
Index

3 E’s, injury prevention 690–1
4–2–1 rule, fluids for pediatric

patients 580

Abbreviated Injury Scale (AIS)
cardiac trauma 500–1
chest wall trauma 519
great vessel trauma 506
noncardiac thoracic trauma

514
ABC (Assessment of Blood

Consumption) score 93,
127

ABCDE bundle, weaning from
ventilation 344

ABCDE sequence, primary
survey 11–12

abdominal aortic injury 169, 533
abdominal compartment

syndrome (ACS) 332–3,
550

burn injuries 663
mechanical ventilation and

348
prevention 332–3
treatment 333, 550

abdominal pain, posttraumatic
chronic 311–13

abdominal radiographs 540
abdominal trauma 537–51
airway management 539, 545
anatomic considerations

537–8
anesthetic management

545–51
adjunctive 547–8
goals of general anesthesia
546

induction and maintenance
of anesthesia 545–7

intraoperative
complications 548

preoperative preparation
545

related to surgical approach
548–9

blunt 538–9
classification 537–9
concomitant injuries 538, 544

damage control surgery 331–2,
526, 549

diagnostic studies 540–2
CT scanning 178–81, 542
FAST scan see FAST scan

ED management 20, 540–2
hollow organ injuries 529–32,

543
hospital resuscitation and

diagnosis 540–2
late postoperative

complications 551
nonoperative management

549–50
pediatric 584–6
penetrating 20, 539
postoperative ICU

considerations 550–1
pregnancy 544, 626–7
prehospital care 539
retroperitoneal structures

530–1, 543
solid organ injuries 527–9,

542–3
surgical considerations 526–34

see also specific injuries
abdominal vascular injuries

532–4, 543
endovascular repair 534
porta hepatis 528, 533
zone 1 533
zone 2 533
zone 3 533
see also intraabdominal

hemorrhage
abdominal wall blocks 201–2
abuse see nonaccidental trauma
acetabular fractures, unstable

463–4
acetaminophen (paracetamol)

246–9
burn injury 258, 684
hepatotoxicity 249
intravenous administration

248–9
mechanism of action 246–8
pediatric patients 587
rectal administration 249

acetazolamide 442

acetic acid soaks, burn wounds
676

acetylsalicylic acid (aspirin) 250
acid–base abnormalities
abdominal trauma 548
normal pregnancy 625
transfusion related 131
trauma-induced 327–8, 450
see also metabolic acidosis

activated partial thromboplastin
time (aPTT) 327

activated protein C 75
acupuncture 318
acute lung injury (ALI) 340–2
acute renal failure, burn injuries

672–3
acute respiratory distress

syndrome (ARDS) 69
ARDS network ventilator

protocol 679
Berlin definition and

classification 341
burn injuries 660, 679
etiology 345
mechanical ventilation 343,

345–6
mild, terminology 340
musculoskeletal trauma and

448, 464
transport of ventilated patients

349
acute traumatic coagulopathy

see coagulopathy, acute
traumatic

adenosine, cardiac surgery 486,
505

Advanced Trauma Life Support
(ATLS) 11–13, 69, 446

Battlefield version 640–1
classification of shock 70–2
fluid resuscitation guidelines 8,

14
history of development 700
pediatric patients 569–75
pregnant patients 628–9
teamworking 710–11
thoracotomy guidelines 15

aerobic capacity, aging-related
changes 610–12

aeromedical transport 9, 11
afterload, postinduction increase

61
aging 609
normative 609
physiologic changes 610–13
successful 609

air bags, injuries caused by 2
air embolism, venous
abdominal trauma 548–9
blast injury 513
bronchial tears 514–15

airway(s)
difficult see difficult airway
edema, burn injuries 659
extrinsic compression 58–60,

648
inhalation injury see inhalation

injury
Mallampati classification

32–3
physical examination 32–3
suction 30
surgical see surgical airway

airway assessment
burn injuries 666–7
oral and maxillofacial trauma

429
pediatric patients 569
primary survey 11

airway devices 34–5
oral and maxillofacial trauma

431–2
pediatric patients 571

airway disruption/trauma 56,
515–16, 556

airway management 54–5, 60
military casualties 648
see also tracheal injuries

airway management 13, 27–62
airway adjuncts 34–5
burn injuries 658–60, 666–8
cervical spine injury

see cervical spine injury,
airway management

complications 58–61
conventional techniques 33–7
difficult see difficult airway
ED thoracotomy 485

724

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-1-107-03826-4 - Trauma Anesthesia: Second Edition
Edited by Charles E. Smith
Index
More information

http://www.cambridge.org/9781107038264
http://www.cambridge.org
http://www.cambridge.org


endotracheal intubation
see endotracheal
intubation

equipment and drugs 27–30
laryngeal mask airway

see laryngeal mask airway
laryngoscopy see laryngoscopy
mask ventilation see bag-mask

ventilation
military casualties 646–8
oral and maxillofacial trauma

see under oral and
maxillofacial trauma

oxygen administration 28–9
patient preparation and

positioning 33
pediatric patients 569–73,

577–8
pregnant patients 625, 629, 631
prehospital setting 7–8
recommendations 61–2
spinal cord injury 400–1,

403–5
thoracic aortic surgery 510
thoracic trauma 555–6
tracheobronchial injuries

515–16
traumatic brain injury 52–3,

60, 368–9
airway obstruction
oral and maxillofacial trauma

57, 429–30
pediatric patients 570–2
unconscious patients 34

airway pressure release ventilation
(APRV) 344, 349

airway tube exchange 564–5
alarms, anesthesia machine 140,

142
albumin solutions 115–16
pediatric patients 580–1
traumatic brain injury 369

albuterol, inhalation injury 669
alcohol-related trauma 1–3, 626

see also intoxicated patients
alfentanil 318, 614, 649
Allen test, modified 87
Alloderm dermal matrix, burn

injury 677–8
allodynia 306
α-adrenergic activity, elderly

patients 610
α2-adrenergic receptor agonists

247, 256–7
see also clonidine

American College of Surgeons
Committee on Trauma
(ACSCOT)

Advanced Trauma Life
Support see Advanced
Trauma Life Support

interhospital transfer criteria
9–11

optimal hospital resources
guidelines 699–700

prehospital care guidelines
9–10, 702–4

trauma center classification
701–2

American Society of
Anesthesiologists (ASA)

difficult airway algorithm
48–52

airway compression 59
airway disruption 56
awake limb 49
cervical spine injury 54
head injury/intoxication 53
maxillofacial trauma 57
modified for trauma 49–52
pregnant patients 631
principles 48
recognition of difficult
airway 49

safety benefits 27
uncooperative/unstable 49

fire prevention
recommendations 684

monitoring standards 137–8
transfusion recommendations

121
American Spinal Injury

Association (ASIA)
impairment scale 385, 388,

397, 399
neurological classification of

spinal cord injury 383,
386

amitriptyline 247, 255, 653
amniotic fluid embolism 544, 634
AMPLE mnemonic 575–6
amputation
pain management 283–4,

472–3
preventing chronic pain after

479
traumatic 455–7, 472–3
see also phantom limb pain

analgesia
fiberoptic intubation 44
multimodal 259
patient-controlled see patient-

controlled analgesia
postoperative see postoperative

analgesia, pain
management

analgesic agents 246–57
pediatric patients 587–8
pediatric traumatic brain

injury 598–9
traumatic brain injury 359–60

anaphylaxis, monitoring for 145
anemia
acute, limits of tolerance

118–19
burn-associated 670
indications for transfusion 121
risks/benefits of transfusion

120–1
traumatic brain injury 374

anesthesia apparatus
alarms 140, 142
military field anesthesia 648–9

angiography
abdominal trauma 186–7
damage control surgery 329
great vessel trauma 491
pelvic trauma 185–6, 452, 455,

472
pregnant patients 630

ankle block 278
ankle brachial index (ABI) 459
ankylosing spondylitis 182, 184,

398
anterior cord syndrome 385,

398–400
anterior ischemic optic

neuropathy (AION) 441
etiological factors 441–2

anterior spinal artery (ASA) 395
antibiotic therapy
abdominal trauma 531, 548
burn injuries 663, 671
open fractures 461
topical, burn wounds 662, 676

antibodies 95
anticholinesterase agents 217–18,

220
anticoagulated patients
hemorrhage control 14
neuraxial anesthesia for hip

fracture repair 475–6
traumatic brain injury 17

anticonvulsants (antiepileptics)
pain management 247, 256,

318
pediatric traumatic brain

injury 602
traumatic brain injury 376, 583

antidepressants, pain
management 247, 255–6

antiemetics, eye trauma 438
antihistamines, burn injury 258
antisialogogues 44
aorta, aging-related changes 610
aortic aneurysms, thoracic 506
aortic crossclamping
abdominal vascular trauma

532–3
damage control surgery 331
potential complications 533
thoracic aortic injury 492

aortic dissection, thoracic 506–7
blood pressure control 509
classification 507
extension into adjacent arteries

506–8, 510
aortic injury, abdominal 169,

533
aortic injury, thoracic 489–96
anatomy and pathophysiology

489–90, 499–500, 502,
506

blunt (aortic transection) 502,
506–11

anesthetic considerations
508–11, 556

clinical features 506–7
delayed repair 507
diagnosis 169, 507–8
endovascular repair 187–8,
492–6, 507

open surgery 491–2, 508
clinical features 490
diagnosis 490–1
CT scanning 175, 177, 179,
490–1, 493, 495

transesophageal
echocardiography
169–70, 491

initial management 19, 491
management 491–6
open surgery 491–2, 508
clamp-and-sew 492
lower-body perfusion 492

aortic transection, thoracic
see aortic injury, thoracic,
blunt

aortic valve injury 488
aortography 491
apnea, time to desaturation 28–9
apoptosis 67, 598
aprotinin 327
APRV see airway pressure release

ventilation
ARDS see acute respiratory

distress syndrome
L-arginine 96–7
Arginine Vasopressin During the

Early Resuscitation of
Traumatic Shock
(AVERT) Study 99

arrhythmias see cardiac
arrhythmias

arterial blood gas analysis 139–40
arterial blood pressure

monitoring
continuous noninvasive

(CNAP) 143–4
intraarterial 86, 144
see also blood pressure

arterial cannulation, peripheral
86–8

burn injuries 678
pediatric patients 577
thoracic aortic injury 510

arterial dissection, major vessels
506–7

arterial injuries
musculoskeletal trauma

457–61
thoracic 506, 511
ultrasound assessment 194
unstable pelvic fractures 452–5

arterial pulse contour analysis
144–7

arthrotomy, traumatic 461
articular injuries 447, 461–3
ASA see American Society of

Anesthesiologists

Index

725

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-1-107-03826-4 - Trauma Anesthesia: Second Edition
Edited by Charles E. Smith
Index
More information

http://www.cambridge.org/9781107038264
http://www.cambridge.org
http://www.cambridge.org


asphyxia
hypothermic cardiac arrest

with 234
inhalation injury 668
traumatic 519

aspiration of gastric contents 61
difficult airway and 49–51
pregnant patients 625

aspirin (acetylsalicylic acid) 250
ATLS see Advanced Trauma Life

Support
AT-MIST handover format

646–7
atracurium 211–12, 216
atrial–caval shunts 528, 549
atropine, pediatric anesthesia 579
autonomic hyperreflexia 408
autonomic nervous system,

senescence 610
avalanche victims 234
AVPU evaluation 575
awake intubation 37, 46–8
airway disruption 55
analgesia, sedation,

antisialogogue 44
ASA difficult airway algorithm

49, 51
burn injuries 668
cervical spine injuries 52
local anesthesia and

vasoconstriction 44–7
nasal fiberoptic technique

46–8
oral and maxillofacial trauma

431
pregnant patients 631

axillary artery cannulation 87
complications 88

axillary brachial plexus block 275
ultrasound guidance 197–8

axillary vein cannulation,
ultrasound guidance
205–6

B cells 95
back pain, chronic posttraumatic

307, 314–15
baclofen, intrathecal 318
bag-mask ventilation
airway devices 34
difficult 30–1
oral and maxillofacial trauma

431
patient transfers 348–9
pediatric patients 571, 573, 577
rapid sequence induction 36,

210
techniques 34

barbiturate-induced coma,
traumatic brain injury
360–1, 601–2

base deficit (BD) 101, 327–8
Battlefield Advanced Trauma

Life Support (BATLS)
640–1

battlefield casualties see military
casualties

Beck’s triad 483, 504–5
Benumof 11-step airway

examination 32–3
benzodiazepines
burn injury 258
pain management 247, 257
pregnant patients 633
traumatic brain injury 359,

584, 598–9
β-adrenergic agonists, for

tocolysis 632
β-adrenergic receptor

antagonists (beta-
blockers)

pregnant patients 633
thoracic aortic injury 508–9

bicarbonate see sodium
bicarbonate

Bier’s block 278
bilevel airway pressure (BiPAP)

345
biliary injuries 527–8
Birmingham Eye Trauma

Terminology (BETT) 437
Bispectral Index (BIS) 151–2
bladder rupture, imaging 180–1
bladder temperature 230
blast injuries 511–13
anesthetic management

512–13
military casualties 643
oral and maxillofacial trauma

428
surgical management 513

blind intubation see endotracheal
intubation, blind

blood gas analysis, arterial
139–40

blood loss
burn excision surgery 663, 675,

681
detection in pregnancy 624
estimation 113
burn excision surgery 681

ischemic optic neuropathy risk
441–2

maximum allowable (MABL)
581

pharmacologic effects on IV
anesthetics 105–10

see also hemorrhage
blood pressure (BP)
changes in pregnancy 624
control
after intubation 60–1
shock 72
spinal cord injury 400–2
thoracic aortic injury 508–9
traumatic brain injury 17,
52, 369, 377

elderly patients 21
monitoring 143–4
burn injuries 678

continuous noninvasive
(CNAP) 143–4

intraarterial 86, 144
noninvasive 143
thoracic aortic injury 510

normal pediatric values 574
pediatric patients 574

blood products
availability during burns

excision surgery 675
ratios for massive transfusion

94–5, 127, 501, 645
supplies, military environment

642, 645
blood salvage, abdominal trauma

547, 549–50
blood transfusion 14, 118–32
abdominal trauma 540
burn injuries 120, 670, 675,

682
coagulation factors and

platelets 122–4
complications 95, 128–31
effects of red blood cell
storage 128–30

strategies to reduce
128–9

damage control resuscitation
501

endpoints 132
hemorrhagic shock 73–4
immunomodulatory effects 95,

121, 128
inflammatory response

95–6
laboratory evaluation 101–2
leukodepleted blood 129
massive see massive blood

transfusion
military casualties 645–6
pediatric patients 574, 581–2
pharmacologic adjuncts

97–100
practices 94–5
prehospital setting 8
red blood cell see red blood cell

(RBC) transfusion
risk–benefit balance 120–1

blood volume
changes in pregnancy 624
estimated (EBV), pediatric

patients 581
blood warming devices 131–2,

228–31
“bloody vicious cycle” (triad of

death) 324–8
body weight, predicted (PBW)

341
bolt, intracranial 151
bombs see explosions,

improvised explosive
devices

bone healing, effects of coxibs/
NSAIDs 251–2

bowel injuries

pediatric 586
see also large bowel trauma;

small bowel injuries
brachial artery
cannulation 87
injuries, ultrasound

assessment 194
brachial plexus blocks 272–5
complications 289
opioids as adjuvants 286
ultrasound guidance 196–9

brachiocephalic vessel injuries
490

clinical features 490
diagnosis 491
management 492

bradycardia
fetal, management 632
spinal cord injury 400, 402

brain
aging-related changes 613
pediatric, anatomic differences

596
brain contusions 354, 366
surgical management 356–7

brain herniation, emergent
imaging 184

brain injury
primary 353, 365–7, 596
secondary 353, 365, 367
pediatric patients 596–8

traumatic see traumatic brain
injury

brain swelling (cerebral edema)
354, 597

brain tissue oxygenation
monitoring 372–3

Brain Trauma Foundation
recommendations 373

breathing
burn injuries 658–60
pediatric trauma 573–4
primary survey 11

breathing circuit, heated
humidified gases 237

bronchial anatomy 559
bronchial blockers (BBs) 558,

561–2
commonly available 562
postoperative ventilation 564
vs. double-lumen tubes 558–62

bronchial injuries 514–16
airway management 556

bronchopleural fistula (BPF)
514–15

mechanical ventilation and 348
bronchoscopy
fiberoptic see fiberoptic

bronchoscope (FOB)-
assisted intubation

inhalation injury 667
rigid, difficult airway

management 38, 40
Brown-Séquard syndrome 385,

399–400

Index

726

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-1-107-03826-4 - Trauma Anesthesia: Second Edition
Edited by Charles E. Smith
Index
More information

http://www.cambridge.org/9781107038264
http://www.cambridge.org
http://www.cambridge.org


Bullard laryngoscope 53–4
bupivacaine 247
liposomal 255

buprenorphine 247
burn injuries 4, 657–63
anesthetic management

666–85
blood transfusion 120, 670,

675, 682
depth classification 657–8
first-degree 657–8, 676
fluid resuscitation 660–1, 670,

681
complications 662–3
during excision and grafting
681

first 24 hours 661–2, 682
second 24 hours 682

initial management 658–61
intraoperative management

678–81
blood loss and fluid therapy
681

induction and maintenance
of anesthesia 680

monitoring and urinary
catheters 678–9

thermal regulation 679
ventilation 679

military casualties 643
mortality 657
risk factors 657, 674

neuromuscular blocking
agents 219, 668, 680

oral and maxillofacial trauma
428

pain management 258, 683–4
regional techniques 258,
283, 684

pathophysiology 657–8,
666–72

pharmacokinetic/
pharmacodynamic effects
679–80

postoperative management
681–4

extubation and tracheotomy
681–3

sedation and analgesia
683–4

transport and monitoring
683

pregnancy 627–8, 674
preoperative management

672–5
fasting guidelines 672
history and examination 672
intravenous access 674–5
laboratory tests 674
premedication 675
supply of blood products
675

prevention program 693–4
second-degree 658, 676
size estimation 660–1

surgical management 676–8
artificial skin substitutes
677–8

escharotomy 662, 676–7
excision and grafting 663, 677
preventing blood loss 675

third-degree 658, 676
topical wound care 662, 676
types of burns 672–4
see also inhalation injury

Burn Prevention, Project 693–4
burn shock 669
butyrylcholinesterase 211

<C>ABC paradigm, military
resuscitation 644

C2–C3 joint pain, chronic
posttraumatic 314

calcium-channel blocking agents,
pregnancy 632

Canadian C-Spine Rules 18
capillary leak syndrome, burn

injury 658
capnogram 140
capnography 140, 576

see also end-tidal carbon
dioxide monitoring

capnometry 140
carbon dioxide tension, arterial

blood (PaCO2)
adequacy of mechanical

ventilation 343
pediatric traumatic brain

injury 583, 600
postinduction decrease 61

carbon monoxide (CO)
poisoning 659, 668–9

pregnant patients 627–8
pulse oximetry 138, 668

cardiac arrest
hypothermic
with history of asphyxia 234
without history of asphyxia
233–4

penetrating cardiac trauma
486

pregnant patients 544, 633–5
succinylcholine-induced 214
traumatic 15

cardiac arrhythmias
blast injury 512
electrolyte abnormalities 143
myocardial contusion 143,

487–8, 504
cardiac contusion see myocardial

contusion
cardiac enzymes 487
cardiac function
burn injuries 658, 662, 669–70
elderly patients 610–12

cardiac luxation (herniation)
486, 503–4

imaging 488, 503–4
cardiac magnetic resonance

imaging (CMRI) 488

cardiac output
burn injuries 658, 662, 669–70
end-tidal CO2 and 142
low, neuromuscular blocking

agents and 210–11
measurement, pulmonary

artery catheters 148
pregnant patients 624

cardiac rupture see myocardial
rupture

cardiac tamponade 14–15,
483–6, 504

anesthetic management 505
blast injury 513
clinical features 483–4
diagnosis 484, 504–5
central venous pressure 148,
484

echocardiography 170–1,
484, 488

intermittently decompressing
483–4

management 484–6
pediatric patients 586

cardiac trauma 482–9, 499
Abbreviated Injury Scale (AIS)

500–1
anesthetic considerations

501–5
associated injuries 502
blast injury 512
blunt 486–9, 502–4
clinical features 487
diagnosis 169–70, 487–8
management 488–9
pathophysiology/
mechanisms 486–7, 502

electrical injury 489
etiologies 482–3
iatrogenic 489
intracardiac missiles 489
mechanisms 502
metabolic injury 489
pediatric patients 586
penetrating 482–6, 504–5
anesthetic considerations
504–5

clinical features 483–4
diagnosis 484
ED thoracotomy 15, 484–5
hemorrhage control and
surgery 485–6

management 484–6
mortality 504
pathophysiology 482–3, 502

postoperative complications
520

relevant anatomy 499–500
see also cardiac tamponade

cardiac valve injuries 169–70,
488

cardiopulmonary arrest
see cardiac arrest

cardiopulmonary bypass (CPB)
502

great vessel trauma 508
hypothermic cardiac arrest

233–4
trauma-associated

hypothermia 237
cardiopulmonary resuscitation

(CPR)
cardiac injury from 486, 502
hypothermic cardiac arrest

233–4
maternal and fetal

complications 634–5
pregnant patients 544, 633–5
prehospital termination 9,

702–4
cardiorrhaphy 485–6
cardiothoracic trauma 499–521
anesthetic considerations

501–2
blast injury 511–13
damage control resuscitation

500–1
indications for surgery 513
initial assessment 500
postoperativemanagement 520
relevant anatomy 499–500
see also cardiac trauma; great

vessel trauma; thoracic
trauma

cardiovascular system
aging 610–12
changes in pregnancy 624
effects of burn injuries 669–70

catecholamines
aging changes 610
burn injuries 670
preinduction increase 60

cauda equina syndrome 399
caudal epidural blocks, pediatric

patients 588
causalgia see complex regional

pain syndrome (CRPS),
type II

CD4+ T cells (helper T cells) 95
CD8+ T cells (cytotoxic T cells)

95
celecoxib 250–1
celiac axis injury 533
cellular phones, driver

distraction 1, 694
central cord syndrome 384–5,

398–400
central nervous system (CNS)

aging 613
central pain 306
central retinal artery occlusion

(CRAO) 408
central sensitization 244–5, 267,

309
central venous access 80–6
burn injuries 674–5, 678
clinical uses 147–8
femoral vein cannulation 80–2
internal jugular vein

cannulation 82–4

Index

727

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-1-107-03826-4 - Trauma Anesthesia: Second Edition
Edited by Charles E. Smith
Index
More information

http://www.cambridge.org/9781107038264
http://www.cambridge.org
http://www.cambridge.org


central venous access (cont.)
pediatric patients 574–5
spinal surgery 405
subclavian vein cannulation

84–6
ultrasound guidance 204–5

central venous pressure (CVP)
cardiac tamponade 148, 484
monitoring 147–8
burn injuries 661, 678
indications 147

waveform analysis 147
cerebral blood flow (CBF)
effects of anesthetic agents

369, 584–5
effects of hyperventilation 600
pediatric traumatic brain

injury 597
cerebral edema/swelling 354, 597
cerebral metabolic rate

(CMRO2), effects of
anesthetic agents 369,
377, 584–5

cerebral metabolic therapy,
traumatic brain injury
375–6

cerebral oximetry 153, 372–3
cerebral perfusion monitors

370–1
cerebral perfusion pressure

(CPP) 151
cerebral oximetry monitoring

and 153
management 373–6
initial resuscitation 369
pediatric patients 583,
598–604

target values 373
cerebral salt wasting syndrome

(CSWS) 375
cerebrospinal fluid (CSF)
drainage 360, 601
leaks 57–8, 365

cerebrovascular injury
CT angiography 176–8
endovascular treatment 187

cervical spine (C-spine)
clearance rules 18, 402–3
Halo device 404
imaging 18, 177, 181, 402–3
pediatric patients 183–4
radiographic 15, 175

manual in-line stabilization
(MILS) 36, 368, 401

pediatric patients 577
motion, video vs. direct

laryngoscopy 42
precautions 17, 400–3
military casualties 648
musculoskeletal trauma
465–6

oral and maxillofacial
trauma 431

pediatric patients 569–70,
573

pregnant patients 631
prehospital setting 9

cervical spine injury 17–18, 382
airway examination 33
airway management 33, 52–5,

60, 403–5
ASA difficult airway
algorithm 54

ED 17–18, 401
one-lung ventilation 556

complicating intubation 61
concomitant injuries 17, 368,

414, 428–9
examples 397–9
facet dislocations 389–90
facet fractures with

displacement 384, 386
patterns of neurologic injury

384–5
pediatric patients 573
surgery
decompression 389, 391
extubation after 404–5
stabilization 382, 387,
389–91

timing 388
timing of tracheostomy 389

cervical stenosis, congenital
383

cervicogenic headache, chronic
posttraumatic 314

cesarean section
indications 631
perimortem 22, 544, 635
postmortem 544

chain of survival, trauma 223
chemical burns 673
chest radiographs (CXR) 15
abdominal trauma 540
acutely unstable patients

174–5
burn injuries 666–7
cardiac tamponade 484
fat embolism syndrome 477
great vessel injuries 490–1, 507
tracheobronchial injury 515

chest trauma see thoracic trauma
chest tube (thoracostomy tube)

insertion
blast injury 511–12
hemothorax 347, 517
iatrogenic arterial injuries 511
mechanical ventilation and

346
open pneumothorax 517
prior to/with induction 501,

505, 517, 556
tension pneumothorax 516
thoracic trauma 514–15
ultrasound guidance 203–4

chest wall injuries
Abbreviated Injury Scale (AIS)

519
mechanical ventilation 346–7
open/sucking 14, 517

traumatic asphyxia 519
see also rib fractures

child abuse 22
burn injuries 674
head injuries 582–3

children see pediatric patients
chin-lift maneuver 34, 431, 572
cholinesterase, plasma 211
chronic obstructive pulmonary

disease (COPD), end-
tidal CO2 monitoring 141

chronic pain, posttrauma
304–19, 478–9

abdominal pain 311–13
burn injuries 684
complex regional pain

syndrome 307–11
definition 305
evaluation 305–7
historical perspective 304–5
phantom limb pain 314
spinal cord injury 315–18
traumatic brain injury 313–14
vertebral fractures 314–15

chronic traumatic
encephalopathy (CTE)
694–5

circulation
burn injuries 660–1
monitoring methods 142–9
pediatric patients 574
pregnant patients 629
primary survey 11
see also hemodynamic status

cisatracurium 211–12, 216, 548
citrate intoxication 74, 131
clevidipine, thoracic aortic injury

509
clinical governance, military

medicine 642
clinical microsystems 716–17
clonidine
acute pain management 247,

256
chronic pain management

317–18
regional anesthesia 285–6

cluster headache 314
coagulation factors 122–4
concentrates 100, 122–4
deficiencies 122

coagulation system
burn-associated changes 670
changes in pregnancy 625
effects of crystalloids 115

coagulation testing 122
acute traumatic coagulopathy

326–7
military environment 646
point-of-care (POC) methods

122, 327
shock 74

coagulopathy
abdominal trauma 547
acute traumatic 122, 325–7

military casualties 645, 653
prevention/treatment 326–7

hypothermia-related 130, 236
pediatric trauma 581
regional anesthesia and 271,

653
transfusion-related 95, 325,

582
traumatic brain injury 374–5

cocaine, topical, fiberoptic
intubation 45–6

codeine 247
pediatric patients 588

cognitive dysfunction,
postoperative 613

cold-induced injuries 233
Colles’ fracture 478
colloid solutions 116
burn injuries 662–3
pediatric trauma 580–1
traumatic brain injury 369

colonic pseudo-obstruction,
opioid-induced 253

colonic trauma 531–2, 543
Combat Application Tourniquet

(CAT) 640–1
Combitube 37
commotio cordis 487
communication
damage control surgery 334
military medical setting 646
team protocols 717–18

compartment syndrome 460–1,
476–7

burn injuries 663
complicating aortic

crossclamping 533
diagnosis 476
pediatric patients 279
regional anesthesia masking

271–2, 289, 476–7, 653
treatment 461
see also abdominal

compartment syndrome
(ACS)

complement system 95
complex regional pain syndrome

(CRPS) 307–11
diagnostic criteria 308–9
musculoskeletal trauma 477–8
pathophysiology 309–10
patient evaluation 308–9
prevention 478
regional anesthesia 284, 311,

478
spinal cord injury 317
treatment 310–11
type I (reflex sympathetic

dystrophy) 308–9, 477–8
type II (causalgia) 306–9, 477

computed tomography (CT) 16
abdominopelvic 178–81, 542
cardiac trauma 488
cardiothoracic trauma 500
chest 177–9, 503

Index

728

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-1-107-03826-4 - Trauma Anesthesia: Second Edition
Edited by Charles E. Smith
Index
More information

http://www.cambridge.org/9781107038264
http://www.cambridge.org
http://www.cambridge.org


great vessel trauma 507
head 176–8, 370
oral and maxillofacial trauma

415–16
pediatric trauma 183–4
penetrating trauma 185
pregnant patients 630
resuscitation room 175
spine 181–3, 402
stable trauma patients 176–82
thoracic aortic injury 175, 177,

179, 490–1, 493, 495, 508
computed tomography

angiography (CTA)
aortic injury 177–9, 490–1
head and neck 176–8
spinal cord injury 402

concussion 313, 694
conflict, within teams 710
Confusion Assessment Method

613
congenital pain insensitivity

syndrome 305
consent, regional anesthesia 271,

291–2
Consolidated Omnibus Budget

Reconciliation Act
(COBRA) 705

contamination control, damage
control surgery 331

continuous arteriovenous
rewarming (CAVR)
237–8

continuous positive airway
pressure (CPAP) 345

one-lung ventilation 557
contractures, succinylcholine-

induced 212
CONTROL trial 124, 327, 332
conus medullaris injuries 384
convective air blankets

see forced-air warming
Cook airway exchange catheter

(CAEC) 564, 682–3
Cookgas Intubating Laryngeal

Airway (ILA) 37–9, 62
cooking oil burns 673–4
Cormack and Lehane

classification,
laryngoscopic views 30–1,
578

coronary artery
air embolism, blast injury 512
injuries 486, 488–9, 504

coronary artery disease,
underlying 612

cortical blindness 408
corticosteroids
ischemic optic neuropathy 442
pediatric traumatic brain

injury 583, 600
spinal cord injury 387, 403
traumatic brain injury 376

coxibs (COX-2 selective
inhibitors) 250–1

effects on bone and wound
healing 251–2

gastric protection 251
as regional anesthesia

adjuvants 285
craniectomy, decompressive

see decompressive
craniectomy

craniotomy, emergent,
preoperative imaging 184

CRASH-2 trial 74, 97–8, 326,
501, 600

creatine kinase, MB isoform
(CK-MB) 487

crew resource management 715
military setting 646

cricoid pressure 36, 209–10
cervical spine injury 54, 404
military anesthesia 648
pediatric patients 577–8
traumatic brain injury 368–9

cricothyroidotomy
open surgical 40, 573
oral and maxillofacial trauma

432
percutaneous (needle) 39–40,

573
CRPS see complex regional pain

syndrome
crush injury, traumatic asphyxia

519
crush syndrome 473–4
cryoprecipitate 122, 582
crystalloid solutions 14, 114–16
hemorrhagic shock 72
pediatric trauma 580–1
prehospital setting 8, 114
timing and aggressiveness of

administration 114
warming 131

C-spine see cervical spine
Cullen sign 540
Curling’s ulcers 671
Curreri formula 671
Cushing’s response 377, 594
cyanide poisoning 659, 669
cyclooxygenase (COX) 246, 250
cyclooxygenase (COX)-2

selective inhibitors
see coxibs

cyclooxygenase/5-lipoxygenase
(COX/LOX) inhibitors
251

cytokines 95–6
cytotoxic T cells (CD8+ T cells) 95

Dakin’s solution 676
damage-associated molecular

patterns (DAMPs) 96
damage control orthopedics 333,

448
long-bone fractures 455, 458

damage control principles
323–35, 499

military trauma 644–6

damage control resuscitation
(DCR) (hemostatic
resuscitation) 114, 330,
500–1

military trauma 500, 645
pediatric trauma 582
traumatic amputation 472

damage control surgery (DCS)
323–35

abdominal trauma 331–2, 526,
549

aims 331
communication 334
complications 332–4
four phases 330–5
historical background 323
interventional radiology

328–30
military trauma 646
patient selection 324
phase 1 (ED) 330–1
phase 2 (OR) 331–3
phase 3 (ICU) 333–5
phase 4 (definitive surgery)

335
preparation for 324
rationale 324–8

Dawson maneuver, dislocated
mandible 415

deaths, trauma
declaration at scene 702–4
statistics 1–3, 698
trimodal distribution 6

DeBakey classification, aortic
dissection 507

debriefing, after simulation
training 716–17

decision-making theory,
naturalistic 713

decompressive craniectomy 376
current opinions 358
indications 357
pediatric patients 601

DECRA study 358, 376
decubitus ulcers, prophylaxis

615–16
deep venous thrombosis 550
DeHaven, Hugh 689
delirium, perioperative 479, 613
dementia
preexisting 613
sports-related 694–5

demographics, trauma 1
Denis’s three-column concept,

spine 396
dental prostheses, missing 426
dentoalveolar injuries 17,

412–14, 426
depth of anesthesia monitoring

151–2
desflurane, cerebral

hemodynamic effects
584

desipramine 247
desmopressin 327

dexmedetomidine 247, 256–7,
286

burn injury 684
fiberoptic intubation 44
thoracic aortic injury 509–10

dextran solutions 115–16
diabetes insipidus 375
diagnostic peritoneal lavage

(DPL) 541
pediatric patients 585
pregnant patients 630

diaphragm weakness,
complicating nerve
blocks 289

diaphragmatic injuries 20, 543–4
gastric injury with 529
mechanical ventilation 347

diastolic blood pressure (DBP)
143

diastolic heart failure/
dysfunction

echocardiographic diagnosis
162–3

elderly patients 611
management 163–4

diazepam 247, 598
diclofenac 247, 251
difficult airway 30–2, 37–44
ASA algorithm 27, 48–52
awake intubation 37
blind intubation techniques

40–1
burn injuries 667
definition 30–1
esophageal tracheal

Combitube 37
historical indicators 31–2
laryngeal mask airway 37–8
military anesthesia 647–8
pathologic/anatomic

predictors 32
pediatric patients 578
pregnant patients 625, 629,

631
recognition 32–3, 49
recommendations for

managing 61–2
regional anesthesia for surgery

44
rigid bronchoscope 38
scenarios 52–8, 60
surgical airways 38–40
training 62
unstable, uncooperative or

apneic patients 37, 40
video laryngoscopy 41–3

diffuse axonal injury (DAI) 354,
365–7

diffuse idiopathic spinal
hyperostosis (DISH)
182–4

digit reimplantation, regional
anesthesia 284

2,3-diphosphoglyceric acid (2,3-
DPG) 118–19, 128

Index

729

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-1-107-03826-4 - Trauma Anesthesia: Second Edition
Edited by Charles E. Smith
Index
More information

http://www.cambridge.org/9781107038264
http://www.cambridge.org
http://www.cambridge.org


diplopia, monocular 418
direct vascular control (DVC),

damage control surgery
331

disability (primary survey) 11,
575

disaster management 511–12,
698

dislocations 461–3
disseminated intravascular

coagulation (DIC) 325,
670

distracted driving 1, 694
domestic violence, pregnancy 22,

635
dopamine, spinal cord injury 402
dorsalis pedis artery cannulation

87
double-lumen tubes (DLT) 558,

560–1
airflow resistance 563–4
postoperative ventilation

563–4
sizing 560–1
tube exchanges 564–5
vs. bronchial blockers 558–62

doxacurium 211–12, 217
doxepin 247
dronabinol 318
drowning, near 234
drug abuse 1, 22–3
meth lab explosions 673
trauma during pregnancy and

626
see also intoxicated patients

duodenal injury 530–1, 543
combined with pancreatic

injury 531
dysesthesia 306
dysynchiria 309–10

ear temperature 229
early appropriate care (EAC),

musculoskeletal trauma
450

Eastern Association for the
Surgery of Trauma
(EAST) guidelines

blunt abdominal trauma
527–8

emergency intubation 7–8
geriatric trauma 616–17
penetrating neck trauma

18–19
ECG see electrocardiogram
echocardiography 149, 158–72
applications 158–9
cardiac trauma 169–71, 484,

488
clinical examples 164–6
FATE protocol 149–50
goal focused 158
hemodynamic state

assessment 159–64
training and education 171–2

transesophageal
see transesophageal
echocardiography

transthoracic (TTE) 149
economic burden, trauma 1, 3
ED see emergency department
edentulous patients, airway

difficulty 32
edrophonium 217–18
ejection fraction,

echocardiographic
estimation 160–1

EKG see electrocardiogram
elbow, nerve blocks 275–6
elderly patients 609–20
burn injuries 658, 661, 674
ED management 21–2
falls 3
hip fractures see hip fractures,

elderly
individualized assessment 609
multisystem trauma 616–19
nonaccidental trauma 22
outcomes of trauma 616–18
pain management 246, 616
perioperative delirium 479, 613
physiology of aging 610–13
regional anesthesia 279–81
rib fractures 519–20
spinal cord injury 383
trauma care 613–19
vertebral fractures 314–15

electrical alternans 144
electrical burns 489, 672–3
electrocardiogram (ECG) 142–3
burn injuries 678
myocardial contusion 143,

487, 504
pregnancy-related changes 624

electroencephalogram (EEG) 151
electrolyte disturbances
crush syndrome 473
ECG changes 143
massive resuscitation 74–5
transfusion related 131
traumatic brain injury 375

electromyography (EMG), spine
surgery 406

embolization, transcatheter
(arterial) 328–9

intraabdominal hemorrhage
186–8, 329–30

pelvic hemorrhage 185–6, 329,
452, 472

emergency department (ED) 6,
9–22

damage control surgery 330–1
elderly trauma patients 21
initial assessment 9–13, 15–16
management of specific

injuries 16–20
pain management 16
patient transport to 9
pediatric trauma patients 20–1
pregnant trauma patients 21–2

procedural sedation 16
supplies and equipment 12
transfer of care to 11–12

emergency medical services
(EMS) 6–11

care providers 7
on-scene trauma care 7–9
patient transportation 9
termination of resuscitation 9,

702–4
trauma triage 702

Emergency Medical Services
Systems Act 699–700

emergency medical technicians
(EMTs) 7

Emergency Medical Treatment
and Labor Act
(EMTALA) 705

EMLA cream 258
endobronchial tubes 558, 562–3
endorphins 107
endotoxin, burn injury 672
endotracheal intubation 28–62
abdominal trauma 545
airway suction after 30
awake see awake intubation
blind 40–1
light wand technique 40–1
nasal route 40
via laryngeal mask airway
37–8

burn injuries 658–9, 666–8
cervical spine injuries 17–18,

52–5, 403–5
complications 58–61
dental trauma during 414
difficult
definition 30–1
trauma scenarios 52–8, 60
unstable, uncooperative or
apneic patients 37, 40

see also difficult airway
elderly patients 612
emergency department 13
equipment 29–30
extubation see extubation,

tracheal
failure 45, 58
fiberoptic see fiberoptic

bronchoscope (FOB)-
assisted intubation

laryngoscopy see laryngoscopy
neuromuscular blocking

agents 214, 218–20
oral and maxillofacial trauma

57–8, 417, 427, 431–2
pediatric trauma 571–3, 577–8
pregnant patients 625, 629,

631
prehospital setting 7–8
preoxygenation 28–9
rapid sequence see rapid

sequence induction and
intubation

retrograde wire technique 43

retromolar 433–4
shocked patients 72
spinal cord injury 400–1,

403–5
with spontaneous ventilation

36–7
submental 417, 434
traumatic brain injury 52,

368–9
endotracheal tubes (ETTs) 29
advanced into bronchus 558
awake nasal intubation 46
confirmation of position 30,

58–60
drug administration via 30
fixation, burn injuries 668
inserted via laryngeal mask

airway 38
pediatric patients 571–2

Endotrol endotracheal tube 40
endovascular aneurysm repair

(EVAR) 493
endovascular repair of thoracic

aorta (TEVAR) 187–8,
492–6, 507

end-tidal carbon dioxide
(PETCO2) monitoring
140–2

adequacy of mechanical
ventilation 343

causes of PETCO2 changes 141
Combitube placement 37
confirming endotracheal tube

position 30, 59
pediatric trauma 576

enteral feeding, burn injuries
671–2

Entonox 247, 257, 650
epidemiology, trauma 1
epidural anesthesia/analgesia
abdominal trauma 547
blunt chest trauma 283
burn injury 684
caudal, pediatric patients 588
diagnosis of compartment

syndrome and 476
hip fractures 615–16
military casualties 653
opioid-based 279
thermoregulatory effects 225
thoracic (TEA) 511, 519–20
ultrasound guidance 201

epidural hematoma 355, 366
pediatric 583, 595
surgical management 356–7

epiglottis, infants and children
571

epilepsy, posttraumatic 376
epinephrine
age-related changes 610
burns excision surgery 675
ischemic optic neuropathy and

442
peripheral nerve blocks 285–7

epistaxis 417, 427

Index

730

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-1-107-03826-4 - Trauma Anesthesia: Second Edition
Edited by Charles E. Smith
Index
More information

http://www.cambridge.org/9781107038264
http://www.cambridge.org
http://www.cambridge.org


erythrocyte transfusion see red
blood cell transfusion

escharotomy 662, 676–7
esmolol
pregnant patients 633
thoracic aortic injury 508–9

esophageal stethoscope 142, 150,
232

esophageal tracheal Combitube
37

esophagus
inadvertent intubation 58–60,

141
injuries 519, 556
temperature measurement

150, 228, 232
estimated blood volume (EBV),

pediatric patients 581
estrogen, pain sensitivity and

245
etomidate
abdominal trauma 546
burn injury 680
effects of blood loss 109–10
elderly patients 614
pediatric patients 579, 599
traumatic brain injury 369,

584, 599
evoked potentials 152–3
excitotoxicity, causing neuronal

death 597
exercise intolerance, elderly

patients 611
expert performance approach

712–13
explosions 511
disaster management 511–12
methamphetamine laboratory

(meth lab) 673
military casualties 643
see also blast injuries

exposure (primary survey) 11,
575

extracorporeal membrane
oxygenation (ECMO)
233–4, 237

extradural hematoma
see epidural hematoma

extremity trauma 20
concomitant abdominal

trauma 544
limb-threatening 455–61
see also fractures; long-bone

fractures; musculoskeletal
trauma

extubation, tracheal
after cervical spine surgery

404–5
after one-lung ventilation 563
burn patients 681–3
criteria 217, 220
elderly patients 612
pediatric patients 582

eye trauma 17, 437–42
associated injuries 438

closed-globe injury 437
contusions 437–8
definition 437
epidemiology 438
globe rupture 437–9
ischemic optic neuropathy

(ION) 441–2
lacerations 437–8
open-globe injury 437–8
neuromuscular blocking
agents 219, 440

ophthalmologic evaluation
417–18, 438–9

pediatric patients 439
penetrating 438
succinylcholine and 219,

439–41
timing of surgery 439

face masks 29, 34
pediatric patients 571
see also bag-mask ventilation

facet dislocations, cervical
389–90

facet fractures, cervical, with
displacement 384, 386

facial injuries
bony see midface fractures
ED management 17
lacerations 412, 426
soft tissue 413, 426
see also oral and maxillofacial

trauma
facial skeleton buttresses 422
factor VIIa, recombinant

(rFVIIa) 99–100, 124
cardiothoracic trauma 501
damage control approach 327,

332
military trauma 646
pediatric trauma 582

falls 3–4, 661
fascia iliaca block 277
fasciculations, succinylcholine-

related 212
fasciotomy 461, 653
FAST (focused assessment with

sonography in trauma)
scan 158, 166–8, 541

acutely unstable patients 174
anatomy 166
cardiac tamponade 484
pediatric patients 585
pregnant patients 630
scanning windows 167
technique 166–8

Fastrach laryngeal mask airway
37–9

fat embolism syndrome (FES)
346, 477

FATE protocol 149–50
femoral artery cannulation 87
complications 88

femoral fractures, proximal
see hip fractures

femoral head
dislocation 462–3
osteonecrosis of 463

femoral neck fractures
displaced, young adults 463–4
elderly 464–6
femoral nerve block 283
see also hip fractures

femoral nerve 276
femoral nerve block 277
hip and femoral fractures 283
prehospital setting 270
ultrasound guidance 199–200

femoral shaft fractures 453–6,
458, 463–4

fat embolism syndrome 477
femoral triangle 82
femoral vein cannulation 80–3
ultrasound guidance 82, 205

fenoldopam, thoracic aortic
injury 509

fentanyl 247
burn injury 683
effects of blood loss 109–10
elderly patients 614
fiberoptic intubation 44
inhaled, acute pain 252
military casualties 647, 649–50
pediatric patients 580, 585,

588, 598–9
transdermal delivery 252–3
traumatic brain injury 360,

585, 598–9
fetal death
maternal abdominal trauma

544, 626
maternal burn injuries 627
risk factors 626

fetus
complications of maternal

CPR 634–5
monitoring/assessment

629–30, 632
optimizing chances of survival

623
radiation exposure 183, 630
traumatic injuries 626

fiberoptic bronchoscope (FOB)-
assisted intubation 44–8

awake techniques 37, 46–8
causes of failure 45
cervical spine injury 404
one-lung ventilation 559–60
oral and maxillofacial trauma

432
oral technique 48
patient positioning 44
patient preparation 44–6
patient selection 44
pediatric trauma 578
pregnant patients 631
via laryngeal mask airway 35,

38, 48
fiberoptic bronchoscopes (FOB)

30

fibrinogen
concentrate 100, 122–3
plasma concentrations 327

field anesthesia 648–50
environment 640–3
regional anesthesia 649–50
see also military casualties

field hospitals, established
anesthesia 650–1
resuscitation 641

field medical units 640–1
field resuscitation 641
“finger fracture” technique, liver

injuries 527
firearm-related injuries

see gunshot wounds
firearms, prevention 692
fires, operating room 684–5
first aid, battlefield 640
flail chest 347, 518–19
flavocoxid 251
fluid resuscitation 13–14,

113–18
abdominal trauma 539
accidental hypothermia 233
adjunctive therapies 73–5
ATLS guidelines 8, 14
burn injuries see under burn

injuries
choice of fluids 114–18
complications, burn injuries

662–3
crush syndrome 473
damage control see damage

control resuscitation
elderly trauma victims 618
endpoints 132
guidance methods
arterial pulse contour
analysis 144–7

central venous pressure 148
pulmonary artery catheters
148

hip fractures 615–16
hypotensive see hypotensive

resuscitation
massive
electrolyte disturbances
74–5

ischemic optic neuropathy
risk 442

see also massive blood
transfusion

neurogenic shock 383
nonresponders 70–2
pediatric trauma 574, 580–1
prehospital setting 8–9, 114
responders 70–2
shock 72–3
spinal cord injury 383, 401
timing and aggressiveness

113–14
transient responders 70–3
traumatic brain injury 114,

369–70

Index

731

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-1-107-03826-4 - Trauma Anesthesia: Second Edition
Edited by Charles E. Smith
Index
More information

http://www.cambridge.org/9781107038264
http://www.cambridge.org
http://www.cambridge.org


fluid resuscitation (cont.)
vasopressors 97
see also blood transfusion;

resuscitation
fluid warming devices 131–2,

228–31
fluoroscopy
pregnant patients 630
spinal cord injury 402

forced duction testing 418
forced-air warming (convective

air blankets) 226–8
accidental hypothermia 232
trauma-associated

hypothermia 237–8
forearm, ultrasound-guided

nerve blocks 198–9
foreign bodies
aspiration 426
intracardiac 489, 505
ocular 438

fractional area change (FAC)
160–1

fractional shortening (FS) 160–1
fractures
complex regional pain

syndrome complicating
478

damage control approach 448,
455, 458

local anesthetic infiltration 278
with neurological or vascular

injury 461
open 461
classification 461
timing of surgery 474

pediatric patients 587
postoperative analgesia 478–9
stabilization/fixation 447
benefits of early 447–8
decision-making process 448
enhanced mobility 447
pain control 447
timing 447–50, 474–5
vascular injuries 460

see also long-bone fractures;
musculoskeletal trauma;
pelvic fractures

Frank–Starling relationship 144–5
aging-related changes 611

fresh frozen plasma (FFP) 122
pediatric trauma 581
ratios, massive transfusion

94–5, 326, 501, 645
frontal sinus fractures 421–2
f/TV ratio (rapid shallow

breathing index) 344
functional residual capacity

(FRC), changes in
pregnancy 625

furosemide, traumatic brain
injury 374

gabapentin
burn injury 258

pain management 247, 256,
317

gantacurium 212, 215
gastric injuries 529, 543
gastric tonometry 70
gastric tube see nasogastric tube
gastric ulceration
NSAID-induced 251
stress-related 551, 671

gastric volume, ultrasound
assessment 206

gastroesophageal reflux,
pregnant patients 625

gastrointestinal function
burn injuries 670–1
changes in pregnancy 625

gelatin solutions 115–16
gender differences
burns mortality 674
pain sensitivity 245

genitourinary (GU) tract
changes in pregnancy 625
injuries 20

gestational age, estimation 628
Gibson, James 690
Glasgow Coma Scale (GCS)

369–70
modified for children 575,

594–5
GlideScope video laryngoscope

42
glossopharyngeal nerve blocks

46–7
glucose-containing solutions

115–16, 580
glycemic control 115–16
pediatric head trauma 584
spinal cord injury 407
traumatic brain injury 375

glycopyrrolate 44
golden hour concept 499
Gordon, John 689–90
grease burns 673–4
great vessel trauma 482, 489–96,

499
Abbreviated Injury Scale (AIS)

506
anatomy and pathophysiology

489–90, 499–500, 506
anesthetic considerations

505–11
blast injury 513
blunt 506–11
clinical features 490
diagnosis 490–1, 507–8
endovascular repair 187–8,

492–6
initial management 19, 491
management 491–6
open surgery 491–2, 508
penetrating 511
see also aortic injury, thoracic

Grey–Turner sign 540
gum elastic bougie
cervical spine injury 53, 404

pediatric patients 577
gunshot wounds (GSW) 4
abdomen 539
heart 482–3, 504–5
imaging 184–5
military casualties 643
oral and maxillofacial region

413, 417–19, 427–8, 433
pregnant patients 626–7
prevention 692
thorax 502, 515
timing of fracture surgery 474

Haddon, William, Jr. 690
Haddon’s matrix 690, 692
Haemophilus influenzae vaccine

548
Hagen-Poiseuille law 79
Halo device, spine stabilization

404
halothane 546–7, 584
handoffs (handovers)
AT-MIST format 646–7
by prehospital providers

11–12
standardized protocols 717–18

head and neck
infections 422–3
nerve blocks 278–9

head positioning
infants 570–1
pediatric traumatic brain

injury 602–3
head trauma 353–61, 364–78
cerebrovascular angiography

187
concomitant injuries 428–9,

544
imaging 176–8, 184, 370
pediatric 582–5, 594–604
prevention 353, 694–5
see also traumatic brain injury

headache
cervicogenic 314
chronic posttraumatic 306–7,

313–14
heart failure
diastolic see diastolic heart

failure
echocardiographic diagnosis

163
systolic 163
systolic and diastolic 163

heart rate (HR)
monitoring 138–9
normal pediatric values 574

heart trauma see cardiac trauma
heat loss
mechanisms 226–7
prevention 236–8
see also thermal management

helicopter transportation 9, 11,
644

helmets, motorcycle 2
helper T cells (CD4+ T cells) 95

hematocrit
burn injuries 670
critical 118–19
normal/acceptable, pediatric

patients 581
pediatric blood transfusion

and 581
hematologic changes
burn injuries 670
pregnancy 625

hemodilution, acute
normovolemic 119

hemodynamic status
abdominal trauma 540, 545
burn injuries 658
categories 159, 162–3
echocardiographic assessment

159–64
influence on management

163–4
intubation-related

compromise 60–1
monitoring methods 142–9
regional anesthesia and 271,

293
spinal cord injury 400–1
traumatic brain injury 377

hemoglobin concentration
critical lower limits 118–19
ischemic optic neuropathy risk

and 441
normal pregnancy 624
triggering transfusion 121

hemolytic transfusion reactions 131
hemorrhage
abdominal trauma

see intraabdominal
hemorrhage

blood transfusion see blood
transfusion

catastrophic, military
casualties 644

control 13–14
cardiac trauma 485–6
damage control surgery 331
interventional radiology
185–7, 328–30

military casualties 644, 647
pediatric trauma 574
prehospital setting 8
preventing/treating
coagulopathy 326–7

diagnosis of cause 71–2
exsanguinating
rapid identification 330–1
triad of death 324–8

liver injuries 527–8
musculoskeletal trauma 446,

451–6, 587
oral and maxillofacial trauma

432–3
pelvic fractures 451–4, 472
pharmacologic profile of IV

anesthetics 105–10
see also blood loss

Index

732

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-1-107-03826-4 - Trauma Anesthesia: Second Edition
Edited by Charles E. Smith
Index
More information

http://www.cambridge.org/9781107038264
http://www.cambridge.org
http://www.cambridge.org


hemorrhagic shock
adjuvant therapies 73–5, 98–9
classification 450
fluid resuscitation 72–3,

113–14
pathophysiology 65, 67–9
pediatric patients 574
therapeutic hypothermia 223

hemostatic resuscitation
see damage control
resuscitation

hemothorax 19
imaging 177, 179
initial management 514–15
massive 14–15, 517
mechanical ventilation 347
pediatric patients 586
tension 517
ultrasound diagnosis 203

hepatic artery injuries 533
hepatic injuries see liver injuries
hetastarch see hydroxyethyl

starch
Hibler’s method, heat-loss

prevention 236
high-frequency oscillation

ventilation (HFOV)
344–5

patient transfers 349
high-frequency ventilation,

inhalation injury 660, 679
high-velocity missile injuries
cardiac trauma 502
face 428

hip dislocation 462–3
hip fractures
displaced, young adults 463–4
elderly 464–6, 613–16
anesthesia management
475–6, 615–16

mortality 464
perioperative delirium 479
timing of surgery 474–5, 615

femoral nerve block 283
history taking, prehospital setting

9
HMGB1 (high-mobility group

box 1) protein 97
homicide 4
Horner’s syndrome, after

brachial plexus block 289
humeral shaft fractures 453
hyaluronidase 285, 287
hydrocodone, pediatric dose 588
hydromorphone 247
pediatric analgesia 588

hydroxyethyl starch (HES;
hetastarch) 115–16

pediatric trauma 581
traumatic brain injury 369

hyperalgesia 267–8, 306
hyperbaric oxygen therapy 659,

669
hyperchloremic metabolic

acidosis 75, 115

hypercoagulable state
fluid therapy-related 115
normal pregnancy 625
see also coagulopathy

hyperglycemia 75, 115–16
spinal cord injury 407
traumatic brain injury 375, 584

hyperkalemia
crush syndrome 473
during massive resuscitation

75
succinylcholine-induced

211–13, 219
burn injury 219, 680
pediatric patients 214
spinal cord injury 408

transfusion related 131
hypermetabolic response, burn

injury 658, 670–1
hyperosmolar therapy

see osmotic therapy
hyperpathia 306
hypertonic saline (HTS) 115,

117–18
immune modulating effects

118
pediatric head trauma 583,

599–600
prehospital setting 8, 117
traumatic brain injury 117–18,

360, 369, 374
hyperventilation
pediatric traumatic brain

injury 583, 600
traumatic brain injury 52, 348,

374
hypocalcemia
crush syndrome 473
massive resuscitation 74, 131

hypoesthesia 306
hyponatremia, burn injury 671
hypotension
abdominal trauma 545–6
causes in trauma 145
ischemic optic neuropathy risk

441
pediatric head trauma 583
permissive see hypotensive

resuscitation
postinduction/intubation 61
shock 70–1
spinal cord injury 400–1
traumatic brain injury 377

hypotensive resuscitation 72,
100, 113, 501

military casualties 644–5
hypothermia 223–38
accidental 223, 230–4
definitions 230
physiological consequences
230–2

treatment options 232–4
grading 230, 235
pediatric trauma 224, 575–6,

582

perioperative 224–6
abdominal trauma 547–8
adverse effects 225–7
damage control laparotomy
333–4

predisposing factors 225,
235–6

rapidly induced extreme
(hibernation) 223

rewarming methods 226–8
temperature monitoring

150–1, 228–30
therapeutic 223
pediatric traumatic brain
injury 600–1

spinal cord injury 407
trauma 234–5
traumatic brain injury 131,
223, 360, 375

transfusion related 95, 130–1,
225

prevention 131–2, 228
trauma-associated 234–8
adverse effects 130–1, 227,
236

clinical symptoms 235
definitions 235
incidence 235–6
prevention 74, 236–7
rewarming methods 237–8,
325

severe exsanguinating injury
325

see also thermal management
hypovolemia
crush syndrome 473
effects on IV anesthetics

105–10
effects on neuromuscular

blocking agents 210–11
elderly patients 615
pediatric patients 574, 580–2
see also hemorrhagic shock

hypoxemia
causes 28
one-lung ventilation 556–7
predisposition in elderly 612
relative 341
treatment 28

hypoxic pulmonary
vasoconstriction (HPV)
556

ibuprofen 247, 587
ICP see intracranial pressure
ICU see intensive care unit
iliac vessel injuries 533
imaging 15–16, 174–88
acutely unstable patients

174–5
cardiothoracic trauma 177–8,

500
diagnostic 174–85
pediatric trauma 21, 183–4,

594–5

penetrating trauma 184–5
pregnant patients 182–3,

630–1
spinal cord injury 402–3
stable trauma patients 175–82
see also specific modalities

imipramine 247
immobilization, prehospital 9
immune response 95–6
burn-associated suppression

671–2
hypertonic saline and 118
opioid effects 253
transfusion-related

modulation 95, 128
trauma and resuscitation 95–7

improvised explosive devices
(IEDs), blast injuries 643

indomethacin, for tocolysis
632–3

induction of anesthesia
abdominal trauma 546
burn injuries 680
effects of blood loss 107–8
effects on intraocular pressure

(IOP) 441
hypotensive response 61
military casualties 647
pediatric trauma 577–80
pediatric traumatic brain

injury 584
penetrating cardiac trauma 505
rapid sequence see rapid

sequence induction and
intubation

traumatic brain injury 369
infections
burn injuries 659–60, 669, 672
complicating regional

anesthesia 271, 290
head and neck 422–3
transfusion related 131

inferior vena cava (IVC) injuries
528, 533, 543

inflammatory response
burn injury 671–2
trauma and resuscitation 95–7
traumatic brain injury 597–8

infraclavicular brachial plexus
block 273–5

ultrasound guidance 197
infraorbital nerve blocks 278
inhalation injury 658–60, 666–9
airway management 667–8
indications for intubation

658–9, 666–7
pathophysiology 657, 668–9
pulse oximetry 138, 668
signs and symptoms 666–8
treatment 660, 669

inhalational anesthetic agents
see volatile anesthetic
agents

injury prevention 689–95, 698
3 E’s 690–1

Index

733

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-1-107-03826-4 - Trauma Anesthesia: Second Edition
Edited by Charles E. Smith
Index
More information

http://www.cambridge.org/9781107038264
http://www.cambridge.org
http://www.cambridge.org


injury prevention (cont.)
active/passive 690
application of science 690–1
current challenges 694–5
emergence as a science

689–90
evaluation of outcomes 691–2
examples 692–4
limitations 691–2

Injury Severity Score (ISS) 701
inotropes 30, 328
spinal cord injury 402

inspiratory/expiratory (I/E) ratio
343

insulin infusions 75, 115–16
burn injury 671
spinal cord injury 407

Integra skin substitute, burn
injury 677–8

intensive care unit (ICU)
abdominal trauma 550–1
pediatric traumatic brain

injury 598–604
secondary resuscitation 333–5

interatrial septum,
echocardiographic
assessment 161–2

intercostal artery injuries 511
intercostal nerve blocks 201, 283,

520
interhospital transfers

see transfers, interhospital
internal jugular vein (IJV)

cannulation 81–4
complications 83
ultrasound guidance 83–4,

204–5
internal mammary artery injuries

511
international normalized ratio

(INR), safety of neuraxial
anesthesia 475–6

interpleural block 283, 520
interpreters 646
interscalene brachial plexus

block 272–3
ultrasound guidance 196–7

intertrochanteric fractures,
elderly 465

interventional radiology 185–7,
328–30

intoxicated patients
airway management 52–3
evaluation 16–17, 22

intraabdominal hemorrhage
532–4

damage control surgery 331
interventional radiology

186–7, 329–30
see also abdominal vascular

injuries
intraabdominal hypertension

(IAH) 332–3
see also abdominal

compartment syndrome

intraabdominal pressure (IAP)
333–4

intraaortic balloon occlusion
(IABO), damage control
surgery 332

intraaortic balloon pump (IABP)
144

intracerebral hemorrhage (ICH)
354, 366

pediatric 583
surgical management 356–7

intracranial hypertension
359–61, 373–6

barbiturate therapy 360–1
CSF drainage 360
decompressive craniectomy

358, 376
ED management 17
goals of management 373
hyperosmolar therapy 360,

373–4
hyperventilation 52, 348, 374
hypothermia therapy 131, 223,

360, 375
management algorithm 359
neuromuscular blocking

agents 219
pediatric patients 583
acute management 583–4,
598–604

anesthetic considerations
584

pathophysiology 596–7
propofol infusion 360, 375
sedation/paralysis 359–60

intracranial pressure (ICP)
effects of anesthetic agents

377, 584
intervention thresholds 359,

372
monitoring 151, 358–9, 371–2
indications 356, 358–9,
371

methods 358, 371–2
pediatric head trauma 598

normal pediatric values 583,
597

raised see intracranial
hypertension

intramedullary nailing, long-
bone fractures 454–6, 464

intraocular pressure (IOP)
changes, and ischemic optic

neuropathy 442
effects of succinylcholine 219,

440–1
evaluation 439
induction of anesthesia and 441
physiology 439–40
therapeutic manipulation 442

intraosseous (IO) access 14, 88,
575

intrathecal delivery systems,
chronic posttrauma pain
311–13, 317

intravascular injections of local
anesthetics, accidental
289

intravenous (IV) access 30, 79–86
abdominal trauma 539, 545
burn injuries 660, 674–5
central see central venous

access
pediatric patients 574–5
peripheral 79–80

intravenous (IV) anesthetic
agents

abdominal trauma 546
burn injury 680
effects of blood loss 105–10
elderly patients 614
military anesthesia 649
pediatric anesthesia 579
pediatric head trauma 584–5
spinal surgery 406
traumatic brain injury 377

intravenous regional anesthesia
(IVRA) 278, 287

intubation see endotracheal
intubation

IOP see intraocular pressure
ischemic optic neuropathy

(ION), perioperative
441–2

pathogenesis 441–2
prognosis and treatment 442
spinal surgery 407–8

isoflurane
burn injury 680
cerebral hemodynamic effects

377, 584
pediatric anesthesia 580

jaw-thrust maneuver 34, 431, 572
Jehovah’s Witnesses 120
joint injuries 447, 461–3
jugular vein cannulation

see internal jugular vein
cannulation

jugular venous oxygenation
monitoring 153, 372

keratinocytes, cultured human
677–8

ketamine 247, 254–5, 285–6
burn injury 258, 680, 684
cerebral hemodynamic effects

584
effects of blood loss 109–10
elderly patients 614
military casualties 647, 649–50
pain management 318
pediatric patients 579, 584, 588
pregnant patients 633
prevention of complex

regional pain syndrome
478

ketorolac 247, 251
pediatric patients 587

Kleihauer–Betke test 630

knee dislocations, traumatic
458–9

Kocher maneuver, duodenal
trauma 530

Kussmaul’s sign 483
kyphoplasty 315–16

labetalol, thoracic aortic injury
509

laboratory tests, trauma 13
lactate, serum 70, 101, 450
lactated Ringer’s (LR) solution

114–15, 580
lactic acidosis, trauma-induced

327
lamotrigine 318
laparoscopy 526–7, 542
laparotomy 526–7
anesthetic considerations

545–51
bedside 527
damage control 331–2, 526,

549
decompressive 333, 550
exploratory 526, 542, 548–9
pregnant patients 631

large bowel trauma 531–2, 543
laryngeal injuries 515
blast injury 512
clinical features 429–30, 514
maxillofacial trauma with 429

laryngeal mask airway (LMA)
34–5

assisted fiberoptic intubation
35, 38, 48

difficult airway management
37–8

dimensions 39
oral and maxillofacial trauma

432
pediatric patients 572–3, 578
rapid sequence induction 210

laryngoscopes 29–30
blades 35
cervical spine injuries 53–4
video 41–2

laryngoscopy
direct 35
cervical spine injuries 53–4,
403–4

Cormack and Lehane
classification 30–1, 578

difficult 30–1
pediatric patients 570–1

fiberoptic, inhalation injury
667

video see video laryngoscopy
larynx
infants and children 571
manipulation during

intubation 36
laser Doppler flowmetry (LDF)

371
laudanosine 216
Le Fort fractures 57–8, 419–20, 427

Index

734

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-1-107-03826-4 - Trauma Anesthesia: Second Edition
Edited by Charles E. Smith
Index
More information

http://www.cambridge.org/9781107038264
http://www.cambridge.org
http://www.cambridge.org


left atrial pressure (LAP)
echocardiographic estimation

161–3
pulmonary artery catheter

estimation 148
left heart bypass, partial 492
left ventricle (LV)
penetrating trauma 504
vulnerability to injury 483, 500

left ventricular end-diastolic
volume (LVEDV)

echocardiography 160
pulmonary artery catheter 148

left ventricular hypertrophy,
aging-related 611

licofelone 251
lidocaine 247
aerosolized 46
burn injuries 258
eye trauma 440
intravenous analgesia 255
traumatic brain injury 369, 584

light wand (intubating lighted
stylet) 40–1, 432

lightning burns 673
limb trauma see extremity

trauma
5-lipoxygenase/cyclooxygenase

(LOX/COX) inhibitors
251

liver function, burn injuries 670
liver injuries 527–8
anesthetic considerations

542–3, 549
blunt 527
grading scale 527
interventional radiology

186–7, 329–30
nonoperative management

527, 549
pediatric 585
surgical management

527–8
local anesthesia
face 278–9
fiberoptic intubation 44–7
fractures 278
see also nerve blocks,

peripheral
local anesthetics 247, 255
elderly patients 614
intravenous, for analgesia 255
neurotoxicity 287–8
pharmacologic adjuvants

285–7
slow-release formulations 293
topical use see topical

anesthesia
toxicity 289

long-bone fractures 453–6, 474
damage control orthopedics

455, 458
fat embolism syndrome 346,

477
hemorrhage 453–4, 474

pediatric patients 587
stabilization/fixation 447,

454–6, 463–4
long-term potentiation (LTP)

245
lorazepam 247, 258, 599
low back pain, chronic

posttraumatic 307
low-velocity missile injuries, face

428
lower body perfusion, thoracic

aortic surgery 492
lower limb nerve blocks 276–8
lower motor neuron injuries 384
Ludwig’s angina 423
lumaricoxib 250
lumbar spine injuries 18
lumbosacral plexus blocks 276–8
complex regional pain

syndrome 310
ultrasound guidance 199–201

Lund–Browder method, burn
size estimation 660–1

lung(s)
changes in pregnancy 625
effects of smoke inhalation 669
physiologic effects of trauma

340
recruitment 346
ultrasound 202–4

lung injuries
Abbreviated Injury Scale (AIS)

514
blast injury 511–13
imaging 177, 179
pediatric patients 586
see also pulmonary contusion

lung isolation 558–63
bronchial anatomy and 559
comparison of different

methods 560
equipment 558, 560–3
fiberoptic bronchoscopy 559–60
indications 555–6
see also one-lung ventilation

lung protection 346, 555
lung-protective ventilation

strategies 340–2, 345–6
one-lung ventilation 557

Macintosh laryngoscope blade 35
mafenide acetate (Sulfamylon),

burn wounds 662, 676
magnesium sulfate, for tocolysis

632–3
magnetic resonance imaging

(MRI) 184
cardiac (CMRI) 488
pregnant patients 630
spinal cord injury 402

maintenance of anesthesia
abdominal trauma 546–7
burn injuries 680
pediatric patients 580–2,

584–5

malignant hyperthermia,
succinylcholine-induced
212

Mallampati classification 32–3
mandibular dislocation 415
mandibular fractures 414–17
airway management 58, 60,

430–1
airway obstruction 429
anesthetic implications 426–7
complications 417
concomitant injuries 414,

428–9
evaluation 415–16
incidence and pathophysiology

414–15
treatment 415–19, 433

mannitol
burn injuries 672
crush syndrome 473
pediatric head trauma 583, 599
traumatic brain injury 360,

373–4
mask ventilation see bag-mask

ventilation
masseter spasm, succinylcholine-

induced 212
massive blood transfusion

93–102, 124–8, 326–7
abdominal trauma 547
adjunctive pharmacologic

agents 97–100
blood product ratios 94–5,

127, 501, 645
complications 95, 325, 442,

582
definition 93, 124–5
future options 102
mechanical ventilation and

347–8
military casualties 645
pediatric patients 582
predictors 93, 127
vasopressors 97

massive transfusion protocol
(MTP) 93–4, 124–7, 326

criteria for activating 94, 123,
125–7

example 125
pediatric trauma 582
UK military 645

maternal deaths 625
MATTERs study 98, 327
maxillofacial trauma see oral and

maxillofacial trauma
maxillomandibular fixation

(MMF) 416–17
maximum allowable blood loss

(MABL) 581
McCoy levering laryngoscope 54
McGill Pain Questionnaire, short

form 306
McGrath video laryngoscope 42
mean arterial pressure (MAP)

143

pediatric patients 583
spinal cord injury 400, 402
traumatic brain injury 369

mechanisms of injury 1–4
diagnosis of shock and 69–70
unintentional and

intentional 1
median nerve blocks 275–6
ultrasound guidance 198–9

medical rules of engagement
(MROE) 643–4

meperidine 247, 588, 683
metabolic acidosis
hyperchloremic 75, 115
shock 70
trauma-induced 327–8

metabolic cardiac injury 489
methadone 247, 258
methamphetamine laboratory

(meth lab) burn injuries
673

methemoglobin (MetHgb), and
pulse oximetry 138

methoxyflurane, pain
management 257

mexilitine 318
microaggregates, stored blood

131
microamperage current

treatment 259
microsystems, clinical 716–17
midazolam 247, 257
effects of blood loss 110
elderly patients 614
military anesthesia 647, 649
traumatic brain injury 359,

598–9
midface fractures 417–22
airway obstruction 429
anesthetic implications 427
evaluation 417–20
Le Fort classification 419–20,

427
surgical treatment 421–2
types 419–21

migraine, posttraumatic 314
military antishock trousers

(MAST) 539
military casualties 640–53
anesthesia 646–53
established field hospital
650–1

field anesthesia 648–50
timing and techniques
646–8

evacuation chain 644
oral and maxillofacial trauma

428
pain management 650–3
patterns of injury 643
resuscitation 643–6
<C>ABC paradigm 644
damage control principles
500, 644–6

team working 646

Index

735

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-1-107-03826-4 - Trauma Anesthesia: Second Edition
Edited by Charles E. Smith
Index
More information

http://www.cambridge.org/9781107038264
http://www.cambridge.org
http://www.cambridge.org


military casualties (cont.)
thoracic trauma 500–2
traumatic brain injury 364, 648
ultrasound-guided regional

anesthesia 191
military medical services 640–3
austerity of environment

641–2
interaction with other medical

systems 642
populations treated 642–3
supplies and equipment 641–2
surge capacity 642
threat of attacks 640–1

Miller/Wisconsin laryngoscope
blade 35

missiles, intracardiac 489, 505
Mitchell, Silas Weir 307–8
mitral valve injury 488, 504
mivacurium 211–12, 215
mobile medical facilities, military

environment 641
mobility, enhancing,

musculoskeletal trauma
447

monitoring 137–54
after damage control surgery

334
burn patients 678–9
circulation 142–9
equipment 30
neurologic 151–3
oxygenation 138–40
pediatric anesthesia 576–7
standards 137–8
temperature 150–1
ventilation 140–2, 342–3

Monro–Kellie intracranial
compliance curve 360

morphine 247
burn injury 683
chronic pain management

317–18
effects of blood loss 110
liposomal 286
military trauma 650, 652–3
nebulized 252
pediatric analgesia 588
pediatric traumatic brain

injury 599
peripheral administration 252
traumatic brain injury 359–60

motor evoked potentials (MEPs)
152–3

effects of anesthetic agents 406
spinal surgery 406

motor vehicle collisions (MVCs)
1–2

abdominal trauma 538
distracted drivers 1, 694
pregnancy 625–6, 635

motorcycle collisions 2
multiple organ failure (MOF),

abdominal compartment
syndrome 332

muscle relaxants
see neuromuscular
blocking agents

muscle spasm, fracture-related 478
musculoskeletal trauma 20,

446–66
anesthesia 471–9
complex injuries 471–4
complications 476–8
concomitant abdominal

trauma 544
damage control strategy 333,

448
emergent injuries 447, 450–61
evaluation 448–50
goals of treatment 446–7
imaging 184
life-threatening injuries 451–6
limb-threatening injuries

455–61
NPO status 466
pediatric patients 587
perioperative delirium 479
postoperative pain

management 478–9
primary parameters of

management 448–50
prioritization of injuries 447
restoration of function 447
secondary parameters of

management 450
spine protection 465–6
sub-acute management 447
timing of fracture repair

447–50, 474–5
two-hit model of organ

dysfunction 448
urgent injuries 447, 461–5
surgery within 6–8 hours
461–4

surgery within 24 hours
463–5

see also fractures
myasthenia gravis 213–14
myocardial contusion 503–4
cardiac arrhythmias 143,

487–8, 504
as clinical entity 486, 503
clinical features 487, 503
diagnosis 169–70, 487, 503–4
management 488
pediatric patients 586

myocardial depression,
postinduction 61

myocardial infarction (MI)
blunt trauma causing 486,

488–9
vs. blunt cardiac trauma 486

myocardial rupture 502–3
clinical features 487
management 488
pathophysiology 486–7

naproxen, pediatric doses 587
nasal septal hematomas 421

nasal trauma 17, 421
nasogastric tube (NGT)
burn injuries 661
contraindications 573
gastric injury 529
inadvertent intracranial

placement 431
naso-orbito-ethmoid (NOE)

fractures 421
nasopharyngeal airways 34, 431
nasopharyngeal temperature

228–9
nasotracheal intubation
awake fiberoptic technique

46–8
blind 40
contraindications 573
oral and maxillofacial trauma

431–3
National Acute Brain Injury

Study: Hypothermia II
(NABISH: II) 360

National Association of
Emergency Medical
Services Physicians
(NAEMSP) resuscitation
guidelines 9, 702–4

naturalistic decision-making
theory 713

near-infrared spectroscopy
(NIRS)

cerebral oxygenation
monitoring 153, 373

compartment syndrome 476
near-infrared tissue oximetry 70
neck
nerve blocks 278–9
zones 18–19
see also head and neck

neck trauma 18–19
airway management 54–5
hard and soft signs 19
military casualties 647–8
potential airway obstruction

429–30
Neisseria meningitidis vaccine 548
neostigmine 217–18
regional anesthesia 285, 287

nerve agent intoxication, regional
anesthesia 284

nerve blocks, peripheral
compartment syndrome

diagnosis and 476–7
complications 287–90
continuous 290–1
discharge home with 293,
296

follow-up and monitoring
291–4

documentation 279–80,
282

fiberoptic intubation 46–7
head and neck 278–9
lower limb 276–8
military casualties 653

pediatric patients 279
pharmacologic adjuvants

285–6
prehospital setting 270–1
techniques 272–80
ultrasound guidance 191–202
upper limb 272–6

nerve injury, peripheral
complicating nerve blocks

287–9
fracture associated 461
regional anesthesia in

preexisting 271
ultrasound assessment 194

nerve stimulators, peripheral
284, 288–9

nerves
localization techniques 284–5
ultrasound imaging 192–4

neuralgia 306
neuraxial anesthesia
abdominal trauma 547
compartment syndrome

diagnosis and 476
contraindications 653
hip fracture surgery in elderly

475–6
see also epidural anesthesia/

analgesia
neurogenic shock 18, 383, 385,

400
management 383, 401–2

neurologic evaluation, pediatric
trauma 575

neurologic monitoring
(neuromonitoring) 151–3

effects of anesthetic agents
406–7

managing impending
neurologic impairment
406

spinal surgery 405–6
neuromuscular blockade
abdominal trauma 548
effects of hypothermia 226
monitoring 214–15
pediatric traumatic brain

injury 599
traumatic brain injury 359–60

neuromuscular blocking agents
209–20

burn injuries 219, 668, 680
clinical use 218–20
depolarizing 211–14
see also succinylcholine

effective dose for 95% block
(ED95) 212

effects of hypovolemia and low
cardiac output 210–11

elderly patients 614
eye trauma 219, 439–41
maintenance of relaxation 220
nondepolarizing 214–17
classification 212, 215–17
duration of action 215

Index

736

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-1-107-03826-4 - Trauma Anesthesia: Second Edition
Edited by Charles E. Smith
Index
More information

http://www.cambridge.org/9781107038264
http://www.cambridge.org
http://www.cambridge.org


intermediate acting 215–17
IV regional anesthesia 285,
287

long-acting 217
mechanism of action 214
onset time 215
potency 214
short-acting 215
ultra-short-acting 215

pediatric anesthesia 579–80
pediatric head trauma 584
pharmacology 211–12
rapid sequence induction 210,

219
recovery 220
reversal 217–18, 220
spinal cord injury 219, 401, 407

neuropathic entrapment
syndrome, chronic
abdominal pain 311–12

neuropathic pain 305–6
after spinal cord injury 316–17

neuropathy 306
neurosurgery, emergent 376–7
NEXUS rule, cervical spine

clearance 18
NF-κB (nuclear factor kappa B)

97
nicardipine, thoracic aortic

injury 509
nifedipine, in pregnancy 632
nitroglycerin (NTG), thoracic

aortic injury 508
nitrous oxide (N2O)
abdominal trauma 546–7
burn injury 684
cerebral hemodynamic effects

377, 584
pediatric anesthesia 580
pregnant patients 633

nitrous oxide/oxygen (Entonox)
247, 257, 650

nitroparacetamol
(nitroacetaminophen) 249

nociceptive pain 244, 316–17
nociceptor 306
nonaccidental trauma 22–3
burn injuries 674
see also child abuse

noninvasive positive-pressure
ventilation (NIPPV) 345

nonsteroidal anti-inflammatory
drugs (NSAIDs) 247,
249–52

adverse effects 251
COX-2 selective see coxibs
effects on bone and wound

healing 251–2
future drug development 251
gastric protection 251
mechanism of action 250
pediatric patients 587
reduction of algesic flare 251
as regional anesthesia

adjuvants 285, 287

norepinephrine 402, 610
normal saline (0.9% saline) 115,

580
Normasol 115
nortriptyline 247
nose breathing, neonates and

infants 571
noxious stimulus 306
nuclear medicine, pregnant

patients 631
nutrition
burn injuries 670–1
musculoskeletal trauma 450

obesity
difficult airway 32
intubation using video

laryngoscopy 42–3
succinylcholine 213

obstetric patients see pregnant
patients

obstetric trauma team 628
occipital nerve block 278
occipital neuralgia, posttraumatic

314
ocular trauma see eye trauma
odontogenic infections 422–3
Ogilvie’s syndrome, opioid-

induced 253
oliguria, causes of 149
one-lung ventilation (OLV)

555–64
cardiac trauma 501–2
ED thoracotomy 485
indications 555–6
lung isolation techniques

558–63
management 557–8
physiologic effects 556–7
postoperative ventilation

563–4
thoracic aortic surgery 491,

510, 556
video-assisted thoracoscopic

surgery 513
volume control vs. pressure

control 557–8
open abdomen 335
operating room (OR)
ambient temperature 150, 238
damage control surgery 331–3,

335
fires 684–5
heat-loss prevention 238
immediate transfer to 12
mechanical ventilation modes

343
ophthalmologic evaluation

417–18, 438–9
opioids (narcotic analgesics) 247,

252–3
acute pain management 16,

252–3
addiction 16, 253
adverse effects 252–3

burn injury 258, 680, 683–4
chronic pain management 318
effects of blood loss 109–10
elderly patients 614
epidural 279
eye trauma 440
fiberoptic intubation 44
hemodynamic instability and

293
as local anesthetic adjuvants

285–7
mechanism of action 252
pediatric analgesia 587–8
pediatric anesthesia 580
pediatric traumatic brain

injury 599
perioperative delirium risk 479
traumatic brain injury 359–60,

584, 598
optic nerve decompression 442
optic neuropathy, ischemic

see ischemic optic
neuropathy

optical stylets 42
OR see operating room
oral and maxillofacial trauma

(OMF) 412–24
airway management 55–8, 60,

417, 430–3
acute situation 430–2
ASA difficult airway
algorithm 57

elective surgery 433–4
nasal vs. oral intubation
431–2

airway obstruction 57, 429–30
anesthetic challenges 426–9
anesthetic management

426–34
blast injuries 428
bleeding 432–3
blunt 427
burns 428
concomitant injuries 428–9
ED management 17
head and neck infections

422–3
mechanisms of injury 427–8
penetrating 427–8
preoperative assessment

429–30
surgical management 433–4
types of injuries 412–14,

426–7
oral intubation see orotracheal

intubation
orbital floor fractures 419, 421
orbital fractures 17, 421
pediatric patients 439

organ dysfunction, two-hit
model 448

organ system failure, shock 68
organizational environment,

teams 716–18
oropharyngeal airways 34

oral and maxillofacial trauma
431

pediatric patients 571–2
orotracheal intubation
fiberoptic-guided 48
oral and maxillofacial trauma

431–3
retromolar technique 433–4

orthopedic injuries
see musculoskeletal
trauma

Orthopedic Trauma Association,
classification of spinal
injuries 395–6

osmotic therapy
pediatric head trauma 583,

599–600
traumatic brain injury 360,

373–4
osteoporosis, vertebral

compression fractures
315–16

overtriage 702
oxandrolone 671
Oxford Miniature Vaporizer 648
oxidative stress, secondary brain

injury 597
oxycodone 247, 588
oxygen (O2) administration 28–9
acute anemia 119
carbon monoxide poisoning

659, 668–9
pediatric patients 572

oxygen analyzers, anesthesia
machines 140

oxygen consumption, pregnancy
625

oxygen saturation
arterial (SaO2), decline during

apnea 28–9
central venous 148
cerebral tissue 373
jugular bulb venous (SjvO2)

153, 372
mixed venous (SvO2) 70, 149
pulse oximetry (SpO2) 138–9
regional cerebral (rSO2) 153

oxygen tension
arterial blood (PaO2), one-

lung ventilation 556–7
brain tissue (PbtO2) 372–3

oxygenation
cerebral, monitoring 153,

372–3
monitoring methods 138–40

packed red blood cells (pRBC)
see red blood cells

PaCO2 see carbon dioxide
tension, arterial blood

pain
central 306
chronic posttrauma

see chronic pain,
posttrauma

Index

737

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-1-107-03826-4 - Trauma Anesthesia: Second Edition
Edited by Charles E. Smith
Index
More information

http://www.cambridge.org/9781107038264
http://www.cambridge.org
http://www.cambridge.org


pain (cont.)
congenital insensitivity to 305
definitions 244, 305–6, 317
epidemiology of traumatic 245
functional role 305
gender differences in

sensitivity 245
historical perspective 304–5
mechanisms 244–5, 267–8
neuropathic see neuropathic

pain
nociceptive 244
somatic 305
stress response to trauma and

246, 267
pain assessment 246
military casualties 650, 653
pediatric patients 258–9, 587

pain management
acute 246–59
benefits of adequate 267–8
emergency department 16
ideal method 268
military casualties 650
multimodal analgesia 259
nonpharmacologic
approaches 259

pharmacologic: analgesic
drugs 246–57

prehospital setting 9
regional anesthesia
267–93

burn injuries 258, 683–4
elderly patients 246, 616
hip fractures 615
military casualties 650–3
musculoskeletal trauma 446–7,

478–9
pediatric patients 246, 258–9,

587–8, 653
post-thoracotomy 511
rib fractures 519–20
thoracic injuries 257–8, 347
see also postoperative analgesia

pancreatic trauma 530–1, 543
combined with duodenal

injury 531
CT scanning 180
operative management 531
pediatric 586

pancuronium 211–12, 217
paracetamol see acetaminophen
paralytic ileus, posttraumatic,

pediatric patients 586
paramedics 7
paravertebral blocks, thoracic 283
rib fractures 519–20
ultrasound guidance 201

parenteral nutrition, burn
injuries 671

paresthesia 306
Parkland formula 627, 661, 681
parotid duct, lacerated 412
paternalistic injury prevention

692

pathogen-associated molecular
patterns (PAMPs) 96

patient-controlled analgesia
(PCA)

burn injury 683–4
military casualties 652
pediatric patients 588

peak inspiratory pressures (PIP)
343

pedestrian injuries 2–3
prevention program 692–3

pediatric patients 569–89
abdominal trauma 584–6
anatomic differences 21, 570–1
anesthetic management

576–82
burn injuries 666
electrical burns 672–3
fluid resuscitation 661, 682
nonaccidental 674
nutrition 671
tracheostomy 683
vascular access 675

cervical spine injury 573
dental trauma 414
eye trauma 439
hypothermia risk 224, 575–6,

582
imaging 21, 183–4
initial assessment/

management 20–1,
569–76

primary survey (ABCDE)
569–75

secondary survey 575–6
intraoperative management

576–82
emergence/postoperative
care 582

induction of anesthesia
577–80

maintenance of anesthesia
580–2

monitoring 576–7
military services treating

642–3
nonaccidental injury see child

abuse
pain management 246, 258–9,

653
acute postoperative 587–8
regional anesthesia 279, 588

preoperative evaluation 576
succinylcholine 213–14, 579
thoracic trauma 586–7
tranexamic acid 98
traumatic brain injury 582–5,

594–604
anatomical considerations
596

clinical features 594–6
epidemiology 594
ICU management 598–604
management algorithm
603–4

neuroimaging 594–5
pathophysiology 596–8

Pediatric Trauma Score (PTS)
575

pelvic fractures 451–3, 471–2, 537
associated injuries 471–2, 544
damage control surgery 332
external stabilization/binding

452, 454, 472
hemorrhage 451–4, 472
interventional radiology

185–6, 329, 452, 455, 472
management algorithm 455
open 453
open book 13–14, 451–2, 454,

471–2
patterns and biomechanics

451–4
pediatric patients 587
pregnancy 626
urgent surgical interventions

452–6, 463–4
vascular injuries 452, 455, 472,

533
pelvic trauma 537
pelvis
anatomy 451
CT scanning 178–81
plain film radiographs 15,

175–6, 540
penetrating trauma 4
imaging 184–5

Penlon Tri-Service Anaesthetic
Apparatus (TSAA) 648–9

pentazocine 247
pericardial effusion
echocardiography 170–1
ECG changes 143–4

pericardial rupture, blunt 486–8,
503–4

pericardial tamponade
see cardiac tamponade

pericardial window, subxiphoid
484, 505, 513

pericardiocentesis
diagnostic 484
ultrasound-guided 204

pericardium 500
ultrasound 202–4

peripheral intravenous catheters
79–80

peripheral nerve blocks see nerve
blocks, peripheral

peripheral nerve injury see nerve
injury, peripheral

peripheral sensitization 244, 309
peritoneal lavage
diagnostic see diagnostic

peritoneal lavage
hypothermia management 237

permissive hypotension
see hypotensive
resuscitation

peroneal nerve blocks,
ultrasound guidance 201

PETCO2 monitoring see end-tidal
carbon dioxide (PETCO2)
monitoring

pethidine see meperidine
phantom limb pain 314, 472
management 283–4
prevention 479

pharmacology
aging-related changes 613–14
effects of burn injuries 679–80
IV anesthetics, effects of blood

loss and resuscitation
105–10

phentolamine, aortic trauma 509
phenylephrine 402, 442
phenytoin, pediatric traumatic

brain injury 583, 602
placental abruption 623, 626–7,

629
plasma
fresh frozen see fresh frozen

plasma
liquid 122

Plasmalyte 114–15
plateau pressures (Pplat)
lung protective strategies

341–2, 346
monitoring 342–3

platelet counts 327
platelet transfusions 122, 326
burn injuries 670
pediatric patients 581

pleural effusion, ultrasound
diagnosis 167, 169, 203–4

pleural lavage, hypothermia
management 237

pneumococcal vaccine 548
pneumonia, burn injuries

659–60, 669
pneumopericardium 488, 515
pneumothorax 19
chest tube insertion see chest

tube insertion
complicating nerve blocks 289
imaging 177, 179, 516
initial management 514
mechanical ventilation and

346
open 14, 517
pediatric patients 586
tension 14, 516–17
anesthesia-related risk
501–2, 505, 516–17

early signs, ventilated
patients 346

tracheobronchial injuries 515
ultrasound diagnosis 167–8,

203, 346
point-of-care (POC) coagulation

testing 122, 327
porta hepatis injury 528, 533
portable storage units,

resuscitation equipment
28, 30

portal vein injury 533

Index

738

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-1-107-03826-4 - Trauma Anesthesia: Second Edition
Edited by Charles E. Smith
Index
More information

http://www.cambridge.org/9781107038264
http://www.cambridge.org
http://www.cambridge.org


positioning, patient
abdominal surgery 545
airway management 33, 61
fiberoptic intubation 44
pediatric patients 570–1
pregnancy 624
rectal trauma 531
spinal surgery 388–90, 407

positive end-expiratory pressure
(PEEP)

burn injuries 669, 679
lung protective ventilation

341–2, 346
traumatic brain injury 348

posterior cord syndrome 385,
398–9

posterior fossa mass lesions/
hemorrhages 356–7, 366

posterior ischemic optic
neuropathy (PION)
407–8, 441

etiological factors 441–2
posterior spinal arteries (PSA)

395
posterior tibial nerve block 201
postoperative analgesia
burn injury 683–4
elderly patients 616
hip fractures 616
military casualties 650–3
musculoskeletal trauma 478–9
pediatric patients 587–8
thoracotomy 511

postoperative visual loss (POVL)
407–8

see also ischemic optic
neuropathy

precurarization 214, 218–19
predicted body weight (PBW)

341
pregabalin 247, 256
military trauma 653
spinal cord injury 317–18

pregnant patients 623–36
abdominal trauma 544, 626–7
airway management 625, 629,

631
anesthetic management 631–3
blunt trauma 626
burn injury 627–8, 674
ED management 21–2, 628–30
imaging 182–3, 630–1
incidence and etiology of

trauma 625–6
mechanisms of injury 626–8
medications 632–3
penetrating trauma 626–7
physiologic alterations 623–5
prehospital trauma care 628
prevention of maternal

mortality 635
regional anesthesia 279
surgical management 631

prehospital trauma care 6–11
abdominal trauma 539

burn injuries 676
causes of delayed initiation 8
fluid resuscitation 8–9, 114
handoff (transfer of care)

11–12
hypothermia incidence 235
hypothermia prevention 236
initial transport of patient 9
on-line and off-line medical

direction 702
pain management 9, 270–1
pregnant patients 628
providers 7
on scene 7–9
termination of efforts 9, 702–4
traumatic brain injury 368
triage 9–10, 702–4

preload
arterial pulse contour analysis

144–6
central venous pressure and

147
echocardiographic estimation

149, 160
postinduction decrease 61
pulmonary artery catheter

estimation 148
premedication, burn injuries 675
preoxygenation 28–9, 209
oral and maxillofacial trauma

431
pressure-controlled ventilation

(PCV) 343
one-lung ventilation 557–8

pressure sores, prophylaxis 615–16
pressure support ventilation
postoperative initiation 343
weaning from mechanical

ventilation 344
prevention, injury see injury

prevention
prilocaine 247
primary survey 11–12
Pringle maneuver, complex

hepatic injuries 533, 549
proctosigmoidoscopy 542
Project Burn Prevention 693–4
Project Walksafe 692–3
propacetamol 245–9
propofol
abdominal trauma 546
cerebral hemodynamic effects

377, 584
chronic pain management 318
effects of blood loss 110
clinical implications 107–9
pharmacodynamics 106–7
pharmacokinetics 105–7

elderly patients 614
military anesthesia 649
pediatric anesthesia 579
pediatric traumatic brain

injury 599
traumatic brain injury 360,

369, 375–6

propofol infusion syndrome 375
PROPPR (Pragmatic

Randomized Optimum
Platelet and Plasma
Ratio) trial 95, 127

propranolol, burn injury 671
ProSeal 37
prothrombin complex

concentrates (PCC) 100,
124

prothrombin time (PT) 327
protocols, team communication

717–18
proton-pump inhibitors 251
pseudocholinesterase 211
psoas compartment block 277
psychologic support, pain

management 259
pulmonary artery (PA) catheters

148–9
burn injuries 662, 678
temperature monitoring

229–30
thoracic aortic injury 510

pulmonary artery occlusion
pressure (PAOP) 148

pulmonary complications,
postoperative 551

pulmonary contusion 20, 517–18
mechanical ventilation 347
myocardial contusion

association 503
pediatric patients 586

pulmonary embolism 550
pulmonary function

see respiratory function
pulmonary hypertension, acute,

myocardial contusion
503

pulmonary vein, Doppler flow
assessment 162–3

pulse co-oximeter 138
pulse oximetry 138–9, 576
burn injuries 678
carbon monoxide poisoning

138, 668
pulse pressure variation (PPV)

146–7
pulseless electrical activity (PEA)

143
pulsus paradoxus 483
pyridostigmine 217–18

Quinn, James 717

radial artery cannulation 86–7
complications 86–8

radial nerve blocks 275–6
ultrasound guidance 198–9

radial nerve injuries, ultrasound
assessment 194

radiation exposure, fetus 183,
630

radicular neuropathic pain,
posttraumatic 307, 317

radiographs, plain film 15
acutely unstable patients

174–5
mandibular fractures 415–16
pregnant patients 630
spinal cord injury 402
stable trauma patients 184
trauma series 174

radiology
diagnostic see imaging
interventional 185–7, 328–30

rapacuronium 212, 215
rapid infusion devices 80
rapid sequence induction and

intubation (RSI) 13, 36,
209–10

alternatives to intubation 210
burn injuries 668
cervical spine injuries 54, 401
critical steps 209–10
military anesthesia 647
modified technique 36, 577
neuromuscular blocking

agents 210, 219
oral and maxillofacial trauma

432
pediatric patients 577–8
preoxygenation 28–9, 209
purpose 61
sequence of events 219

rapid shallow breathing index
(f/TV ratio) 344

RAPTOR concept 328–9
RAPTOR suite 323
realistic patient simulation (RPS)

715–16
recognition-primed decision

making 713
rectal examination, abdominal

trauma 540
rectal temperature 230
rectal trauma 531–2
red blood cell (RBC) transfusion

118–21
burn injuries 670
decision making 120–1
pediatric patients 574
recommendations 121
see also blood transfusion

red blood cells (RBCs), for
transfusion

calculating number needed
581

effects of storage 128–30
leukodepletion 129
ratios in massive transfusion

94–5, 127, 501, 645
type O negative 121
type-specific 121
warming devices 131–2

reflex sympathetic dystrophy
see complex regional pain
syndrome (CRPS), type II

regimental aid post (RAP) 641
regional anesthesia 267–93

Index

739

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-1-107-03826-4 - Trauma Anesthesia: Second Edition
Edited by Charles E. Smith
Index
More information

http://www.cambridge.org/9781107038264
http://www.cambridge.org
http://www.cambridge.org


regional anesthesia (cont.)
abdominal trauma 547
advantages and limitations

269–70
availability of trained

personnel 291
blunt chest trauma 281–3
burn injury 258, 283, 684
coagulation status and 271, 653
compartment syndrome and

271–2, 289, 476–7, 653
complex regional pain

syndrome 284, 311, 478
complications 287–90
contraindications 291
difficult airway patients 44
digit reimplantation 284
documentation 279–80, 282
elderly patients 279–81
follow-up and monitoring

291–4
hemodynamic instability and

271
hip fractures 283, 475–6, 479,

615
home 293, 296
infection risk 271
informed consent 271, 291–2
intravenous (IVRA) 278, 287
military casualties 649–50, 653
nerve agent intoxication 284
nerve localization techniques

284–5
pediatric patients 279, 588
phantom limb and stump pain

283–4
pharmacologic adjuvants

285–7
pregnant patients 279
prehospital setting 270–1
recent advances 293
rib fractures 519–20
techniques 272–80
traumatic brain injury 284
traumatic nerve injury and 271
ultrasound guidance 191–202,

285
abdominal wall blocks
201–2

brachial plexus blocks 196–9
epidural anesthesia 201
intercostal and paravertebral
blocks 201

lumbosacral plexus 199–201
technique 194–6

see also epidural anesthesia/
analgesia; nerve blocks,
peripheral

rehabilitation centers 702
rehearsal, team training 716
remifentanil
effects of blood loss 105–6,

109–10
elderly patients 614
pediatric anesthesia 580

renal artery injuries 186–7, 533
renal function
age-related decline 612–13
burn injuries 672
changes in pregnancy 625

renal injuries 543
imaging 180
interventional radiology

186–8
pediatric 586

renal vein injuries 533
RESCUEicp study 358, 376
resistive heating devices 227–8,

238
respiratory depression, opioid-

induced 253
respiratory function
aging-related changes 612
burn injuries 668–9
effects of trauma 340
pregnant patients 625

respiratory rate (RR), normal
pediatric 574

resuscitation 13–14
adjunctive therapies 73–5
damage control (hemostatic)

see damage control
resuscitation

endpoints 132
field 641
hypotensive 72, 100, 113, 501
immune response to 95–7
IV anesthetic pharmacology

and 105–10
laboratory evaluation 101–2
massive see massive blood

transfusion
military casualties 643–6
musculoskeletal trauma 446,

450
pediatric patients 574
prehospital setting 8–9
termination 9, 702–4

prior to interhospital transfer
704–5

propofol pharmacology and
108–9

secondary 333–5
shock 72–3
team training 715
teamworking 710–11
ultrasound-guided vascular

cannulation 191–2
vasopressors 97
see also blood transfusion; fluid

resuscitation
retrobulbar hematoma 418
retrograde urethrogram 542
retrograde wire technique,

endotracheal intubation
43

retromolar intubation 433–4
retroperitoneal trauma 530–1,

537, 543
pediatric 586

rewarming methods 226–8, 233
accidental hypothermia 232–4
invasive 232, 237–8
prehospital setting 236–7
trauma-associated

hypothermia 237–8, 325
Rhesus (Rh) alloimmunization

544, 630
rib fractures 19, 519–20
Abbreviated Injury Scale (AIS)

519
acute pain control 519–20
elderly patients 21
flail chest 347, 518–19
mechanical ventilation 346–7
pediatric patients 586

right atrial to femoral artery
bypass 492

right atrium (RA)
penetrating trauma 504
vulnerability to injury 500, 503

right heart failure, blunt cardiac
trauma 503

right ventricle (RV)
myocardial contusion 503
penetrating trauma 504
vulnerability to injury 483,

500, 503
right ventricular failure 163
ritodrine 632–3
Rivara, Frederick P. 691–2
rocuronium 211–12, 216–17,

219–20
burn injuries 668
emergent intubation 219
eye trauma 440–1
military anesthesia 647
pediatric anesthesia 579
traumatic brain injury 369

rofecoxib 250–1
ropivacaine 247, 278
rotational thromboelastometry

(ROTEM) 74, 102, 122
RSI see rapid sequence induction

and intubation
rule of nines, burn size

estimation 660–1

sacral spine injuries 18
sacral venous plexus, bleeding

452
sacroiliac dislocation/

fracture–dislocation 451–2
saline solutions
hypertonic see hypertonic

saline
normal (0.9%) 115, 580

saphenous nerve block 277
scalp trauma 413–14
pediatric 582

sciatic nerve 276
sciatic nerve block 277–8
popliteal 277–8
ultrasound guidance 200–1

scopolamine, eye trauma 438

seat belts
education on use in pregnancy

635
injuries caused by 2, 538
noncompliance in pregnancy

625–6
Seattle Bicycle Campaign 691
secondary survey 12–13
sedation
burn patients 683–4
fiberoptic intubation 44
procedural 16
thoracic aortic injury 510
traumatic brain injury 359–60,

598–9
seizures, posttraumatic 376
prophylaxis 376, 583, 602

Seldinger technique 82
Sellick maneuver see cricoid

pressure
sentinel clot sign 179, 181
sepsis, postoperative 550
sevoflurane
abdominal trauma 546–7
burn injury 680
cerebral hemodynamic effects

377, 584
pediatric anesthesia 580

shivering 224, 235
shock 65–75
adjuvant therapies 73–5,

98–9
ATLS classification 70–2
causes in trauma 65
diagnosis 69–72
fluid resuscitation 72–3
musculoskeletal trauma 446,

448, 450
pathophysiology 65–9
see also hemorrhagic shock;

hypovolemia; neurogenic
shock; spinal shock

short gut syndrome, drug
absorption 307, 313

shunting procedures, severe
hepatic injuries 528, 549

silver sulfadiazine (Silvadene),
burn wounds 662, 676

simulation (of trauma scenarios)
713, 715–16

evaluating team performance
714

realistic patient (RPS) 715–16
rehearsal and warm-up 716
scenario design 716
training and debriefing

716–17
video analysis 715

SIRS see systemic inflammatory
response syndrome

situation awareness 714
skin grafts, burn injuries 677
skin substitutes, artificial 677–8
skull base fractures, airway

management 431–2, 573

Index

740

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-1-107-03826-4 - Trauma Anesthesia: Second Edition
Edited by Charles E. Smith
Index
More information

http://www.cambridge.org/9781107038264
http://www.cambridge.org
http://www.cambridge.org


skull fractures 17, 365
indications for surgical

management 356–8, 365
pediatric patients 582–3

small bowel injuries 529–30, 543
smoke
chemicals within 659, 666
signs of exposure 658–9, 666–7
see also inhalation injury

sniffing position 33
sodium bicarbonate
with local anesthetics 285, 287
pregnant patients 634
trauma-induced metabolic

acidosis 328
sodium nitroprusside (SNP),

thoracic aortic injury 509
soft tissue trauma 20, 450
face 413
fat embolism syndrome 477

somatic pain 305
somatosensory evoked potentials

(SSEPs) 152–3
effects of anesthetic agents

406–7
spinal surgery 405–6

spinal anesthesia
abdominal trauma 547
hip fracture surgery in elderly

475–6
thermoregulatory effects 225

spinal cord
anatomy 394–5
infarction 384, 387
ischemia 495, 506
transection 384, 387, 396

spinal cord injury (SCI) 382–91,
394–408

ASIA classification 383, 386,
397, 399

chronic pain after 315–18
classification of bony injury

395–6
clinical manifestations 400
clinical syndromes 397–400
comorbid injuries 399–400
complete 383, 397–8
complicating thoracic aortic

injury 491
examples 397–9
incomplete 383, 398–9
initial management 17–18,

400–3
airway management 400–1
hemodynamic stabilization
401–2

imaging and C-spine
clearance 402–3

steroid therapy 387, 403
neuromuscular blocking

agents 219, 401, 407
pathophysiology 383–4, 396
penetrating 18
prevalence and etiology 394
primary 383, 396

secondary 383, 396
surgery see spinal surgery
types 382–5, 396–9
without CT evidence of

trauma (SCIWOCTET)
396

without radiographic
abnormality (SCIWORA)
386, 396, 573

spinal cord stimulators,
implantable 311–13, 317

spinal injuries 394
airway management 33
classification 395–6
imaging 181–4
initial management 17–18,

400–3
pregnant patients 628
see also cervical spine injury;

thoracic spine injury
spinal shock 18, 383, 385, 400
spinal surgery 386–91, 403–7
airway management 403–5
complications of anesthesia

407–8
decompression 389, 391
glycemic control 407
managing impending

neurologic impairment
406

monitoring 405–7
patient positioning 388–9, 407
stabilization 382, 389–91
thermoregulation and

therapeutic hypothermia
407

timing 388, 403
unique considerations 388–9
vascular access 405

spine (vertebral column)
Denis’s three-column concept

396
imaging 181–3, 402–3
immobilization/precautions 9,

394, 400–1, 465–6
see also cervical spine

splenectomy 528–9, 543
pediatric patients 585
vaccination after 548

splenic trauma 528–9, 543
angioembolization therapy

186–8, 329
CT scanning 180–1
FAST scan 174
injury scaling system 528
nonoperative management

528, 549–50
operative management 528–9
pediatric 585

splenorrhaphy 528
spontaneous breathing trial

(SBT) 344
sports-related eye trauma 438
sports-related head trauma 364
prevention 694–5

stab wounds 4
abdomen 539
heart 482–3, 504–5
lungs 515
pregnant patients 626–7

Stanford classification, aortic
dissection 507

stellate ganglion block 279, 310
sternal fractures 519
steroids see corticosteroids
stethoscopes
esophageal 142, 150, 232
precordial 142

stomach
full, neuromuscular blocking

agents 219
injuries 529, 543

stress response to trauma 246,
267

burn injury 671
elderly patients 610

stress ulceration 551, 671
stroke, previous 613
stump pain 283–4, 472
subclavian artery, endovascular

repair of thoracic aorta
494

subclavian vein cannulation 81,
84–6

complications 84–5
ultrasound guidance 85–6

subdural hematoma (SDH)
355–6, 365–6

pediatric 583, 595
surgical management 356–7

subglottic stenosis, pediatric
patients 572

sublingual temperature 230
submental intubation 417, 434
substance abuse 1, 22–3

see also alcohol-related
trauma; drug abuse;
intoxicated patients

subtalar joint dislocations 462–3
subxiphoid pericardial window

484, 505, 513
succinylcholine 211–14
alternatives to 219–20
burn injuries 219, 668, 680
contraindications 213, 219
controversies 214
elderly patients 614
emergent intubation 218–19
eye trauma and 219, 439–41
indications 214
induced hyperkalemia

see hyperkalemia,
succinylcholine-induced

mechanisms of action 211
metabolism 211
onset and duration 212
pediatric patients 213–14, 579
pharmacology 211–12
precurarization 214, 218–19
repeat doses 214

side effects 212–13
special situations 213–14
spinal cord injury 219, 401,

408
traumatic brain injury 219, 369

suction equipment 30
sufentanil
elderly patients 614
traumatic brain injury 360, 598

sugammadex 218–20, 440–1
suicide 4
superior laryngeal nerve block,

fiberoptic intubation 46
superior mesenteric artery/vein

injuries 533
supine hypotensive syndrome, of

pregnancy 624
supraclavicular brachial plexus

block 273–4
ultrasound guidance 197

supraglottic airway devices 432
see also laryngeal mask airway

surge capacity, military medical
facilities 642

surgical airway 38–40
oral and maxillofacial trauma

432
pediatric patients 573

Surgical Fire Risk Assessment
Score 684

surviving trauma guidelines 334
sweating 224
sympathetic blocks
chronic posttraumatic visceral

pain 313
complex regional pain

syndrome 284, 309–11
sympathetic nervous system
complex regional pain

syndrome
pathophysiology 309–10

effects of aging 610
syndrome of inappropriate

antidiuretic hormone
(SIADH) 375

syringomyelia, neuropathic pain
317

systemic inflammatory response
syndrome (SIRS) 68

acute respiratory distress
syndrome (ARDS) 345

burn injury 671–2
musculoskeletal trauma 448
pathophysiology 96, 326
predisposing factors 69
transfusion related 95–6

systolic blood pressure (SBP) 143
systolic function,

echocardiographic
estimation 160–1

systolic heart failure,
echocardiographic
diagnosis 163

systolic pressure variation (SPV)
146, 545

Index

741

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-1-107-03826-4 - Trauma Anesthesia: Second Edition
Edited by Charles E. Smith
Index
More information

http://www.cambridge.org/9781107038264
http://www.cambridge.org
http://www.cambridge.org


T cells 95
talus dislocations 462–3
tapentadol 254
team leaders 711–12
military settings 646

teams 710–19
assessing performance 714–15
defined 710
human factors influencing

performance 713–14
importance of conflict 710
members 711
military 646
obstetric trauma 628
organizational environment

716–18
situation awareness 714
training see training, trauma

team
unstable membership 711
videotaping performance

714–16
teamwork 709–19
communication protocols

717–18
military settings 646
problems and pitfalls 709
processes and outcomes 714
root cause analysis 712

teeth
avulsed 17, 413–14
missing 414, 426
traumatic injuries 412–14

temperature, ambient
burn patients 679
operating room (OR) 150, 238

temperature, body
monitoring 150–1, 228–31
regulation

see thermoregulation
set point (interthreshold

range) 224–5
see also hypothermia

temporomandicular joint (TMJ)
pain, posttraumatic 314

tension headache, posttraumatic
314

terbutaline 632–3
tetanic stimulation 214, 220
tetanus prophylaxis 415, 461,

548, 661
Th1 cells 95–7
Th2 cells 95–7
thermal management 223–30
abdominal trauma 532, 547–8
burn injuries 663, 679
pediatric patients 575, 582
warming methods and

equipment 226–8
see also hypothermia

thermodilution methods, cardiac
output measurement 148

thermoneutral zone (TNZ)
223–4

thermoregulation 223–5

burn injury 671
spinal cord injury 407

thiopental sodium (STP) 546
cerebral hemodynamic effects

584
effects of blood loss 110
elderly patients 614
pediatric patients 579, 599

thoracic endovascular aortic
repair (TEVAR) 187–8,
492–6, 507

thoracic epidural analgesia
(TEA) 511, 519–20

thoracic spine injury 18, 382–3,
387

decompression surgery 389
patient positioning 388–90

thoracic trauma 19–20, 499–521
airway management 555–6
anesthetic considerations

501–2, 515–20
associated injuries 502, 514
blunt 514–15
concomitant abdominal

trauma 544
damage control resuscitation

500–1
elderly patients 21
imaging 177–8, 500
initial assessment 500
initial management 14–15,

514–15
interventional radiology 187
life-threatening 14–15
long-bone fractures with 464
mechanical ventilation 346–8,

563–4
military casualties 500–2
noncardiac 514–20
one-lung ventilation

555–6
pain management 257–8,

281–3, 347
pediatric 586–7
penetrating 515
postoperative management

520
relevant anatomy 499–500
see also cardiac trauma; great

vessel trauma
thoracolumbar (T10–L2) spine

injury, decompression
surgery 389

thoracostomy
needle 516
tube insertion see chest tube

insertion
thoracotomy
abdominal vascular trauma 532
emergency department 15,

484–5
abdominal trauma 542
airway control and
anesthesia 485

decision making 484–5

fluid management 147
surgical techniques 485

indications, cardiothoracic
trauma 513

posterolateral, aortic injury
491–2

postoperative pain
management 511

thrombin, topical 675
thrombocytopenia
burn-associated 670
management 122, 326–7
transfusion-related 95, 325

thromboelastography (TEG) 74,
101–2, 327

tibial shaft fractures 453–4, 476
tidal volumes (Vt)
lung protective ventilation

341–2, 346
one-lung ventilation 557–8

tocolytic therapy 627, 632–3
Toll-like receptors (TLRs) 96,

253
topical anesthesia 255
burn injuries 258
fiberoptic intubation 45–7

topiramate 318
total intravenous anesthesia

(TIVA)
military casualties 649
spinal surgery 405–6

tourniquets
burns excision surgery 675
Combat Application

Tourniquet (CAT) 640–1
prehospital use 8

toxic epidermal necrolysis 673–4
tracheal injuries 515–16
airway management 556
clinical features 429–30, 514
maxillofacial trauma with 429
military casualties 648
see also airway disruption/

trauma
tracheal intubation

see endotracheal
intubation

tracheostomy
burn injuries 683
cervical spinal cord injury 389
emergency 40–1
one-lung ventilation 561–2
oral and maxillofacial trauma

432–3
train-of-four responses 214–15,

217, 220
training, trauma team 709–19
essential skills 715
evaluation of performance

714–15
expert performance approach

712–13
factors impacting effectiveness

718
military services 646

research recommendations
718–19

simulation-based 715–16
TRAINS (Traumatic Aortic

Injury Score) 490
tramadol 247, 253–4, 285, 287
tranexamic acid (TXA) 14, 74,

97–8, 326
cardiothoracic trauma 501
military trauma 98, 327, 646

transcatheter arterial
embolization
see embolization,
transcatheter

transcranial Doppler
ultrasonography (TCD)
370–1, 378

transcutaneous electrical nerve
stimulation (TENS) 259

transesophageal
echocardiography (TEE)
149, 167–71

great vessel trauma 507–8
pleural effusion 167
thoracic aortic injury 169–70,

491, 510
transfers, interhospital 9–11, 704–5
American College of Surgeons

criteria 9–11
head injuries 367–8

transfusion associated circulatory
overload (TACO) 95,
130, 347–8

transfusion associated
microchimerism (TA-
MC) 95, 128–9

transfusion related acute lung
injury (TRALI) 95, 130,
347–8

transfusion related
immunomodulation 95,
128

transitions, patient see handoffs
transportation
after burn excision surgery 683
hypothermia prevention 236
mechanically ventilated

patients 348–9
military casualties (casevac) 644
need for spine precautions 394
prehospital 9

transtracheal jet ventilation
(TTJV) 38–9

transversus abdominis plane
(TAP) blocks 202, 653

trauma
chain of survival 223
definition 1
prevention see injury

prevention
triad of death 324–8
web sites 499

trauma centers 698, 700–2
classification (levels I to IV)

701–2

Index

742

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-1-107-03826-4 - Trauma Anesthesia: Second Edition
Edited by Charles E. Smith
Index
More information

http://www.cambridge.org/9781107038264
http://www.cambridge.org
http://www.cambridge.org


initial trauma care 6, 9
transfers to 9–11, 704–5
see also emergency department

trauma-induced coagulopathy
(TIC) see coagulopathy,
acute traumatic

trauma systems 698–702
components 700
inclusive and exclusive 698–9
interhospital transfers 704–5

trauma triage see triage
traumatic brain injury (TBI)

353–61, 364–78
airway management 52–3, 60,

368–9
anemia and coagulopathy

374–5
anesthetic management 376–8
emergent neurosurgery
376–7

emergent non-neurological
surgery 377–8

nonemergent non-
neurological surgery 378

barbiturate therapy 360–1
cerebral metabolic therapy

375–6
cervical spine injury risk 17,

368
chronic pain after 306–7,

313–14
classification 353–4, 365–7,

370
clinical categories 16, 365
concomitant maxillofacial

trauma 428–9
concomitant unstable skeletal

injuries 463–4
corticosteroids 376
definition 364–5
diffuse 353–4, 365–7
elderly patients 619
electrolyte disturbances 375
epidemiology 364
fluid resuscitation 114, 369–70
focal 353–6, 365
glycemic control 375
hypothermia therapy 131, 223,

360, 375
ICP management

see intracranial
hypertension,
management

ICP monitoring 151, 358–9,
371–2

indications for surgery 356–8
initial resuscitation 12, 16–17,

367–70
management principles 373–6
mild 313
military casualties 364, 648
monitoring methods 151–2,

370–3
multisystem complications

367–8

neurologic exam 369–70
osmotic therapy 360, 373–4
pathophysiology 353–6, 364–5
pediatric patients 582–5,

594–604
posttraumatic epilepsy 376
prehospital management 368
primary 353, 365–7
regional anesthesia techniques

284
secondary 353, 365, 367
shock management 75
ventilation management 348,

374
see also head trauma

triad of death, trauma 324–8
triage 702–4
blast injuries 511
elderly trauma victims 618–19
military casualties 642
overtriage and undertriage 702
prehospital setting 9–10,

702–4
tricuspid regurgitation 488
tricyclic antidepressants (TCAs),

pain management 247,
255–6

Tri-Service Anaesthetic
Apparatus (TSAA),
Penlon 648–9

troponins, cardiac 487
two-hit model of organ

dysfunction 448
tympanic membrane

temperature 229

ulnar artery cannulation 87
ulnar nerve blocks 275–6
ultrasound guidance 198–9

ultrasound 15–16, 158–72
acutely unstable patients 174
applications 158–9
equipment 159
FAST scan see FAST scan
gastric volume assessment 206
goal focused 158
lung and pericardium 202–4
nerves 192–4
pleural effusion 167, 169,

203–4
pneumothorax 167–8, 203,

346
portable systems 193
pregnant patients 630
thoracic trauma 484
tissue characteristics 193
training and education 171–2
vascular injury 194

ultrasound-guided procedures
191–206

lung and pericardium 202–4
pericardiocentesis 204
tube thoracoscopy 203–4

regional anesthesia 191–202,
285

abdominal wall blocks
201–2

brachial plexus blocks 196–9
epidural anesthesia 201
intercostal and paravertebral
blocks 201

lumbosacral plexus 199–201
technique 194–6

vascular access see vascular
access, ultrasound-guided

undertriage 702
Univent tubes 558, 563–4
upper limb nerve blocks 272–6
upper motor neuron injuries 384
urethrogram, retrograde 542
urinary catheters
burn injuries 679
temperature monitoring 230

urinary tract trauma 20
urine output
monitoring 149, 151
burn injuries 661, 679
pediatric patients 574

normal pediatric values 574
uterine contractions, monitoring

629

vaccinations, post-splenectomy
548

vaginal examination 540, 629
vascular access 14, 30, 79–88
abdominal trauma 539, 545
pediatric patients 574–5
shock 73–4
ultrasound-guided 79, 191–2,

204–6
femoral vein cannulation 82,
205

internal jugular vein
cannulation 83–4, 204–5

radial artery cannulation 86
subclavian vein cannulation
85–6, 205

vascular injuries
complicating nerve blocks 289
intraabdominal 532–4, 543
musculoskeletal trauma

457–61
pelvic fractures 452, 455, 472,

533
ultrasound assessment 194
see also great vessel trauma

vasoconstrictors, peripheral
nerve blocks 285–6

vasopressin 98–9, 402, 574
vasopressors 30, 97, 328
ischemic optic neuropathy risk

442
military casualties 647
pediatric patients 574
pregnant patients 632–3
spinal cord injury 402

vecuronium 211–12, 216
military anesthesia 649
pediatric anesthesia 579–80

venous access see intravenous
access

venous air embolism see air
embolism, venous

venous thromboembolism 550
ventilation
aging-related changes 612
equipment 29–30
failure 58
monitoring methods 140–2
pediatric patients 573–4

ventilation, mechanical 340–9
abdominal compartment

syndrome and 348
bronchopleural fistula 348
burn injuries 679
inhalation injury 660, 669
lung protective strategies

340–2, 345–6
massive transfusion and 347–8
modes
less conventional 344–5
TLC phase variables 341
trauma operating room 343

monitoring 140–2, 342–3
neuromuscular blocking

agents 220
noninvasive positive-pressure

ventilation (NIPPV) 345
one lung see one-lung

ventilation
postoperative, after one-lung

ventilation 563–4
respiratory changes during

145–6
shocked patients 72, 74
specific types of trauma 345–7
transport of patients on 348–9
traumatic brain injury

348, 374
weaning from 343–4

ventilation/perfusion
maldistribution, elderly
patients 612

ventilator-induced lung injury
(VILI) 345–6

ventilators
portable, for patient transport

349
settings/alarms 142

ventricular drainage, ICP
management 360

ventricular fibrillation (VF) 487
ventricular pseudoaneurysms

486–7
ventricular septal defects (VSD),

traumatic 504
ventriculostomy
ICP management 360
ICP monitoring 151, 358,

371–2
pediatric traumatic brain

injury 601
verapamil 285
vertebral column see spine

Index

743

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-1-107-03826-4 - Trauma Anesthesia: Second Edition
Edited by Charles E. Smith
Index
More information

http://www.cambridge.org/9781107038264
http://www.cambridge.org
http://www.cambridge.org


vertebral fractures
chronic pain after 314–15
classification 395–6

vertebroplasty 315
video analysis, trauma team

training 714–16
video laryngoscopy 41–3
cervical spine injury 404
double-lumen tube insertion

561
video-assisted thoracoscopic

surgery (VATS) 505, 513
visceral pain
after spinal cord injury 316–17
posttraumatic chronic 312–13

visual evoked potentials (VEP)
406

visual loss, postoperative (POVL)
407–8

see also ischemic optic
neuropathy

vitamin C, prevention of
complex regional pain
syndrome 478

volatile anesthetic agents
abdominal trauma 546–7
burn injury 680
elderly patients 614
military anesthesia 649
pediatric anesthesia 580
pediatric head trauma 584–5
pregnant patients 633
spinal surgery 406
traumatic brain injury 377

volume-controlled ventilation
(VCV) 342–3

one-lung ventilation 557–8

Walksafe, Project 692–3
war injuries see military

casualties
warfarin, reversal 124
warming devices
fluid and blood 131–2, 228–31
patient 226–8
see also rewarming methods

warm-up concept, team training
716

water immersion/submersion 234
weaning, from mechanical

ventilation 343–4

websites, trauma 499
Wee esophageal detector device

59–60
whiplash 314
wind-up phenomenon 245,

267
wound healing, effects of coxibs/

NSAIDs 251–2
wrist blocks 276
Wuscope fiberoptic laryngoscope

53–4

x-rays, plain film see radiographs,
plain film

zygoma fractures 421, 427

Index

744

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-1-107-03826-4 - Trauma Anesthesia: Second Edition
Edited by Charles E. Smith
Index
More information

http://www.cambridge.org/9781107038264
http://www.cambridge.org
http://www.cambridge.org

	http://www: 
	cambridge: 
	org: 


	9781107038264: 


