

Diving and Hyperbaric Medicine

*The Journal of the South Pacific Underwater Medicine Society (Incorporated in Victoria) A0020660B
and the European Underwater and Baromedical Society*

SPUMS

Volume 39 No. 3 September 2009

EUBS

Decompression stress and the endothelium

Saturation therapy for severe decompression sickness

Lung function in New Zealand occupational divers

Treatment of decompression illness in Scotland

Australian diving fatalities in 2004

*ISSN 1833 - 3516
ABN 29 299 823 713*

*Print Post Approved
PP 331758/0015*

CONTENTS

Diving and Hyperbaric Medicine Volume 39 No. 3 September 2009

Editorial

- 125 The Editor's offering

Original articles

- 126 **Analysis of two datasets of divers with actual or suspected decompression illness**
Martin DJ Sayer, John AS Ross and Colin M Wilson
- 133 **The long-term effects of compressed gas diving on lung function in New Zealand occupational divers: a retrospective analysis**
Christopher Sames, Desmond F Gorman, Simon J Mitchell, Greg Gamble
- 138 **Provisional report on diving-related fatalities in Australian waters 2004**
Douglas Walker, John Lippmann, Chris Lawrence, John Houston and Andrew Fock

Review articles

- 162 **The role of intra-vascular bubbles and the vascular endothelium in decompression sickness**
Alf O Brubakk and Andreas Møllerlækken

Case reports

- 170 **Saturation treatment in shore-based chambers for divers with deteriorating cerebro-spinal decompression sickness**
Colin M Wilson, John AS Ross and Martin DJ Sayer
- 175 **Severe Irukandji-like jellyfish stings in Thai waters**
Peter J Fenner and John Lippmann

Continuing professional development

- 181 **Continuing professional development and continuing medical education in *Diving and Hyperbaric Medicine***
Michael Bennett

SPUMS notices & news

- 183 **1st Joint Meeting South Pacific Underwater Medicine Society Asian Hyperbaric and Diving Medical Association**
- 184 **Minutes of the SPUMS Executive Committee Meeting 15 Nov 2008**
- 185 **Diploma of Diving and Hyperbaric Medicine requirements**
- 185 **ANZCA Certificate in Diving and Hyperbaric Medicine**

EUBS notices & news

- 186 **EUBS Executive Committee**
- 187 **EUBS 2010 Annual Meeting preliminary notice**

Letters to the Editor

- 178 **Online literature database for diving and hyperbaric medicine**
Wilhelm Welslau
- 178 **Deaths from breath-hold diving**
Douglas Walker
- 179 **Reply**
Erika Schagatay

Book review

- 180 **Textbook of hyperbaric medicine, 5th edition**
K.K. Jain
- 187 **Courses, meetings and advertising**
- 188 **Instructions to authors**
(short version)

Diving and Hyperbaric Medicine is indexed on SCIE and EMBASE

Printed by Snap Printing, 166 Burwood Road, Hawthorn, Victoria 3122
hawthorn@snap.com.au