Derivation of Candidates for the Combat Casualty Critical Care (C4) Database

Maj Ian J. Stewart, USAF MC*; Col Raymond Fang, USAF MC†; Lt Col Jeremy W. Cannon, USAF MC*; Lt Col David H. Zonies, USAF MC‡; Maj Benjamin D. Morrow, USAF MC*; Jean A. Orman, ScD§; COL James D. Oliver, MC USA∥; COL Kevin C. Abbott, MC USA∥; John A. Jones, BS§; LTC Kevin K. Chung, MC USA§

ABSTRACT Objective: To describe the development of the Combat Casualty Critical Care Database, a comprehensive database of critically injured combat casualties to identify potentially modifiable risk factors for morbidity and mortality in this population. Methods: The Department of Defense's Joint Theater Trauma Registry was queried for all combat casualties injured from February 1, 2002 through February 1, 2011. The search was limited to patients who required admission to the intensive care unit and survived to be evacuated to Landstuhl Regional Medical Center. Results: The query yielded 6,011 patients. The mean age was 25.7±6.2 years. The majority of patients were male (98.3%), injured in Iraq (80%) and were members of the U. S. Army (72.6%). Most patients (58.0%) had an injury severity score in the lowest severity category (0–15). The mortality rate was 1.8%. The median day of death after injury (interquartile range) was 6 (3–14). Conclusions: We identified a cohort of critically wounded combat casualties that encompasses the majority of such patients injured in the course of the wars in Iraq and Afghanistan. When this database is fully populated, rigorous epidemiologic analysis will seek to identify factors associated with morbidity and mortality to improve future care.

INTRODUCTION

Great strides have been made in the care of wounded warriors during the modern conflicts in Iraq and Afghanistan. Prehospital tourniquet use, 1,2 damage control resuscitation/ surgical practices,^{3–5} and rapid global evacuation⁶ have all contributed to survival rates unprecedented in the history of warfare. Research in the military setting has primarily targeted the first two peaks of the classic three-peak model⁷ of trauma mortality; the immediate and early deaths resulting predominantly from hemorrhage. Although some evidence suggests that the latter third peak of mortality after trauma is decreasing, 8 this has not been evaluated in wounded warriors. Notably, one study that retrospectively analyzed 558 fatality records of casualties that died of wounds after admission to a military treatment facility judged that 51.4% sustained potentially survivable injuries if treated under ideal circumstances.

The Joint Theater Trauma Registry (JTTR) is the source reference for the majority of epidemiologic work done to date in the combat casualty care population. ^{10–12} Although the JTTR is an excellent resource for basic epidemiologic studies, the clinical data that can be abstracted for each individual

casualty is limited. For example, all diagnoses in JTTR are based on documentation by treating physicians. This is analogous to using International Classification of Diseases-9 codes that have been shown to be inaccurate for the purposes of epidemiologic studies. ¹³ Furthermore, laboratory data from the JTTR are limited to blood gases, international normalized ratios, hemoglobin, hematocrit, and platelets at admission to and discharge from the military treatment facility. This hinders the ability to use the registry data to discriminate specific factors identifiable in the intensive care unit (ICU) that may portend increased morbidity and mortality in this unique population.

The purpose of this article is to inform the military research community of the authors' plans to construct the Combat Casualty Critical Care (C4) Database, a detailed clinical database that can be used for more complex epidemiologic studies of critically injured war fighters. The basic demographic and injury characteristics of the cohort are also reported. The data collected from this study cannot be made freely available given the limits of our regulatory approval. However, we invite other researchers to contact us for potential collaborations involving this new database.

doi: 10.7205/MILMED-D-13-00393

METHODS

Study approval was granted by the U.S. Army Medical Research and Materiel Command Institutional Review Board. The study was assessed as minimal risk and a waiver of informed consent was granted. Phase I of the study involved identification of patients from the JTTR. Inclusion criteria for the JTTR query were all U.S. active duty military patients with battle injuries sustained in Iraq or Afghanistan that were admitted to an ICU as some point in their initial

^{*}San Antonio Military Medical Center, 3551 Roger Brooke Drive, JBSA Fort Sam Houston, TX 78234-6200.

[†]U.S. Air Force Center for Sustainment of Trauma and Readiness Skills, 22 South Greene Street, Baltimore, MD 21201.

[‡]Landstuhl Regional Medical Center, CMR 402, Box 1824, APO, AE 09180.

[§]U. S. Army Institute of Surgical Research, 3698 Chambers Pass STE B, JBSA Fort Sam Houston, TX 78234-7767.

 $[\]parallel$ Walter Reed National Military Medical Center, 8901 Wisconsin Avenue, Bethesda, MD 20889-5600.

maintaining the data needed, and c including suggestions for reducing	lection of information is estimated to completing and reviewing the collect this burden, to Washington Headqu uld be aware that notwithstanding ar DMB control number.	ion of information. Send comments arters Services, Directorate for Infor	regarding this burden estimate of mation Operations and Reports	or any other aspect of th , 1215 Jefferson Davis I	is collection of information, Highway, Suite 1204, Arlington	
1. REPORT DATE	REPORT DATE 2. REPORT TYPE			3. DATES COVERED		
01 APR 2014		N/A		-		
4. TITLE AND SUBTITLE					5a. CONTRACT NUMBER	
Derivation of Candidates for the Combat Casualty Critical Care (C4) Database					5b. GRANT NUMBER	
					5c. PROGRAM ELEMENT NUMBER	
6. AUTHOR(S)					5d. PROJECT NUMBER	
Stewart I. J., Fang R., Cannon J. W., Zonies D. H., Morrow B. D., Orman J. A., Oliver J. D., Abbott K. C., Jones J. A., Chung K. K.,				5e. TASK NUMBER		
				5f. WORK UNIT NUMBER		
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) US Army Institute of Surgical Research, JBSA Fort Sam Houston, Texas				8. PERFORMING ORGANIZATION REPORT NUMBER		
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)				10. SPONSOR/MONITOR'S ACRONYM(S)		
					11. SPONSOR/MONITOR'S REPORT NUMBER(S)	
12. DISTRIBUTION/AVAIL Approved for publ	LABILITY STATEMENT ic release, distributi	on unlimited				
13. SUPPLEMENTARY NO	OTES					
14. ABSTRACT						
15. SUBJECT TERMS						
16. SECURITY CLASSIFICATION OF: 17. LIMITATION O ABSTRACT				18. NUMBER OF PAGES	19a. NAME OF RESPONSIBLE PERSON	
a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified	UU	5	RESTUNSIBLE PERSON	

Report Documentation Page

Form Approved OMB No. 0704-0188

TABLE I. List and description of sources for the Combat Casualty Critical Care (C4) Database

Data Source	Description		
Composite Health Care System	Serves as the foundation for the Military Electronic Medical Record. Allows electronic ordering and review of laboratories and medications		
Essentris	Primary inpatient medical record system at Military Treatment Facilities		
Armed Forces Health Longitudinal Technology Application	Worldwide electronic medical record system used for the documentation and review of outpatient encounters		
COLLECTOR	Comprehensive database of trauma and burn patients admitted to the San Antonio Military Medical Center and the U. S. Army Institute of Surgical Research Burn Unit		
Department of Defense medical mortality registry	Comprehensive registry of active duty deaths compiled by the Office of the Armed Forces Medical Examiner, Armed Forces Institute of Pathology		
Medical Communications for Combat Casualty Care	In-theater version of Composite Health Care System		
Theater Medical Data Store	Online database that include history, progress notes, laboratories, drug and radiologic studies done in theater		

hospitalization. Nonactive duty personnel, active duty personnel evacuated from a location other than Iraq or Afghanistan, and those with nonbattle injury were excluded. Because we wanted to look at late death after trauma, patients who did not

TABLE II. Data to Be Collected From Participating Institutions

Demographic factors: age, race, sex

Admission date (to each participating center)

Date of injur

Laboratories: serum creatinine, complete blood counts, cultures (wound, blood, urine, sputum, CSF, or other bodily fluid culture), creatinine kinase, myoglobin (serum and urine), lactate, prealbumin,

C-reactive protein, and erythrocyte sedimentation rate

Injury Severity Score

GCS at presentation

Mechanism of injury

Presence of traumatic brain injury (by Barrel level)

Amputation (with level)

Blood products (packed red blood cells, platelets, fresh frozen plasma, whole blood)

Presence of acute respiratory distress syndrome

Use of renal replacement therapy

Oliguria (<450 cc/24 hour)

Anuria (<100 cc/24 hour)

Use of vasoactive meds

Contrasted radiologic studies

Insulin requirement

Comorbid diagnoses: diabetes, coronary artery disease, chronic kidney disease, peripheral vascular occlusive disease

Use of antihypertensive medications

TBSA burned

Full thickness TBSA

Fluid resuscitation (volume and type administered)

Acute kidney injury (by AKIN and RIFLE)

Use of renal replacement therapies

Use of nephrotoxic agents

Ventilator days

ICU days

Hospital days

Mortality

CSF, Cerebrospinal fluid; GCS, Glasgow coma scale; AKIN, Acute Kidney Injury Network; RIFLE, Risk, Injury, Failure, Loss, End-stage renal disease; TBSA, Total body surface area.

survive to be evacuated to Landstuhl Regional Medical Center were also excluded. The period queried was February 1, 2002 through February 1, 2011.

As previously discussed, patient-specific clinical data that can be gleaned from the JTTR is limited. Therefore, in Phase II of the study, multiple additional clinical data sources (Table I) accessible from theater, San Antonio Military Medical Center, Walter Reed National Military Medical Center, and Landstuhl Regional Medical Center will be queried and the abstracted data consolidated into a single database. The variables that will be collected are listed in Table II. Patient identifiers (name and social security number) will be required to merge the data from these multiple sources. One author (JAJ) will be responsible for assembling and maintaining the database. Given that the data will be coming from multiple different sources, several authors will be involved in vetting the data to ensure that it is consistent in its final form (IJS, BDM, and KKC).

Following data collection, analysis will occur in the following fashion. Overall standard descriptive statistical methods will be used to analyze data; any categorical variables from each group will be compared via χ^2 analysis while continuous variables will be compared via Student's t test or Wilcoxon test as appropriate. Multiple logistic regression will be performed to analyze the relationship between independent and dependent variables, to adjust for potential confounding and to evaluate interaction effects. Independent variables will consist of those factors hypothesized to be associated with the outcomes of interest. The dependent variables will be mortality, days on mechanical ventilation, days in the ICU, and days in the hospital. Factors found not to be statistically significant (p > 0.1) will be removed from the model via backward elimination. A similar method will also be used to determine independent risk factors for acute kidney injury (AKI) and acute respiratory distress syndrome (ARDS).

RESULTS

The query yielded 6,011 patients for study inclusion. The characteristics of this population are summarized in Table III.

TABLE III. Baseline Characteristics of Patient Cohort

Age (Mean ± SD)	25.7 ± 6.2
Male (Number [Percentage])	5908 (98.3%)
Military Operation (Number [Percentage])	
OEF	1202 (20.0%)
OIF	4798 (79.8%)
OND	11 (0.2%)
ISS (Number [Percentage])	
0–15	3486 (58.0%)
16–25	1373 (22.8%)
26–55	1078 (17.9%)
>55	74 (1.2%)
Burn Injury (Number [Percentage])	1000 (16.6%)
Service (Number [Percentage])	
Army	4363 (72.6%)
Marines	1429 (23.8%)
Navy	148 (2.5%)
Air Force	71 (1.2%)
Dominant Injury Type (Number [Percentage])	
Blunt	3235 (53.8%)
Burn	143 (2.4%)
Penetrating	2630 (43.8%)
Other/Unknown	3 (0.1%)
Dominant Mechanism of Injury (Number [Perc	centage])
Explosive Device	4686 (78.0%)
Gunshot wound	1145 (19.0%)
Other	180 (3%)
Mortality (number [percentage])	110 (1.8%)
Days from injury to death (median [IQR])	6 (3–14)

SD, Standard deviation; OEF, Operation enduring freedom; OIF, Operation Iraqi Freedom; OND, Operation New Dawn; ISS, Injury severity score; IQR, interquartile range.

The majority were male (98.3%) with an average age of 25.7 ± 6.2 years. The majority of patients (78.0%) were injured by an explosive device and had an injury severity score (ISS) in the lowest severity category (58.0%). Most patients were injured during combat operations in Iraq (80%). Patients with any burn injury compromised 16.6% of the cohort. One hundred and ten patients (1.8%) died. The median day of death after injury (interquartile range) was 6(3-14). These data will be merged with data from the sources listed above to complete the full database.

DISCUSSION

We identified the complete population of critically injured combat patients during 9 years of the course of the wars in Iraq and Afghanistan. In-depth analysis of detailed data from this cohort will contribute to enhanced understanding of the risk factors for morbidity and mortality, facilitate comparisons between combat-injured patients and the civilian trauma population, and serve as a baseline for long-term follow-up studies.

A variety of factors have been reported to be independently associated with late mortality after trauma. One such factor is AKI. The association of AKI with wounded warrior outcomes has only been examined by one modern study.¹⁴

This study analyzed a cohort of 692 patients with burn injury sustained in support of combat operations in Iraq and Afghanistan. The AKI incidence was 29.9% and was strongly associated with mortality in a multivariate model. In the civilian trauma population, AKI occurs in 18-37% of patients in the post-traumatic setting and is also independently associated with mortality. 15-17 Factors associated with AKI in the civilian trauma population include age, female sex, African-American race, comorbidities, non-TBI-related trauma, body mass index, unmatched red blood cell transfusion, APACHE III score, and Abbreviated Injury Score. 15,17 One common risk factor for AKI in the general, nontrauma population is contrast-induced nephropathy. 18 Interestingly, contrast-induced nephropathy does not significantly contribute to AKI in the civilian trauma population. 19,20 Analysis of our cohort could confirm these findings in the wounded warrior population.

Development of ARDS is associated with increased mortality in trauma patients.²¹ Several factors associated with ARDS development include red blood cell transfusion within the first 24 hours, ISS > 28, chest trauma, and femoral fracture. 21,22 Notably, trauma remote to the lungs can induce lung damage via systemically increased cytokines such as interleukin 6.23 Other factors associated with increased mortality in the civilian population in addition to AKI and ARDS include the use of vasopressors, measures of injury severity, transfusion requirement, and multiorgan failure (MOF). 16,24,25 In intubated casualties receiving a blood transfusion, increasing plasma and crystalloid volume independently predict development of ARDS²⁶ which increases the risk of death nearly 5-fold in combat casualties.²⁷ Rigorous and detailed statistical analysis of this database, with its large sample size of subjects, will assist in determining which of these factors are independently associated with mortality in patients critically injured in combat.

This patient cohort can also serve as a basis for examining the long-term implications of combat injury. It is increasingly recognized that the occurrence of an acute illness can impact long-term health and quality of life. A single episode of traumatic injury is associated with long-term mortality when compared to the population at large, driven mostly by suicide and repeat trauma. 28 AKI has been associated with a higher likelihood of patient discharge to a rehabilitation facility, rather than home, after trauma. 15 In addition, an episode of AKI has been associated with chronic kidney disease, endstage renal disease, and increased long-term mortality in a variety of nontrauma populations.^{29–31} The increased risk of mortality after an episode of AKI persists years after the initial insult. For example, in a large cohort of Veterans Administration patients, mortality increased across AKI Network stages years after the original episode of AKI with the highest hazard ratios in the youngest age group.³⁰ There is also evidence that an episode of ARDS is associated with poor long-term outcomes. Despite normal pulmonary function tests, patients with a history of ARDS exhibit decreased function (as defined by 6-minute walk test and self-report of function on a validated questionnaire).³² Again, these findings were present years after the initial insult. Finally, MOF also results in poor long-term outcomes. One study (with a trauma patients as a substantial portion of the cohort) demonstrated that patients with previous MOF had increased mortality and needed more assistance with activities of daily living compared to those without MOF.³³ If AKI, ARDS, and/or MOF are common in this cohort of patients, it implies an important cause of long-term disease burden warranting future longitudinal study. The cohort identified by this study provides the foundation for this further work. Analysis of the long-term outcomes in this cohort will have a profound impact on both the Departments of Defense and Veterans Administration health systems related to resource requirements and allocation.

CONCLUSION

We identified a cohort of 6,011 patients with battle injury that required ICU level care. When fully populated, the C4 database will comprehensively describe the critically injured combat population and facilitate rigorous statistical analysis to elucidate factors associated with mortality and morbidity. The results will likely focus additional research on critically ill patients with combat injury to improve the care and outcomes of future wartime casualties. Furthermore, long-term follow-up of this patient cohort could assist in their continued care ensuring that their sacrifices in our Nation's last decade of war are not forgotten.

"With malice toward none, with charity for all, with firmness in the right as God gives us to see the right, let us strive on to finish the work we are in, to bind up the nation's wounds, to care for him who shall have borne the battle and for his widow and his orphan, to do all which may achieve and cherish a just and lasting peace among ourselves and with all nations."

> Abraham Lincoln, Second Inaugural Address, March 4, 1865

ACKNOWLEDGMENT

This project is supported by intramural funds from the U. S. Army of Surgical Research.

REFERENCES

- Kragh JF Jr, Littrel ML, Jones JA, et al: Battle casualty survival with emergency tourniquet use to stop limb bleeding. J Emerg Med 2011; 41: 590-7.
- Blackbourne LH, Baer DG, Eastridge BJ, et al: Military medical revolution: prehospital combat casualty care. J Trauma Acute Care Surg 2012; 73: S372-7.
- 3. Fox CJ, Gillespie DL, Cox ED, et al: Damage control resuscitation for vascular surgery in a combat support hospital. J Trauma 2008; 65: 1–9.
- Holcomb JB, Jenkins D, Rhee P, et al: Damage control resuscitation: directly addressing the early coagulopathy of trauma. J Trauma 2007; 62: 307–10.

- Borgman MA, Spinella PC, Perkins JG, et al: The ratio of blood products transfused affects mortality in patients receiving massive transfusions at a combat support hospital. J Trauma 2007; 63: 805–13.
- 6. Beninati W, Meyer MT, Carter TE: The critical care air transport program. Crit Care Med 2008; 36: S370–6.
- Trunkey DD: Trauma. Accidental and intentional injuries account for more years of life lost in the U.S. than cancer and heart disease. Among the prescribed remedies are improved preventive efforts, speedier surgery and further research. Sci Am 1983; 249: 28–35.
- 8. Sobrino J, Shafi S: Timing and causes of death after injuries. Proc (Bayl Univ Med Cent) 2013; 26: 120-3.
- Eastridge BJ, Hardin M, Cantrell J, et al: Died of wounds on the battlefield: causation and implications for improving combat casualty care. J Trauma 2011; 71: S4–8.
- O'Connell KM, Littleton-Kearney MT, Bridges E, Bibb SC: Evaluating the Joint Theater Trauma Registry as a data source to benchmark casualty care. Mil Med 2012; 177(5): 546–52.
- Therien SP, Nesbitt ME, Duran-Stanton AM, Gerhardt RT: Prehospital medical documentation in the Joint Theater Trauma Registry: a retrospective study. J Trauma 2011; 71: S103–8.
- 12. Glenn MA, Martin KD, Monzon D, et al: Implementation of a combat casualty trauma registry. J Trauma Nurs 2008; 15: 181–4.
- Hunt JP, Cherr GS, Hunter C, et al: Accuracy of administrative data in trauma: splenic injuries as an example. J Trauma 2000; 49: 679–86; discussion 86–8.
- Stewart IJ, Tilley MA, Cotant CL, et al: Association of AKI with adverse outcomes in burned military casualties. Clin J Am Soc Nephrol; 7: 199–206.
- Bagshaw SM, George C, Gibney RT, Bellomo R: A multi-center evaluation of early acute kidney injury in critically ill trauma patients. Ren Fail 2008; 30: 581–9.
- Bihorac A, Delano MJ, Schold JD, et al: Incidence, clinical predictors, genomics, and outcome of acute kidney injury among trauma patients. Ann Surg 2010; 252: 158–65.
- Shashaty MG, Meyer NJ, Localio AR, et al: African American race, obesity, and blood product transfusion are risk factors for acute kidney injury in critically ill trauma patients. J Crit Care 2012; 27: 496–504.
- Levy EM, Viscoli CM, Horwitz RI

 — The effect of acute renal failure on mortality. A cohort analysis. JAMA 1996; 275: 1489

 –94.
- Kim DY, Kobayashi L, Costantini TW, et al: Is contrast exposure safe among the highest risk trauma patients? J Trauma Acute Care Surg 2012; 72: 61–6; discussion 6–7.
- McGillicuddy EA, Schuster KM, Kaplan LJ, et al: Contrast-induced nephropathy in elderly trauma patients. J Trauma 2010; 68: 294–7.
- Navarrete-Navarro P, Rivera-Fernandez R, Rincon-Ferrari MD, et al: Early markers of acute respiratory distress syndrome development in severe trauma patients. J Crit Care 2006; 21: 253–8.
- 22. Holena DN, Netzer G, Localio R, et al: The association of early transfusion with acute lung injury in patients with severe injury. J Trauma Acute Care Surg 2012; 73: 825–31.
- Ning JL, Mo LW, Lu KZ, Lai XN, Wang ZG, Ma D: Lung injury following lower extremity blast trauma in rats. J Trauma Acute Care Surg 2012; 73: 1537–44.
- Dewar DC, Tarrant SM, King KL, Balogh ZJ: Changes in the epidemiology and prediction of multiple-organ failure after injury. J Trauma Acute Care Surg 2013; 74: 774–9.
- 25. Minei JP, Cuschieri J, Sperry J, et al: The changing pattern and implications of multiple organ failure after blunt injury with hemorrhagic shock. Crit Care Med 2012; 40: 1129–35.
- Park PK, Cannon JW, Ye W, et al: Transfusion strategies and development of acute respiratory distress syndrome in combat casualty care.
 J Trauma Acute Care Surg 2013; 75: S238–46.
- Park PK, Cannon JW, Wen Y, et al: Incidence and mortality of ARDS in combat casualty care. Poster presentation. Pittsburgh, PA, Meeting of the American Association for the Surgery of Trauma October 1–3, 2009.

- Available at http://www.aast.org/AnnualMeeting/PastAbstracts.aspx; accessed August 29, 2013.
- 28. Probst C, Zelle BA, Sittaro NA, Lohse R, Krettek C, Pape HC: Late death after multiple severe trauma: when does it occur and what are the causes? J Trauma 2009; 66: 1212–7.
- Ishani A, Xue JL, Himmelfarb J, et al: Acute kidney injury increases risk of ESRD among elderly. J Am Soc Nephrol 2009; 20: 223–8.
- 30. Lafrance JP, Miller DR: Acute kidney injury associates with increased long-term mortality. J Am Soc Nephrol; 21: 345–52.
- Hsu CY, Chertow GM, McCulloch CE, Fan D, Ordonez JD, Go AS: Nonrecovery of kidney function and death after acute on chronic renal failure. Clin J Am Soc Nephrol 2009; 4: 891–8.
- 32. Herridge MS, Tansey CM, Matte A, et al: Functional disability 5 years after acute respiratory distress syndrome. N Engl J Med 2011; 364: 1293–304.
- 33. Ulvik A, Kvale R, Wentzel-Larsen T, Flaatten H: Multiple organ failure after trauma affects even long-term survival and functional status. Crit Care 2007; 11: R95.