

JOINT TRAUMA SYSTEM CLINICAL PRACTICE GUIDELINE

Burn Care

Approved November 2013

Burn Care

Goal. The goal of this CPG is to provide practical, evidence-based, recommendations for optimal care of burn casualties who generally fall into one of two categories: military casualties who most frequently sustain burns related to an explosion and can be rapidly evacuated out of theater for definitive care; and local national patients, often children, who commonly sustain burns from accidents, who present for care at military medical facilities with no possibility of definitive care beyond that provided in theater.

Burn Care

Contact the US Army Institute of Surgical Research (USAISR) Burn Center as soon as possible at

DSN 312-429-2876 (BURN) or Commercial (210) 916-2876

Commercial (210) 222-2876.

Email: <u>burntrauma.consult</u>.army@mail.mil

Early consultation will facilitate coordination of care to include possible activation of Burn Flight Team to assist with movement back to CONUS. Inability to contact the Burn Center should not delay the evacuation process.

Note – this version of BFS will be updated soon

Burn Resuscitation Worksheet

Initiate AFTER completion of trauma assessment and interventions

Adults only: Refer to CPG for pediatric resuscitation

1. Contact USAISR Burn Center (DSN 312	2-429-2876) or email: burntra	auma.consult.army@mail.mil
Data/Time contact:	DOC:	by:

- **2. Estimated Pre-burn Weight (wt):** _____kg (Average Service Members are 82 ± 15 kg)
- 3. Estimate Total Burn Surface Area (TBSA) using Rule of Nines (refine with Lund-Browder)

Partial thickness (2nd)_____% + Full thickness (3rd)_____% = TBSA_____%

IF TBSA >40%: intubate (use ETT ≥ 7.5 fr to facilitate bronchoscopy)

IF TBSA <15%: formal resuscitation may not be required, provide maintenance and/or oral fluids

- 4. Standard Burn Resuscitation Fluid: Lactated Ringers (LR) or Plasmalyte
- 5. Calculate INITIAL Fluid Rate (adults):

IF wt < 40kg: 2ml x %TBSA x wt(kg) ÷ 16 = ____ml/hr

IF wt ≥ 40kg: %TBSA_____ x 10 = ____**ml/hr**

IF wt > 80kg: add 100ml/hr to initial rate for every 10 kg>80:

adjusted initial fluid rate = ml/hr

(Example: 100kg patient with 50% TBSA burn = $50\% \times 10 = 500 \text{ ml} + 200 \text{ ml} = 700 \text{ ml}$ TOTAL for first hour)

- **6. If Inhalation Injury Present:** administer aerosolized heparin in albuterol (5,000 u Q4 or 10,000 units Q6 hours)
- 7. <u>Titrate</u> Resuscitation Fluid: maintain target UOP 30-50ml/hr (Q 1 hour)

IF rhabdomyolysis present: use target UOP 75-100 ml/hr (Contact USAISR)

Goals: UOP >30 but <50ml/hr; adequate tissue perfusion (normalized lactate/base deficit), MAP >55

mmHg

Minimum fluid rate 125/hr

- * Avoid fluid boluses
- ** Too much fluid as dangerous as too little

High risk for over resuscitation/abdominal compartment syndrome:

If hourly rate ≥1,500ml/hr x 2 hrs **OR**

If **total** 24 hr volume exceeds: wt(kg) x 250ml= ____ml (includes all infused fluids)

- Contact USAISR Burn Center (DSN 312-429-2876)
- Consider adjuncts
- Check bladder pressures Q4hrs (>20 mmHg notify MD)
- Avoid surgical decompression (significant mortality risk in burns)

Adjuncts:

- 1. Colloids: 5% albumin/FFP (hextend only if others unavailable)
 - * Colloids not preferred until hour 8-12; can consider earlier in difficult resuscitation Infuse at ml/hr according to chart below based on patient weight and burn size

5% Albumin Infusion	30-49%TBSA	50-69% TBSA	70-100% TBSA
(ml/hr)			
<70 kg	30	70	110
70-90 kg	40	80	140
>90 kg	50	90	160

2. Vasopressors:

(REF: "Burn CPG, 12 JUN13, 9.b., pg.7)

Contact USAISR Burn Center (DSN 312-429-2876)

- Ensure adequate volume (CVP trend 6-8 cm H₂O); maintain MAP > 55 mmHg
- Maintain ionized Ca >1.1 mmol/L
- Start with vasopressin 0.02-0.04mg/min. DO NOT TITRATE
- Second line pressor: norepinepherine 2-20mcg/min
- Consider adding dobutamine 2-5mcg/kg/min if volume adequate
- Continued refractory hypotension: consider epinephrine infusion
- Refractory shock: consider adrenal insufficiency, give hydrocortisone 50mg Q6 hrs
- Manage acidemia (pH<7.2): use ventilatory interventions first, then bicarbonate or THAM infusion
- 3. Renal replacement therapy if available (Contact USAISR DSN 312-429-2876)

Assessment/Interventions:

- Complete full secondary trauma exam
- Ensure thermoregulation; administer warmed fluids; cover with space blanket
- Partial thickness (2nd degree): blanch, moist, blisters, sensate
- Full thickness (3rd degree): leathery, white, non-blanching, dry, insensate, thrombosed vessels
- Protect eyes with moisture shields if corneas exposed or blink reflex slow (NOT Fox shield)
- Prompt intubation for facial burns, suspected inhalation injury, TBSA >40%
 - anticipate induction-associated hypotension;
 - secure with cloth tie, no tape;
 - reassess ETT position at teeth Q1 hr
 - Intubated patients require oro/naso-gastric tube for decompression
 - IV administration of proton-pump inhibitor
- Monitor bladder pressure at least Q4hrs for large burns or high volume resuscitations (Burn CPG, 2013, page 7)
 - Abdominal compartment syndrome: decreased UOP, increased pulmonary pressures, difficulty ventilating, bladder pressure trending > 20 mmHg
 - Avoid decompressive laparotomy; consider percutaneous peritoneal drainage with catheter
 - Reduce crystalloid volume using colloid or vasopressors
- Monitor pulses hourly: palmar arch, dorsalis pedis, posterior tibial with Doppler
 - Consider escharotomy if signal diminished; refer to CPG for technique
- · Monitor extremity compartment pressures as clinically indicated
 - Elevate burned extremities at all times
 - Extremity compartment syndrome: pain, paresthesia, pallor, paralysis, pulselessness (late sign)
 - Fasciotomy may be required
- Wound care
 - Thoroughly cleanse burn wounds, preferably in OR
 - Select topical antimicrobial in consultation with Burn Surgeon
 - based on product availability, expected transport time, etc
 - Acceptable to cover burns with dry sheets or clean dressings for first 24 hours
- All definitive surgical burn interventions done at USAISR

Superficial Burn (1st Degree)

- ☐ Caused by a minor flash or sun
- ☐ Superficial involves only the epidermis
- ☐ Skin intact, red in color
- ☐ Dry surface, no blisters
- ☐ Painful, hypersensitive
- ☐ Heals in approximately 3-6 days

*** not part of TBSA calculation

Superficial Partial Thickness Burn (2nd Degree)

- □ Involves the epidermis and part of dermis
- Mottled red color
- □ Blisters or weeping
- □ Very painful / nerve endings exposed
- ☐ Usually heals in 10-14 days without surgery
- Minimal scarring

Deep Partial Thickness Burn (2nd Degree)

- ☐ Extends more deeply into the dermis
- Decreased moistness
- ☐ Skin is pale in color
- □ Absent or prolong blanching
- ☐ Some healing in 21-28 days, requires skin grafting

Full Thickness Burn (3rd Degree)

- ☐ Dermis is destroyed
- ☐ Translucent, parchment-like or leathery appearance, charred
- ☐ Dry surface, thrombosed blood vessels
- ☐ Painless, non-blanchable
- □ Requires grafting

Full thickness circumferential torso burn w/ escharotomy

BLE circumferential full thickness burns w/ medial and lateral

Burn Care

Performance Improvement Core Measures

- ❖ All patients who suffered second and/or third degree burns of ≥ 20% TBSA had the Burn Flow Sheet initiated and completely documented at the first MTF providing treatment and all subsequent MTFs until their arrival at a definitive care MTF in CONUS.
- All patients who suffered circumferential extremity full thickness burns with known or suspected development of neurovascular compromise of the involved limb had appropriate escharotomy performed.