Paratrooper Ankle Injury Intervention and Evaluation:

The Challenge of Injury Control in the Army

Armed Forces Epidemiology Board DEC 6, 2005

COL Paul J. Amoroso, MD, MPH

Military Performance Division
US Army Research Institute of Environmental
Medicine
Natick, Massachusetts

RESEARCH FOR THE SOLDIER

Overview of Tactical Parachuting

The basic plot

- Problem identification
 – high injury rates among Army Parachutists
- Preliminary scientific investigations
- The intervention; the parachute ankle brace (PAB)
- Randomized intervention trial
- Additional studies add to scientific evidence
- The intervention is fielded
- Eventual discontinuance of brace based on cost, fear, and anecdote
- Additional scientific evidence- evaluation study
- Back to the beginning?

Problem Identification

- ~1991 Airborne community makes request for assistance to USARIEM
- Early investigations show that injuries usually occur on landing and most are to the lower extremities

Airborne School, 1991*

- 447/554 (81%) of one class of Airborne students volunteered for participation
 - 29/447 seen in TMC or ER for injury (6.5%)
 - 20/29 had lower extremity injuries (69%)
 - 8/29 had trunk, back, or head injuries (27.6%)
 - 1/29 had an upper extremity injury (3.4%)

Army Safety Center Data

Activity code = tactical parachuting

Excellent qualitative data on injury

Thousands of jump injuries recorded

Parachute Injuries Reported to the Army Safety Center*

Body Part	Men (n=4170)	Women (n=146)
Head and Neck	14.0%	12.3%
Trunk/Chest	4.7%	2.7%
Back	14.6%	9.6%
Upper extremity	10.0%	2.7%
Leg/knee	21.2%	20.5%
Ankle/Foot	34.1%	50.0%
Other/unknown	1.4%	1.1%

^{*}Safety Center Data, 1985-1994. Amoroso PJ, Bell NS, Jones BH. Injury among female and male army8 parachutists. Aviation Space and Environmental Medicine 1997;68(11):1006-11

Cause of parachute injury*

	Men	Women
Aircraft Exit	11%	4%
Malfunction	<1%	2%
Interference	6%	4%
Canopy Control	7%	0%
Landing hazard	20%	8%
PLF	50%	72%
After landing	1%	4%
Other/unknown	4%	6%

^{*}Derived from **Safety Center Narrative Data**, **1985-1994**. Amoroso PJ, Bell NS, Jones BH. Injury among female and male army parachutists. *Aviation Space and Environmental Medicine* 1997;68(11):1006-1119

Development of Intervention

- Success of ankle bracing previously demonstrated among West Point athletes
- Parachute Ankle Brace (PAB)
 - Fits over the boot
 - Easily put on
 - Full ambulation
 - \$60/pair
 - Reasonably comfortable

Randomized Intervention Trial

- Study designed and planned for 82nd
 Airborne (Ft. Bragg)
 - 82nd deploys for Hurricane Andrew 2 days before study start date
 - Airborne School provides alternative study population

Randomized Trial

- 4 consecutive classes of Airborne students participated
 - 777 volunteers
 - 3,674 jumps
 - 1 pre- and 5 post jump surveys
 - Full medical records review and all injured soldiers examined by an orthopedic surgeon

Ft. Benning PAB study-1993*

- With PAB: n = 369 (1825 jumps)
 - 5 ankle injuries, 1 inversion sprains
- Without PAB: n = 376 (1849 jumps)
 - 10 ankle injuries, 7 inversion sprains
- Rate of ankle sprains:
 - 0.55/1000 braced
 - 3.79/1000 unbraced.
- Rate Ratio 7:1, p=0.04

Additional Studies

- Ft. Bragg 1994 (randomized trial, Amoroso, et al)
- 3/75th Rangers (38 month retrospective study)*
- 1998-99 39 week prospective 75th Ranger Regiment (Creedon, et al)

Fielding of Intervention

- Within weeks of study completion PAB is adopted by Airborne School
 - Expected cost avoidance → \$2.5 million per year
- Army type classifies PAB (it gets a stock number)
- 40,000 pairs purchased → \$1.9 million
- Braces also used by 82nd Airborne and Ranger Battalions but not required

Discontinuation

- After 7 years, Airborne School decides to discontinue use in September of 2000
 - Costly
 - Injury rates are already low
 - Anecdotal concerns in airborne community that braces might contribute to proximal or other serious injury

Anecdotal Concerns: Entanglements

- Dept. of Orthopedics, Ft Bragg
 - Reported repair of multiple "blown" knees related to entanglements of feet in risers; some report PAB use
- 2/75th Rangers
 - PAB caught in risers leading to ACL tear
- 3/75th Rangers-
 - Foot and PAB caught in anti-inversion net of another jumper (no adverse outcome)

Scientific data as well as costbenefit analyses needed

 Sprains and most fractures, while duty limiting, usually result in full recovery

Entanglements are rare but potentially catastrophic

Additional Research?

 Randomized Trial-- impractical for rare events

 Prospective studies-- costly, technically challenging, and time consuming

Retrospective study-- possible

Total Army Injury and Health Outcomes Database

- Link student rosters from Airborne School with electronic hospitalization records
 - 220,000 soldiers completed training between 1985 and 2002
 - Over one million parachute descents
- Virtually all hospitalizations recorded at Ft. Benning Hospital

An Evaluation Study of the Parachute Ankle Brace,

Annualized ankle injury hospitalization rates for PAB cohort, 1985-2002.

End of story?

- Braces re-introduced in July 2005
- Additional evaluation studies underway at ARIEM (also extend to outpatient data)
- Ft. Benning conducting their own survey
- Extension to the rest of Airborne community is anticipated
- Effort funded and very closely watched by the Defense Safety Oversight Council

