

Yorkshire and Humber Paediatric Major Trauma Guidelines

Produced in collaboration with

The Yorkshire and Humber Paediatric Critical Care Operational Delivery Network
The West Yorkshire Major Trauma Network
The South Yorkshire Major Trauma Operational Delivery Network
The North Yorkshire and Humberside Major Trauma Network

Working Group Chair
Sian Cooper

Updated April 2021

Review date April 2024

Contents

1	Introduction	3
2	Referral pathways	3
3	Major Trauma Network philosophy	4
4	Major Incident planning	5
5	Massive haemorrhage	5
6	Emergency anaesthesia and airway management	7
7	Chest injuries including chest drains, penetrating cardiac injuries and resuscitative thoracotomy	9
8	Abdominal injuries	13
9	Severe pelvic fractures and urogenital injury	21
10	Severe traumatic brain injury	25
11	Spinal cord injury	30
12	Vascular injuries including use of tourniquets	35
13	Open fractures and extremity compartment syndrome	40
14	Burns	46
15	Facial and dental injuries	48
16	Eye injuries	52
17	Imaging and interventional radiology	53
18	Analgesia including for chest trauma with rib fractures	61
19	Secondary trauma transfers	63
20	Safeguarding and child protection	66
21	Rehabilitation	67
22	When a child dies including checklist and staff support	68
23	References	70
24	Working Group membership	71
25	Acknowledgements	72
26	Appendices	72
	1a. Management of massive haemorrhage flow chart	73
	1b. Transfusion transfer documentation	74
	1c. Massive haemorrhage (additional information)	75
	2a. Paediatric emergency anaesthesia - drugs	77
	2b. Paediatric trauma intubation checklist	78
	2c. Paediatric RSI kit dump	79
	2d. Emergency anaesthesia flow chart incl. failed intubation / failed oxygenation	80
	2e. Needle cricothyroidotomy	81
	2f. Surgical cricothyroidotomy	82
	3. Resuscitative thoracotomy algorithm	83
	4a. Blunt abdominal injury algorithm	84
	4b. Penetrating stab injury algorithm	86
	4c. Gunshot injury flow algorithm	87
	5. Traumatic brain injury flow chart	88
	6. ASIA chart for spinal cord injury	89
	7. Management of significant bleeding from a limb and use of tourniquets	91
	8. Paediatric Lund and Browder chart	93
	9. Tooth avulsion treatment algorithm	94
	10. Imaging reporting template	95
	11. Pain management flow chart	96
	12. Sources of support for families	97

1. Introduction

Injury is the most frequent cause of death in children above the age of one in the United Kingdom.

Major Trauma Networks have been established in England with the aim of getting the patient to the “right place at the right time for the right care.”

Major Trauma triage protocols are in place so that most children will be transferred directly into Major Trauma Centres. The Major Trauma Centres (MTCs) have the facilities to provide resuscitation, emergency surgery and interventional radiology with consultant-led trauma teams, massive transfusion protocols, and immediate access to operating theatres and intensive care. Patients with longer transfer times are taken to the nearest Trauma Unit. In Yorkshire and Humber this combined with children being taken by parents to the nearest Emergency Department means that up to 50% of paediatric major trauma will present to the nearest Trauma Unit or Emergency Department attached to a hospital with minimal trauma services.

This guideline is intended to be used as a working document to provide guidance for Trauma Units and Major Trauma Centres in Yorkshire and Humber receiving children with major trauma. The aim of the guideline is to:

- ✓ Improve equity of access to Major Trauma Centres and critical care services
- ✓ Ensure consistent application of standards across the region
- ✓ Improve experience and quality of care and outcomes for children and their families
- ✓ Enhance collaborative networking between professionals

The guidance covers the paediatric major trauma patient from first point of contact at any Emergency Department until transfer to the specialist service is completed.

It includes information on:

- ✓ Current patient pathways
- ✓ Who to contact and how
- ✓ Tips from experts
- ✓ Web links to more detailed network guidelines where they exist

2. Referral pathways

The region consists of:

- Two Adult Major Trauma Centres - Hull Royal Infirmary and Northern General Hospital
- One Paediatric Major Trauma Centre - Sheffield Children’s Hospital
- One Combined Adult and Paediatric Major Trauma Centre - Leeds General Infirmary
- Multiple Trauma Units organised into three distinct trauma networks
- Emergency Departments attached to Local Emergency Hospitals in the West and South Yorkshire Major Trauma Networks who do not routinely receive patients with traumatic injuries via the ambulance service

Some of the pathways are straightforward and others are complex, such as vascular injury and burns. The guideline contains flow charts to help the user know who to contact and which pathway to follow.

3. Major Trauma Network philosophy

Children with major trauma need to be stabilised appropriately and to get to the right Major Trauma Centre quickly for definitive care.

Too many phone calls can introduce unacceptable delays that may impact upon outcomes.

The Networks have agreed an **immediate transfer** policy which operates as follows:

- Referring team prepare the patient for transfer - see section on Secondary Trauma Transfers

In parallel:

- Call to refer to Emergency Department at the Major Trauma Centre
 - South and North Yorkshire use Embrace 0114 268 8180 state MAJOR TRAUMA
 - West Yorkshire optional to use Embrace 0114 268 8180 state MAJOR TRAUMA or direct call to MTC Emergency Department Leeds
 - 0113 3920901 LGI ED Consultant in Charge
 - 0113 3920902 LGI Paed EM Consultant in Charge (0900 - 0000 weekdays, 1500-0000 weekends)
 - 0113 3920904 LGI ED Nurse in Charge
 - 0113 3920909 LGI Paed ED Nurse in Charge
- Communication should be between the team leader present at the referring and receiving centres (usually TU to MTC)
- Major Trauma Centre accepts patient to Emergency Department
- Transferring team call local ambulance service state “Emergency Interfacility Transfer for Child Major Trauma Victim”
 - Yorkshire Ambulance Service 0300 330 0276
 - East Midlands Ambulance Service 0115 967 5097
- Accepting Emergency Physician makes referrals to MTC specialist teams as appropriate to alert them of the patient

More detailed guidance on West Yorkshire MTN Paediatric Transfers can be found here
https://www.wymtn.com/uploads/5/1/8/9/51899421/paediatric_transfer_guidance_v4_final.pdf

The referring team may require clinical advice regarding stabilisation and transfer. This may be facilitated by Embrace via the conference call system.

Every effort must be made to ensure that this does not introduce unnecessary delays in transferring the patient to the Major Trauma Centre, which is the responsibility of the referring hospital team.

4. Major Incident planning

Staff in all hospitals receiving paediatric major trauma patients should be familiar with their own Major Incident Policy and action cards.

It should be noted that in the event of a Mass Casualty Incident, different rules may apply.

5. Massive haemorrhage – see [Appendix 1](#) for additional resources

This guideline is intended to supplement local policies for the management of the paediatric bleeding patient and concentrates on the communication around the use of blood components for the resuscitation of victims of major trauma. The guideline assumes that all necessary measures to identify and control bleeding sites are on-going, and effort must be directed at preventing hypothermia by the use of fluid warmers and external warming devices (such as a Bair Hugger).

References to guidelines from the British Committee for Standards in Haematology (BCSH) and NICE have been made in line with their recommendations.

Key Points

- In clinical practice, haemodynamic changes compatible with hypovolaemia accompanying evidence or suspicion of serious haemorrhage are the usual triggers for massive haemorrhage
- Approximate patient weight in kg can be estimated from the formulae below or using the APLS aide-memoire.
 - <1yr (0.5 x age in months) +4
 - 1-5yrs (2 x age in years) +8
 - >5yrs (3 x age in years) +7

Communication with the Transfusion Lab

Early communication with the Transfusion Lab is essential for timely provision of blood.

- Give patient details and request the Major Haemorrhage Pack.
- Ensure a correctly labelled sample is sent as soon as possible. *Incorrectly labelled samples will lead to a delay in the provision of blood and blood components*

Administer red cells and FFP in a 1:1 ratio in 10ml/kg aliquots

Liaise with laboratory staff regarding the provision of the most appropriate blood components:

Red Cells	<ul style="list-style-type: none">• Emergency O RhD negative• O RhD positive may be issued for male patients• Un-crossmatched or group specific• Crossmatched
Fresh frozen plasma (FFP)	<ul style="list-style-type: none">• FFP issued FFP issued may be octaplasLG or MBFFP (methylene blue treated FFP)• Allow time for thawing of FFP
Platelets	<ul style="list-style-type: none">• Standard dose is 10ml/kg• Be aware of stock levels within the hospital
Cryoprecipitate	<ul style="list-style-type: none">• Aim to maintain fibrinogen levels >1.5 g/l• Allow time for thawing of cryoprecipitate

IV tranexamic acid 15mg/kg (max 1g) should be given ideally within the first hour and should not be commenced after 3 hours. This is followed by a maintenance dose of 2mg/kg/hour over the next 8 hours. Consider use of **IV calcium** at the same time as tranexamic acid if ionised calcium <1.0 mmol/litre.

Do not wait for blood results but be guided by the clinical assessment of the on-going need for blood component resuscitation.

Transfer of blood products and components between hospitals

- Contact the lab and request blood for transfer; confirm who will organise appropriate documentation and storage requirements
- Blood products and components being transferred with a patient to another hospital must:
 - be packaged appropriately
 - have transit documentation completed (appendix)
 - have a transport label on the outside of the transfer box.
- After blood has arrived in the clinical area, those units should not be sent on with the patient without being packaged by the blood bank staff.
- Please inform the Transfusion Laboratory at the receiving hospital if the patient has received any blood products/components.

See Appendix 1 – additional resources

[1a. Management of massive haemorrhage flow chart](#)

[1b. Transfusion transfer documentation](#)

[1c. Massive haemorrhage – additional information](#)

6. Emergency anaesthesia and airway management

Most paediatric airways are straightforward to manage, and intubation is easy after neuromuscular blockade; however airway management in major trauma may be very challenging.

Difficulties may be increased by

- The unfamiliar environment
- Time pressure
- Multiple simultaneous interventions
- C spine stabilisation
- Trauma to face and neck with oedema and soiling of the airway with blood
- Agitated uncooperative child due to pain and hypoxaemia

Have a low threshold for seeking senior assistance. If difficulty is anticipated either due to underlying difficult anatomy or to airway trauma, and time allows, get senior anaesthetic and ENT assistance and assemble equipment before attempting to secure the airway.

Oro-tracheal rapid sequence induction is the method of choice for securing the airway in paediatric major trauma, however effective pre-oxygenation may not be possible. Young children desaturate rapidly and this may be exacerbated by major trauma leading to a significant risk of hypoxia during intubation. **Gentle** ventilation with 100% O₂ post induction prior to intubation will allow for optimal relaxation and oxygenation prior to intubation.

Indications for **IMMEDIATE** intubation

- Airway obstruction
- Airway protection
- GCS<8
- Traumatic cardiac arrest

Consider **EARLY** intubation

- Hypoventilation
- Airway protection
- Burns, smoke inhalation
- Persistent hypoxaemia
- Haemorrhagic shock
- Severely injured child needing intervention in theatre/radiology
- To perform therapeutic and diagnostic procedures if uncooperative despite analgesia
- Stabilisation prior to transfer/retrieval
- Respiratory distress
- Cervical cord injury with evidence of respiratory insufficiency

Induction drugs

The drugs used for induction and their quantities will be based upon clinical assessment and the practitioner's experience of their use. **This must include consideration of drugs recently given for analgesia and procedural sedation** in the pre-hospital phase of care.

It is strongly recommended that ketamine is used as the induction agent of choice in major trauma. It provides relative haemodynamic stability and a wide therapeutic margin (10-20% context specific overdose is unlikely to cause problems).

The following regimes are strongly recommended:

Standard 3:2:1

Fentanyl **3 microgram/kg**, Ketamine **2mg/kg** and Rocuronium **1mg/kg**

Hypovolaemic 1:1:1

Fentanyl **1 microgram/kg**, Ketamine **1mg/kg** and Rocuronium **1mg/kg**

If **severe hypovolaemia** is suspected fentanyl may be omitted. In some very exceptional circumstances it may be appropriate to administer a paralysing agent alone.

Top tips

- Remove the front of the collar for intubation
- Have a low threshold for using a bougie or a stylet to minimise neck movement
- Consider a cuffed tracheal tube if there is airway soiling or the need for high pressure ventilation
- Use an uncut tube in burns and facial trauma
- Gastric distension can significantly compromise ventilation. Decompress the stomach with an orogastric or nasogastric tube
- Post intubation ventilate to normocarbida of 4.5 - 5kPa. Don't rely on the absolute value of EtCO₂, check a blood gas

See Appendix 2 – Airway Algorithms including Surgical Airway

[2a. Paediatric emergency anaesthesia - drugs](#)

[2b. Paediatric trauma intubation checklist](#)

[2c. Paediatric RSI kit dump](#)

[2d. Emergency anaesthesia flow chart including failed intubation / failed oxygenation](#)

[2e. Needle cricothyroidotomy](#)

[2f. Surgical cricothyroidotomy](#)

7. Chest injuries including chest drains, penetrating cardiac injuries and resuscitative thoracotomy

Chest drains

Chest trauma is common.

Only a minority of patients with chest trauma require surgical intervention.

Insertion of an appropriately sized correctly positioned chest drain is the only procedure required in the management of most chest injuries.

Indications:

- **Potentially life-threatening conditions identified in the primary survey requiring a chest drain:**
 - **Tension pneumothorax**
 - **Open pneumothorax, in conjunction with closing / covering the open wound**
 - **Massive haemothorax**
- **Other indications:**
 - 'Large' simple pneumothorax not under clinical tension
 - Any pneumothorax in a haemodynamically unstable patient
 - Any pneumothorax in a child who is intubated for transfer to another hospital
 - Bilateral pneumothoraces
 - Large pleural effusions
 - Formal drain after thoracostomy (best to insert drain in separate site)

Cautions:

- The presence of surgical emphysema **is not** an indication for a chest drain if no pneumothorax can be identified on imaging
 - Consider a chest drain in worsening surgical emphysema
- The identification of an asymptomatic pneumothorax on a Trauma CT scan is **not** an indication for a chest drain in an otherwise stable patient
- The presence of needle catheters in the 2nd intercostal space, mid-clavicular line that have been inserted prior to arrival in A&E does not mandate the insertion of a chest drain unless clinically indicated
- There is no evidence to support **not** inserting a chest drain in a patient with a symptomatic large haemothorax, for fear of releasing the tamponade effect. Large effusions usually cause tension, and these patients have a "B" problem due to their lung collapse as well as a "C" problem
- It is **not** mandatory to insert a chest drain in a patient with an asymptomatic pneumothorax who is to be intubated and ventilated for theatre, although awareness of the presence of a pneumothorax is essential.
- It **is** mandatory to insert a chest drain in a patient with pneumothorax who is intubated for transfer.

Procedure

- Chest drain size is dependent on age/size of the child, but a 20Fr chest drain should be sufficient in most situations. In the trauma situation, small bore Seldinger drains should be avoided unless there is a specific indication after discussion with an appropriate specialist team
 - Insertion is in the triangle of safety, as per ATLS/APLS guidelines on chest drain insertion. If a small bore Seldinger drain is considered appropriate it can be inserted at the same site.
-
- Position patient if feasible
 - In a conscious, alert child, give sufficient local anaesthetic & enough time to work
 - Assess length of drain needed - insertion site to apex or base depending upon need
 - 5th intercostal space + anterior axillary line
 - Incision through skin and subcutaneous tissues to intercostal muscles
 - Blunt dissection with large clip + “above rib below” to avoid intercostal nerves and vessels
 - Insert drain to required length, angling drain posteriorly in most cases
 - Ensure all holes are within chest cavity
 - Secure drain (suture or tape)
 - Connect to underwater seal
 - Place simple dressing around drain site
 - Obtain a CXR to confirm position, unless going for chest CT
- **Cautions:**
 - Beware the rare patient with chest scars and previous chest surgery - adhesion risk
 - A ruptured left hemidiaphragm and an intrathoracic stomach can mimic a pneumothorax
 - A ruptured right hemidiaphragm and an intrathoracic liver can mimic an effusion
 - **NEVER clamp a chest drain**
 - **Note:**
 - Underwater seal drains are not recommended for transport – a Heimlich valve, pneumostat or dry chest drainage system is preferred

For further guidance on analgesia (other than local anaesthetic) refer [here](#).

Management of the patient with a chest drain

- **What to measure:**
 - Swinging or not
 - Presence of an air leak
 - Constant
 - On expiration
 - On coughing
 - Fluid
 - Volume
 - Colour / consistency
- **When to measure:**
 - Hourly
 - 24-hour total
- **Inspect the drain site**
- **Suction:**
 - Avoid suction on chest drains unless advised by paediatric surgery
- **Cautions:**
 - In most trauma situations the effusion will be haemorrhagic
 - Involve early the paediatric surgical team involved in the patient's care, or if in a Trauma Unit discuss with a paediatric surgeon at the MTC, if there is
 - persistent air leak
 - persistent blood loss after initial drain insertion
 - effusion suggestive of gastric contents (which may indicate oesophageal rupture or a ruptured hemidiaphragm with an intragastric drain)

When to remove a chest drain

- When the reason for the chest drain insertion is gone, the drain should be gone
- When the drain has stopped draining it is no longer needed
- In a pneumothorax, there should be no air leak for 24 hours
- Usually there is no need for a stitch to close the drain hole
- Chest drain removal is usually a two-person job – one person to remove the drain and the other to cover the wound.
 - There is some evidence (following elective thoracic surgery) that removing the drain at the end of full expiration leads to a lower incidence of non-clinically significant pneumothorax. This can be difficult in children
- It is **not mandatory** to obtain a CXR following drain removal, if the patient remains well and there are no concerns on auscultation. If in any doubt, a CXR is indicated
- **Caution:**
 - Occasionally drains stop working because they are blocked, kinked or dislodged
 - Assess patient clinically +/- CXR if this suspected

Resuscitative thoracotomy – see [Appendix 3](#)

Loss of vital signs < 10 minutes and 1:20 chance of response

Indications

- **Penetrating trauma to chest/epigastrium:** if **NO** signs of life
 - Pupillary response
 - Spontaneous ventilation
 - Presence of carotid pulse
 - Measurable or palpable BP
 - Extremity movement
 - Cardiac electrical activity
- **Blunt trauma to chest:** if they lose cardiac output in front of your eyes

Contraindications

- Prehospital CPR performed for **>15 minutes** after **penetrating** chest injury without response
- Prehospital CPR performed for **>10 minutes** after **blunt** chest injury without response
- Presence of **coexistent injuries that are unsurvivable**, e.g. severe head trauma (**an exception may be the patient who is a potential organ donor**)
- **Asystole** is the presenting rhythm, and there is **no pericardial tamponade**

Findings / Interventions in order most likely to save life

1. Pericardial tamponade / Relieve
2. Haemorrhage / Control
3. Open CPR

Procedure

- **Supine** – arms as far from chest as possible, crucifix position if feasible. Venous access to both arms simultaneously
- **Bilateral antero-lateral open thoracostomies (same interspace)** - see if improves condition
- **Always do a clamshell** (Flaris et al. World J Surg 2015, 39: 1306-1311)
- **Be bold, don't hesitate** - aim to enter pericardium in <90 seconds
- **Simple kit** - scalpel, forceps, Tuff cuts (big scissors), Big clip + Gigli
- **Join two thoracostomies, as one thoracotomy** - like an underwired bra - NOT straight across
- **Open Pericardium vertically** - avoid phrenic nerves
- **Cardiac wounds** - finger pressure on hole (**NOT IN**), close with sutures or staples
- **Descending aortic compression early** - flat of hand through left chest, compression against spinal column
- **Have blood ready** - wait until haemorrhage controlled, fill heart before releasing aortic compression
- **After ROSC, control internal mammary arteries**

See also [Appendix 3](#) - Resuscitative thoracotomy algorithm and useful links

8. Abdominal injuries

Abdominal injuries often co-exist with chest and pelvic injuries.

More children in Yorkshire & Humber suffer blunt force trauma through motor vehicle collisions, falls and assaults, than penetrating trauma. The management guidance differs between blunt and penetrating mechanisms of injury, so these will be considered separately.

Blunt Injury

Clinical assessment

- The patient will be assessed by the trauma team in line with Trauma Management principles. Abdominal examination should be included within “C” as a potential site of bleeding. Patients in shock and suspected to have intra-abdominal injury (including at time of pre-alert) need immediate transfer to the Paediatric MTC. **This should be ED to ED and does not need discussion with specialities within the MTC as automatic acceptance is Network standard.**
- Any patients not meeting criteria for immediate transfer should be discussed early with:
 - MTC: the on call Paediatric Surgical Consultant or Middle Grade. Alert the interventional radiologist on-call where appropriate.
 - TU: the on call General Surgical Consultant.
- Ensure O Negative blood will be available and warn that the Massive Haemorrhage Protocol may be activated ([Section 5](#)).
- **Inspection:** Abdominal wall bruising is highly indicative of intra-abdominal injury. This is infrequently associated with abdominal distension. Swallowed air is the most common cause of distension - insert a gastric tube. New and progressive abdominal distension in a shocked patient suggests exsanguinating intra-abdominal haemorrhage.
- **Palpation:** Tenderness on examination should prompt further investigation but examination in a distressed child is challenging and may be compromised by other distracting injuries or reduced level of consciousness. Absence of clinical signs does not exclude injury.
- **Percussion and auscultation:** Add little to the examination. The presence or absence of bowel sounds has no diagnostic value.
- Repeated clinical assessment is valuable

Investigation

- **Bloods:** FBC, U&E, clotting, venous gas and cross-match (with activation of Massive Haemorrhage Protocol if appropriate) should be taken for all significantly injured patients. Consider a pregnancy test, if relevant.
- **Ultrasound:** In the acute paediatric trauma setting there is no role for ultrasound outside of assisting in interventional procedures.
- **CT scan:** Contrast-enhanced CT is the modality of choice for the assessment of acute traumatic intra-abdominal injury. Where there is concern for significant intra-abdominal injury, all patients should undergo a CT scan using appropriate paediatric imaging protocols ([Section 17](#)) unless there is rapid haemodynamic deterioration that requires immediate transfer to theatre. CT is best performed at the Major Trauma Centre (MTC), however for some less severe injuries the CT may be performed at the Trauma Unit. The findings will need to be discussed with the Paediatric Surgical Consultant at the MTC.

Management (see [Appendix 4a](#))

The guidance below covers expected management at the Major Trauma Centre. At a Trauma Unit management may be limited by the available resources. When the treatment necessary exceeds the TUs capabilities the patient will require transfer to the MTC. The MTC can be contacted for advice at any time.

- The management of patients with unresponsive or transiently responding shock/hypotension is challenging. Early consideration must be given to blood transfusion in line with the [Massive Haemorrhage](#) Protocol. Any patient considered to have significant on going intra-abdominal bleeding requires rapid transfer to theatre for resuscitation and potential damage control surgery - laparotomy, pelvic stabilization, thoracotomy etc.
- Patients whose shock is not rapidly deteriorating should have a trauma or targeted CT scan in line with the Y&H guidance on imaging in paediatric trauma.
- Patients with radiological evidence of ongoing bleeding from solid organs (spleen, kidney, liver) must be discussed with the Consultant Paediatric Surgeon, Consultant Paediatric Radiologist/ Interventional Radiologist, Consultant Paediatric Intensivist and Consultant Paediatric Anaesthetist to decide the optimal method and location of haemorrhage control.

- Patients with radiological evidence of pseudoaneurysm rather than free, active bleeding from the spleen, liver or kidney must be discussed with the Consultant Paediatric Surgeon and Consultant Paediatric Radiologist/ Interventional Radiologist with a view to angio-embolisation. This may require Vascular Intervention in Leeds.
- Patients with solid organ (spleen, kidney, liver) injury but no evidence of ongoing bleeding or pseudoaneurysm must be discussed with the Consultant Paediatric Surgeon. Non-operative management is superior in such cases. This should only be undertaken in a specialist paediatric high dependency setting, with appropriate staff and equipment should there be deterioration. It is appropriate to transfer these patients early to the MTC, rather than transfer on deterioration. The patient must be adequately resuscitated to correct hypoperfusion. In a minority of patients due to the increase in perfusion pressure, bleeding may recur.
- During non-operative treatment regular clinical examinations and hemoglobin measurements must be undertaken. If re-bleeding is suspected (progressive shock and / or falling hemoglobin) transfer to theatre or further CT angiography is required. If confirmed, then angio-embolisation or operative control of bleeding is required. Increasing abdominal pain, tenderness, inflammatory markers or deranged liver function tests may be the result of a missed hollow viscus injury, pancreatic injury or a local complication of solid organ injury e.g. biliary peritonitis. Mesenteric bleeding can lead to slowly developing local intestinal ischaemia and delayed intestinal perforation as well as the risk of ongoing haemorrhage. Further CT imaging is indicated to attempt to identify the underlying problem.
- Patients with Grade IV or more splenic or hepatic injuries undergoing non-operative management should be considered for angiography as a proportion will reveal significant vascular injury which if treated should reduce the risk of re-bleeding. This may require Vascular Intervention in Leeds. For more detail on the solid organ injury grading system see https://www.wymtn.com/uploads/5/1/8/9/51899421/abdominal_trauma_-_paediatrics.pdf (Appx 1-3).
- Patients with evidence of hollow viscus injury, mesenteric injury or diaphragmatic injury on the initial CT will almost certainly require laparotomy and should be discussed with the Consultant Paediatric Surgeon.
- The Embrace conferencing system allows TU and MTC to talk directly to each other and can facilitate discussion between multiple clinicians. Embrace sheffieldchildrens.nhs.uk/embrace can also give advice on transfers if needed. **For immediate transfer procedure see [here](#).**

Penetrating Injury

Background

- Paediatric penetrating injuries are very uncommon. Within the trauma network, gunshot wounds are very rare but stabbing and impalements do occur. The mechanism of wounding needs to be established as it strongly influences management decisions. Adult patients suffering stab injury are less likely to require laparotomy (25-33%) than those suffering gunshot injury (80-95%). Note, 55-60% of patients with any stab wound that has entered the peritoneum have hypovolemic shock, peritonitis or bowel / omental evisceration and require a laparotomy. In the remainder, 50% will eventually require operation if observed. Most patients with abdominal gunshot wounds have significant intraperitoneal injury and therefore justify laparotomy.
- Clinicians have a responsibility to inform the police if a patient attends the Emergency Department with a knife or gunshot wound after an assault but demographic information should, in the first instance, only be shared with the patient's consent. Reporting is the responsibility of the ED consultant in charge. Further information can be found at <https://www.gmc-uk.org/ethical-guidance/ethical-guidance-for-doctors/confidentiality---reporting-gunshot-and-knife-wounds>

Clinical assessment

- The patient must be assessed by the trauma team in line with Trauma Management Principles. Abdominal examination should be included within "C" as a potential site of bleeding. As with blunt injury, patients in shock with penetrating chest and / or abdominal injury need immediate transfer to the Paediatric MTC. **This should be ED to ED and does not need discussion with specialities within the MTC as automatic acceptance is Network standard.**
- Any patients not meeting criteria for immediate transfer should be discussed early with:
 - MTC: the on call Paediatric Surgical Consultant or Middle Grade. Alert the interventional radiologist on-call where appropriate.
 - TU: the on call General Surgical Consultant.
- Ensure O Negative blood will be available and warn that the [Massive Haemorrhage](#) Protocol may be activated.

- **Inspection:** Do not exclude significant injury on the basis of perceived depth or direction injury from the entry point of the wound; few patients are in the anatomical position at the time of injury. Unless the patient requires an emergency department thoracotomy, the patient must be log rolled to identify all injuries. Particular care should be taken to inspect the axillae and perineum as wounds in these sites can be missed. Skin wounds should be marked with radio opaque markers e.g. closed paper clip taped to anterior wounds and opened paper clip to posterior wounds. Never remove protruding weapon or foreign body. Abdominal distension may be a sign of significant intra-abdominal bleeding, but a significant volume of blood can collect without undue distension.
- **Palpation:** Tenderness around the wound is to be expected but progressive pain and tenderness remote from the initial wound suggests intra peritoneal hollow viscus injury. As with blunt injury, the reliability of clinical examination will be reduced when there are remote but distracting injuries or reduced consciousness (head injury, intoxication, sedating medication, spinal cord injury).
- **Percussion and auscultation:** Add little to the examination. The presence or absence of bowel sounds has no diagnostic value.

Investigation

- **Bloods:** FBC, U&E, clotting, venous gas and cross-match (with activation of Massive Haemorrhage Protocol if appropriate) should be taken for all significantly injured patients. Consider a pregnancy test, if relevant.
- **Ultrasound:** FAST scan has no role in the exclusion of hollow viscus injury.
- **CT scan:** discussed in the management section below.

Management of penetrating injuries.

The guidance below covers expected management at the Major Trauma Centre. At a Trauma Unit management may be limited by the available resources. When the treatment necessary exceeds the TUs capabilities the patient will require transfer to the MTC. The MTC can be contacted for advice at any time.

Management of stab wounds (see [Appendix 4b](#))

- For patients with penetrating injury, balanced resuscitation should be utilized unless contraindicated (traumatic brain injury).
- The management of patients with unresponsive or transiently responding shock/hypotension is challenging. Early consideration must be given to blood transfusion in the [Massive Haemorrhage](#) Protocol. Any patient considered to have significant ongoing intra-abdominal bleeding requires rapid transfer to theatre for resuscitation and potential damage control surgery - laparotomy, pelvic stabilization, thoracotomy etc.
- Other causes of shock need to be considered e.g. bleeding (chest, limbs, bleeding from wounds), tension pneumothorax and cardiac tamponade. Clearly, patients with multiple wounds can have life threatening pathology in more than one body cavity.
- Patients with foreign bodies (eg. knives) protruding from the abdomen require these to be removed in the operating theatre with the abdomen open if there is any concern that they may have entered the peritoneum. Preoperative CT scan is likely to be degraded by artefact but may be considered if findings would influence surgical approach.
- Patients without overt shock but with clinical signs of peritonitis or bowel / omental evisceration require a laparotomy (bowel evisceration is associated with a 75% risk of bowel perforation). A preoperative CT scan may be undertaken but the trauma scan is poor at detecting fresh hollow organ injury.
- Patients without overt shock but with an unreliable examination e.g. brain injury, spinal cord injury, intoxication or sedating medication, should have further investigation with a CT scan or undergo exploratory laparotomy / laparoscopy.

Patients who are conscious, cooperative and can concentrate and with no signs of peritonitis or diffuse abdominal tenderness (away from the wounding site) may be initially managed non-operatively. A CT scan should be performed to help quantify the depth of injury. Repeated / serial examination preferably by the same experienced surgeon should be undertaken. At hand over, ideally both surgeons should examine the patient together and agree on the clinical findings. Any injury is likely to reveal itself within 24 hours or so after this time.

- Stab wounds can be classified as anterior (between the anterior axillary lines), flank (between anterior and posterior axillary lines) and posterior (posterior to posterior axillary line). In general, one third of anterior wounds do not penetrate the peritoneum. One third penetrate

the peritoneum but do not require intervention, and the remaining third penetrate the peritoneum and require surgical repair. Anterior abdominal wounds may be explored under local anaesthetic within the emergency department if the child is older and compliant or under a general anaesthetic in theatre. If the wound extends deep to the anterior fascia then the chance of intraperitoneal hollow viscus perforation is increased although not definite. Patients with posterior fascial penetration proceed to theatre to laparotomy / laparoscopy. Hollow viscus injury can be difficult to detect even at laparotomy. Exclusion of visceral injury by laparoscopy should only be performed by those with significant experience in such cases.

- Exploration of flank and posterior wounds is rarely indicated. In the absence of a need for immediate laparotomy (shock or generalized peritonitis), a CT scan helps to determine depth of injury.
- Thoraco-abdominal injuries can present a diagnostic dilemma as penetrating wounds between the nipples and costal margin may damage structures within the chest cavity, within the peritoneal cavity and make a hole in the intervening diaphragm.
 - Patients with unresponsive or transiently responding shock and considered to have ongoing abdominal or thoracic bleeding require rapid chest drain insertion and transfer to theatre for laparotomy and any other surgery required to control bleeding.
 - For patients without overt shock, a CT scan will give some indication of the trajectory of the wound although may not detect incised wounds of the diaphragm. If concern regarding diaphragmatic injury persists, then a laparoscopy/laparotomy should be performed. If an injury is detected, then the defect should be repaired, and visceral injury excluded. Both diaphragmatic repair and exclusion of visceral injury are possible laparoscopically but only by those with appropriate skills and experience.

Management of low velocity (hand gun / shotgun) gunshot wounds (see [Appendix 4c](#))

- These are extremely rare in the paediatric age range and management should follow adult guidelines.
- Patients with abdominal gunshot wounds have a very high chance of intraperitoneal injury and must undergo laparotomy to exclude injury rather than define it. Importantly projectiles may move in non-linear planes and ricochet. Few patients are shot in the anatomical position.

- Patients with unresponsive or transiently responding shock require immediate laparotomy. Those without overt shock may undergo a CT scan to guide surgical planning and identify those few patients with tangential injuries. Close range shot gun injuries are locally destructive and likely to penetrate the peritoneum mandating laparotomy. For those delivered at distance, CT scanning may demonstrate pellet penetration deep to peritoneum although scatter may limit image quality.

Management of high velocity and ballistic injuries

- The experiences from Manchester and London highlight the need for consideration of management of high velocity and ballistic injuries. There is very little civilian experience in such management and expert advice is best sought on the management of such patients. Key learning points from the Manchester are
 1. The importance of CT scanning to identify shrapnel injuries
 2. The importance of considering the need for prophylaxis for possible blood borne infection (see latest Public Health England and NHS England guidance)
 3. In the event of a Mass Casualty Incident, different rules may apply, and staff in all hospitals receiving paediatric major trauma patients should be familiar with their own Major Incident Policy.

Venous Thromboembolic (VTE) prophylaxis in patients with abdominal injury

- Mechanical prophylaxis eg. TED stockings can be used for all patients where an appropriate size exists, unless precluded by lower limb injury.
- Pharmacological prophylaxis with LMWH should be commenced when the risk of further bleeding becomes less than the risk of VTE - usually at 18:00 following the day of surgery and if there is no coagulopathy (normal INR and APTT).

9. Severe pelvic fractures and urogenital injury

Pelvic fractures

Referral pathway

- Patients with suspected pelvic fractures with signs of haemodynamic instability should be transported directly to the Major Trauma Centre (MTC).
- If the patient presents to a Trauma Unit then resuscitation should be commenced followed by immediate transfer to the MTC for definitive treatment.
- The Major Trauma Networks have agreed an **immediate transfer** policy regarding patient referrals to the Major Trauma Centre (see [Section 3](#)).

Pelvic binders

- Apply a pelvic binder when there is a suspected active bleeding from a pelvic fracture. This should be applied pre-hospital.
- The pelvic binder should remain in-situ during surgery and this should not be removed for a post binder pelvic X-ray until the patient is haemodynamically stable.
- A well applied pelvic binder can mask a catastrophic pelvic ring injury even in the presence of a 'negative' CT scan. All polytrauma patients require a post-binder X-ray after resuscitation.
- Each trauma network must have a protocol for binder removal but, ideally, it should be removed within 24-hours of injury.

Management of massive haemorrhage – see also [Section 5](#)

- In the presence of haemodynamic instability, patients should be urgently resuscitated using blood products according to massive haemorrhage protocol.
- All patients require IV Tranexamic Acid as soon as possible and ideally within an hour of injury

Radiology – see also [Section 17](#)

- Patients with suspected pelvic fractures from high-energy trauma should have an urgent CT scan with contrast including head, chest, abdomen and pelvis.
- All patients with blunt polytrauma undergoing damage control laparotomy should have imaging of the pelvis before surgery (X-ray or CT).

Surgical and interventional management

- Major Trauma Centres must have a clear protocol in place for managing active bleeding from the pelvis in patients who do not respond to resuscitation. This may be managed by surgical packing of the pelvis or interventional radiology with selective embolization of active arterial bleeding vessels.
- External fixation should be considered for temporary mechanical stabilisation when early definitive surgery cannot be performed.

- In displaced vertical shear fractures, traction should be considered when early definitive surgery cannot be performed.
- Reconstruction of the pelvic ring should occur within 72 hours of the stabilisation of the patient's physiological state if associated injuries allow.

Open pelvic fractures

- Open pelvic fractures associated with wounds to the lower abdomen, groin, buttocks, perineum, anus (including sphincters) and rectum require urgent assessment by a consultant paediatric general or colorectal surgeon, and wound debridement.
- Clinically and/or radiologically proven or suspected injuries to the anus and/or rectum may require formation of a defunctioning stoma.
- Nursing care of wounds to the perineum or buttocks may also require a defunctioning stoma, although this is unlikely to be necessary for open pelvic fractures associated with wounds to the groin or lower abdomen alone.

Thromboprophylaxis

- The Major Trauma Unit should have a policy in place for thromboprophylaxis for patients with pelvic fractures.

Urogenital trauma

Urethral injuries in children tend to follow the same mechanism of injury as in adults. Straddle pelvic fractures are more common in children. Children with urogenital injury will need to be managed in a Paediatric Major Trauma Centre.

During the initial exploratory survey / secondary survey

- Examine the external urethral meatus for evidence of injury or the presence of blood.
- If a transurethral bladder catheter is in place, examine the tube for blood.
- Look at the flanks, abdomen, perineum and the external genitals for evidence of haematomas, ecchymosis and external injuries.

All patients with haematuria, blood discharge from the urethral meatus, dysuria or suspicious features in the history (local hematoma, concomitant injuries, mechanism of injury) have an increased risk of genitourinary injuries and should be given a focussed diagnostic work-up of the kidney and/or the efferent urinary tract. Insertion of a urethral catheter should only be attempted by a paediatric urologist or senior doctor.

Transurethral catheter insertion

A single gentle attempt of passing a standard transurethral bladder catheter can be attempted by an experienced doctor, even if the clinical or CT findings suggest a urethral injury.

- A 6- 8F soft silicone catheter and sterile technique should be used (the size should be adjusted appropriately for children). If the catheter has a stylet, this should be withdrawn approximately 1 inch proximal to the balloon.
- If the catheter passes and clear urine comes through, then inflate the balloon.
- If the catheter passes but blood-stained urine comes through, then again inflate the balloon.
- If the catheter will not pass or passes and frank blood is drained then DO NOT inflate the balloon, withdraw the catheter and perform retrograde urethrogram. Contact a paediatric urologist
- If the insertion of standard transurethral bladder catheter fails, a retrograde urethrogram and the insertion of a suprapubic catheter (SPC) should follow by a paediatric urologist.
- In the case of circulatory instability that does not permit initial diagnostic tests and if it is impossible to insert a transurethral bladder catheter, a suprapubic urinary diversion should be performed percutaneously (with ultrasound guidance if necessary) or by laparotomy (with simultaneous exploration) by a paediatric urologist.

Suprapubic Catheter (SPC)

If a urethral catheter cannot be passed, a suprapubic catheter is required. This can be inserted during emergency laparotomy, but otherwise percutaneous suprapubic catheter should be placed. The suprapubic catheter should be placed using a Seldinger technique under ultrasound control by a doctor experienced in the use of USS guided SPC techniques:

- The bladder must be significantly filled
- The skin insertion point MUST be in the midline (through the linea alba) and should be placed 2 finger breadths (4cm) above the pubic symphysis to prevent bowel injury – with variation following consideration of patient size
- An appropriate silicone catheter or vesicostomy button should be used. This is large enough to allow blood clots to pass and avoid clot retention
- A size Ch20 dilator should be used to allow easy passage of a Ch14 catheter or button.

If the bladder cannot be identified on USS and so a percutaneous suprapubic catheter cannot be placed, this is a very difficult situation. Consultants in paediatric urology and general paediatric surgery must be involved in decision making, and open placement of the catheter +/- laparotomy should be considered.

Imaging

Diagnostic imaging should be carried out on the efferent urinary tract if one or more of the following criteria apply:

- Haematuria /bleeding from the urethral meatus or vagina / dysuria / local hematoma

CT cystogram should be performed at the time of the initial trauma scan, when there is pelvic fracture or haematuria, if the patient is stable. If not stable, the delayed cystogram either fluoroscopic or CT should be performed.

CT with contrast should be performed in the case of suspected kidney injury.

Retrograde contrast urethrogram - cystogram

Other imaging such as retrograde urethrogram and cystogram (to look for possible urethral or bladder injury) should be dealt with at the Major Trauma Centre

- Always consult a consultant paediatric urologist prior to investigation
- Discuss with a Radiology Consultant
- Sterile technique must be used and the procedure performed by an experienced clinician
- Consider parenteral antibiotics (gentamicin)

If the urethrogram is positive, decision making needs to be at the most senior level by a consultant paediatric urologist. If a suprapubic catheter is needed, suggest discussion with the pelvic and acetabular surgeons, as this will have major implications for any internal fixation.

Infection prevention

- Urine becomes contaminated with bacteria within 5 hours of passage of a urinary catheter.
- If there is a urine leak from the bladder or urethra, the pelvic fracture should be treated like an open long-bone fracture with antibiotics (Co-Amoxiclav + Gentamicin for 72 hours – seek microbiological advice if penicillin allergy) and early fracture fixation if the patient's physiology allows.

Surgical management

It is expected that urogenital injuries will be managed at the Major Trauma Centre (MTC).

Bladder Injury

- Intra-peritoneal bladder rupture requires emergency laparotomy and direct repair. It carries up to 50% mortality and should be explored with urgency by a paediatric urologist. Immediate transfer to the MTC will be required.
- Extra-peritoneal bladder rupture without involvement of the neck of the bladder can usually be conservatively treated through urethral urinary diversion, providing that there is no concurrent urethral injury. In the presence of a pelvic fracture that requires fixation, primary repair of the bladder is recommended at the same time.
- Bladder injuries identified during pelvic fracture surgery should be repaired at the same time and bladder drainage (via urethral or suprapubic catheter, as appropriate) ensured.

Urethral injury

- Complete rupture of the urethra should be treated in the emergency surgery phase by suprapubic urinary diversion and either primary or delayed urethral reconstruction by a paediatric urologist. Definitive management can be considered as soon as the patient is stabilised and life-threatening injuries have been treated.

10. Severe traumatic brain injury – also see flow chart [Appendix 5](#)

Introduction

Severe traumatic brain injury (TBI) is the leading cause of death in children in the UK, accounting for 15% of deaths in 1-15 year olds and 25% of deaths in 5-15 year olds. The most common cause is road traffic accidents followed by falls. Abusive head trauma remains an important cause in infants.

The definition of severe TBI is a post resuscitation Glasgow Coma Score (GCS) of 8 or less.

The **primary brain injury** may result in a combination of the following features:

- Skull fracture
- Cerebral oedema
- Subarachnoid, subdural, extradural or intracerebral haemorrhage
- Intraventricular haemorrhage +/- hydrocephalus
- Vascular injury and consequent stroke

These mechanisms all contribute to an increase in intracranial pressure (ICP). There is a significant risk of **secondary brain injury** due to raised intracranial pressure and hypoxic ischaemic insult after the primary brain injury has occurred.

Aims

The aims of management are to **prevent secondary brain injury** by the prevention of hypoxia, hypotension, and raised ICP.

In most circumstances, when severe TBI is suspected, a CT scan of the brain and cervical spine should be completed at the local Trauma Unit prior to transfer to the Major Trauma Centre (MTC). Situations may arise when the patient is best served by immediate transfer to the MTC. An example would be the child with multiple injuries who has been brought to the nearest hospital to secure the airway but then requires immediate transfer to the MTC, particularly where transfer times to the MTC are relatively short. For information on referral pathways see [here](#).

If CT imaging identifies a time critical lesion (eg. extradural haematoma with mass effect) requiring urgent neurosurgical intervention then the patient requires rapid transfer to the paediatric neurosurgical centre by the local team. Even if the situation is not immediately time critical, the clinical situation can change quickly in severe TBI and a sense of urgency should be maintained by the treating clinicians in getting the patient safely to definitive care.

Key principles of treatment

1. Avoid hypoxia and hypotension
2. Avoid abnormal pCO₂
3. Maintain normothermia
4. Keep cervical spine immobilised
5. Keep ICP <20 mmHg*
6. Maintain adequate cerebral perfusion pressure (CPP)

*When the child presents they will not have an ICP monitor in place, so it should be assumed that the ICP is 20mmHg and the mean arterial blood pressure (MAP) should be maintained high enough to ensure an adequate CPP.

Priorities

1. Standard c-ABC approach as per APLS / ATLS guidelines
 - **C**ontrol massive haemorrhage
 - **A**irway with cervical spine control
 - **B**reathing with ventilation support
 - **C**irculation with haemorrhage control
 - **D**isability – AVPU, posture and pupils
 - **E**xposure with temperature control
2. CT brain and cervical spine scan – aim within 30 minutes to enable identification of time critical brain injury.
3. Urgent referral to the Major Trauma Centre (MTC) stating severe TBI and whether time critical - *for contact details see flow chart*. Clinical advice can be facilitated by Embrace, but too many phone calls can introduce delays that may impact on outcomes. Children with potential time critical pathology requiring intervention will not be refused by the Major Trauma Centre, regardless of bed capacity.
4. Prepare for time critical transfer by local team. The transferring clinician should be the most senior anaesthetic / critical care clinician available. Aim to depart within 60 minutes of the CT scan if time critical. Every effort must be made not to introduce unnecessary delays in transfer to the MTC.

Airway and C-spine

- All children with a GCS 8 or less should be intubated orally and ventilated for airway protection and control of oxygenation and ventilation. Nasal intubation should be avoided because of the possibility of basal skull fracture.
- Spinal immobilization before, during and after intubation is essential. Intubation of these patients therefore requires a minimum of four appropriately skilled people (manual in-line immobilization, cricoid pressure, assistant to give drugs, and experienced intubator).
- Please refer to the section on [Emergency Anaesthesia](#) for choice of induction agent and muscle relaxant.
- Log roll should be used for all turns and moves to protect the cervical, thoracic and lumbar spine.
- In unconscious children, immobilisation should be with a properly fitting collar, blocks and tape. If a properly fitting collar is not available then blocks or rolled blankets should be used to provide an immobilisation device.
- Use a vacuum mattress for transport to CT scan and to the MTC if one is available. A scoop stretcher is a suitable device for transfer, although a vacuum mattress is preferable. Use of hard spinal extrication boards should be avoided.

Ventilation and oxygenation

- Anaesthesia should be maintained either with morphine and midazolam infusions, or Propofol infusion (which is safe to use as short-term anaesthesia in children who are haemodynamically stable). Muscle relaxation should be maintained with either repeated boluses or an infusion of rocuronium or atracurium.
- For general guidance on drug dosages for induction and maintenance of anaesthesia in critically ill children please refer to the Embrace drug chart. <https://www.sheffieldchildrens.nhs.uk/embrace/>
- All patients must have continuous oxygen saturation and end-tidal carbon dioxide (etCO₂) monitoring.
- Patients should be ventilated to an etCO₂ level that correlates to a blood carbon dioxide level (PaCO₂) of 4.5-5.3 kPa. Blood samples for blood gas analysis may be venous, capillary or arterial.
- Provide oxygen to maintain saturations >95% or an arterial PaO₂ >13kPa.
- Ventilate all patients with positive end expiratory pressure (PEEP) of at least 5 cmH₂O, and peak inspiratory pressure (PIP) to achieve tidal volume of 6-7 ml/kg.

Circulation

- Every patient should have a minimum of two secure, large bore points of IV access.
- Blood should be taken for cross match, blood sugar, urea and electrolytes, full blood count, and clotting.
- Treat hypotension aggressively - hypotension is the biggest cause of ischaemic secondary brain injury. Maintain mean arterial blood pressure (MAP) to ensure adequate cerebral perfusion pressure.
- **Do not delay CT or time critical transfer for insertion of central and arterial access**
- Consider resuscitation with blood products early in haemorrhagic shock (see [massive haemorrhage](#) guideline).
- If cardiovascularly unstable despite fluid resuscitation, it is vital to look for sites of significant blood loss – blood on the floor (external haemorrhage), chest injury, abdominal injury, pelvic injury or femoral fracture. In infants with an open fontanelle, intracranial haemorrhage can cause life threatening hypovolaemia. Some children will need to be transferred to the MTC to manage bleeding. In the situation of uncontrolled blood loss, discussion with the regional major trauma centre is advised. Please see [Section 3](#) for contact details.
- Some children with isolated TBI need vasoactive drug support to maintain their target blood pressure in the specified range. If the patient only has peripheral access, then use dopamine to maintain the target blood pressure. If the patient has central access, then use noradrenaline to maintain the target blood pressure.
- All patients should have a urinary catheter placed to prevent urinary retention if osmotic therapy has been given.

Age	MAP
<1 year	>60
1-2 years	>65
3-5 years	>70
6-10 years	>75
>10 years	>80

Imaging

- CT brain & cervical spine (or trauma CT if indicated) within 30 minutes of presentation.
- All patients must be transferred to CT by an appropriately trained intensivist or anaesthetist with standard AAGBI monitoring as a minimum (ECG, pulse oximetry, non-invasive blood pressure and end tidal carbon dioxide).
- The CT scan must be reported immediately for life threatening features and by a consultant radiologist within one hour. The scans themselves will need to be transferred electronically to the major trauma centre.
- If a time critical neuro-surgical lesion is identified, then the patient requires rapid transfer by the local team to the regional neurosurgical centre. Refer to the [flowchart](#) for the referral pathway and contact details for neurosurgery depending upon which hospital you are in.
- The lack of a working CT scanner constitutes a neurosurgical emergency and should mandate immediate transfer by the referring hospital team. Refer to the [flowchart](#) for the referral pathway and contact details for neurosurgery depending upon which hospital you are in.

Neuroprotective measures

- Ensure blood sugar is at least 3mmol/l.
- Ensure the patient's head is in the mid-line position to optimise venous drainage.
- Ensure the bed is tilted to 30 degrees head up.
- Ensure adequate analgesia and sedation (often require large amounts of morphine & midazolam). Muscle relaxation must be maintained during transport.
- Maintain good oxygenation (saturation $\geq 95\%$ or arterial $\text{PaO}_2 > 13\text{kPa}$).
- Maintain PaCO_2 at 4.5-5.3 kPa (this can be correlated with a blood gas which can be venous, capillary or arterial).
- Maintain mean arterial blood pressure according to the targets [as above](#).
- Maintain normothermia - core temperature 36 to 37 °C.
- Load with phenytoin 20mg/kg over 20 minutes as per the BNF for children guidance.
- Intravenous maintenance fluids should be given at 2/3 maintenance. If the patient weighs more than 10kg, use 0.9% sodium chloride as maintenance fluid. If the patient weighs less than 10kg, use 0.9% sodium chloride with 5% dextrose.
- Aim to keep serum sodium between 140 – 150 mmol/l and avoid hyponatraemia. Boluses of 3ml/kg of 3% hypertonic sodium chloride are safe and effective in the management of raised intracranial pressure.

Management of Raised Intracranial Pressure

This should be undertaken if the patient shows evidence of raised intracranial pressure - bradycardia, hypertension, poorly reactive or fixed dilated pupil(s). These procedures should not be undertaken solely to treat evidence of cerebral oedema on the CT brain scan.

- Ensure all neuro-protective steps are optimized.
- Place the patient on a manual bagging circuit and initiate manual hyperventilation with 100% oxygen. Reduce the end tidal carbon dioxide level to correlate with a PaCO_2 of 4 to 4.5kPa.
- Give Osmotic therapy. A dose of either of the below therapies act to reduce cerebral oedema
 - Mannitol 0.5g/kg (2.5ml/kg of 20% solution preferred) over 20 minutes OR
 - 3% hypertonic sodium chloride 3ml/kg over 15 minutes
- Follow osmotic therapy with volume as required to maintain blood pressure. Repeat osmotic therapy as needed.
- Update the regional neurosurgical centre but be mindful that time is of the essence and every effort must be made not to introduce unnecessary delays. Refer to the [flowchart](#) for the referral pathway and contact details for neurosurgery depending upon which hospital you are in.

11. Spinal cord injury

Introduction

Always think spinal (vertebral) and/or spinal cord injury (SCI) in children with trauma. Remember SCIWORA – cord injury may be present without abnormalities on routine X-rays.

All children with possible spinal cord injury in Yorkshire & Humber should be referred to the Major Trauma Centre (MTC). The MTC will organise registration on a national database www.nscisb.nhs.uk and appropriate multi-disciplinary input as required from intensive care, neurosurgery, orthopaedics, urology, respiratory and rehabilitation.

Think Spinal Cord Injury if

- A child complains of back or neck pain and appears to be guarding their back or neck
- The child complains of sensory changes or loss such as numbness or tingling
- The child is unable to pass urine
- The child has difficulty moving any part of their arms or legs
- There is pre-existing pathology

In general, spinal injuries should be suspected in all children who have been involved in:

- A road traffic accident
- A fall or jump from a height
- An accident resulting in impact or crush injuries
- An accident resulting in multiple trauma
- An accident resulting in the patient losing consciousness

Following an injury, the potential for a spinal cord injury to exist must be considered. Children may present with full movement and sensation of all four limbs; however, they may have a vertebral fracture and, if handled incorrectly, the spinal cord may be damaged and the results could be devastating.

Immediate management of traumatic SCI (actual or suspected)

Approach to initial assessment

Initial assessment is the standard c-ABC approach as per APLS / ATLS guidelines:

- **C**ontrol massive haemorrhage
- **A**irway with cervical spine control
- **B**reathing with ventilation support
- **C**irculation with haemorrhage control
- **D**isability – AVPU, posture and pupils
- **E**xposure with temperature control

c-ABC is the priority, with protection of any potential unstable fracture. The secondary survey is of greater importance in a patient with impaired sensation.

Spinal Shock

At the acute stage there may be total, flaccid paralysis of all skeletal muscle and loss of all spinal reflexes below the level of the lesion. This is referred to as spinal shock. It may last from several hours to several weeks depending on the severity.

Airway and Cervical Spine Control

In any injury the airway can become compromised. The spine should be kept in alignment *at all times*.

- Place the patient in the neutral supine position
- Look for evidence of airway obstruction or compromise
- Use a jaw thrust NOT head tilt / chin lift
- Minimise any movement of the cervical spine
- Consider use of an airway adjunct (NOT nasopharyngeal in head injured patients)
- Seek early help from the most experienced anaesthetist available
- Refer to the section on [emergency anaesthesia](#).

Breathing

The risk of deteriorating respiratory function is extremely high. In cervical and high thoracic injuries the nerves to the intercostal muscles are paralysed, reducing the ability to breathe effectively. In high cervical lesions the diaphragm may also be affected (C3/4/5). In these high lesions the most affected function is coughing. Patients with very high lesions are breathing with the diaphragm only and have no effective cough at all.

- Look at the rate and depth of respirations
- Look for shallow or abdominal breathing, asymmetry, or paradoxical breathing
- Slowing down respirations, grunting and desaturation in oxygen are worrying signs
- There may be evidence of aspiration or consolidation
- Have a low threshold for intubation and ventilation prior to transport to the MTC

Circulation

Neurogenic (spinal) shock is the body's response to the sudden loss of sympathetic control. It occurs in cervical and high thoracic lesions (above T6). Incomplete injuries may not display these signs. Due to lack of vasomotor control significant hypotension results. Bradycardia occurs as a result of unopposed effects of the vagus nerve. A lower mean blood pressure may be compatible with good urinary output and cannot be used as sole indicator of perfusion. However, hypovolaemic shock may also be present and other injuries may escape detection in the cord injured patient with sensory deprivation.

- Keep patient supine and monitor for hypotension and bradycardia
- Abnormal vaso-vagal response can occur through stimulation such as rapid changes in body positioning, i.e. log rolling quickly, tracheal suctioning, or passing a gastric tube.
- Maintain a normotensive mean pressure and an adequate urinary output for age and size (2 ml/kg/h for infants <1 year old, 1 ml/kg/h for children 1-12 years old, and 0.5ml/kg/h over

12 years old)

- Administer IV bolus fluids as needed plus maintenance. However be careful not to give too much fluid - this may precipitate cardiac failure and pulmonary oedema.
- Inotropes may be necessary to maintain the blood pressure
- CVP monitoring can be helpful
- Problematic bradycardia usually resolves over a few days. Pacemakers can cause management complications in the long term and should be avoided where possible
- There is a high incidence of cardiac contusion in patients with thoracic injuries with a potential for arrhythmias

Neurological Assessment (all cases)

Careful neurological assessment is *absolutely essential* for patient with spinal cord pathology. This is very difficult to perform in young children, and in any child when frightened and distressed.

In the first hours and days following injury the neurological level may change. An extension of the lesion by one or even two levels may be observed and it is critical that any change is monitored, to prevent any avoidable deterioration of neurological deficit. Although the gold standard expects neurological observations should be performed at two hourly intervals this is not feasible in young children. Concentrating on a few key points may give better results in combination with attempting to establish level with MRI scan.

At the site of cord injury there will be a zone of critical ischaemia. This zone may expand with poor oxygen saturation or poor perfusion. Patients with high lesions have poor autonomic vascular control and postural hypotension may be severe and significant. In the acute phase of the injury, postural hypotension may expand the zone of critical ischaemia.

Neurological examination should be undertaken by an experienced member of the medical team using the standardised examination recording chart published by the American Spinal Injuries Association ([ASIA Chart, Appendix 6](#)). Mark the sensory level on the patient as this is very useful in subsequent review. A change from an accurately recorded level may allow diagnosis of potential complications, e.g., epidural haematoma, over distraction when using skull traction. In the period of spinal shock formal classification of the injury is not possible.

Sacral segments have great prognostic significance for recovery as well as bowel and bladder management. Careful examination of perianal sensation, deep anal pressure, tone, and voluntary anal contraction is important but not usually possible in younger children and has to be considered for each child as the information may be extremely unreliable. If not performed the reason for this should be documented for each individual.

Spinal surgery may be contemplated. If spinal surgery is undertaken the ASIA Chart must be carefully completed both prior to surgery and post-operatively. Remember this is, however, less reliable in the presence of spinal shock.

Steroid Therapy Post Injury

There have been no clinical trials in children and no evidence that high dose steroids have any place in the management of acute traumatic spinal injured children.

Transfer to the Regional Spinal Centre

Decisions regarding transfer should be made by senior staff in both the transferring and receiving paediatric units. The Major Trauma Networks have agreed an **immediate transfer** policy regarding patient referrals to the Major Trauma Centre – see [Section 3](#).

The referring team may require clinical advice regarding stabilization and transfer. This may be facilitated by Embrace via the conference call system. When transport is provided by the referring hospital team the principles of safe transfer should be followed – please refer to [Section 19](#).

Special considerations in SCI:

- The transferring team should have the skills and equipment to manage deterioration on route
- A properly immobilised spinal injured patient can be transferred at normal road speeds - sudden acceleration and deceleration should be avoided
- Pay attention to pressure areas and skin care

Handling the Child and Young Person with a traumatic SCI

Patients are usually transferred into Emergency Departments on a scoop stretcher. Transfer onto an appropriate support surface **MUST** be undertaken at the earliest possible opportunity. In the Emergency Department this will be onto a sheet over a vacuum mattress on a standard padded tipping trolley. Ensure sufficient personnel are available for continued maintenance of spinal alignment. Ensure all head huggers and straps are removed before transfer.

No log roll is required to be removed from a scoop stretcher as the two sides can be split and removed laterally.

When moving a child, avoid shearing their skin against the underlying surface.

If a patient presents on a long spinal board extrication device, to ensure that total protection and alignment of the spine is maintained, to allow the patient to be moved, the recommended technique which can be applied is the logroll. It is vital that staff are trained in the technique of log rolling and that the person at the head end takes the lead. The log roll may be used in combination with Patslide and sliding sheets.

RCEM has issued a position statement referencing both APLS and NICE guidance:

- In conscious children, use manual in-line stabilization (MILS) whenever possible
- In unconscious children, or when MILS cannot be maintained, immobilisation should be with a properly fitting collar, blocks and tape
- If no properly fitting collar is available then blocks or rolled blankets should be used to provide an immobilisation device.

Patients with acute spinal cord injury must be nursed flat initially. Elevation of the whole body up to 15 degrees may assist ventilation. Pressure reducing dynamic air mattresses are contraindicated in unstable injuries and turning regime should be initiated to prevent pressure ulceration.

Skull traction in children must be reviewed on an individual case basis as in young children the majority of injuries are unstable in traction. Children cannot be transferred in traction.

Imaging

Most paediatric major trauma patients do not require spinal imaging of any form. In cases where risk of or clinical suspicion for vertebral fracture exists, regional Trauma Network guidance should be followed on which patients require spinal imaging – see [Section 17](#).

Spinal Surgery

Spinal surgery comprises two components; decompression of the neural tissues and reduction and stabilisation of the spine. Conservative management is also appropriate in some injuries. The role of decompression in the management of patients with spinal cord injury has yet to be fully determined. The only definite indication for decompression and stabilisation is progressive neurological deterioration. Benefits and risks of surgery should be evaluated and discussed at the specialist centre by an experienced spinal surgeon.

12. Peripheral vascular injuries including use of tourniquets

Background

Within UK trauma systems, most vascular injury will be the result of blunt rather than penetrating mechanisms. However, delayed diagnosis of vascular compromise is more common following blunt injury. Amputation rates are lower after penetrating than blunt arterial injury. Rapid assessment and treatment is required to maximize limb salvage.

Network referrals

Time critical transfers to the Leeds Major Trauma Centre should follow your standard pathway. Stabilize, arrange immediate transfer ("Priority 1") and inform ED consultant at LGI

- 0113 3920901 LGI ED Consultant in Charge
- 0113 3920902 LGI Paed EM Consultant in Charge (0900 - 0000 weekdays, 1500-0000 weekends)

When time permits contact the on call vascular surgeon via LGI switch board to warn them the patient is coming and provide ATMIST hand over (see under telephone advice below for contact details).

ALL ISCHAEMIC LIMBS SHOULD BE CONSIDERED TIME CRITICAL

Telephone advice

It is expected that non time critical emergency transfers will be unusual with most cases justifying use of the time critical pathway [here](#). Telephone advice is available by contacting the appropriate vascular surgeon directly:

Week days: Between 08.00 - 18.00 the case should be discussed with the on-call Consultant Vascular Trauma Surgeon (switch board 0113 243 2799).

Week days: From 18.00 - 08.00 the case should be discussed with the on-call resident Vascular Registrar or Vascular Consultant (switch board 0113 243 2799).

Weekends: The case should be discussed with the on-call resident Vascular Registrar or first on Vascular Consultant (switch board 0113 243 2799).

Patient Flows

(a) After diagnosis of ischaemic limb secondary to blunt trauma

(b) After diagnosis of ischaemic limb secondary to penetrating trauma

General principles of care

Initial assessment & management

The hospital teams should receive an ATMIST handover from the prehospital team. The patient should be assessed by the trauma team as per APLS / ATLS guidelines.

In the absence of associated blunt trauma a cervical collar is not indicated for a patient with penetrating injury and if fitted may obscure wounds. Only when there are neurological signs attributable to penetrating injury to the neck is C-spine protection indicated.

Patients with penetrating injury must be log rolled to identify all sites of injury. Beware of missing wounds within skin creases especially axilla and perineum.

Active bleeding from wounds should be controlled with direct pressure (bandage or fingers). Rarely and only when this fails and it is felt that the limb may need to be sacrificed to save life should a tourniquet be applied to a limb on the direction of the team leader. It should be applied as distally as possible.

Vascular and neurological examination of the limb should be undertaken. If there is concern regarding a vascular injury, pressure measurements can be taken: an ankle brachial pressure index (ABPI, lower limb only) or an arterial pressure index (API, upper or lower limbs). An API is defined as the Doppler systolic arterial pressure distal to the site of injury divided by the Doppler systolic arterial pressure measured at the same point in the uninjured extremity. An ABPI or API >0.9 indicates a very low risk of a significant arterial injury.

If you feel the patient requires time critical transfer do not image as this delays transfer. Imaging is only appropriate if you plan to manage the patient locally. Plain radiographs (with markers on skin wound) of the injured part should be undertaken for gunshot injury. Trajectory determination is helpful to injury identification and to detect bone fractures. Radiographs for stab wounds may reveal retained foreign material. Paper clips taped to skin make useful skin markers with intact clips used for anterior wounds and opened clips for posterior wounds.

Management

Patients with limb ischaemia secondary to displaced, angulated long bone fractures and / or joint dislocations e.g. knee or ankle dislocation, mid shaft femoral or supracondylar humeral fracture, should have the injury realigned or relocated as quickly as possible. This will require appropriate analgesia with neurological and vascular examination documented both before and after any manipulation.

In general, patients with hard signs of vascular injury (List 1) require urgent operative intervention. Those with exsanguinating active bleeding and / or rapidly expanding haematoma require immediate operative intervention for haemorrhage control.

List 1: Hard signs of vascular injury

External pulsatile bleeding

Large, expanding, pulsatile haematoma

Palpable thrill or audible bruit

Absent distal pulse

Signs of distal ischaemia (pain, pallor, paralysis, paraesthesia, perishingly cold)

Even in the presence of hard signs, preoperative imaging may help guide surgical decision making and may be performed if the patient's haemodynamic condition allows. Such situations include:

- When difficult to determine precise site of injury e.g. skeletal injury especially the mangled limb, long wound tracts parallel to course of vessel or multiple pellets from shot gun wounds.
- Patients with preexisting arterial disease / abnormalities.
- Clinical concern that hard signs may be due to extensive bone & soft tissue injury without actual vascular injury.

Metallic foreign bodies (retained knife blade, pellets & bullets) will produce artefact on CT angiography but usually result in images of sufficient quality for decision making. Digital subtraction intra-arterial angiography or on table angiography may be required in selected cases. If preoperative imaging is indicated it must be undertaken rapidly to reduce ischaemic time to a minimum.

List 2: Soft signs of vascular injury

History of arterial bleeding at the scene (no ongoing bleeding)

Small, non expanding, non pulsatile haematoma

Shock with no other injury (suggesting large volume blood loss)

Weak pulse

Injury to anatomically related nerve

Proximity of wound to vessel

Ankle brachial pressure index <0.9 or arterial pressure index <0.9 or dampened flow on Doppler examination

Patients with soft signs of vascular injury (List 2) require further assessment with a low threshold for imaging. Those with penetrating injury have 3-25% chance of significant injury. A CT angiogram is likely to be first line investigation but artefact from retained foreign bodies may occasionally necessitate intra-arterial angiography.

Patients with a normal vascular and neurological examination with an ABPI or API >0.9 are extremely unlikely to have a significant arterial injury and do not usually require further vascular investigation. In particular, patients following knee dislocation with normal ankle pulses and ABPI or API >0.9 do not usually need further imaging. However, the requirement for imaging following knee dislocation is debated and the case for imaging should be considered on a case by case basis.

See [Appendix 7](#) – management of significant bleeding from a limb and use of tourniquets

13. (a) Management of open fractures

WOUND management

1. Photograph of the wound
2. Remove gross contamination (i.e. leaves, etc.)
3. Cover the wound with saline soaked gauze dressings but do not explore or irrigate.
4. Leave wound and dressing undisturbed thereafter.
5. Check Tetanus status
6. Give ASAP Antibiotics IV according to local guidelines. Leeds as follows:
 - a. **Co-Amoxiclav** 30mg/kg IV (max 1.2g) tds
 - b. **True penicillin allergy: Clindamycin** 6.25 mg/kg IV (max 600mg) qds and **Gentamicin** 2.5mg/kg
7. Continue Antibiotics IV for 72hrs or until definitive skin closure
8. At Induction: single doses of **Gentamicin** 2.5mg/kg and **Teicoplanin** 10mg/kg IV (max 400mg) for initial debridement and every secondary procedure until definitive skin closure

FRACTURE management

1. Neurovascular Examination & Documentation
2. Align and Splint the fracture
3. Repeat Neurovascular Examination
4. XRAYs – CT imaging as required
5. Document all findings

DEFINITIVE management

1. Decision balanced between oncall MTC Consultant, Plastic Surgery and Vascular Surgery consultants. Complex injuries, particularly those potentially requiring local or free tissue transfer, or with neurovascular injury should be immediately transferred (A&E to A&E) to the paediatric MTC offering these resources.
2. Timing depends on other injuries and available expertise.
3. Bone and soft tissue debridement, Wound coverage and fixation should be within 24hrs
4. Severely contaminated injuries, farmyard / aquatic involvement, compartment syndrome, remain a surgical Emergency and MUST be Debrided in Theatres **ASAP**
5. **Definitive soft tissue Coverage – Fixation** optimally within 72hrs

BRITISH ORTHOPAEDIC ASSOCIATION & BRITISH ASSOCIATION OF PLASTIC, RECONSTRUCTIVE & AESTHETIC SURGEONS AUDIT STANDARDS for TRAUMA

DEC 2017

Open Fractures

Background and justification

Open fractures may require timely multidisciplinary management. The consequences of infection, can be great both for the individual patient and the community. Trauma networks and hospitals require the appropriate pathways and infrastructure, to manage these patients, to enable optimum recovery and to minimise the risk of infection.

Inclusions:

All patients with open fractures of long bones, hind foot or midfoot (excluding hand, wrist, forefoot or digit).

Standards for Practice

1. Patients with open fractures of long bones, hind foot or midfoot should be taken directly or transferred to a specialist centre that can provide Orthoplastic* care. Patients with hand, wrist, forefoot or digit injuries may be managed locally following similar principles.
2. Intravenous prophylactic antibiotics should be administered as soon as possible, ideally within 1 hour of injury.
3. There should be a readily accessible published network guideline for the use of antibiotics in open fractures.
4. The examination of the injured limb should include assessment and documentation of the vascular and neurological status. This should be repeated systematically, particularly after reduction manoeuvres or the application of splints. Management of suspected compartment syndrome should follow [BOAST guidelines](#).
5. The limb should be re-aligned and splinted.
6. Patients presenting with arterial injuries in association with their fracture should be treated in accordance with the [BOAST for arterial injuries](#).
7. In patients where an initial "Trauma CT" is indicated there should be protocols to maximise the useful information and minimise delay:
 - The initial sequence should include a head to toes scanogram. This should be used with clinical correlation to direct further specific limb sequences during that initial CT examination.
 - There should be a local policy on the inclusion of angiography in any extremity CT related to open fractures.
8. Prior to formal debridement the wound should be handled only to remove gross contamination and to allow photography, then dressed with a saline-soaked gauze and covered with an occlusive film. 'Mini-washouts' outside the operating theatre environment are not indicated.
9. All trauma networks must have information governance policies in place that enable staff to take, use and store photographs of open fracture wounds for clinical decision-making 24 hours a day.
10. Photographs of open fracture wounds should be taken when they are first exposed for clinical care, before debridement and at other key stages of management. These should be kept in the patient's records.
11. The formation of the management plan for fixation and coverage of open fractures and surgery for initial debridement should be undertaken concurrently by consultants in orthopaedic and plastic surgery (a combined orthoplastic approach).
12. Debridement should be performed using fasciotomy lines for wound extension where possible (see overleaf for recommended incisions for fasciotomies of the leg)
 - Immediately for highly contaminated wounds (agricultural, aquatic, sewage) or when there is an associated vascular compromise (compartment syndrome or arterial disruption producing ischaemia).
 - within 12 hours of injury for other solitary high energy open fractures
 - within 24 hours of injury for all other low energy open fractures.
13. Once debridement is complete any further procedures carried out at that same sitting should be regarded as clean surgery; i.e. there should be fresh instruments and a re-prep and drape of the limb before proceeding.
14. Definitive soft tissue closure or coverage should be achieved within 72 hours of injury if it cannot be performed at the time of debridement
15. Definitive internal stabilisation should only be carried out when it can be immediately followed with definitive soft tissue cover.
16. When a decision whether to perform limb salvage or delayed primary amputation is indicated, this should be based on a multidisciplinary assessment involving an orthopaedic surgeon, a plastic surgeon, a rehabilitation specialist, the patient and their family or carers.
17. When indicated, a delayed primary amputation should be performed within 72 hours of injury.
18. Each trauma network should submit appropriate data to the TARN, monitor its performance against national standards and audit its outcomes.
19. All patients should receive information regarding expected functional recovery and rehabilitation, including advice about return to normal activities such as work and driving.

*The BAPRAS/BOA group recommend that for clarity the narrative description of an Orthoplastic Service by NICE is broken into its component parts as follows: a combined service of Orthopaedic and Plastic Surgery Consultants; sufficient combined operating lists with consultants from both specialties to meet the standards for timely management of open fractures; scheduled, combined review clinics for severe open fractures; specialist nursing teams able to care for both fractures and flaps. In addition, an effective orthoplastic service will also: submit data on each patient to the national trauma database (TARN) and hold regular clinical audit meetings with both orthopaedic and plastic surgeons present. Please note: the definition of an Orthoplastic Centre was updated in November 2019.

13. (b) Management of extremity compartment syndrome

Compartment syndrome is a severe time-dependent condition characterised by challenges to its diagnostics, straight forward therapeutic management, and detrimental irreversible consequences if it is neglected.

It arises from an increase in intra-fascial pressure in the compartments. It can affect all regions of the extremities, primarily the tibial region. Causes include direct trauma, burns and compression as a result of prolonged positioning (eg. lying on leg in an unconscious state).

Recommended standards (adaptation of BOAST 10)

- Assessment for compartment syndrome must be part of the routine evaluation of patients who present with significant limb injuries, OR after surgery for limb injuries, AND after any prolonged surgical procedure which may result in hypo perfusion of a limb.
- Clear documentation should include:
 - Time and Mechanism of injury
 - Time of evaluation
 - Level of Pain
 - Level of Consciousness
 - Response to Analgesia
 - Whether a Regional Anaesthetic is given.
- The key clinical findings are
 - Pain out of proportion to the associated injury
 - Pain on passive movement of the muscles of the involved compartments
 - Tense compartments painful to press
 - Limb neurology and perfusion, including capillary refill and distal pulses, should be clearly documented but do not contribute to early diagnosis of the condition.
- Patients documented to be AT RISK for compartment syndrome should have routine nursing limb observations for these early signs and these should be recorded.
- These observations should be performed hourly whilst the patient is deemed still to be at risk. If pain scores are not reducing, then SENIOR CLINICAL REVIEW i.e. ONCALL MTC / ORTHOPAEDIC CONSULTANT or ONCALL SENIOR REGISTRAR is mandated.
- In high-risk patients, regional anaesthesia should be avoided as it can mask the symptoms of compartment syndrome. In addition patient-controlled analgesia with intravenous opiates can also mask the symptoms. When evaluating these patients, the rate and dose of opiates and other analgesics must be taken into consideration and recorded in the medical records.
- Patients with symptoms or clinical signs of compartment syndrome should have all circumferential dressings released to skin and the limb elevated to heart level. Measures should be taken to maintain a normal blood pressure.
- Patients should be re-evaluated within 30 minutes. If symptoms persist then urgent surgical decompression should be performed. Alternatively, in situations where the clinician is not completely convinced by the clinical signs, compartment pressure measurements should be undertaken. All actions should be recorded in the medical records.
- Compartment syndrome is a surgical emergency and surgery should occur within an hour of the decision to operate. If the patient is in a Trauma Unit and the local expertise allows and

when other life-threatening injuries are not present, then the decompressive surgery should be undertaken in the trauma unit rather than enforcing a delay with a transfer to the MTC.

- FOR PATIENTS WITH DIAGNOSTIC UNCERTAINTY and those with risk factors where clinical assessment is not possible (e.g. patients with reduced level of consciousness):
 - Intra-fascial pressures should be measured objectively and documented without delay
 - Compartment pressures exceeding 40 mmHg, OR, in the case of hypotension, exceeding a difference between the DBP (diastolic) and the intra-fascial chamber pressure of <30 mmHg are classed as critical values and are an indication for fasciotomies in the unconscious patient
 - It must be noted that the accuracy of the compartment pressure measurement depends on the examiner and can be false-positive/negative.
 - Following measurement - should either proceed to surgical decompression or continue to be monitored. This decision should be made by an orthopaedic / plastic surgical or vascular consultant.

Surgery

- Immediate open fascial decompression of all involved compartments, taking into account possible reconstructive options.
- Necrotic muscle should be excised. The compartments decompressed must be documented in the operation record.
- In the presence of a fracture skeletal stability should be provided, such as with monolateral external fixation.
- All patients should undergo re-exploration at approximately 48 hours, or earlier if clinically indicated. Early involvement by a plastic surgeon may be required to achieve appropriate soft tissue coverage.
- For lower leg fasciotomies it is recommended to perform a two-incision four-compartment decompression (BOAST 4).
- Patients with late presentation or diagnosis (greater than 12 hours) have a high risk of complications with surgery. Decision-making is difficult and should involve two consultants. Non-operative management is an option.
- In case of vascular reconstruction the indication for fasciotomies should be considered and applied early; if necessary it should be carried out even before the vascular reconstruction.
- Postoperatively the patient should be covered with antibiotics as per the paediatric open fracture guidelines.

Figure showing recommended incisions for wound debridement and fasciotomies in the leg. The medial incision alone is usually sufficient for debridement and preserves the perforators arising from the posterior tibial vessels, which form the basis of local fasciocutaneous flaps. It also provides access to the posterior tibial artery and venae comitantes when required as recipient vessels for free flaps. The lateral incision is used for decompression of the anterior and peroneal compartments in patients with compartment syndrome. (A) Margins of subcutaneous border of the tibia marked in green, access incisions marked in blue and perforators arising from the medial side as red crosses. (B) Line drawing depicting the location of the perforators, with approximate indicative distances from the tip of the medial malleolus. (C) Montage of arteriogram.

Figure showing cross section through leg showing incisions to decompress all four compartments

14. Burns – initial management and referral criteria

First aid

Management

Calculate and document Total Burn Surface Area (TBSA) and depth using a [paediatric Lund and Browder Chart – Appendix 8](#)

Less than 10% TBSA	No fluid resuscitation if oral intake is adequate
10% or more TBSA	Calculate resuscitation fluid requirements using the modified Parkland formula

Parkland formula

$$\text{Fluid volume (ml)} = \text{weight (kg)} \times \text{TBSA} \times 3$$

Divide total calculated fluid volume by two and then:

- Complete the first half by 8 hours **from the time of the burn**
- Give the second half over the next 16 hours

Give Hartmann's solution (preferred) or 0.9% Sodium Chloride for resuscitation.
Additional maintenance fluids should be given +/- Potassium Chloride.

Other priorities

- Application of a dressing helps with pain but additional analgesia is usually required
- Does the patient require tetanus prophylaxis?
- Avoid prophylactic antibiotics unless otherwise indicated

Don't forget
analgesia

Referral criteria

Children with a burn **and** other life-threatening injuries should be transferred to the nearest Children's MTC.

Refer to a Burns Unit if:

- **Age < 6 months**
- **Non-accidental** (also refer to the local paediatric team)
- **Special area** – face, hands, feet, perineum, flexures
- **Circumferential** burn
- Any thickness burn of **2% or more Total Body Surface Area (TBSA)**
- Any **full thickness burn** greater than the size of the patient's fingertip
- Significant **inhalational injury**
- **Chemical, radiation, electrical or friction burn** and any **cold injury**
- Any **unwell or febrile child** with a burn
- Any child with a suspicion of **toxic shock syndrome**
- Any burn that has **not healed at 14 days**

Discuss potential
referrals with on
call registrar
at local burns
unit before
regional transfer

In the Leeds Children's MTC region burns care is co-ordinated from the Burns Unit at Pinderfields via Plastic Surgery Registrar on 0844 811 8110.

In the Sheffield Children's MTC region burns care is co-ordinated from the Burns Unit at Sheffield Children's Hospital (SCH). The Plastic Surgery Registrar on-call should be contacted Mon-Fri 0800-1600 via SCH on 0114 271 7000 and out of hours via Northern General Hospital on 0114 243 4343.

Patients requiring HDU or PICU level care should be referred

via Embrace on 0114 268 8180

sheffieldchildrens.nhs.uk/embrace

15. Facial and dental injuries

Priorities in management

Best practice is based on current APLS / ATLS guidelines.

Maxillofacial injuries will often take a lower priority than other potentially life or limb threatening injuries. This is due to the ability to deal with most maxillofacial injuries in a timescale from 24 hours to 7 days without long-term morbidity.

There are a few exceptions to this rule and they are highlighted in the guidelines below.

PURPLE	Time critical lifesaving intervention needed (or multi system injuries individually needing specialist care) ED to ED transfer, no speciality permission required
RED	Time sensitive intervention required. May be able to stay locally if max fax on site. If being transferred in the context of multi system trauma should only go to paediatric MTC (Leeds / Sheffield)
AMBER	Delayed treatment required. May be able to stay locally if max fax on site If being transferred in the context of multi system trauma should only go to paediatric MTC (Leeds / Sheffield) If isolated injury may be able to go to another Trauma Unit with max fax on site
GREEN	Non-emergency /elective. May be able to stay locally if max fax on site If being transferred in the context of multi system trauma should only go to paediatric MTC (Leeds/Sheffield) If isolated injury may be able to go to another Trauma Unit with max fax on site

Location of services and referral pathways for Yorkshire & Humber

In the child with multiple trauma they will be transferred to the Major Trauma Centre (MTC) according to the usual major trauma pathway (see [Section 3](#)). Each MTC will have maxillofacial support available to them.

Some Trauma Units will be able to provide paediatric management in the following circumstances:

- Absence of other injuries which would require immediate transfer to the Paediatric MTC
- Age > 2 years
-

Major Trauma Centre	Centres with maxillofacial resident on call		
Leeds General Infirmary 0113 243 2799 Bleep 1782	Leeds General Infirmary 0113 243 2799 Bleep 1782	Bradford Royal Infirmary 01274542200 Bleep 284	Pinderfields General 01924 213000 01924 542318 (direct) Bleep 352
Sheffield Children's Hospital 0114 271 1900 07623869543 Bleep 2027	Royal Hallamshire 0114 271 1900 07623869543 Bleep 2027	Barnsley 01226 730 000 Bleep 173	Chesterfield 8am to 5pm 01246 277 271 Bleep 861 Out of hours refer to Sheffield Children's Hospital
Hull Royal Infirmary 01482 328 541 Bleep 128	Hull Royal Infirmary 01482 328 541 Bleep 128	York District Hospital 01904631313 Bleep 861 (Harrogate refer to York)	

PENETRATING NECK INJURY		
Presentation	Consideration	Management
Stable patient No airway compromise Haemodynamically stable No haematoma No bruit No mediastinal widening No voice changes No cranial nerve injury	Contact vascular surgery and maxillofacial surgery (NB vascular surgery only available in Leeds) CT angiogram and interventional radiography management of bleeding sites Tetanus and antibiotics	Surgery if patient deteriorates or other injury identified on CT scan Otherwise observe and monitor closely
Unstable patient Airway compromise Haemodynamically unstable Neck haematoma Uncontrollable bleeding Mediastinal widening Voice changes Cranial nerve injury	Immediate surgical intervention after control of the airway Tetanus and antibiotics	Multi-specialty surgical input – paediatric surgery, vascular and/ or maxillofacial surgery

Tissue injuries

The management of soft tissue injuries often involves debridement and closure by the maxillofacial team within 24 to 48 hours unless there is a need to control bleeding.

SOFT TISSUE INJURY – SPECIAL CONSIDERATIONS ACCORDING TO SITE			
Site	Pitfall	Immediate Management	Definitive management
All sites	Dirty wound	Irrigation, tetanus, antibiotics and dressings	Debridement, washout and closure
Scalp	Haematoma formation	Control bleeding and pressure dressing	Debridement and washout Monitor haemoglobin
Ears	Haematoma	Drainage to avoid cartilage collapse	Compression bandage
Nose	Septal haematoma and tissue loss	Drain haematoma with needle puncture	Tissue loss requires secondary reconstruction
Lips	Vermillion border scars	Irrigation, identify foreign body	Debridement and closure of wound
Intra-oral lacerations	Infection	Lacerations < 1.5cm require oral hygiene measures only	Large wounds require debridement and closure within 72 hours
Pre-auricular	Facial nerve and parotid injury	Document facial nerve function. Identify salivary leak	Exploration of wounds, repair and closure
Eyelid	Lacrimal flow damage/underlying damage to the globe	Full eye assessment is required	Repair of eyelid with duct cannulation (Ophthalmology +/- Maxillofacial)

HARD TISSUE INJURY			
Site	Presentation	Immediate Management	Definitive Treatment
Skull	Skull laceration, low GCS, CSF leak, "Panda eyes," Battles sign, haemotympanum	Refer to section on Severe traumatic brain injury insert hyperlink Follow local guidelines for vaccination with CSF leak	Neurosurgical management
Orbit - white eye blowout or entrapment (of muscle or fat)	Diplopia, bruising around eye, numbness of cheek, vagal symptoms (bradycardia, syncope, nausea, vomiting, hypotension when asked to move affected eye) - <u>can be mistaken for intracranial injury</u>	Rule out globe injury CT orbits with coronal formats (fine cut) Consider steroids	Contact oral and maxillofacial surgeon If no other injuries then EUA and release of entrapment in theatre within 24 hours to reduce risk of persistent diplopia
Orbit - compartment syndrome or retrobulbar haemorrhage	Pain, proptosis, reduced acuity, paraesthesia of cheek, hard / tense globe	Lateral canthotomy +/- cantholysis Mannitol, acetazolamide, steroids	If no other injuries then EUA and control of bleeding in theatres
Nose	Difficult to assess if swollen Deviation of nose, septal haematoma, epistaxis	Drain septal haematoma, control epistaxis- may need ENT input	MUA nasal bones when swelling reduces in 48-72 hours
Orbital floor injury (no entrapment of muscles or fat)	Bruising of eye with double vision and often identified on CT scan Enophthalmos	Visual acuity and assess for globe injury	ORIF of fracture site within 5-7 days
Zygoma/ midface	Flattening of cheekbone complex, double vision, enophthalmos, inability to open mouth, malocclusion due to mobility of maxilla, bruising of palate, epistaxis, numbness of cheek	Assess for globe injury and record visual acuity Treat emergency as per orbital injury Ask patient not to blow nose. No routine antibiotics	ORIF fractured bones in 5-7 days
			Complex maxillary fractures require management within 24 hours
Mandible including condyles & ramus	Bleeding from mouth, inability to bite, malocclusion, numbness of lower lip on one or both sides	Treat as open fracture and administer antibiotics (except condyles) Ensure airway secure in bilateral fractures	ORIF of fracture within 24 hours (can delay treatment if other life threatening injuries present). Condylar fractures rarely require ORIF under age 12

BITE INJURY		
Type	Consideration	Management
Human	Usually dirty High risk for contamination and transmissible disease	Swab wounds, Tetanus / immunization history, consider transmissible diseases, photograph, irrigate Antibiotics - co-amoxiclav remains first line Consider non-accidental injury and if suspected refer to paediatrician
Animal	May be clean or dirty Lower risk for contamination than human bite	Swab wounds, Tetanus / immunization history, photograph, irrigate Antibiotics (Commonest organism from dog bite - Pasteurella species) - co-amoxiclav remains first line Consider non-accidental injury and if suspected refer to paediatrician

Dental and dentoalveolar trauma – see also tooth avulsion treatment algorithm [Appendix 9](#)

Dental trauma should be triaged and managed based on damage to deciduous teeth (baby teeth) or adult teeth which begin to erupt from the age of 6 sequentially replacing baby teeth with their adult counterparts.

Scenario	Action	Consideration
Acute trauma patient with loose teeth / debris considered to be airway risk	Remove any loose teeth or fractured crowns deemed to compromise airway	Unaccountable teeth- consider CXR to rule out inhalation
Avulsed or subluxed/displaced teeth	Follow algorithm – Appendix 9	Contact maxillofacial bleep holder/ SpR on call

- **Avulsed deciduous (baby) teeth** do not require re-implanting in the acute setting.
- **Avulsed adult teeth** should be re-implanted as quickly as possible (as long as this does not compromise the management of other issues such as the airway management or management of other injuries). This can be performed (ideally within 1 hour of avulsion) by handling the tooth by the crown and sliding the root back into the socket.
- **Dentoalveolar fractures** involve the tooth bearing bone in the mandible and maxilla. Fractured segments will have multiple teeth that move in unison when palpated. These fractures are rare, and should raise suspicion of a fracture of the major bones in the face if mobility is seen.

Following initial management, children should be referred to their dental practitioner or a specialist paediatric dentist at the earliest opportunity for definitive management.

16. Eye injuries

Location of services and referral pathways for Yorkshire & Humber

In the child with multiple trauma they will be transferred to the Major Trauma Centre (MTC) according to the usual major trauma pathway (see [Section 3](#)). Each MTC will have ophthalmology support available to them.

History	Mechanism, previous eye pathology
Look	Subconjunctival haemorrhage, lid lacerations, foreign bodies, fluorescein staining of cornea / conjunctivae
Check	Visual acuity, pupils (anisocoria, unreactive to light / peaked, red reflex, eye movement, proptosis)

Immediate referral to ophthalmology if any concerns about

- globe integrity
- intraocular foreign bodies
- chemical / thermal injuries
- retrobulbar haemorrhage
- orbital cellulitis / collection
- significantly reduced vision

Immediate management

Open globe injury	Instil one drop preservative free chloramphenicol drop and cover with plastic eye shield (not eye pad) to protect against external pressure
Chemical / thermal injury	Remove any causative foreign body Irrigate eyes immediately with at least one litre 0.9% sodium chloride Check pH using indicator paper. Irrigate until neutral.
Retrobulbar haemorrhage	Refer to max fax or attempt lateral canthotomy and cantholysis with local anaesthetic
Orbital cellulitis / collection	Consider CT orbits, sinuses and brain ENT review
Significantly reduced vision - unknown cause	Urgent referral to ophthalmology registrar on call
Suspected abusive head trauma	Should have dilated eye examination and retinal photos within 24 hours of referral
Orbital floor fractures with inferior rectus entrapment	Can have minimal swelling but can get bradycardia, especially in up gaze Order CT orbits and ask max fax to operate urgently.

Who to call

Leeds Teaching Hospital (in hours or out of hours):

- On call registrar on mobile via LTHT switchboard 0113 243 2799
- Consultant on call on mobile via LTHT switchboard 0113 243 2799

Sheffield Children's Hospital:

- In-hours- ophthalmology nurse triage service- 0114 243 4343 bleep 250
- Out-of-hours- on call ophthalmology registrar via Hallamshire switchboard 0114 271 1900

17. Imaging and interventional radiology

These guidelines have been adapted from the Leeds Major Trauma Centre Imaging in Paediatric Major Trauma guidelines Written by Dr Annmarie Jeanes (Consultant Paediatric Radiologist).

They should be read in conjunction with the following documents:

BFCR(14)8 Royal College of Radiologists Paediatric Trauma Protocols, Aug 2014

<https://www.rcr.ac.uk/publication/paediatric-trauma-protocols>

NICE CG 176 Head Injury: Assessment and early management, Jan 2014 (updated Jun 2017)

<https://www.nice.org.uk/guidance/cg176>

Background and risks from ionising radiation

The 'routine' recommendation of head - symphysis CT scanning in adult patients cannot be directly transferred to children. The spectrum of trauma, surgical management and outcome is different from adults, and thus 'head to toe' whole body CT is often not necessary, or indeed appropriate.

Despite the benefits of CT, the disadvantage is the exposure to ionising radiation.

Children (particularly girls) are at greater risk than adults of detrimental effects from ionising radiation. This has been demonstrated in epidemiologic studies of exposed populations.

The reasons for this are twofold:

1. Their longer life expectancy results in a larger window of opportunity for the effects of radiation damage to be expressed.
2. Children's organs are more radiation sensitive. Although the energy imparted from the radiation exposure is less than in adults, the corresponding organs are also smaller, resulting in a marked increase in organ dose - and therefore patient-effective dose. A 1 year old infant is 10–15 times more likely to develop cancer than an adult for the same exposure and radiation dose.

The ALARA Principle

As medical practitioners it is our responsibility to ensure that exposure to medical ionising radiation for all patients should always be kept to a minimum and the ALARA principle (an acronym formed from the phrase "As Low as Reasonably Achievable") should be followed.

- Any imaging involving ionising radiation must be justifiable
- For an individual child, the benefits of a properly performed and clinically justified CT should always outweigh the risks
- The exposures should be adjusted accordingly to ensure a diagnostic study at the lowest dose ie specific Paediatric weight based protocols should be used.
- Multiple phase CT scans should only be used when clinically appropriate.

Choice of imaging modality

The most appropriate imaging modality will be covered in more detail by anatomical area in the subsequent sections. However, the following general statements regarding each modality can be made.

Ultrasound

In the acute paediatric trauma setting there is no role for ultrasound outside of assisting in interventional procedures.

MR

In the acutely injured child, magnetic resonance (MR) imaging is primary reserved for potential spinal cord injury, though it is acknowledged that access to MR imaging may be difficult.

Plain radiography

The value of a normal radiograph for specific areas (chest and c-spine) should not be underestimated.

The chest radiograph is the primary investigation for blunt chest trauma and should be performed as part of the primary survey in children who have been the victim of major trauma.

If there is clinical suspicion of an isolated c-spine injury, clinical examination and plain c-spine radiographs are normally sufficient to exclude bony injury.

A primary survey pelvic radiograph is not indicated in the paediatric population.

CT

As discussed whole body CT is often not necessary, or indeed appropriate. However, targeted use of CT forms the major component of major trauma imaging in children. The indications for CT will be covered by anatomical area in the subsequent sections.

Although whole body CT should not be considered a routine investigation in injured children, it can be used in selected cases where patients have clearly suffered severe injury to more than one body region and the overall risks and benefits have been carefully considered.

If CT is deemed the most appropriate investigation, appropriate dose reduction procedures must be in place. This includes dose reduction software, iterative reconstruction software and use of judicious kilovolt and milliamperage reduction. Radiosensitive areas such as the lens, thyroid and breast should be avoided where possible.

Chest trauma

The chest radiograph is the primary investigation for blunt chest trauma and should be performed as part of the primary survey in children who have been the victim of major trauma.

Further imaging (with contrast-enhanced chest CT) should be dictated by the nature of the trauma, the clinical condition of the child and the initial radiographic findings.

Isolated chest CT can be performed in the arterial phase, however when the chest is imaged together with the abdomen and pelvis, a single-volume dual-contrast acquisition (e.g. Camp Bastion contrast) is advised to minimise radiation burden.

Chest CT is not required if the chest radiograph is normal, the patient is conscious and clinically stable as it is unlikely to lead to a change in management.

Penetrating trauma is an indication for contrast-enhanced chest CT due to the incidence of occult vascular injury.

Head trauma

The RCR guidance on imaging in paediatric trauma states:

“CT is the primary investigation for cranial imaging in the child who has suffered head trauma. It displays high sensitivity and specificity for identification of traumatic brain injury and is readily available in most centres. However the dose of ionising radiation required for cranial CT has been demonstrated to be associated with an increased incidence of cancer and it should not be used for all children with head injury. The indications for cranial imaging have therefore been evaluated by the National Institute for Health and Care Excellence (NICE) and are summarised in the algorithm presented.” ([Figure 2](#)).

“All children with head injuries should be assessed by an appropriately trained professional within 15 minutes of hospital presentation, and immediately if there is any reduction in conscious level. Adequate resuscitation, clinical examination and administration of analgesia should take place in the process of deciding whether to perform CT.”

“Isolated head injuries are common in childhood and fulfilling the criteria for a cranial CT scan is not an indication on its own for a CT of the cervical spine or any other body part.”

“Cranial CT should be performed before administration of intravenous contrast. Following the ALARA principle, avoidance of the lens should be optimised.”

Figure 2. Selection of children for a CT head scan National Institute for Health and Care Excellence. *CG 176 Head Injury: Assessment and early management*. Jan 2014 (updated Sep 2019)

Cervical spine trauma

Paediatric cervical spine injury is uncommon.

Appropriate clinical evaluation must be undertaken before imaging is performed as it is an anatomical area that is relatively radiosensitive. Prior to cervical spine imaging a full history and examination must be performed where possible, with any imaging being complementary to other features elicited. Imaging should not be used in isolation as a diagnostic measure.

When spinal injuries do occur in children they are more likely to involve the cervical spine. This is due to both physiological and anatomical differences between young children and adults. These include a relatively high fulcrum, larger head, horizontal facets, flatter vertebral bodies, and ligamentous laxity.

Initial imaging of the cervical spine may be with plain radiographs or CT scan depending on the clinical situation.

The radiation burden associated with imaging of the cervical spine in children is significant. There is a linear relationship between radiation exposure to the neck in children and the development of thyroid cancer, with the strongest association being in children < 15 years at the time of exposure. CT is superior in the diagnosis of fractures; however the dose to the thyroid is reported to be 90-200 times higher with CT, the greatest risk being in children less than 5 years old.

Given the propensity of ligamentous injury and radiation risks in children, the cervical spine should, where possible, be 'cleared' using a combination of conventional radiography and clinical examination. Plain radiographs still have a substantial role in alert, symptomatic patients. Adequate radiographs of the cervical spine may exclude significant bony injury and obviate the need for CT. Where plain radiographs are indicated, an adequate cervical spine series must include:

- (i) Lateral cervical spine X-ray to include the base of skull and the junction of C7 and T1
- (ii) Antero-posterior cervical spine x-ray to include C2 to T10 and
- (iii) An adequate peg view if attainable.

Peg views may be difficult in young children. However it is recommended that if they can obey commands and open their mouth a peg view should be attempted.

In a stable child undergoing cranial CT, discussion between senior radiologists and senior clinicians as to the most appropriate imaging of the neck (where clinically indicated) is advised. It is inappropriate to perform cervical spine imaging automatically when performing cranial imaging without appropriate discussion.

It must also be remembered that due to ligamentous laxity in children, both plain radiography and CT may be normal despite significant ligamentous and spinal cord injury. In children less 5 years old, given the radiation burden from CT and insensitivity of CT to ligamentous injury, MRI rather

than CT should be considered. MRI should also be considered as the primary imaging modality where there are definitive neurological signs.

Figure 3 shows the process for selection of children for imaging of the cervical spine employed in the NICE guideline (CG176) which refers primarily to management of head injury. Please note that presence of head injury alone is not sufficient to enter the starting point of the algorithm; rather there must be clinical suspicion (based on history or examination) of potential cervical spine injury.

Figure 3. Selection of children for imaging of the cervical spine. National Institute for Health and Care Excellence. *CG 176 Head Injury: Assessment and early management*. Jan 2014 (updated Jun 2017)

Abdominal and pelvic trauma

The majority of abdominal trauma in children and adolescents occurs secondary to a blunt impact, with RTCs, pedestrian vs. vehicle collisions and falls being the most frequently reported causes. Other common mechanisms of injury include recreational accidents, particularly bicycle handlebar injuries, off road quad biking and contact sports. These seemingly trivial mechanisms may however result in severe injuries. Abdominal trauma is rare in infants and young children, with head injury being much more frequent. The most common cause of abdominal trauma in this age group is inflicted trauma.

Contrast-enhanced CT is the modality of choice for the assessment of acute traumatic intra-abdominal injury. There are no mechanisms of injury which mandate abdominal CT as an isolated factor. Decision to perform abdominal CT should be made on the basis of the clinical history and examination.

The following clinical variables have been found to be associated with intra-abdominal injury and may indicate the need for abdominal CT:

- Lap belt or handle bar injuries
- Abdominal wall ecchymosis
- Abdominal tenderness in a conscious patient
- Abdominal distension
- Clinical evidence of persistent hypovolaemia; for example, persistent unexplained tachycardia
- Blood from the rectum or nasogastric tube.

When CT is clinically indicated a single-volume dual-contrast acquisition (e.g. Camp Bastion contrast, figure 4, overleaf) is advised to minimise radiation burden. As the abdomen and pelvis form one anatomical compartment, the scan field should extend to the symphysis pubis inferiorly. If there is a high likelihood of active arterial bleeding multi-phase imaging (arterial and portal venous +/- delayed) may be required. Delayed phase imaging / CT cystography may be required if the initial imaging suggests suspected renal / bladder trauma respectively. Multi-phase imaging and CT cystography would normally be performed in the tertiary referral centre where ultimate management will take place.

Pelvic fractures are rare in children and therefore a primary survey pelvic radiograph is not indicated in the paediatric population. In the context of major trauma the bony pelvis will be included on CT.

Interventional radiology

Paediatric patients who require interventional radiology should be treated in a dedicated tertiary referral centre by an expert in interventional radiology with appropriate skills where possible. The child with major trauma will be transferred to the Major Trauma Centre (MTC) according to the usual major trauma pathway with direct ED to ED referral (see [Section 3](#)). It is imperative that all relevant imaging is transferred to the tertiary referral centre, ideally electronically via PACS.

Preparation for CT and scan technique

- In stable patients, obtain chest radiograph prior to CT.
- Discuss clinical details with radiologist, agree on imaging strategy and place request.
- If required, head and c-spine CT is performed unenhanced (no administration of IV contrast)
- If required, thoracic, abdominal and pelvic CT is IV contrast enhanced. Ensure intravenous access prior to transfer. This should be the largest cannula possible, ideally in the right ACF.
- IV Contrast: single-volume dual-contrast acquisition (e.g. Camp Bastion contrast, Figure 4)
- Clamp the urinary catheter if present.
- If necessary, decompress the stomach with an NG tube.
- Enteric contrast is not required. This includes penetrating trauma.

Scan protocol: 2/3 contrast volume injected at slow rate x, and 1/3 volume injected at approximately
Contrast rates are calculated for injection phase to last 70 secs. Scan initiated at 70 seconds.

Figure 4. Camp Bastion contrast wheel. Developed by Dr Richard Miles. *BFCR(14)8 Royal College of Radiologists Paediatric Trauma Protocols.* Aug 2014.

Reporting

- An acute primary assessment report (example provided, [Appendix 10](#)) should be completed immediately, ideally prior to the patient leaving the CT department.
- A full report should be available within 1 hour. This may be a provisional report, in which case a consultant verified report should be completed within 24 hours.

18. Analgesia, including for chest trauma with rib fractures

This guideline covers the assessment and early management of pain in paediatric major trauma patients in the Emergency Department.

Assessment of pain

Choose a pain assessment tool appropriate for the child's age and developmental stage. The gold standard of assessment is the ability to self report.

Prehospital analgesia

Many children will NOT have been given any pain relief before reaching hospital.

Always confirm if any prehospital analgesia has been administered, such as:

- Oral paracetamol
- Entonox in the awake older child
- Intranasal or intravenous opiates
- Ketamine in the awake child with blunt trauma

Early pain management in the Emergency Department (ED) – also see flow chart [Appendix 11](#)

(a) Non-pharmacological measures

Pain management starts with your approach to a distressed and injured child:

- Engage the help of an appropriately trained therapist, play specialist or nurse
- Use the presence of a parent if possible as a source of comfort for the child
- Reducing anxiety helps reduce pain levels and this can be achieved by explaining, talking and to a degree by distraction.

Consider using non-pharmacological means of pain relief early - eg. for burns apply burns shields initially or more definitively use a clear dressing such as cling film.

Don't forget that reduction of displaced fractures and dislocations immediately reduces the severe pain associated with the abnormal anatomy and this can then be maintained with appropriate splintage.

When these measures have been addressed then the next step will be pharmacological agents; all the above can be actioned while drug doses are being calculated and drawn up.

(b) Pharmacological measures

Aggressive use of multimodal therapy in all stages should be used to control pain

Assess patient's pain on presentation to ED using appropriate assessment tool

Reassess pain scores at regular intervals and top up pain relief as needed.

Options

- Intra-nasal diamorphine 100micrograms/kg
- Paracetamol IV or orally
- Morphine IV dose is 50-200microgram/kg (up to a max of 10mg)
- Ketamine IV dose is 250-300 microgram/kg (can be administered via IV, IM, oral or buccal routes)
- Shorter acting opioids e.g. fentanyl and alfentanil for rapid pain control (experienced personnel only who would be competent at managing the airway)
- Peripheral nerve blocks (trained personnel only), using 0.25% levobupivacaine maximum 2mg/kg, = maximum volume of 0.8mL/Kg
 - Femoral nerve block or fascia iliaca block: fractures of the femur
 - Brachial plexus blocks: upper limb injuries
 - Intercostal nerve blocks: rib fractures
- NSAIDs usually have no role in the immediate management of major trauma.

See also [Appendix 11](#): Pain management flow chart

19. Secondary trauma transfers

Request a PRIORITY 1 ambulance

YAS 0300 3000276 EMAS 0115 967 5097

Leeds General Infirmary, LS1 3EX

ED Consultant 0113 3920901

PEM Consultant 0113 3920902 (0900-0000 weekdays,
1500-0000 weekends)

Sheffield Children's Hospital, S10 2TH

ED red phone 0114 276 7898

C - Massive haemorrhage

Check tourniquets are tight and keep them visible. Document time applied. Consider placement of pelvic binder. Splint long bones. Give Tranexamic Acid bolus, if appropriate, before departure and consider starting infusion.

A - Airway and C-spine

Use capnography. Check tube position with chest X-ray. If not intubated take RSI drugs pre-drawn up in single dose syringes. Check suction is charged and working. Note tube length at lips before departure. Blocks, tape and a properly fitting collar are recommended for C-spine immobilization. If no properly fitting collar is available, then blocks or rolled blankets should be used to provide an immobilisation device. Use a vacuum mattress if one is available.

B - Breathing

Always have a self-inflating bag, mask and oropharyngeal airway available. Ensure chest drains are secured to trolley and visible. Place gastric tube and empty stomach prior to travelling to avoid vomiting and aspiration.

C - Circulation

Take a fluid bolus drawn up ready in case. Ideally this should be blood in the child with circulatory compromise, attached to the patient via a giving set and three-way tap. Have a spare IV access available. If IO in situ, ensure it is visible throughout.

D - Disability

Check pupils, recheck every 15 mins if head injury and take osmotic diuretic pre-drawn up. Check blood glucose prior to departure. If using muscle relaxant, take additional single doses pre-drawn up.

E - Everything else

Ensure patient is secured safely to trolley. Check temperature and maintain normothermia with blankets, hat etc.

Minimum equipment list - pre-prepared grab bag preferable

Spare ETT and one size smaller, laryngoscope	Large bore cannula for needle decompression
Self-inflating bag, mask, oropharyngeal airway	Scalpel for thoracostomy
Suction with suction catheters and yankauer	Fluid bolus drawn up
Adequate oxygen supply	Osmotic diuretic dose drawn up in head injury
RSI drugs drawn up	Enteral syringe to aspirate gastric tube
Muscle relaxant doses in single aliquots	Pen torch
Enough sedation for journey + 30 mins at MTC	Stethoscope
	Paperwork

Checklist prior to leaving

The transport medicine environment is challenging, particularly for time critical transfers. For transfer to occur safely your patient may need interventions that would not be performed if the patient remained in your hospital. To minimise the time needed to prepare the patient for transport, please consider the following check list.

Documentation and communication (*as appropriate)

Update the parents on the child's condition and the plans for transfer
Photocopies of the notes, investigations results, drug chart*
Highlight / document any safeguarding concerns*
Transfer radiology by PACS (CD or hard copy are alternatives)
Maternal blood sample (6ml EDTA) for babies under 3 months

Patient preparation (*as appropriate)

Spinal immobilisation
ETT secured and position confirmed on CXR (mid-trachea)*
On transport ventilator with continuous etCO2 monitoring*
Recent blood gas demonstrates adequate gas exchange and normal blood glucose
Adequate analgesia, sedation and muscle relaxation*
Chest drainage of pneumothorax / haemothorax
Gastric tube on free drainage
Urinary catheter in situ and draining freely*
Immobilisation of long bone fractures, pelvic binder in situ
Minimum 2 points of IV access and well secured
Maintenance fluids and all other infusions fully labelled
Pupillary responses monitored and recorded regularly
Seizures controlled and metabolic causes excluded
Maintain temperature above 36.5 °C
Adequate patient monitoring – ECG, BP, SaO2, etCO2, Temp
Patient and equipment adequately secured
Emergency airway, breathing equipment and adequate gases
Emergency fluids and drugs

Top Tips

Communication

When phoning MTC check seniority of person on phone, Trauma Team Leader if possible
Be clear and concise, use ATMIST (age, time, mechanism, injury, signs and treatment)
Phone MTC shortly after leaving with accurate ETA from driver
Phone MTC again when 15 minutes away so that trauma call can be put out in good time

Relatives

Consider arranging separate transport for family, to allow you to focus on patient
Police sometimes happy to help out with care and transfer of the parents
Document contact details for relatives before they leave
Do not allow them to chase the ambulance

999 Crew

Ensure one crew member stays in the back with you, and ask them to document observations
Determine driving style before departure i.e. "fast but smooth", patient stability and safety will be compromised by excessive braking and cornering
Discuss actions in case of emergency with 999 crew - "Stop now" vs "Stop when safe"

Documentation

Bring paperwork from primary transfer, if arrived by ambulance
Copy notes from trauma call in your hospital
Document AMPLE history (Allergies, Medications, PMHx, Last meal, Events)
Put a patient ID band on child prior to departure, preferably with NHS number

Personal preparation

Hand over all clinical responsibilities and bleep
Ensure phone fully charged, with MTC number saved
Have two pens, pen torch, stethoscope, bottle of water and a snack
Take wallet and coat in case you don't get a lift home, empty bladder

During transfer:

Wear your seatbelt
Hold patient's wrist to regularly feel temp of skin and pulse volume, most likely traumatic arrest rhythm is going to be PEA
Talk to 999 crew if you start to feel unwell
Don't worry about documentation en route
Prepare for handover to the trauma team
Call MTC if condition changes en route, or if ETA changes more than 15 minutes

More detailed guidance on West Yorkshire MTN Paediatric Transfers can be found here

https://www.wymtn.com/uploads/5/1/8/9/51899421/paediatric_transfer_guidance_v4_final.pdf

20. Safeguarding and child protection

From 'unexplained infant trauma syndrome' in the early 20th century, society and medicine have evolved, '**Safeguarding is everyone's responsibility**' - all of the professionals involved in delivering the Major Trauma Service hold this responsibility.

1 in 14 children
have been physically
abused

©NSPCC 2016

Police recorded **9,516** cruelty & neglect offences to children under 16 in the UK (2013/14). This number is rising. There were over **120 child deaths** recorded under homicide, assault or undetermined intent.

We estimate that for every child identified as needing protection from abuse, **another 8 are suffering abuse**

©NSPCC 2016

Consider the presentation of the child, their injuries and the story (or absence) carefully. Discuss any cases which are concerning or unusual with the on call Paediatric Consultant.

Beyond this, some major trauma presentations should be discussed with the on call paediatric consultant, if concerns are obvious to the team or not:-

- Fractures in non-mobile infants (under 1)
- Fall from window
- Fall down stairs in child <3 years of age
- Knife/ gunshot/ 'weapon' injuries
- Electrocution in child <8 years
- Visceral injuries (intra-abdominal/intrathoracic), spinal injuries in the absence of confirmed major trauma
- Injuries result from inadequate restraint (e.g. vehicle incidents)
- Concern parents under influence of substances including alcohol
- Submersion injuries (under 8 years, or if concerns at inadequate supervision)

SUDIC (Sudden Unexpected Death in Childhood)

The death of any child under 18 is reviewed by the Child Death Overview Panel (CDOP). There are two components

- Rapid response comprising an immediate response (in some centres this is subdivided into immediate & urgent responses- delivered by hospital and community staff respectively)
- An overview of deaths in children, undertaken by the Child Death Overview Panel

Follow the local guideline, which will list the actions required, the authorities that need notified, and practical information for the family.

21. Rehabilitation

Rehabilitation is an important aspect of therapy after major trauma, but outside the scope of this guideline. Most paediatric major trauma patients will ultimately be transferred to the Major Trauma Centres and rehabilitation will be led by these centres. For any queries about the need for referral for rehabilitation from the Trauma Unit, you should contact the relevant specialist in the first instance to discuss the appropriate referral pathway.

For a Directory of Rehabilitation Services currently available in each Network:

West Yorkshire Major Trauma Network + Scarborough, York and Hull

<https://www.wymtn.com/rehabilitation.html>

South Yorkshire Major Trauma Network + Grimsby and Scunthorpe

<https://www.csodn.nhs.uk/major-trauma/south-yorkshire-major-trauma-rehabilitation/>

22. When a child dies – checklist and staff support

The following checklist is a guide to help staff know what to do when a child dies following traumatic injury. This list is not intended to replace local procedures and checklists where they already exist.

SUDIC = Sudden Unexpected Death in Childhood (applies until 18th birthday) and will include all deaths related to trauma and suicide.

For guidance on when to refer a death to the coroner

<https://www.gov.uk/after-a-death/when-a-death-is-reported-to-a-coroner>

The following should all be documented clearly and legibly, on a local proforma if this is available:

Child and family details		Child's full name, date of birth and gender
		Child's address
		NHS number and Emergency department ID
		Date of admission
		Next of kin including names, addresses, contact details
		Any other significant family member details, including siblings
		First language and whether interpreter required
		School or nursery
Medical responsibilities		Follow local SUDIC procedure and involve a senior paediatrician
		Document time and place of death, and who certified the death
		Document consultant(s) responsible at time of death
		Make Coroner's referral including <ul style="list-style-type: none"> • Name and grade of doctor who made referral • Name of Coroner's officer and contact details • Details and outcome of discussion
		Issue death certificate if the coroner gives permission <ul style="list-style-type: none"> • Name of doctor, GMC number, contact details • Cause of death
		Complete Cremation Form if appropriate
		Record police officer name, collar number and contact details
		Consider offering hospital post mortem – if so, arrange for consent
		Consider organ donation and referral to SNOD (specialist nurse in organ donation)
		Inform colleagues previously involved in care of patient
		Inform GP
		Write a formal letter to summarise events leading up to the death, which can be copied to the GP, relevant professionals and the coroner if needed
		If you think you will need to write a statement, complete this in the next week whilst events are fresh in your mind

Nursing responsibilities		Document which nurse(s) involved / present at time of death
		Note any special requests regarding care of child's body / possessions such as clothes and toys
		Organise keepsakes, such as hand and footprints, a lock of hair
		Given written information on bereavement / when a child dies if available
		Make family aware of how to return to see their child after death
		Notify midwife if under 4 weeks old
		Notify health visitor or school nurse depending on age
		Notify local safeguarding team if appropriate
		Notify social care if appropriate
		Identify whether any other agencies involved and notify them
		Identify any local sources of psychology or bereavement support that may be offered to the family
Leaving the department		If you may need to write a statement, complete this in the next week
		Two name bands in situ
		Mortuary card completed
		Mortuary staff informed
		Porters requested
		Update patient information system to record death of the child
		Photocopy all notes and keep them safe

Staff support

The serious injury or death of a child is usually a traumatic event for those involved, including the staff who have looked after the child. After the event, consider holding a meeting inviting all staff involved in the care of the child.

The aims of the meeting should be:

- To review the event and reflect upon what happened
- To provide an opportunity for staff to share their experiences in a safe and supportive environment
- To identify areas of good practice
- To identify any lessons learned
- To identify any further actions that need to be taken, and by whom
- To signpost staff to further support if needed

Staff needing to access further support following an event may do so in the following ways:

1. Individual support from the clinical supervisor / educational supervisor / line manager
2. Referral to the local Occupational Health Service, or local Psychology Service if available
3. Referral to the General Practitioner
4. Referral to professional bodies and unions

<https://www.rcn.org.uk/>

<https://www.bma.org.uk/advice/work-life-support/your-wellbeing>

<https://www.unison.org.uk/>

<http://www.medicalprotection.org/uk>

<http://www.themdu.com/>

http://www.yorksandhumberdeanery.nhs.uk/pgmde/pgmde/trainee_support/

23. References

1. Why children die: death in infants, children and young people in the UK. Wolfe I, Macfarlane A, Donkin A, Marmot M and Viner R. Royal College of Paediatrics and Child Health May 2014.
2. Major trauma networks in England. McCullough AL, Haycock JC, Forward DP, Moran CG. *British Journal of Anaesthesia* **113** (2): 202-6 (2014)
3. Accuracy of the abdominal examination for identifying children with blunt intra-abdominal injuries. Adelgais KM. Intra-Abdominal Injury Study Group of the Pediatric Emergency Care Applied Research Network (PECARN). *J Pediatr*. 2014 Dec;165(6)
4. Variation in treatment of pediatric spleen injury at trauma centers versus nontrauma centers: a call for dissemination of American Pediatric Surgical Association benchmarks and guidelines. Stylianos S, Egorova N, Guice KS, Arons RR, Oldham KT. *J Am Coll Surg*. 2006 Feb;202(2):247-51
5. Evidence-based guidelines for resource utilization in isolated spleen or liver injury. Stylianos S and APSA Trauma Committee. *J Pediatr Surg*. 2000; 35: 164-169.
6. Consensus statement on urethral trauma. Chapple C, Barbagli G, Jordan G, Mundy AR, Rodrigues-Netto N, Pansadoro V, McAninch JW. *BJU International* 2004 Jun; 93(9):1195-202
7. Diagnosis and management of pediatric urethral injuries. Pichler R, Fritsch H, Skradski V, Horninger W, Schlenck B, Rehder P, Oswald J. *Urologia Internationalis* 2012;89(2):136-42
8. Guideline for the Management of Children with Severe Traumatic Brain Injury. Leeds Health Pathways 2015
9. Children's major trauma guidelines: Head Injuries and Neurological Disability. Wessex Major Trauma Network 2012, approved by Wessex paediatric critical care forum.
10. Royal College of Emergency Medicine Position Statement on Paediatric Trauma – Stabilisation of the Cervical spine 2017 (incorporates APLS 6th edition 2016 and NICE Guideline NG41 Spinal Injury: assessment and initial management 2016)
11. BFCR(14)8 Royal College of Radiologists Paediatric Trauma Protocols, Aug 2014
<https://www.rcr.ac.uk/publication/paediatric-trauma-protocols>
12. Patel RP, Hermanz-Schulman M, Hilmes MA, Yu C, Ray J, Kan JH. Pediatric chest CT after trauma: impact on surgical and clinical management. *Pediatr Radiol* 2010; **40**(7): 1246-1253
13. Booth TN. Cervical spine evaluation in pediatric trauma. *AJR Am J Roentgenol* 2012; **198**(5): W417-W425.
14. Nigrovic LE, Rogers AJ, Adelgais KM *et al*; Pediatric Emergency Care Applied Research Network (PECARN) Cervical Spine Study Group. Utility of plain radiographs in detecting traumatic injuries of the cervical spine in children. *Pediatr Emerg Care* 2012; **28**(5): 426-432.
15. Moore HB, Faulk LW, Moore EE *et al*. Mechanism of injury alone is not justified as the sole indication for computed tomographic imaging in blunt pediatric trauma. *J Trauma Acute Care Surg* 2013; **75**(6): 995-1001.
16. Orwig D, DeCou J. Towards evidence-based emergency medicine: best BETs from the Manchester Royal Infirmary. BET 4: is physical exam and laboratory data sufficient to exclude intra-abdominal injury in the paediatric trauma patient? *Emerg Med J* 2012; **29**(3): 258-260.
17. Eppich WJ, Zonfrillo MR. Emergency department evaluation and management of blunt abdominal trauma in children. *Curr Opin Pediatr* 2007; **19**(3): 265-269.
18. Taylor GA. Imaging of pediatric blunt abdominal trauma: what have we learned in the past decade? *Radiology* 1995; **195**(3): 600-601 .
19. Neish AS, Taylor GA, Lund DP, Atkinson CC. Effect of CT information on the diagnosis and management of acute abdominal injury in children. *Radiology* 1998; **206**(2): 327-331 .
20. Sivit CJ. Abdominal trauma imaging: imaging choices and appropriateness. *Pediatr Radiol* 2009; **39**(Suppl 2): S158-S160.
21. Sivit CJ. Imaging children with abdominal trauma. *AJR Am J Roentgenol* 2009; **192**(5): 1179-1189.

24. Working Group membership

Bahir	Almazed	Interventional Radiology, York District Hospital
Robert	Bains	Plastic Surgery, Leeds Children's Hospital
Cliff	Bevan	Paediatric Intensive Care, Sheffield Children's Hospital
Steph	Bew	Paediatric Anaesthesia, Leeds Children's Hospital
Helen	Brown	Network Manager, Yorkshire & Humber Paediatric Critical Care ODN
Derek	Burke	Executive Lead and South Yorkshire Major Trauma ODN Chair
John	Cashman	Paediatric Orthopaedics, Sheffield Children's Hospital
Sian	Cooper	Working Group Chair and Clinical Lead (North), Yorkshire & Humber Paediatric Critical Care ODN
Tom	Cowlam	Major Trauma Clinical Lead and Intensivist, Hull Royal Infirmary
Vicky	Cox	Paediatric Emergency Medicine, Calderdale and Huddersfield
Lisa	Cutsey	Lead Nurse North East Paediatric Neurosciences Network (NEPNN)
Phil	Dickinson	Lead Clinician, North Yorkshire & Humberside Major Trauma ODN
Dan	Dineen	Network Manager, North Yorkshire & Humberside Major Trauma ODN
Chris	Fitzsimmons	Clinical Lead (Paediatrics), South Yorkshire Major Trauma ODN
Paddy	Foster	Paediatric Orthopaedic Surgery, Leeds Children's Hospital
John	Goodden	Clinical Lead North East Paediatric Neurosciences Network (NEPNN)
Steve	Hancock	Embrace Yorkshire & Humber Infant and Children's Transport Service
Debby	Harrison	Project Support, North Yorkshire & Humberside Major Trauma ODN
Tim	Haywood	Paediatric Intensive Care, Leeds Children's Hospital
Rachel	Homer	Paediatric Anaesthesia, Leeds Children's Hospital
Abi	Hoyle	Paediatric Emergency Department, Leeds Children's Hospital
Maureen	Issott	Service Development Lead, North Yorkshire & Humber Major Trauma ODN
Annemarie	Jeanes	Paediatric Radiology, Leeds Children's Hospital
Steph	Jinks	Paediatric Anaesthesia, Leeds Children's Hospital
Jonathan	Jones	Network Lead Clinician, West Yorkshire Major Trauma ODN
Rob	Jones	Emergency Medicine, Barnsley Hospital
Sandeep	Kapoor	Paediatrics, Scunthorpe General Hospital
Imran	Kasli	Interventional Radiology, Leeds Children's Hospital
Kate	Kingston	Radiology, York District Hospital
Sanjeev	Madan	Trauma and Orthopaedics, Sheffield Children's Hospital
Robert	Marsh	Orthopaedic Surgery, Scarborough Hospital
Helen	Mollard	Paediatric Emergency Department, Leeds Children's Hospital
Clare	O'Connell	Major Trauma Lead, Sheffield Children's Hospital
Karen	Perring	Lead Nurse, Yorkshire & Humber Paediatric Critical Care ODN
Mark	Powis	Paediatric Major Trauma Lead and Paediatric Surgery, Leeds Children's Hospital
Sue	Rabett	Transfusion Practitioner, Blood Bank and Pathology, Leeds General Infirmary
Jez	Reynard	Paediatric Emergency Medicine, Rotherham
Dave	Threlfall	Physiotherapy and Occupational Therapy, Sheffield Children's Hospital
Max	Troxler	Vascular Surgery, Leeds Children's Hospital
Shungu	Ushewokunze	Paediatric Neurosurgery, Sheffield Children's Hospital
Dan	Warren	Paediatric Neuroradiology, Leeds Children's Hospital
Hesham	Zaki	Clinical Director Surgery and Critical Care, Sheffield Children's Hospital
Shahzadi	Zeb	Paediatric Emergency Department, Leeds Children's Hospital

25. Acknowledgements

With thanks to Phil Hyde, author of the Wessex Major Trauma Network Children's Major Trauma Guidelines for Trauma Units 2012. Consent has been obtained from the author for adaptation and use of content and format.

With thanks also to the contributory authors of individual sections who did not form part of the working group:

Peter Baxter, Consultant Paediatric Neurologist, Sheffield Children's Hospital

Alison Bliss, Consultant Paediatric Anaesthetist, Leeds Children's Hospital

Ross Fisher, Consultant Paediatric Surgeon, Sheffield Children's Hospital

Leanne Howard, Family Care Sister, Paediatric Intensive Care, Leeds Children's Hospital

Vernon Long, Consultant Paediatric Ophthalmologist, Leeds Teaching Hospitals

Mohammed Naeem Mohyudin, Specialist Trainee in Ophthalmology, Bradford Teaching Hospitals

Gerry O'Hare, Consultant Paediatrician, Leeds Children's Hospital

Jiten Parmar, Consultant in Maxillofacial Surgery, Leeds Children's Hospital

Alex Turner, Consultant Paediatric Urologist, Leeds Children's Hospital

26. Appendices

1a. Management of massive haemorrhage flow chart	
1b. Transfusion transfer documentation	
1c. Massive haemorrhage (additional information)	
2a. Paediatric emergency anaesthesia - drugs	
2b. Paediatric trauma intubation checklist	
2c. Paediatric RSI kit dump	
2d. Emergency anaesthesia flow chart incl. failed intubation / failed oxygenation	
2e. Needle cricothyroidotomy	
2f. Surgical cricothyroidotomy	
3. Resuscitative thoracotomy algorithm	
4a. Blunt abdominal injury algorithm	
4b. Penetrating stab injury algorithm	
4c. Gunshot injury flow algorithm	
5. Traumatic brain injury flow chart	
6. ASIA chart for spinal cord injury	
7. Management of significant bleeding from a limb and use of tourniquets	
8. Paediatric Lund and Browder chart	
9. Tooth avulsion treatment algorithm	
10. Imaging reporting template	
11. Pain management flow chart	
12. Sources of support for families	

Appendix 1a

Yorkshire & Humber Regional Paediatric Trauma Guideline for Management of Major Haemorrhage Paediatric patients <50kg

**Clinical picture compatible with Massive
Blood Loss**

**Activate Paediatric Major Haemorrhage Protocol
Early communication with Blood Bank**

Secure intravenous access and take blood samples:

- FBC
- Group & Crossmatch
- Coagulation screen
- Near patient testing

**Give IV Tranexamic Acid
15mg/kg (max 1g)
followed by infusion
Consider use of IV
calcium at the same time
if ionised Ca <1.0
Keep the patient warm**

**Transfuse Red Cells and FFP: ratio of 1:1 at 10ml/kg
(Advise Transfusion Lab of Volume Required)**

- Fully crossmatched blood when available
- Uncrossmatched ABO group specific when blood group known
- Use uncrossmatched group O Rh D negative only in extreme emergency (where sample is not available) - O RhD positive may be issued for male patients
- **Aim to give all blood products via a blood warming device**

If bleeding continues

Until lab results available

**Transfuse Red cells and FFP: ratio 1:1 at
10ml/kg
Consider Platelets at 10-15ml/kg
Consider Cryoprecipitate 10ml/kg**

If lab results available

Continue transfusion to achieve

- Hb >80g/l
- Platelets >75x10⁹/l
- Fibrinogen >1.5g/l
- APTT/PT <1.5 x midpoint of normal

Continue blood products in the ratios above until bleeding controlled

Complete transfusion documentation to transfer with patient

Please complete this document prior to transfer and attach to patient notes

Patient Details:

Name

DoB

ID Number

Transfer:

From

To

Blood transfused prior to transfer or in transit:**Red cells donation numbers:**

.....

.....

.....

Platelets donation numbers:

.....

.....

.....

FFP donation numbers:

.....

.....

.....

Appendix 1c - Massive Haemorrhage - additional information

Definitions

These may be difficult to apply in the acute situation. BCSH (2015) advise the following:

- Massive blood loss may be defined as either 80 ml/kg in 24 h, 40 ml/kg in 3 h or 2–3 ml/kg/min.
- In clinical practice, the usual triggers are haemodynamic changes compatible with hypovolaemia accompanying evidence or suspicion of serious haemorrhage
- A senior doctor (middle grade or above) authorises its use to ensure that scarce blood component resources are used appropriately.
- Normal paediatric blood volume ranges from 70-80ml/kg

Communication with the Transfusion Lab

Successful treatment of massive blood loss depends on prompt action, good communication and involvement of senior clinicians with the necessary expertise.

- Pre-alert the Transfusion Lab if time allows.
- Give patient details and request the Major Haemorrhage Pack.
- Ensure a correctly labelled patient ID wristband is in place detailing the patient's NHS number as the primary identifier.
- Send a correctly labelled transfusion sample to the Transfusion Lab. There is a zero-tolerance approach to mislabelled samples, and incorrectly labelled samples will lead to a delay in the provision of blood and blood components
- Take samples for FBC, clotting screen and urea and electrolytes

For patients with active bleeding use a restrictive approach to volume resuscitation until definitive early control of bleeding has been achieved. Administer red cells and FFP in a 1:1 ratio in 10ml/kg aliquots.

- Any unused blood components **MUST** be returned to blood bank immediately
- If red cells arrive in a cool box it should be kept in the cool box in which it arrives for up to the maximum length of time stated on the transport slip.
- Each blood unit should be removed and used one at a time, between each removal ensure the lid is securely positioned on the cool box at all times. Platelets must not be stored in the cool box.

Red Cells	It is preferable to use fully cross matched blood or type specific where available but if necessary O negative should be used if to delay would be harmful	
	Extreme urgency - immediate transfusion	Group O Rh negative red cells should only be used if the doctor feels that a delay of only 5 to 10 minutes would endanger the patient's life
	Very urgent - grouped but uncrossmatched	Uncrossmatched blood of a compatible ABO group can be provided within 15 minutes of receiving a sample and a warning telephone call
	Urgent - emergency crossmatch	The procedure for an emergency crossmatch may be completed in a minimum of 40 minutes from receipt of sample

Fresh frozen plasma (FFP)	<ul style="list-style-type: none"> • FFP must be thawed before use: a process which takes up to 40 minutes, therefore clear and pre-emptive communication with the laboratory is important • FFP issued may be methylene blue (MBFFP) or octaplasLG • If fibrinogen levels remain critically low (<1.5g/l) cryoprecipitate therapy should be considered
Platelets	<ul style="list-style-type: none"> • Communicate early with the Blood Bank Laboratory to highlight requirement for platelets. Be aware of stock levels within the hospital. • Order 20 ml/kg platelets after 50% blood volume has been transfused (40 ml/kg if there is ongoing blood loss) • The standard dose is 10 ml/kg • Transfusion is recommended once a level of 75×10^9 per litre is reached in acutely bleeding paediatric patients; this level can be anticipated when approximately two blood volumes have been replaced by fluid or red cell components (earlier if DIC occurs) • Transfusion is recommended once a level of 100×10^9 per litre is reached in those with multiple high energy trauma, those with central nervous system injury, or if platelet function is known to be abnormal
Cryoprecipitate	<ul style="list-style-type: none"> • Cryoprecipitate must be thawed before use: a process which takes up to 40 minutes so be aware of timings • Aim to maintain fibrinogen levels >1.5 g/l • Two units of cryoprecipitate provides 3.2 – 4g fibrinogen in a volume of 150-200mls • Administer as per clinical condition at 10ml/kg; cryoprecipitate is available in pooled and single units. One pooled unit contains 5 single units.
Tranexamic acid	<ul style="list-style-type: none"> • Give IV tranexamic acid 15mg/kg (max 1g) within 3 hours, followed by a maintenance dose of 2mg/kg/hour over the next 8 hours.

Do not wait for blood results but be guided by the clinical assessment of the on-going need for blood component resuscitation.

Transfer of blood products and components between hospitals

- Contact the lab and request blood for transfer; confirm who will organise appropriate documentation and storage requirements
- Blood products and components being transferred with a patient to another hospital must:
 - be packaged appropriately
 - have transit documentation completed (appendix)
 - have a transport label on the outside of the transfer box
- DO NOT send blood from the clinical area
- All blood products and components are stored under conditions which ensure that they remain safe to use therefore adherence to Blood Quality Management is essential
- Upon arrival at the receiving hospital any blood products/components that are not being transfused and are not immediately required must be **delivered to the blood bank** as soon as possible
- The Transfusion lab staff will re-issue the products/components once they are satisfied that they are safe to use
- Please inform the Transfusion Laboratory at the receiving hospital if the patient has received any blood products/components.

Child with major traumatic injury – drugs for emergency anaesthesia in the ED

Paediatric Trauma Intubation Checklist For team leader to use before every trauma intubation				
Team	Patient	Drugs	Equipment	
Allocate roles <ul style="list-style-type: none"> • Intubator • Assistant • Cricoid • MILS • Drugs • Confirm plan and rescue plan • Call for help if difficulty anticipated 	<ul style="list-style-type: none"> • Optimise haemodynamics • Optimise preoxygenation • Optimise patient position and trolley height • Optimise AAGBI monitoring. BP on 2 min cycle away from IV and SpO₂ monitor 	<ul style="list-style-type: none"> • Secure IV/IO access • Induction drug and relaxant dose drawn up • Emergency drugs • Saline flushes • Fluid bolus • Post intubation sedation/relaxant/analgesia 	<ul style="list-style-type: none"> • Airway equipment checklist complete • Suction working • NG tube and syringe • Stethoscope • Ventilator • Difficult airway equipment 	

• Steph Bew/April 2017

Appendix 2c

Glidescope, McCoy, Macintosh, Miller or Airtraq can be Primary or back-up Blade, LMA or iGel for Plan B

Appendix 2d

Needle Cricothyroidotomy

Equipment Required

- ☐ 16G IV cannula
- ☐ 5ml syringe containing 2ml saline
- ☐ Oxygen tubing + Y connector
- ☐ Rolled towel for under the child's shoulders

Surface markings

Procedure

- Patient anaesthetised and paralysed
- Place patient in supine position with a large shoulder roll to extend the neck
- Stand on the child's left and locate the cricothyroid membrane
- Attach a 5ml syringe containing 2ml saline to the cannula
- Immobilise the trachea with your left finger and thumb
- Insert the cannula through the cricothyroid membrane then aim 45° downwards towards the feet. STAY IN THE MIDLINE
- Aspirate continuously. When you aspirate air the needle is in the trachea
- Immobilise the syringe DONT PULL BACK and slide the cannula down the needle into the trachea
- Recheck air can still be aspirated from the cannula
- Attach O₂ tubing on to the cannula
- Run O₂ at 1 litre/min per year of age
- Occlude the side hole of the Y connector for 1 sec, then release for 4 sec to allow expiration
- If this does not cause the chest to rise increase the oxygen flow rate in 1L increments until chest movement is seen
- Check neck to exclude swelling from injection of gas into the subcutaneous tissues
- Secure cannula and continue ventilation
- Prepare for tracheostomy

Surgical Cricothyroidotomy

Equipment required

- ☐ Scalpel with number 10 blade
- ☐ Bougie (5,8,11Fr to fit a range of tubes)
- ☐ Appropriate sized ET tube (3.0,4.0, 5.0 cuffed tubes preferable)
- ☐ Breathing circuit / Ambu bag
- ☐ Rolled towel for under child's shoulders

Procedure

- Patient anaesthetised and paralysed
- Place patient in supine position with a large roll under the shoulders to extend the neck
- Stand on the child's left and locate the cricothyroid membrane
- Immobilise the trachea with your left finger and thumb
- Make a VERTICAL incision in the skin (to avoid blood vessels)
- Bluntly dissect the subcutaneous tissues with your finger
- Palpate the cricothyroid membrane. Make a HORIZONTAL incision through it.
- Insert the handle of the scalpel through the incision and twist through 90° to open the airway
- Insert bougie
- Railroad an appropriately sized tracheal tube. Use a slightly smaller tube than would be used for an oral intubation
- Attach breathing circuit with capnography and confirm effective ventilation
- Secure the tube to prevent dislodgement and continue ventilation

Appendix 3 – Resuscitative thoracotomy flow chart

Useful links

<https://emcrit.org/racc/procedure-of-thoracotomy/>

<http://www.trauma.org/archive/atlas/clamshell.html>

<http://emj.bmj.com/content/22/1/22>

https://www.wymtn.com/uploads/5/1/8/9/51899421/traumatic_cardiac_arrest_-_indications_for_resuscitative_thoracotomy.pdf

Appendix 4a - Management algorithm for blunt abdominal injury

Appendix 4 a - KEY

- A. Abdominal examination should be included within assessment of “C” as a potential source of bleeding
- B. Senior decision makers (Consultant Paediatric Surgeon or equivalent in TU) / Consultant in Emergency Medicine/Consultant Paediatric/Interventional Radiologist) to assess and decide if patient’s hemodynamic status is deteriorating too fast to proceed to CT.
- C. Unresponsive or transiently responsive shock is usually due to bleeding. Potential sites (chest, abdomen, pelvis, limbs and external loss) of bleeding should be evaluated. Obstructive / mechanical causes of shock (tension pneumothorax and cardiac tamponade) should also be considered. Rarer causes of shock include myocardial contusion, neurogenic shock, myocardial infarction and air embolus. Non-abdominal sources of shock will need intervention in parallel with intra-abdominal assessment and intervention e.g. chest drain, pelvic binder, wound compression etc.
- D. If bleeding or “blush” reported on CT scan a discussion between paediatric surgical team and radiological team is required to clarify precise nature of abnormality detected. Evidence of bleeding in to peritoneal cavity will almost certainly require intervention. Contained blush within a solid organ may not. If evidence of active bleeding and hemodynamic deterioration, requires discussion between Consultant Paediatric Surgeon (or equivalent in TU) and Paediatric/Interventional Radiologist to determine suitability for embolisation or laparotomy. Factors to consider include rate of hemodynamic deterioration, constellation of injuries and physiological reserve. If embolization felt to be appropriate this may necessitate transfer to Leeds.
- E. Patients undergoing a trial of non-operative management require regular clinical assessment and hemoglobin measurements ideally initially within a critical care environment. Evidence of hemodynamic deterioration, falling hemoglobin, coagulopathy, increasing abdominal pain or tenderness or rising inflammatory markers requires discussion with the Consultant Paediatric Surgeon. Depending on the rate of deterioration and clinical suspicion, the patient should undergo CT imaging or more rarely emergency transfer to theatre. The CT scan may reveal re-bleeding, missed hollow viscus injury, pancreatic injury or complication of known solid organ injury. Further bleeding may be treated with embolization or surgery determined by hemodynamic deterioration, constellation of injuries and physiological reserve. Missed injuries or complications may require a combination of radiological or surgical intervention depending on the exact diagnosis.

Appendix 4b - Management algorithm for penetrating stab injury

Appendix 4c – Management algorithm for gunshot injury

Severe Traumatic Brain Injury Pathway (GCS 8 or less)

Appendix 6

Patient Name _____ Date/Time of Exam _____

Examiner Name _____

ASIA
AMERICAN SPINAL INJURY ASSOCIATION

**STANDARD NEUROLOGICAL CLASSIFICATION
OF SPINAL CORD INJURY**

ISC

MOTOR

KEY MUSCLES
(scoring on nervous side)

	R	L
C5 Elbow flexors		
C6 Wrist extensors		
C7 Elbow extensors		
C8 Finger flexors (distal phalanx of middle finger)		
T1 Finger abductors (middle finger)		

UPPER LIMB TOTAL (MAXIMUM) (25) (25) = (50)

KEY MUSCLES
(scoring on nervous side)

	R	L
L2 Hip flexors		
L3 Knee extensors		
L4 Ankle dorsiflexors		
L5 Long toe extensors		
S1 Ankle plantar flexors		

LOWER LIMB TOTAL (MAXIMUM) (25) (25) = (50)

Comments: _____

Voluntary anal contraction (Yes/No) ☐

Any anal sensation (Yes/No) ☐

PIN PRICK SCORE (max 112)

LIGHT TOUCH SCORE (max 112)

NEUROLOGICAL LEVEL

The most caudal segment with normal function

R L

SENSORY MOTOR

COMPLETE OR INCOMPLETE?

Is complete = Any sensory or motor function in S4/S5

ASIA IMPAIRMENT SCALE

R L

SENSORY MOTOR

Zone of Partial Preservation

Caudal extent of partially preserved segments

R L

SENSORY MOTOR

Muscle Function Grading

- 0 = total paralysis
 1 = palpable or visible contraction
 2 = active movement, full range of motion (ROM) with gravity eliminated
 3 = active movement, full ROM against gravity
 4 = active movement, full ROM against gravity and moderate resistance in a muscle specific position
 5 = (normal) active movement, full ROM against gravity and full resistance in a functional muscle position expected from an otherwise unimpaired person
 5* = (normal) active movement, full ROM against gravity and sufficient resistance to be considered normal if identified inhibiting factors (i.e. pain, disuse) were not present
 NT = not testable (i.e. due to immobilization, severe pain such that the patient cannot be graded, amputation of limb, or contracture of > 50% of the normal ROM)

Sensory Grading

- 0 = Absent
 1 = Altered, either decreased/impaired sensation or hypersensitivity
 2 = Normal
 NT = Not testable

When to Test Non-Key Muscles:

In a patient with an apparent AIS B classification, non-key muscle functions more than 3 levels below the motor level on each side should be tested to most accurately classify the injury (differentiate between AIS B and C).

Movement	Root level
Shoulder: Flexion, extension, abduction, adduction, internal and external rotation	C5
Elbow: Supination	
Elbow: Pronation	C6
Wrist: Flexion	
Finger: Flexion at proximal joint, extension.	C7
Thumb: Flexion, extension and abduction in plane of thumb	
Finger: Flexion at MCP joint	C8
Thumb: Opposition, adduction and abduction perpendicular to palm	
Finger: Abduction of the index finger	T1
Hip: Adduction	L2
Hip: External rotation	L3
Hip: Extension, abduction, internal rotation	L4
Knee: Flexion	
Ankle: Inversion and eversion	
Toe: MP and IP extension	
Hallux and Toe: DIP and PP flexion and abduction	L5
Hallux: Adduction	S1

ASIA Impairment Scale (AIS)

A = Complete. No sensory or motor function is preserved in the sacral segments S4-5.

B = Sensory Incomplete. Sensory but not motor function is preserved below the neurological level and includes the sacral segments S4-5 (light touch or pin prick at S4-5 or deep anal pressure) AND no motor function is preserved more than three levels below the motor level on either side of the body.

C = Motor Incomplete. Motor function is preserved at the most caudal sacral segments for voluntary anal contraction (VAC) OR the patient meets the criteria for sensory incomplete status (sensory function preserved at the most caudal sacral segments (S4-S5) by LT, PP or DAP), and has some sparing of motor function more than three levels below the ipsilateral motor level on either side of the body.

(This includes key or non-key muscle functions to determine motor incomplete status.) For AIS C – less than half of key muscle functions below the single NLI have a muscle grade ≥ 3 .

D = Motor Incomplete. Motor incomplete status as defined above, with at least half (half or more) of key muscle functions below the single NLI having a muscle grade ≥ 3 .

E = Normal. If sensation and motor function as tested with the ISNCSCI are graded as normal in all segments, and the patient had prior deficits, then the AIS grade is E. Someone without an initial SCI does not receive an AIS grade.

Using ND: To document the sensory, motor and NLI levels, the ASIA Impairment Scale grade, and/or the zone of partial preservation (ZPP) when they are unable to be determined based on the examination results.

Steps in Classification

The following order is recommended for determining the classification of individuals with SCI.

1. Determine sensory levels for right and left sides.

The sensory level is the most caudal, intact dermatome for both pin prick and light touch sensation.

2. Determine motor levels for right and left sides.

Defined by the lowest key muscle function that has a grade of at least 3 (on supine testing), providing the key muscle functions represented by segments above that level are judged to be intact (graded as a 5).

Note: In regions where there is no myotome to test, the motor level is presumed to be the same as the sensory level, if testable motor function above that level is also normal.

3. Determine the neurological level of injury (NLI)

This refers to the most caudal segment of the cord with intact sensation and antigravity (3 or more) muscle function strength, provided that there is normal (intact) sensory and motor function rostrally respectively.

The NLI is the most cephalad of the sensory and motor levels determined in steps 1 and 2.

4. Determine whether the injury is Complete or Incomplete.

(i.e. absence or presence of sacral sparing)

If voluntary anal contraction = **No** AND all S4-5 sensory scores = 0 AND deep anal pressure = **No**, then injury is **Complete**. Otherwise, injury is **Incomplete**.

5. Determine ASIA Impairment Scale (AIS) Grade:

Is injury **Complete**? If **YES**, AIS=A and can record

NO ↓ ZPP (lowest dermatome or myotome on each side with some preservation)

Is injury **Motor Complete**? If **YES**, AIS=B

NO ↓ (No=voluntary anal contraction OR motor function more than three levels below the motor level on a given side, if the patient has sensory incomplete classification)

Are at least half (half or more) of the key muscles below the neurological level of injury graded 3 or better?

NO ↓ AIS=C

YES ↓ AIS=D

If sensation and motor function is normal in all segments, AIS=E

Note: AIS E is used in follow-up testing when an individual with a documented SCI has recovered normal function. If at initial testing no deficits are found, the individual is neurologically intact; the ASIA Impairment Scale does not apply.

INTERNATIONAL STANDARDS FOR NEUROLOGICAL CLASSIFICATION OF SPINAL CORD INJURY

Appendix 7

Management of significant bleeding from a limb and use of tourniquets

**ALWAYS ENSURE ALL STAFF CARING FOR THE PATIENT
ARE AWARE IF A TOURNIQUET IS IN USE**

Approach to the patient with a tourniquet in situ

THIS IS A TIME CRITICAL SURGICAL EMERGENCY

Ensure orthopaedic and (if available) vascular surgical teams are present
(contact before arrival if possible)
Ensure tourniquet time recorded

Appendix 8 - Paediatric Lund and Browder chart

Appendix 9 - Avulsion of tooth algorithm

Appendix 10 – Imaging reporting template

Acute primary assessment report. BFCR(14)8 Royal College of Radiologists Paediatric Trauma Protocols. Aug 2014.

Patient name	
Patient number	
Date of scan	

To guide initial management only. A formal report will follow. The trauma team will be notified of any major alterations to this primary assessment.

Primary assessment trauma plain films (for stable children)

Cervical spine

Normal	No CT C-spine indicated
Abnormal / clinical suspicion	CT C-spine required

Chest X-ray

Normal	No CT chest indicated Proceed to CT abdo / pelvis if needed
Abnormal / clinical suspicion	CT TAP required

CT scanning preliminary review

Airway			
ET placement	N/A	Satisfactory	Unsatisfactory
Airway obstruction		Yes	No

Breathing			
Contusion		Yes	No
Laceration		Yes	No
Pneumothorax		Yes	No
Chest drain placement	N/A	Satisfactory	Unsatisfactory

Circulation (bleeding)			
Pericardial effusion		Yes	No
Thoracic injury		Yes	No
Abdominal injury	Retroperitoneal	Yes	No
	Visceral	Yes	No
Pelvic injury		Yes	No
Soft tissue		Yes	No

Disability		
Intracranial bleed / oedema	Yes	No
Major spinal injury (cord compromise)	Yes	No

Comments	
Name of radiologist	
Time	

Appendix 11 - Pain management flow chart

Appendix 12 - Sources of support for families

<http://www.suddendeath.org/>

Sudden – supporting people after sudden death. An initiative by Brake, the road safety charity

<http://www.brake.org.uk/>

Support for UK residents who have been bereaved or seriously injured in a crash

<https://childbereavementuk.org/>

Support for families after the death of a child, including siblings

<https://www.cruse.org.uk/>

Cruse bereavement care – support for bereaved families

<http://leedssbs.org.uk/>

Leeds suicide bereavement service

<http://www.starwakefield.org.uk/>

Wakefield bereavement support for children

<http://lbforum.org.uk/>

Leeds bereavement forum – charity based in Leeds who will signpost individuals to the most appropriate bereavement service either locally or nationally

<http://www.childfuneralcharity.org.uk/> or <https://www.familyfund.org.uk/>

May be able to offer financial support with funeral costs

Children's Hospices in Yorkshire & Humber

All with the exception of Bluebell Wood offer bereavement support to families not previously registered with the hospice.

<https://www.martinhouse.org.uk/>

Martin House, Wetherby (West, North and East Yorkshire)

<https://www.forgetmenotchild.co.uk/>

Forget Me Not, Huddersfield (West Yorkshire, North and Greater Manchester)

<http://www.standrewshospice.com/andys>

St Andrews (Andy's), Grimsby (NE Lincs, N Lincs, Hull, East Riding, Lincolnshire)

<http://www.bluebellwood.org/>

Bluebell Wood, Sheffield (South Yorkshire, North Derbyshire, North Nottinghamshire, North Lincolnshire Bassetlaw)