Evaluation of the Mangled Extremity Severity Score in Combat-Related Type III Open Tibia Fracture

Andrew J. Sheean, MD,* Chad A. Krueger, MD,* Matthew A. Napierala, MD,* Daniel J. Stinner, MD,* and Joseph R. Hsu, MD,† on behalf of the Skeletal Trauma and Research Consortium (STReC)

Objectives: The purpose of this study was to determine the extent to which the Mangled Extremity Severity Score (MESS) predicted outcomes for soldiers sustaining combat-related Gustilo—Anderson type III open tibia fractures.

Design: Retrospective cohort study.

Setting: Tertiary trauma center.

Patients: Service Members with combat-related type III open tibia fractures occurring between 2003 and 2007 treated definitively in a US military medical center.

Intervention: Amputation or limb salvage.

Main Outcome Measurements: MESS, amputation or limb salvage.

Results: Complete data were available for 155 patients treated for type III open tibia fractures. One hundred ten patients had salvaged limbs, and 45 patients had lower extremity amputations. The mean MESS values for amputees and patients treated with limb salvage were 5.8 and 5.3 (P = 0.057), respectively. The sensitivity and specificity of a MESS \geq 7 predicting amputation was 35% and 87.8%, respectively. A MESS value of \geq 7 was found to have a positive predictive value on 50%. Thirty-three percent of patients treated with amputation had an associated vascular injury versus 12.7% of patients treated with limb salvage (P < 0.0026).

Conclusions: There was no significant difference between MESS values of amputees and those treated with limb salvage. Moreover,

Accepted for publication December 13, 2013.

From the *Department of Orthopaedic Surgery, Brooke Army Medical Center, San Antonio Military Medical Center, Fort Sam Houston, TX; and †Department of Orthopaedic Surgery, Carolinas Medical Center, Charlotte, NC.

The authors report no conflict of interest.

Disclaimer: The opinions or assertions contained herein are the private views of the authors and are not to be construed as official or reflecting the views of the Department of the Army, Department of Defense, or the US government. This work was prepared as part of their official duties and, as such, there is no copyright to be transferred.

This study commenced after being approved by the United States Army Institute of Surgical Research Institutional Review Board.

Reprints: Andrew J. Sheean, MD, Department of Orthopaedic Surgery, Brooke Army Medical Center, San Antonio Military Medical Center, 3851 Roger Brooke Drive, Fort Sam Houston, TX 78234 (e-mail: Andrew.j.sheean.mil@mail.mil).

Copyright © 2013 by Lippincott Williams & Wilkins

J Orthop Trauma • Volume 28, Number 9, September 2014

these data demonstrate that the MESS is neither sensitive nor accurate in predicting amputation.

Key Words: MESS, type III open tibia, outcomes

(J Orthop Trauma 2014;28:523-527)

INTRODUCTION

The preponderance of extremity trauma sustained during Operation Iraqi Freedom and Operation Enduring Freedom is well documented with as much as 54% combat wounds involving the extremities.1 It has been demonstrated that the majority of these injuries (79%) are secondary to explosions and frequently involve open fractures.²⁻⁴ These high-energy mechanisms often involve significant soft tissue and neurovascular injuries, in addition to the bony injuries, to an extent that early amputation may be the best option for the patient. Multiple scoring systems have been proposed to aid in the decision of whether to amputate or salvage injured limbs, however, these methods have not been consistently validated in the literature among either civilian and military trauma patients. 5-8 Perhaps, the most widely used score to aid in this decision-making process is the Mangled Extremity Severity Score (MESS). In military populations, controversy was amplified by conflicting publications using limited numbers of patients. ^{6,8} Consequently, a more comprehensive analvsis of the MESS in wartime injuries is warranted. The purpose of this study was to assess the predictive value of the MESS among a large population of the US military patients sustaining combat-related type III open tibia fractures and to ultimately provide a more definitive answer as to whether or not there seems to be a clinical value in using the MESS to determine limb viability.

METHODS

After institutional review board approval of the study protocol, service members with combat-related type III open tibia fractures occurring between 2003 and 2007 treated definitively in a US military medical center were identified. Patient records were reviewed to characterize the injuries and outcomes, including limb salvage versus amputation, age, gender, mechanism of injury, injury pattern, associated injuries, and presence of complications. Patients' theater records were then queried from the Patient Administration Systems and Biostatistics Activity (PASBA) using Web

www.jorthotrauma.com | 523

maintaining the data needed, and of including suggestions for reducing	ompleting and reviewing the collect this burden, to Washington Headqu uld be aware that notwithstanding an	o average 1 hour per response, inclu- ion of information. Send comments : arters Services, Directorate for Infor ny other provision of law, no person	regarding this burden estimate 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		2. REPORT TYPE		3. DATES COVE	RED
27 SEP 2014		N/A		-	
4. TITLE AND SUBTITLE				5a. CONTRACT I	NUMBER
Evaluation of the M Related Type III T	•	Severity Score (MES	SS) in Combat	5b. GRANT NUM	IBER
Kciated Type III I	ibia Fracture.			5c. PROGRAM E	LEMENT NUMBER
6. AUTHOR(S)				5d. PROJECT NU	MBER
Sheean A. J., Krue	ger C. A., Napierala	M. A., Stinner D. J	., Hsu J. R.,	5e. TASK NUMB	ER
				5f. WORK UNIT	NUMBER
	ZATION NAME(S) AND AE of Surgical Researc	DDRESS(ES) ch, JBSA Fort Sam I	Houston, Texas	8. PERFORMING REPORT NUMBI	ORGANIZATION ER
9. SPONSORING/MONITO	RING AGENCY NAME(S) A	AND ADDRESS(ES)		10. SPONSOR/M	ONITOR'S ACRONYM(S)
				11. SPONSOR/MONUMBER(S)	ONITOR'S REPORT
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 OF	18. NUMBER	19a. NAME OF
a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified	ABSTRACT UU	OF PAGES 5	RESPONSIBLE PERSON

Report Documentation Page

Form Approved OMB No. 0704-0188 Interface Scanned Patient Records (WISPR). The specific information obtained from these records was the Gustilo-Anderson open fracture classification, patient's age, systolic blood pressure, injured extremity vascular status, and extremity soft tissue injury. The last 4 variables were assigned values and summed as described in previous studies to calculate the MESS.⁵ To determine the ability of the MESS to predict amputation, both sensitivity and specificity were calculated, where sensitivity was defined as the number of limbs amputated with scores at or above the threshold divided by the total number of limbs amputated. The specificity was defined as the number of salvaged limbs with scores below the threshold divided by the total number of salvaged limbs. Additionally, predictive values were calculated where the positive predictive value was defined as the number of limbs amputated with scores at or above the threshold divided by the total number of limbs with scores at or above the threshold. The negative predictive value was defined as the number of salvaged limbs with scores below the threshold divided by the total number of limbs with scores at or below the threshold. A MESS of ≥7 was used as the threshold because this score has been previously reported as being a reliable predictor for amputation.^{5,8,9} The MESS for each group (limb salvage vs. amputation) was compared using the Wilcoxon/Kruskal-Wallis Tests. A 2-tailed Fisher exact test was also used to compare the categorical data. Statistical significance was set at $P \le$ 0.05. The standard error of the mean (SEM) was calculated for each value.

RESULTS

Complete data were available for 153 patients who sustained type III open tibia fractures of 155 lower extremities. Thirty-nine patients (40 extremities) required amputation, whereas 114 patients (115 extremities) were treated with limb salvage (Tables 1 and 2). One patient required bilateral amputations, and 1 patient had 1 extremity reconstructed while the other was amputated. The median age of all patients was 23 years (range, 19–34 years), the median ages of patients treated with amputation or limb salvage being 24 and 25 years, respectively (Table 1). Eighty-four percent of extremities were injured in a blast and 100% of extremities injured by gunshot wound (GSW) were salvaged (Table 3).

The median MESS for amputated extremities was 6 (mean, 5.8; SEM, 0.28) while salvaged extremities had a median MESS of 5 (mean, 5.3; SEM, 0.11). There was

TABLE 1. Demographics and Gustilo–Anderson Classification Distribution

	Total	Median Patient Age, yrs	IIIA (%)	IIIB (%)	IIIC (%)
Total extremities	155	23	60 (39)	70 (45)	25 (16)
Amputated extremities	40	24	9 (23)	19 (48)	12 (30)
Salvaged extremities	115	25	51 (44)	51 (44)	13 (11)

TABLE 2. Distribution of MESS Values Total 155 Extremities Amputated extremities 40 MESS ≥7 14 MESS <7 26 Salvaged extremities 115 MESS ≥7 14 MESS <7 101

no significant difference between the MESS of the amputated extremities and the salvaged extremities (P = 0.057). Thirty percent of patients who required amputation had associated vascular injuries compared with 11% of those treated with limb salvage (Table 1, P < 0.0026, 95% confidence interval; 0.07–0.34). Figure 1 depicts the distribution of MESS values among those treated with amputation or limb salvage. Among amputated extremities, 57.5% had a MESS of 6-8. Among those extremities that were salvaged, 43.5% had a MESS of 6–8. The sensitivity, specificity, positive predictive value, and negative predictive values of a MESS ≥ 7 were 35%, 87.8%, 50%, and 79.5%, respectively (Table 4). There were no significant differences between MESS and either the presence of nerve injury (P < 0.15) or blast injury (P < 0.47) between amputated and salvaged limbs. Six limbs initially salvaged went on to require amputation at an average of 15 months (range, 13.3–19.6 months) after their index injuries. Of these 7 extremities, 5 had a MESS of 5, and 2 had a MESS of 6 (Table 5). An associated nerve injury was present in the 57% who underwent late amputation versus 30% of extremities that were salvaged (P < 0.0664).

DISCUSSION

Scoring systems to assist the surgeon in determining the viability of a severely injured extremity were created to replace subjective clinical assessments with objective clinical criteria. For such scoring systems, high specificity would ensure that a minimum number of salvageable extremities would be graded above the proposed threshold for amputation and high sensitivity would imply that an unsalvageable mangled extremity would be amputated expeditiously so as to avoid the potential morbidity associated with a delayed procedure. Johansen et al developed the MESS through a retrospective analysis of 25 patients with combined vascular and orthopaedic injuries and suggested that a MESS of >7 be used to compel amputation. This threshold was subsequently

TABLE 3. Distribution of Injuries by Mechanism				
	Total (%)	Salvaged Extremities (%)	Amputated Extremities (%)	
Blast	130 (84)	95 (73)	35 (27)	
GSW	13 (8)	13 (100)	0 (0)	
MVC	8 (5)	4 (50)	4 (50)	
Other	5 (3)	4 (80)	1 (20)	

FIGURE 1. MESS values by frequency. **Editor's note:** A color image accompanies the online version of this article.

validated by the same authors using a prospective review of 25 additional injured extremities as a MESS of \geq 7 was 100% predictive of an amputation.⁵ Rush et al performed a similar retrospective analysis of 60 combat-related lower extremity injuries and stated that a MESS >7 was a useful threshold for predicting amputation among service members. While these authors found the MESS of salvaged and amputated extremities to be 2.44 and 7.87 respectively, their analysis was limited by a relatively small sample size and a small number of extremities with MESS values in a range of 5-8, where a predictive tool is likely to be of the greatest utility. In the current cohort, there was not a statistically significant difference between the MESS of amputated and salvaged extremities (6 vs. 5, P = 0.057), suggesting that the MESS should not be used in solitude to determine if a severely injured extremity should be amputated or salvaged.

The LEAP study prospectively evaluated the predictive accuracy of several scoring systems (MESS, Limb Salvage Index, Predictive Salvage Index, Nerve Injury, Ischemia, Soft Tissue Injury, Shock, and Age of Patient Score) and showed high specificities but considerably lower sensitivities than previously reported.⁷ Additionally, Ly et al showed that these scoring systems were unlikely to accurately predict the functional recovery of those patients undergoing limb salvage.¹⁰ More recently, Brown et al evaluated the predictive accuracy of the MESS among a larger cohort (86 limbs) with ballistic lower extremity injuries sustained in Iraq and Afghanistan. The authors found the MESS to have a positive predictive value of 64.3% and a sensitivity and specificity of 85.7% and

TABLE 4. Analysis of Results MESS 7 **Amputation Required** Predictive Greater Yes Value (%) Positive True positive = 14 False positive = 14 50 Negative False negative = 26 True negative = 101 79.5 Sensitivity = 35% Specificity = 87.8%

84.4% respectively. Based upon these results, the authors concluded that the MESS was not predictive of amputation in the setting of combat-related extremity trauma. The sensitivity and specificity of the MESS among the present cohort population (35% and 87.8%, respectively) were worse than those previously described by Bosse et al (46% and 91%, respectively) and markedly worse than the sensitivity shown Brown et al (85.7% and 84.4%).^{6,7}

To our knowledge, this data on type III open tibia fractures represents the largest study assessing the MESS in predicting the need amputation among combat-related lower extremity injuries. A larger sample size decreases the likelihood of a type I error and helps to clarify whether or not the MESS is of any real clinical utility. Moreover, this study's population—military members aged 19-34 years whose overall health status allowed for active duty service—is relatively homogenous and presumably devoid of medical confounders. The presence of a vascular injury and prolonged hypotension has been shown to be predictive of amputation among combat-related extremity injuries.⁶ This series demonstrated a similar finding that those extremities with a vascular injury were significantly more likely to go on to an amputation than those without a vascular injury. There were 14 limbs with a MESS >7 that were treated successfully with limb salvage, which yielded a positive predictive value of 50%. Had a MESS of 7 been used for amputation, 1 out of every 2 limbs

MESS	Mechanism	Time to Amputation, mo	Fracture Type	Associated Nerve Injury
5	Blast	13	С	Yes
5	GSW	13	В	Yes
5	Blast	17	В	Yes
5	Blast	15	В	No
5	Blast	12	В	Yes
6	Blast	18	A	No
6	Blast	19	C	No

www.jorthotrauma.com | 525

with a value >7 that were successfully salvaged would have been amputated. Such an amputation would be particularly disappointing in the setting of some of the promising prosthetic and rehabilitation options that are being developed currently for limb salvage patients. Similar to findings of Brown et al, the MESS was not clinically helpful in determining the optimal approach in those with a MESS of 5–8.

The weaknesses of this study are typical of retrospective analyses as the strength of the data is contingent upon the quality of the medical records at the time of injury as well as throughout subsequent follow up care. Moreover, the generalizability to the general population may be limited secondary to the prevalence of blast injuries and the relatively young age of patients in this cohort. These patients likely have multiple injuries to many organ systems and were likely to have other conditions of their injury and their treatment that may not be transferable to a civilian population. It should be noted, however, that there was no statistical difference between the outcomes of those patients who were injured in blasts versus other combat-related mechanisms. This fact may very well reflect advances in pre-hospital care as well as improvements in the theater aeromedical evacuation system and surgeon experience over a decade of armed conflict in treating casualties of explosions.

Overall, these results confirm that in the setting of high energy, combat-related lower extremity trauma, the MESS is ineffective in predicting the need for amputation at the point of injury. The differences in MESS found between those limbs that were amputated and salvaged are significant but unlikely to be able to assist in accurately determining what treatment option is best for the severely injured lower extremity. In addition, it appears that strict application of

the MESS may actually put limbs that could be successfully salvaged at risk for unnecessary amputation. As such, the authors recommend against using the MESS to determine the treatment of severe, combat-related lower extremity injuries.

REFERENCES

- Cross JD, Ficke JR, Hsu JR, et al. Battlefield orthopaedic injuries cause the majority of long-term disabilities. J Am Orthop Surg. 2011;19(suppl 1):S1–S7.
- Owens BD, Kragh JF, Macaitis J, et al. Characterization of extremity wounds in operation Iraqi freedom and operation enduring freedom. J Orthop Trauma. 2007;21:254–257.
- Owens BD, Kragh JF, Wenke JC, et al. Combat wound in operation Iraqi freedom and operation enduring freedom. J Trauma. 2008;64:295–299.
- Stinner DJ, Burns TC, Kirk KL, et al. Return to duty rates of amputee soldiers in the current conflicts in Afghanistan and Iraq. *J Trauma*. 2010; 68:1476–1479.
- Johansen K, Daines M, Howey T, et al. Objective criteria accurately predict amputation following lower extremity trauma. J Trauma. 1990;30:568–573.
- Brown KV, Ramasamy A, McLeod J, et al. Predicting the need for early amputation in ballistic mangled extremity injuries. *J Trauma*. 2009;66: S93–S98.
- Bosse MJ, MacKenzie EJ, Kellam JF, et al. A prospective evaluation of the clinical utility of the lower-extremity injury-severity scores. *JBJS Am*. 2001:83:3–14.
- Rush RM, Kjorstad R, Starnes BW, et al. Application of the mangled extremity severity score in a combat setting. Mil Med. 2007;172:777–781.
- Behad S, Rafiei MH, Taheri H, et al. Evaluation of Mangled Extremity Severity Score (MESS) as a predictor of lower limb amputation in children with trauma. Eur J Pediatr Surg. 2012;22:465–469.
- Ly TV, Travison TG, Castillo RC, et al. Ability of lower extremity injury severity scores to predict functional outcome after limb salvage. *JBJS* Am. 2008;90:1738–1743.
- Patzkowski JC, Owens JG, Blanck RV, et al. Management of posttraumatic osteoarthritis with integrated orthodic and rehabilitation. *JAAOS*. 2012;20(suppl 1):S48–S53.

Invited Commentary

Multiple composite scoring systems have been developed in an attempt to assist rapid and safe decision making for patients with a traumatic limb at risk. The validity and reliability of these scoring systems has been questioned in both the civilian and military trauma population over the last 10 years.^{1,2}

Sheean et al have retrospectively examined the Mangled Extremity Severity Score (MESS) in 155 patients with type III open tibia fractures caused by combat injuries and found a low sensitivity (31%) and high specificity (87%) of a MESS \geq 7 for predicting amputation.³

The MESS score was devised almost 25 years ago, and there have been significant improvements in trauma care and education in that time.⁴ These improvements are demonstrated by higher MESS scores reported in the current limb salvage population compared with the initial report (5.3 vs. 4).^{3,4}

Composite scoring systems suffer the inherent problems of what data to include in the score and how to weight individual data within the final composite score. Further optimal application of the score depends on the pretest probability of an outcome, thereby altering the predictive values of the score.

The importance of vascular injury in traumatic amputation should not be understated. In the initial report of the MESS by Johnson et al, all 26 limbs had an arterial injury requiring revascularization, therefore all the included tibia fractures were type III C. Brown et al² demonstrated the importance of vascular injury in combatrelated amputation, with vascular injury in the unstable patient being the main factor to predict amputation. Sheean et al has further highlighted this important point with 48% of all amputated limbs having a vascular injury. Unfortunately in the main finding of this study, Sheean et al incorporated all type III tibia injuries (including IIIA and IIIB injuries). The MESS was not designed and is it applicable to tibia fractures without an associated vascular injury. It would however be valuable to assess a subgroup analysis of the MESS score in those combat patients with type IIIC

The authors report no conflicts of interest. Copyright © 2013 by Lippincott Williams & Wilkins

tibia fractures, to see if there is any improvement in the performance of the score, when it is applied as indicated.

The MESS score does not perform well for all combatrelated type III tibia fractures; however, there may remain a role for the MESS in type IIIC tibia fractures.

David L. Helfet, MD David C. Dewar, MD

Orthopaedic Trauma Service, Hospital for Special Surgery and New York Presbyterian Hospital, New York, NY.

REFERENCES

- Bosse MJ, MacKenzie EJ, Kellam JF, et al. A prospective evaluation of the clinical utility of the lower-extremity injury-severity scores. *J Bone Joint Surg Am.* 2001;83-A:3–14.
- Brown KV, Ramasamy A, McLeod J, et al. Predicting the need for early amputation in ballistic mangled extremity injuries. *J Trauma*. 2009;66(4 suppl):S93–S97; discussion S97–S98.
- Sheean AJ, Krueger CA, Napierala MA, et al. Evaluation of the mangled extremity severity score (MESS) in combat related type III tibia fracture. J Orthop Trauma. 2013.
- Johansen K, Daines M, Howey T, et al. Objective criteria accurately predict amputation following lower extremity trauma. *J Trauma*. 1990;30: 568–572; discussion 572–563.