

Abalone	Abstracts	Adolescents
Aerobic capacity	Age	Air
Air embolism	Alcohol	Allergy
Altitude	Anaerobic	Anaesthesia
Animal model	Antarctica	Antioxidants
Arterial gas embolism	Ascent	Asthma
Autism	Autobiography	Autopsy
Aviation	Bacteriology	Barometric pressure
Barotrauma	Bell diving	Beta blockade
Bibliography	Biochemistry	Bioengineering
Biology	Biomarkers	Biostatistics
Blasts	Blindness, sudden	Blood pressure
Blood substitutes	Blood sugar level	Bone healing
Bone necrosis	Book reviews	Brain
Breath-hold diving	Bronchial provocation testing	Bubbles
Buccal pumping	Buoyancy	Caissons
Calciphylaxis	Cancer	Capnography
Carbon dioxide	Carbon monoxide	Cardiovascular
Case reports	Cave diving	Central nervous system
Cerebral arterial gas embolism (CAGE)	Cerebral blood flow	Chemokins
Chest injury	Children	Chronic wounds
Circulation	Clinical audit	Clinical toxicology
Closing volume	Coagulation	Cochrane Library
Cold	Communication	Compressors
Computers	Computers - diving	Constitutional amendments
Copyright	Coroner findings	Corrections
Critical appraisal	DAN - Divers Alert Network	Data
Deaths	Decompression	Decompression illness
Decompression sickness	Decompression tables	Deep diving
Dental	DES - Diver Emergency Service	Diabetes
DIMS - Diver Incident Monitoring Survey	Disability	Disabled diver
Diver numbers	Diving	Diving at work
Diving deaths	Diving incidents	Diving industry
Diving medicine	Diving organisations	Diving reflex
Diving research	Diving safety memos	Diving tables
Doppler	Drowning	Drugs
Drysuit	Dysbaric osteonecrosis	Ear barotrauma
Ear infection	Echocardiography	Ecology
Economics	Editorials	Education
Elastomers	Electrocardiography	Emergency ascent
Endocrinology	Endothelium	Enriched air - nitrox
ENT	Envenomation	Environment
Enzymes	Eosinophilia	Epidemiology
Epilepsy	Equipment	Erratum
Ergonomics	Ethics	European Committee for Hyperbaric Medicine (ECHM)
Evidence	Exercise	Exogenous poison
Expert witness	Extraglottic airway devices	Fire or explosion
First aid	Fitness to dive	Flowchart
Flying (and diving)	Free radicals	Gas gangrene
Gas solubility	Gas supply	Gases
Gas-induced osmosis	Gastro-intestinal tract	Gender
General interest	Genetics	Genitourinary tract
Haematology	Health	Health status
Health surveillance	Health surveys	Hearing
Hearing loss, sudden	Heat stress proteins	Helium
High pressure biology	Hip arthroplasty	History
Human skin equivalent	Hyperbaric facilities	Hyperbaric medicine
Hyperbaric oxygen	Hyperbaric oxygen treatment	Hyperbaric research
Hypercapnia	Hyperoxia	Hyperthermia
Hyperventilation	Hypothermia	Hypothesis
Hypoxia	Ice	Immersion
Immunology	Immunosuppression	Implantable devices
Incidents	Indigenous divers	Infectious diseases
Inflammation	Injuries	Inner ear
Instruction - diving	Intensive care medicine	Investigations
Irradiation	Ischaemic preconditioning	Isotope
Jellyfish	Labyrinth	Land animals
Legal and insurance	Letters (to the Editor)	Lidocaine
Lipids	Life support	Lignocaine
Lung	Liver	Logistics
Malaria	Lung compliance	Lung function
Marine animals	Malignancy	Malignant otitis externa
Medical kits	Medical conditions and problems	Medical database
Medications	Medical society	Medicals - diving

Menstrual cycle	Meetings	Membership lists
Middle ear	Metabolism	Microparticles
Mixed gas	Mild hyperbaric therapy	Military diving
Morbidity	Models	MOPS (maintenance of professional standards)
Multi-media reviews	Motion sickness	Multi-level diving
Narcosis	Multiple sclerosis	Musculo-skeletal
Neon	Nasal decongestants	Necrotising infections
Nitric oxide	Neurology	Neuroprotection
Non-steroidal anti-inflammatories	Nitrogen	Noise
Obesity	Numbers	Nursing
Occupational health	Obituary	Occupational diving
Optometry	Operations - diving	Ophthalmology
Osteoradionecrosis	Orthopaedics	Osteoarthritis
Oxygen consumption	Outcome	Oxygen
Panic	PADI	Pain
Patient monitoring	Parasite	Pathology
Perfluorocarbons	Pearl divers	Performance
Personality	Permeability	Persistent (patent) foramen ovale (PFO)
Pharmacology - marine	Pharmacokinetics	Pharmacology
Platelets	Physiology	Placebo
Pregnancy	Policy	Postural control
Profile	Pressure	Pressure chambers
Proteins	Prolonged QT syndrome	Prosopagnosia or visual agnosia
Pulmonary function	Psychology	Pulmonary barotrauma
Questionnaire	Pulmonary oedema	Qualifications
Rebreathers - closed circuit	Radiological imaging	Radiotherapy
Recompression	Rebreathers- semi-closed circuit	Rebreathing
Recreational diving	Records	Recreational divers
Reperfusion injury	Regression analysis	Remote locations
Rescue	Repetitive diving	Reprinted from
Resuscitation	Research	Respiratory
Reverse dive profiles	Retinal artery occlusion	Retraction
Risk	Review article	Right-to-left shunt
Risk management	Risk assessment	Risk factors
Salt water aspiration	Root-cause analysis	Safety
Scientific diving	Salvage	Saturation diving
Scubadoo	Scuba	Scuba diving
Sharpened Romberg test	Severity	Sex
Simulation	Shivering	Side effects
Snorkelling	Skin	Smoking
Spearfishing	Soft-tissue radionecrosis	Solo diving
Stress	Standards	Statistics
Surface supply breathing apparatus (SSBA)	Submarine	Surface decompression
Surveillance	Surfactant	Surgery
Symptoms	Survey	Symposium
Technical diving	Systematic review	Takotsubu cardiomyopathy
Theory-based advice	Telemetry	Textbook
Toxins	Tourism	Toxicity
Transcutaneous oximetry	Training	Trans-catheter closure
Transpulmonary pressure	Transducer	Transport
Traveller's diarrhoea	Trauma	Travel medicine
Trimix	Treatment	Treatment sequelae
Unconsciousness	Tunnelling	Tympanometry
Universal gas law	Underwater hazards	Unit pulmonary toxic dose
Vasoconstriction	Vaccination	Valsalva manoeuvre
Vertigo	Venous gas embolism	Ventilators
Vital capacity	Vision	Visual analogue scale
Wetsuit	Vitamins	Water
World Wide Web	Women	Working in compressed air
Writing - medical	Wounds	Wreck diving