COMMENTARY

"Shaken baby syndrome" and forensic pathology

Christopher Spencer Greeley

Accepted: 30 January 2014/Published online: 16 February 2014 © Springer Science+Business Media New York 2014

The controversy [1] that has surrounded abusive head trauma (AHT) for the past decade is, at its core, fabricated. The premise that the vigorous shaking of an infant is dangerous to that infant is agreed upon by all but the most adamant critics. The complex features of AHT are often disparagingly distilling simply to "The Triad"; a term devoid of any real clinical meaning and not used at all in practice. There are two primary drivers of the current debate over AHT. Firstly, there are alternative hypotheses that have seemingly been developed primarily for use in court, as opposed to a clinical or scientific need. These theories serve to create confusion in the courtroom and distract attention from AHT as a cause of injury or death. Secondly, the medical literature is misused in ways to create an illusion of evidence to support these novel and tangential theories. This misuse results in a mélange of support for otherwise speculative theories that are often unrecognizable to clinicians caring for children and creating confusion for families.

This comment refers to the article available at doi:10.1007/s12024-013-9514-7.

The content is solely the responsibility of the authors and does not necessarily represent the official views of the Eunice Kennedy Shriver National Institute of Child Health & Human Development or the National Institutes of Health.

C. S. Greeley (⊠)

Center for Clinical Research and Evidence-Based Medicine, MSB2.106, University of Texas Health Science Center at Houston, Houston, TX 77030, USA

e-mail: Christopher.S.Greeley@uth.tmc.edu

False controversy

As the court process is adversarial, it creates a false dichotomy requiring participants to "choose a side." Outside the spotlight of the courtroom, even ardent critics of the theory of AHT clearly agree that shaking of an infant is dangerous [2-8]. Away from the legal/judicial environment, the debate regarding the fundamental underpinning of the concepts behind AHT is quite small. Without the shadow of the courtroom the "raging debate" would be downgraded to a "spirited discussion." If there is broad agreement that shaking is indeed dangerous, then what is the source of friction? The debate is not really that shaking itself is dangerous; it is the reverse. If an infant is shaken, what injuries would occur, and what is the probability that a finding typically associated with AHT was indeed due to shaking (with or without an impact) of that specific child? Or, as applied to a legal matter, is shaking true in this case?

Alternative theories

One of the cornerstones of the judicial process is to set the bar low for competing theories of causation. Courts, like the media, go to lengths to "show the other side," independent of its relative merits. This false equity allows for the birth of many unsupported and fringe theories (for example scurvy [9], vaccines [9, 10], coughing [11, 12], macrocrania in males infants [13], vomiting [14–16], partially treated meningitis [17], rebleeding of a quiescent birth related subdural hemorrhage (SDH) [17], "resuscitated SIDS" [18], and pyloric stenosis [14]) to explain the clinical features of AHT. Theories appear to have been created not with a clinical gap to fill, but explicitly to be used in court—to be "backwards compatible," from the courtroom into clinical relevance. An


example of an attempt at a "backwards compatible" theory was published as a case report in 2010. Barnes and colleagues [15] published a report of a 4-month-old who unexpectedly collapsed and was noted to have extensive retinal hemorrhages (RH), subdural and subarachnoid hemorrhage, and fatal cerebral edema. The authors attributed the infant's death to "dysphagic choking." In the face of the ubiquity of infant reflux (two-thirds of all 4 month olds regurgitate daily [19]), the authors provide no data demonstrating how reflux killed this infant when neither death nor retinal hemorrhages, subdural hemorrhage or subarachnoid hemorrhage has been described in prior reports. Additionally, what was not included in the case report was that each of the authors served as expert witnesses for the defense in the trial which convicted the infant's father. It is also noteworthy that this report was not peer reviewed, and that the authors excluded important information, such as a healing rib fracture, from their report. The authors declined to clarify either their roles or the exclusions from the report when these points were presented [20, 21].

Misuse of the medical literature

As many alternative theories are generated out of the courtroom process, the medical literature is regularly distorted to create an impression that there is evidence to support these theories. The most common ways in which the medical literature is misused are cherry picking and the over emphasis of case reports.

Cherry picking within the literature occurs when literature favorable to a theory is referenced while literature that counters (or even disproves) the theory is obscured or omitted. For example, despite the presence of many high-quality systematic reviews of the literature [22–27], critics of AHT [2,15,17,28,29] will citeonly a single, lower quality [20] review that is skeptical of the evidence supporting the occurrence of AHT [30]. Another example of cherry picking occurs when articles berating the methodology of certain studies supporting AHT as poor [28,29,31] (e.g. circular reasoning, retrospective, including convictions within the abuse group, subjects collected non-sequentially, poor case ascertainment) will glowingly cite articles (e.g. Geddes et al. [32, 33] or Matshes et al. [34]) with the exact same methodological flaws that are critical of AHT [8, 18, 28, 29].

Case reports can provide some valuable evidence within clinical medicine, particularly in generating hypotheses and studying disease mechanisms [35]. It is important, though, not to over interpret the implications of a case report. Case reports are, by their inherent uniqueness, outliers (or, as in Barnes et al. [15] above, incomplete or even untrue). One example involves a case report of a 1-year-old with a traumatic cervical spine injury from a motor vehicle collision [36]. Despite the case report not mentioning the


Conclusion

In summary, when stripped of the legal context there is little controversy about the dangers of shaking an infant. Quite the opposite—there is near complete agreement. The sham debate has resulted from the development of disparate theories of causation generated for use in the legal arena. These theories have similar pedigrees and are often bolstered by a substantial misuse of the medical literature to craft an aura of evidence. While hypotheses are important to generate research, they are just that—hypotheses.

Skepticism of a scientific theory is quite different from developing or endorsing a theory for the sake of the courtroom. To be clear, debate within the scientific community is not only welcome, it is critical. In many cases advances in understanding are made as current paradigms are challenged [45]. Uncertainties remain regarding aspects of AHT, for example the frequency and duration of lucidity after a fatal injury in infants, the role of neck injury in suspected AHT patients, or the differences between single and repeated episodes of brain injury. Only rigorously obtained, independently reproduced, clearly analyzed and presented data that is placed in the context of what is already known will advance the field. Simply claiming something is true does not make it so.

Acknowledgments Dr. Greeley is supported by Award Number K23HD065872 from the Eunice Kennedy Shriver National Institute of Child Health & Human Development.

References

 Byard RW. "Shaken baby syndrome" and forensic pathology: an uneasy interface. Forensic Sci Med Pathol. 2013. doi:10.1007/ s12024-013-9514-7.


- Findley KA, Barnes PD, Moran DA, Squier W. Shaken baby syndrome, abusive head trauma and actual innocence: getting it right. Houston J Health Law Policy. 2012, forthcoming; University of Wisconsin Legal Studies Research Paper No. 1195. Available at SSRN: http://ssrn.com/abstract=2048374.
- Bandak FA. Shaken baby syndrome: a biomechanics analysis of injury mechanisms. Forensic Sci Int. 2005;151(1):71–9.
- Ommaya AK, Goldsmith W, Thibault L. Biomechanics and neuropathology of adult and paediatric head injury. Br J Neurosurg. 2002;16(3):220–42.
- Barnes PD. Medical imaging in brain trauma & metabolic bone disease. Evidence-based medicine and scientific investigation. Vancouver, Canada 2012.
- 6. Squier W. The triad of retinal haemorrhage, subdural haemorrhage and encephalopathy in an infant unassociated with evidence of physical injury is not the result of shaking but is most likely to have been caused by a natural disease. The 'Yes' case. J Prim Health Care. 2011;3(2):159–64.
- Geddes JF, Whitwell HL. Inflicted head injury in infants. Forensic Sci Int. 2004;146(2–3):83–8.
- Squier W. Retino-dural hemorrhage of infancy. In: Jamieson A, Moenssens A, editors. Wiley Encyclopedia of Forensic Science. Chichester, UK: John Wiley & Sons Ltd; 2009.
- Clemetson CA. Elevated blood histamine caused by vaccinations and Vitamin C deficiency may mimic the shaken baby syndrome. Med Hypotheses. 2004;62(4):533–6.
- 10. Orient JM. Reflections on "shaken baby syndrome": a case report. J Am Phys Surg. 2005;10(2):45–52.
- Talbert D. Paroxysmal cough injury, vascular rupture and 'shaken baby syndrome'. Med Hypotheses. 2005;64:8–13.
- Geddes JF, Talbert DG. Paroxysmal coughing, subdural and retinal bleeding: a computer modelling approach. Neuropathol Appl Neurobiol. 2006;32(6):625–34.
- Miller R, Miller M. Overrepresentation of males in traumatic brain injury of infancy and in infants with macrocephaly: further evidence that questions the existence of shaken baby syndrome. Am J Forensic Med Pathol. 2010;31(2):165–73.
- Talbert DG. Pyloric stenosis as cause of a venous hypertensive syndrome mimicing true shaken baby syndrome. J Trauma Treat. 2011;1(1):1–10.
- Barnes PD, Galaznik J, Gardner H, Shuman M. Infant acute lifethreatening event-dysphagic choking versus nonaccidental injury. Semin Pediatr Neurol. 2010;17(1):7–11.
- Talbert DG. Cyclic vomiting syndrome: contribution to dysphagic infant death. Med Hypotheses. 2009;73(4):473–8.
- Gabaeff SC. Challenging the pathophysiologic connection between subdural hematoma, retinal hemorrhage and shaken baby syndrome. West J Emerg Med. 2011;12(2):144–58.
- Squier W. The, "shaken baby" syndrome: pathology and mechanisms. Acta Neuropathol. 2011;122(5):519–42.
- Orenstein SR, Izadnia F, Khan S. Gastroesophageal reflux disease in children. Gastroenterol Clin North Am. 1999;28(4):947–69.
- 20. Greeley CS. Infant fatality. Semin Pediatr Neurol. 2010;17(4):275–8;author reply 9–80.
- Galaznik J, Barnes P, Gardner H, Shuman M. Reply to Greeley et al. Semin Pediatr Neurol. 2010;17(4):279–80.
- Maguire S, Mann MK, Sibert J, Kemp A. Are there patterns of bruising in childhood which are diagnostic or suggestive of abuse? A systematic review. Arch Dis Child. 2005;90(2):182–6.
- Maguire S, Mann M, John N, Ellaway B, Sibert JR, Kemp AM, et al. Does cardiopulmonary resuscitation cause rib fractures in children? A systematic review. Child Abuse Negl. 2006;30(7):739–51.

- Kemp AM, Rajaram S, Mann M, Tempest V, Farewell D, Gawne-Cain ML, et al. What neuroimaging should be performed in children in whom inflicted brain injury (iBI) is suspected? A systematic review. Clin Radiol. 2009;64(5):473–83.
- Maguire S, Pickerd N, Farewell D, Mann M, Tempest V, Kemp AM. Which clinical features distinguish inflicted from noninflicted brain injury? A systematic review. Arch Dis Child. 2009;94(11):860–7.
- Kemp AM, Jaspan T, Griffiths J, Stoodley N, Mann MK, Tempest V, et al. Neuroimaging: what neuroradiological features distinguish abusive from non-abusive head trauma? A systematic review. Arch Dis Child. 2011;96(12):1103–12.
- Maguire SA, Watts PO, Shaw AD, Holden S, Taylor RH, Watkins WJ, et al. Retinal haemorrhages and related findings in abusive and non-abusive head trauma: a systematic review. Eye. 2013;27(1):28–36.
- Barnes PD. Imaging of nonaccidental injury and the mimics: issues and controversies in the era of evidence-based medicine. Radiol Clin North Am. 2011;49(1):205–29.
- Squier W. Shaken baby syndrome: the quest for evidence. Dev Med Child Neurol. 2008;50(1):10–4.
- Donohoe M. Evidence-based medicine and shaken baby syndrome: part I: literature review, 1966–1998. Am J Forensic Med Pathol. 2003;24(3):239–42.
- 31. Squier W, Mack J, Lantz PE, Barnes PD, Scheimberg I, Eastman JT, et al. Circular reasoning. Minn Med. 2010;93(3):8.
- Geddes JF, Hackshaw AK, Vowles GH, Nickols CD, Whitwell HL. Neuropathology of inflicted head injury in children. I. Patterns of brain damage. Brain. 2001;124(Pt 7):1290–8.
- Geddes JF, Vowles GH, Hackshaw AK, Nickols CD, Scott IS, Whitwell HL. Neuropathology of inflicted head injury in children. II. Microscopic brain injury in infants. Brain. 2001;124(Pt 7):1299–306.
- Matshes EW, Evans RM, Pinckard JK, Joseph JT, Lew EO. Shaken infants die of neck trauma, not of brain trauma. Acad For Path. 2011;1(1):82–91.
- Vandenbroucke JP. In defense of case reports and case series.
 Ann Intern Med. 2001;134(4):330–4.
- 36. Winter SCA, Quaghebeur G, Richards PG. Unusual cervical spine injury in a 1 year old. Injury. 2003;34(4):316–9.
- McFadden RD. Pilot is hailed after jetliner's icy plunge. New York Times. 2009.
- 38. Plunkett J. Fatal pediatric head injuries caused by short-distance falls. Am J Forensic Med Pathol. 2001;22(1):1–12.
- Prevention CfDCa. Surveillance for fatal and nonfatal injuries— United States, 2001. MMWR. 2004;53(SS-7).
- Harris VA, Rochette LM, Smith GA. Pediatric injuries attributable to falls from windows in the United States in 1990–2008. Pediatrics. 2011;128(3):455–62.
- Prevention CfDCa. Fatal injuries among children by race and ethnicity—United States, 1999–2002. MMWR. 2007;56(SS-5).
- Warrington SA, Wright CM, Team AS. Accidents and resulting injuries in premobile infants: data from the ALSPAC study. Arch Dis Child. 2001;85(2):104–7.
- 43. Lantz PE, Sinal SH, Stanton CA, Weaver RG Jr. Perimacular retinal folds from childhood head trauma. BMJ. 2004;328(7442):754–6.
- Reddy AR, Clarke M, Fau-Long VW, Long VW. Unilateral retinal hemorrhages with subarachnoid hemorrhage in a 5-week-old infant: is this nonaccidental injury? Eur J Ophthalmol. 2010;20(4):799–801.
- Kuhn TS. The structure of scientific revolutions. 2nd ed. Chicago: University of Chicago Press; 1970.

