], while intraoperative MAP and HR
values were found to be similar in patients on whom N2O was used and not used, a difference was seen in the
Enigma study [23]. However, the percentages of N2O used in the two studies were different, with approximately
70% in the Enigma study and 55% in the Turan et al study. In the current study, the haemodynamic data (MAP,
HR and CVP) of the patients who were administered 50% N2O together with O2 were within normal limits and
similar to the data of the group where N2O was not used. This result was seen to be consistent with other studies
showing that haemodynamic stability (normal range MAP and HR) had been achieved with the use of N2O at a
concentration below 60%. The progressive time dependent decreases in MAP and HR values were considered the
result of prolonged anesthesia in both two groups. The values of CVP increased after insufflation and
trendelenburg position in both two groups as expected in robotic surgery. These values were returned normal
ranges after recovering trendelenburg position at the end of surgery. For the reasons described above, we thought
that the use of N2O did not create additional haemodynamic changes in robotic surgery.

 Postoperative nausea and vomiting is an important complication of anaesthesia with incidence ranging from
10% to 79% [24]. In literature, it has been defined by patients as an undesired and frustrating postoperative
complication [25]. In addition to studies showing that N2O increases postoperative nausea and vomiting [26-28],
there are also studies showing that it has no effect [17,29,30].The effective prophylaxis and treatment would be
diminish the risk of PONV [31]. Furthermore another meta-analysis show that the influence of N2O on PONV,
with its relative risk approximately 1.4, is relatively low [32]. Also, Apfel et al [33], pointed out the main cause of
early (0-2 h) PONV is the use of volatile anesthetics rather than N2O.

 In the current study, postoperative nausea and vomiting was found to be similar in two groups, along with 24
hours. The reduction of postoperative nausea and vomiting from 150th-180th min in both two groups was thought
to be the the result of diminishing effect of volatile anesthetics rather than N2O, as mentioned previous study [33].

WWW.SIFTDESK.ORG 87 Vol-2 Issue-2

SIFT DESK

Therefore, in line with previous studies [17,30] it can be considered that N2O does not increase postoperative
nausea and vomiting.

 Several studies suggest that, EEG-derived monitoring index values respond paradoxically to N2O
application. These values indicate arousal rather than increased depth of anesthesia after N2O application.
Therefore EEG-derived monitoring index values responding to N2O, associated with either underestimation or
overestimation of anesthesia depth [34]. To avoid this evaluation complexity we did not use EEG-derived
monitoring index. In our study, we controlled anaesthesia depth by haemodynamic monitorization.

 The missing part of our study is the lack of neuromuscular monitoring. Owing to the patient’s whole body is
covered with sterile drapes and the robot’s large mass is positioned on the patient, the neuromuscular
monitoring could not be possible.

Conclusion:
In this study, N2O was applied in operations using robotic surgery features. There was no significant difference
between N2O and air concerning acute postoperative analgesia. No complications were encountered due to the
use of N2O, either in intraoperative haemodynamic status or in respect of postoperative nausea and vomiting.
There is a need for further clinical prospective studies to ascertain whether or not there is any significant
difference in acute postoperative pain scores of the patients administered with N2O or air.

Acknowledgements:
Ethics Committee Approval: Ethics committee approval was received for this study from the ethics committee
of XXXXXXXX Training And Research Hospital.

Informed Consent: Written informed consent was obtained from patients who participated in this study.

Peer-review: Externally peer-reviewed.

Financial Disclosure: The authors declared that this study has received no financial support.

References:
[1]. Goswami S, Nishanian E, Mets B. Anesthesia for robotic surgery . In Miller RD, Eriksson LI, Fleisher LA,
Wiener-Kronish JP, Young WL ed. Miller's Anesthesia. 7th ed. Philadelphia, PA:Elsevier; 2010:1103, p.2389-
2395.

[2]. Hsu RL, Kaye AD, Urman RD: Anesthetic Challenges in Robotic-Assisted Urologic Surgery. Rev Urol.
2013; 15(4):178-184.

[3]. Lee JR. Anesthetic considerations for robotic surgery. Korean J Anesthesiol 2014; 66(1):3-11.

[4]. Suh MK, Seong KW, Jung SH, Kim SS. The effect of pneumoperitoneum and Trendelenburg position on
respiratory mechanics during pelviscopic surgery. Korean J Anesthesiol. 2010;59:329-34.

[5]. Hirvonen EA, Nuutinen LS, Kauko M. Hemodynamic changes due to Trendelenburg positioning and
pneumoperitoneum during laparascopic hysterectomy. Acta Anaesthesiol Scand. 1995;39:949-955.

[6]. Pandey P, Garg R, Roy K, Darlong V, Punj J, Kumar A. Perianesthetic management of the first robotic
partial cystectomy in bladder pheochromocytoma. A case report. Minerva Anestesiol 2010;76:294-7.

[7]. Darlong V, Kunhabdulla NP, Pandey R, Chandralekha, Punj J, Garg R et al. Hemodynamic changes during
robotic radical prostatectomy. Saudi J Anaesth 2012;6(3):213-8.

[8]. Richebe P, Rivat C, Creton C, Laulin JP, Maurette P, Lemaire M et al. Nitrous oxide revisited.
Anesthesiology 2005; 103:845-54.

[9].Stiglitz DK, Amaratunge LN, Konstantatos AH, Lindholm DE. Intraoperative nitrous oxide as a preventive
analgesic. Anaesth Intensive Care 2010; 38:890-3.

[10]. Morgan GE, Mikhail MS, Murray MJ. Inhalational Anesthetics. In: Larson CP ed. Clinical
Anesthesiology. 3rd ed. New York: Mc Grraw Hill, 2002.p.137-9.

[11]. Aldrete JA, Kroulik D. A postanesthetic recovery score. Anesth Analg 1970; 49: 924 – 34.

[12]. Fujinaga M, Maze M. Neurobiology of Nitrous Oxide-Induced Antinociceptive Effects. Mol Neurobiol
2002;25(2):167-89.

[13]. Sawamura S, Obara M, Takeda K, Maze M, Hanaoka K. Corticotropin-releasing factor mediates the
antinociceptive action of nitrous oxide in rats. Anesthesiology 2003; 99:708-15.

WWW.SIFTDESK.ORG 88 Vol-2 Issue-2

Author: Dr.Yonka Yanli

[14] Santos M, Kuncar V, Martinez-Taboada F, Tendillo FJ. Large concentrations of nitrous oxide decrease the
isoflurane minimum alveolar concentration sparing effect of morphine in the rat. Anesth Analg 2005; 100:404-
8.

[15].Echevarria G, Elgueta F, Fierro C et al. Nitrous oxide (N2O) reduces postoperative opioid-induced
hyperalgesia after remifentanil-propofol anesthesia in humans. Br J Anaesth 2011; 107:959-65.

[16]. Chan MT, Wan AC, Gin T, Leslie K, Myles PS.Chronic postsurgical pain after nitrous oxide anaesthesia.
Pain 2011; 152:2514-20.

[17]. Arellano RJ, Pole ML, Rafuse SE, Fletcher M, Saad YG, Friedlander M et al. Omission of nitrous oxide
from a propofol-based anesthetic does not affect the recovery of women undergoing outpatient gynecologic
surgery. Anesthesiology 2000; 93:332-9.

[18]. Kawamura R, Stanley TH, English JB, Hill GE, Liu WS, Webster LR. Cardiovascular responses to
nitrous oxide exposure for two hours man. Anesth Analg 1980; 59:93-9.

[19]. Eisele JH, Smith NT. Cardiovascular effects of 40 percent nitrous oxide in man. Anesth Analg 1972;
51:956-63.

[20]. Lichtenthal P, Philip J, Sloss LJ, Gabel R, Lesch M. Administration of nitrous oxide in normal subjects.
Evaluation of systems of gas delivery for their clinical use and hemodynamic effects. Chest 1977; 72:316-22.

[21]. Henry RJ, Quock RM. Cardiovascular influences of nitrous oxide in spontaneously hypertensive rats.
Anesth Prog 1989;36(3):88-92.

[22]. Turan A, Mascha EJ, You J, Kurz A, Shiba A, Saager L et al. The association between nitrous oxide and
postoperative mortality and morbidity after noncardiac surgery. Anesth Analg 2013; 116(5):1026-33.

[23]. Myles PS, Leslie K, Chan MT, Forbes A, Paech MJ, Peyton P et al. Avoidance of nitrous oxide for
patients undergoing major surgery: a randomized controlled trial. Anesthesiology 2007; 107.221-31.

[24]. Apfel CC, Laara E, Koivuranta M, Greim CA, Roewer N. A simplified risk score for predicting
postoperative nausea and vomiting: conclusions from cross-validations between two centers. Anesthesiology
1999; 91:693-700.

[25]. Macario A, Weinger M, Carney S, Kim A. Which clinical anesthesia outcomes important to avoid? The
perspective of patients. Anesth Analg 1999; 89:652-8.

[26]. Ruphert J, Dworacek B, Bonke B, Dzoljic MR, van Eijndhoven JH, de Vlieger M. Tolerance to nitrous
oxide in volunteers. Acta Anaesthesiol Scand 1985; 29:635-8.

[27]. Mraovic B, Simurina T, Sonicki Z, Skitarelic N, Gan TJ. The dose-response of nitrous oxide in
postoperative nausea in patients undergoing gynecologic laparascopic surgery: A preliminary study. Anesth
Analg. 2008; 107(3):818-23.

[28]. Leslie K, Myles PS, Chan MTV, Paech MJ, Peyton P, Forbes A et al. Risk factors for severe postoperative
nausea and vomiting in a randomized trial of nitrous oxide-based vs nitrous oxide-free anaesthesia. Br J
Anaesth 2008; 101(4):498-505.

[29]. Muir JJ, Warner MA, Offord KP, Buck CF, Harper JV, Kunkel SE. Role of nitrous oxide and other risk
factors in postoperative nausea and vomiting: A randomized and blinded prospective study. Anesthesiology
1987; 66:513-8.

[30]. Sukhani R, Lurie J, Jabamoni R: Propofol for ambulatory gynecologic laparascopy: Does omission of
nitrous oxide alter postoperative emetic sequelae and recovery? Anest Analg 1994; 78:831-5.

[31].Park SK, Cho EJ. A randomized controlled trial of two different interventions fort he prevention of
postoperative nausea and vomiting :total intravenous anaesthesia using propofol and remifentanil versus
prophylactic palonosetron with inhalational anaesthessia using sevoflurane-nitrous oxide. J Int Med Res 2011;
39:1808-15.

[32].Divatia JV, Vaidya JS, Badwe RA, Hawaldar RW. Omission of nitrous oxide during anesthesia reduces the
incidens of postoperative nausea and vomiting. A meta-analysis. Anesthesiology 1996;85:1055-62.

[33]. Apfel CC, Kranke P, Katz MH, Goepfert C, Papenfuss T, Rauch S et al. Volatile anesthetics may be the
main cause of early but not delayed postoperative vomiting: a randomized controlled trial of factorial design.

Contact Us : SIFT DESK Deerpark Dr, #75, Fullerton,CA,92831 United States.

E-mail: helpdesk@siftdesk.org

Visit us on the web at: www.siftdesk.org

mailto:helpdesk@siftdesk.org

