

DIGEST #1 • GENNAIO 2022

ARTICOLI SULLA SIMULAZIONE PEDIATRICA PUBBLICATI A DICEMBRE 2021

progetto grafico di **Sara Ligutti**
selezione articoli di **Marco de Luca**

Ayed A, Malak MZ, Al-amer RM, Batran A, Salameh B.

Effect of High Fidelity Simulation on Perceptions of Self-Awareness, Empathy, and Patient-Centered Care Among University Pediatric Nursing Classes. Clin Simul Nurs. 2021;56:84-90.

- Available from: <https://doi.org/10.1016/j.ecns.2021.04.005>

Berg TA, Hebert SH, Chyka D, Nidiffer S, Springer C.

Use of Simulation to Measure the Effects of Just-in-Time Information to Prevent Nursing Medication Errors: A Randomized Controlled Study. Simul Healthc. 2021;16(6):e136-41.

- Available from: <https://doi.org/10.1097/SIH.0000000000000529>

Brooks M, Jacobs L, Cazzell M.

Impact of emergency management in a simulated home environment for caregivers of children who are tracheostomy dependent. J Spec Pediatr Nurs. 2021 Dec 28;e12366.

- Available from: <https://doi.org/10.1111/jspn.12366>

Chang TP, Hollinger T, Dolby T, Sherman JM.

Development and Considerations for Virtual Reality Simulations for Resuscitation Training and Stress Inoculation.

Simul Healthc. 2021;16(6):e219-26.

- Available from: <https://doi.org/10.1097/SIH.0000000000000521>

Daniel D, Zalieckas J, Vitali S, Brediger S, Lehmann S, Manning M-J, et al. 1066.

Evaluation of an interactive, screen-based simulator for pediatric extracorporeal life support. Crit Care Med. 2022;50:531.

- Available from: <https://doi.org/10.1097/01.ccm.0000810588.94591.d6>

Good R, Campbell K, Kendall J, Czaja A. 1034.

Simulation-based training and assessment for pediatric central venous catheter placement. Crit Care Med. 2022;50:515.

- Available from: <https://doi.org/10.1097/01.ccm.0000810460.39788.02>

Heales CJ, Lloyd E.

Play simulation for children in magnetic resonance imaging-a clinical perspective. J Med Imaging Radiat Sci. 2021.

- Available from: <https://doi.org/10.1016/j.jmir.2021.10.003>

Jones KA, Jani KH, Jones GW, Nye ML, Duff JP, Cheng A, et al.

Using natural language processing to compare task-specific verbal cues in coached versus noncoached cardiac arrest teams during simulated pediatrics resuscitation. AEM Educ Train. 2021;5(4):e10707.

- Available from: <https://doi.org/10.1002/aet2.10707>

Martin A, Weller I, Amsalem D, Duvivier R, Jaarsma D, de Carvalho Filho MA.

Co-constructive Patient Simulation: A Learner-Centered Method to Enhance Communication and Reflection Skills.

Simul Healthc. 2021;16(6):e129-35.

- Available from: <https://doi.org/10.1097/SIH.0000000000000528>

Martin PA, Loughins L, Weatherup N, Mullen S.

Bridging the Gap: Using Interspecialty High-Fidelity Simulation to Improve Skills in Adolescent Emergency Medicine.

Pediatr Emerg Care. 2021;37(12):621-3.

- Available from: <https://doi.org/10.1097/PEC.0000000000002145>

Mendieta K, Craighead K, Diaz I. 1062.

Formal simulation education use in the pediatric cardiac ICU. Crit Care Med. 2022;50:529.

- Available from: <https://doi.org/10.1097/01.ccm.0000810572.38430.8f>

Munn AC, Lay B, Phillips TA, George TP.

Assessing the Impact of Unfolding Case Study Scenarios during High-Fidelity Pediatric Simulation among Undergraduate Nursing Students. Healthc (Basel, Switzerland). 2021;9(11).

- Available from: <https://doi.org/10.3390/healthcare9111584>

Nair D, Wells JM, Yi M, Beasley S.

Is Technical Expertise Necessary to Assess Technical Expertise? Let's Ask the Kids. J Laparoendosc Adv Surg Tech A. 2021;31(12):1363-6.

- Available from: <https://doi.org/10.1089/jlap.2021.0321>

Nichols BE, McMichael AB V, Ambardekar AP. **Content Evidence for Validity of Time-to-Task Initiation: A Novel Measure of Learner Competence.** Simul Healthc. 2021;16(6):e194-9.

- Available from: <https://doi.org/10.1097/SIH.0000000000000536>

Patel R, Foster C, Garber N, Day J, Bagdure D. 1286.

Impact of pediatric ECPR simulation on compliance with CPR measures and ECMO activation times. Crit Care Med. 2022;50:644.

- Available from: <https://doi.org/10.1097/01.ccm.0000811468.26277.41>

Salzman GA, El H, Chang TP.

Impact of Environmental Noise Levels on Endotracheal Intubation Performance Among Pediatric Emergency Providers: A Simulation Study. Pediatr Emerg Care. 2021;37(12):e944-9.

- Available from: <https://doi.org/10.1097/PEC.0000000000001831>

Sarmasoglu Kilikcier S, Celik N, Elcin M, Keskin G, Senel E.

Impact of interprofessional in situ simulations on acute pediatric burn management: Combining technical and non-technical burn team skills. Burns. 2021.

- Available from: <https://doi.org/10.1016/j.burns.2021.11.014>

Simonetti V, Tomietto M, Comparsini D, Vankova N, Marcelli S, Cicolini G.

Effectiveness of virtual reality in the management of paediatric anxiety during the perioperative period: A systematic review and meta-analysis. Int J Nurs Stud. 2022;125:104115.

- Available from: <https://doi.org/10.1016/j.ijnurstu.2021.104115>

Stewart C, Shoemaker J, Keller-Smith R, Edmunds K, Davis A, Tegtmeyer K.

Code Team Training: Demonstrating Adherence to AHA Guidelines During Pediatric Code Blue Activations. Pediatr Emerg Care. 2021;37(12):e1658-62.

- Available from: <https://doi.org/10.1097/PEC.0000000000001307>

Watts PI, Smith TS, Currie ER, Knight C, Bordelon C.

Simulating Telehealth Experiences in the Neonatal Care Environment: Improving Access to Care. Neonatal Netw. 2021;40(6):393-401.

- Available from: <https://doi.org/10.1891/11-T-710>

Yang S-Y, Oh Y-H.

Effectiveness of Debriefing for Meaningful Learning-based simulation training on high-risk neonatal care: A randomized controlled simulation study. Clin Simul Nurs. 2021;61:42-53.

- Available from: <https://doi.org/10.1016/j.ecns.2021.08.024>