

FISEVIER

Contents lists available at ScienceDirect

Respiratory Medicine Case Reports

journal homepage: www.elsevier.com/locate/rmcr

Case report

Successful management of acute respiratory failure with noninvasive mechanical ventilation after drowning, in an epileptic-patient

Paolo Ruggeri ^{a, *}, Salvatore Calcaterra ^a, Antonio Bottari ^b, Giuseppe Girbino ^a, Vincenzo Fodale ^c

- ^a Department of Biomedical and Dental Sciences and Morphofunctional Imaging, Section of Respiratory Diseases, University of Messina, Policlinico Universitario "G.Martino", Messina, Italy
- b Department of Biomedical Sciences and of Morphologic and Functional Images, University of Messina, Policlinico "G.Martino", Messina, Italy
- ^c Department of Human Pathology, Section of Anesthesiology, University of Messina, Policlinico Universitario "G.Martino", Messina, Italy

ARTICLE INFO

Article history: Received 1 February 2016 Received in revised form 17 February 2016 Accepted 18 February 2016

Keywords: Noninvasive ventilation Drowning Acute respiratory failure Epilepsy

ABSTRACT

Sea drowning is a common cause of accidental death worldwide. Respiratory complications such as acute pulmonary oedema, which is often complicated by acute respiratory distress syndrome, is often seen. Noninvasive ventilation is already widely used as a first approach to treat acute respiratory failure resulting from multiple diseases. We report a case of a 45 year old man with a history of epilepsy, motor and mental handicap who developed acute respiratory failure secondary to sea water drowning after an epileptic crisis. We illustrate successful and rapid management of this case with noninvasive ventilation. We emphasize the advantages and limitations of using noninvasive ventilation to treat acute respiratory failure due to sea water drowning syndrome.

© 2016 The Authors. Published by Elsevier Ltd. This is an open access article under the CC BY-NC-ND license (http://creativecommons.org/licenses/by-nc-nd/4.0/).

1. Introduction

Drowning is a global problem that affects all populations, and continues to be a leading cause of morbidity and mortality around the world [1,2]. The World Health Organization (WHO) reports that every hour of every day, more than 40 people lose their lives to drowning; 372,000 deaths each year [3], more than 4000 alone in the United States [4]. Pulmonary oedema and acute respiratory failure (ARF), are the main components of drowning pathophysiology, frequently evolving to acute respiratory distress syndrome (ARDS), and sometimes causing circulatory dysfunction and cardiac arrest [5,6]. Despite extensive literature on drowning, clinical data are still lacking on the best medical strategy to use [5]. Conventional mechanical ventilation is generally used in patients with severe ARDS after drowning. Recently, noninvasive ventilation (NIV) has been used to treat more severe cases of patients with acute respiratory failure [7]. We report the case of a 45 year old man

List of abbreviations: ARDS, Acure Respiratory Distress Syndrome; ARF, Acute Respiratory Failure; CRP, C-reactive protein; PEEP, Positive End Expiratory Pressure; PS, Pressure Support; MV, Mechanical ventilation; NIV, Noninvasive ventilation; RF, Respiratory Frequency; VES, Erythrocyte sedimentation rate.

E-mail address: plrugger@gmail.com (P. Ruggeri).

with a history of epilepsy and mental handicap who developed acute respiratory failure secondary to salt-water drowning, who was successful treated with noninvasive ventilation.

2. Case presentation

The case concerns a 45-year-old (height 170 cm/weight 75 Kg, BMI 25) Caucasian man, never smoker, with history of epilepsy with mental retardation and behavioral problems. While he was lying on the foreshore, the patient developed an epileptic crisis with loss of consciousness and inhalation of sea water. Bystanders reported that submersion duration was less than 1 min, and cardiopulmonary resuscitation by emergency medical service was not necessary. The patient was transported to the accident and emergency department in acute respiratory failure, and initially treated with a high dose of oxygen (FiO2 60% Venturi Mask 12 L/m). On admission, the patient presented a moderate impaired sensorium (GCS 12). Physical examination revealed the presence of bilaterally inspiratory and expiratory coarse breath sounds. Chest x-ray revealed diffused patchy bilateral opacities. Chest CT confirmed mixed consolidation/ground glass opacifications (Fig. 1). Serum blood analysis revealed only mild elevation of CRP, VES and fibrinogen with normal leucocytes. Arterial blood gas-analysis during oxygen therapy (FiO₂ 60%) documented

^{*} Corresponding author.

Fig. 1. Chest computed tomography on admission shows mixed consolidation/ground glass opacifications.

decompensated respiratory acidosis with severe hypoxemia and hypercapnia (pH 7.27; PaO₂ 50 mmHg; PaCO₂ 70 mmHg; Sat 80%; HCO₃ 25.2 mEq/L). The patient was admitted to the Respiratory Intermediate Care Unit (RICU) and an NIV trial session was decided and promptly started. A Viasys Healthcare Vela Ventilator (Carefusion, Savi Ranch Parkway Yorba Linda, CA, USA) was used with a Fisher & Paykel 431 NIV nasobuccal mask (medium) (Fisher & Paykel Healthcare, Panmure, Auckland, New Zeland). Ventilator setting was: pressure support (PS) 10 cmH₂O; positive end-expiratory pressure (PEEP) 5 cmH₂O; respiratory frequency (RF) 10; inspiratory trigger 1 L/min; inspiratory time (Tinsp) 0.8 s; FiO₂ 50%. The patient was administered intravenous moderate dosage corticosteroid (prednisone 80 mg) and antibiotic (Piperacillin/Tazobactam 4 g/0.5) therapy. At the beginning, the patient manifested good tolerance toward assisted ventilation procedure, with stabilization of oxygen saturation above 94%, so FiO₂ was progressively decreased to 35%. A 10 ml/kg target expiratory tidal volume was set during the first hour of ventilation: it was achieved with a progressive increase of PS from 10 cmH₂O to 15 cmH₂O. No change in PEEP was adopted. After 2 h of assisted ventilation, a second arterial blood gas analysis was performed with evidence of significant improvement (pH 7.36, pO₂ 70.2 mmHg, pCO₂ 44.2 mmHg, HCO₃ 24.4 mmol/L, BE -1.2 mmol/L). After 12 h of assisted ventilation, a third blood gas analysis documented a complete resolution of acute respiratory failure (pH 7.38, pO₂ 91.1 mmHg, pCO₂ 41.6 mmHg, BE -0.9 mmol/L, HCO₃ 24.2 mmol/L) so NIV was stopped and patient was treated with low flow oxygen therapy (2 L/min by nasal cannule). Trends of gas analysis parameters were reported in Graph 1.

Vital signs were stable over the successive 48 h with valid diuresis and progressive improvement of consciousness (GCS 14). After 72 h from admission, a control chest CT revealed a significant reduction of alveolar and ground glass opacities (Fig. 2). After 96 h, the patient was discharged in a stable condition.

3. Discussion

Drowning comprises a heterogeneous group of conditions with a wide spectrum of severity [8]. Although the outcome of patients

Fig. 2. After 72 h from admission, a control chest CT revealed a significant reduction of mixed consolidation/ground glass opacifications.

Graph 1. Trends of gas analysis parameters.

after accidental submersion in a liquid medium is related mainly to the presence or absence of anoxic encephalopathy, acute respiratory failure (ARF) is very common in these patients [6]. Pulmonary oedema is commonly encountered after initial resuscitation. The first 12 h after an accident are crucial as a patient's condition may deteriorate suddenly due to development of ARDS [9]. People with epilepsy have increased risk of injury from submersion especially if they are unaccompanied during swimming but also when they stay on the foreshore, as in the case described [10]. As stated above, the sequelae from a drowning incident vary greatly based on numerous factors, but the primary physiologic insult is always hypoxia. This is the starting point for all morbidity and mortality, and it must remain the focus of treatment [1]. Thus, correction of hypoxemia by ventilation-only resuscitation is critical [3], and medical ventilation is the milestone treatment [4].

Clinical data are still lacking on the best medical ventilation strategy to be used [5]. Despite the absence of recommendations for NIV use in the case of drowning-related ARF, this technique has been previously used, with safety and efficacy [5].

In a retrospective cohort study, among 126 patients, 38 patients with cardiac arrest at the scene were not analyzed, 26 received mechanical ventilation (MV), and 48 patients received noninvasive ventilation (NIV). Compared with patients placed under MV, the NIV patients presented a better initial neurological (Glasgow Coma Scale of 7 ± 4 vs. 12 ± 3 , P < 0.05) and hemodynamic status from the pre-hospital stage (mean arterial pressure of 77 ± 18 vs. 96 ± 18 , P < 0.001). With comparable ARF-related hypoxemia to MV, NIV was maintained with success in 92% (44/48) of cases. Both MV and NIV were associated with rapid improvement of oxygenation and short ICU length of stay 3 (1-14) and 2 (1-7) days, respectively [5].

In the last twenty years, NIV has profoundly changed the approach to patients with ARF, reducing length of stay and avoiding the complications of endotracheal intubation [7]. Many studies support new and unusual applications of NIV [11]. Although loss of consciousness could be a limiting factor in applying NIV, several patients with hypercapnic encephalopathy syndrome have been successfully treated with this technique [12]. Only in awake patients who are breathing spontaneously has nasal continuous positive airway pressure been reported to be beneficial in freshwater drowning [13]. In this case, a non-invasive positive-pressure ventilation (NPPV) modality of ventilation was chosen to support respiratory muscles and a PEEP was applied to recruitment of atelectatic regions and reducing shunt. In our case, we believe that NIV played a role in preventing ARDS development. We feel that well designed, randomized trials examining the use of NIV in acute respiratory failure secondary to drowning are warranted.

4. Conclusion

Acute respiratory failure secondary to submersion injury is a frequent condition with high morbidity and mortality. NIV represents an effective approach avoiding more severe complications due to conventional ventilation.

Consent

Written informed consent was obtained from patient's guardian (sister) for publication of this case report and any accompanying images. A copy of the written consent is available for review by the Editor of this journal.

Conflict of interest

The authors declare that they have no competing interests.

Funding

This research received no specific grant from any funding agency in the public, commercial, or not for-profit sectors.

Author's contribution

P.R. contributed substantially to conception, design and drafting of case report manuscript.

S.C. was involved in data acquisition.

A.B. was involved in imaging acquisition.

G.G. and V.F. have been equally involved in critically revising the manuscript.

References

- [1] A. Schmidt, J. Sempsrott, T. Havryliuk, J. Semple-Hess, Drowning in the adult population: emergency department resuscitation and treatment, Emerg. Med. Pract. 17 (5) (2015) 1–20.
- [2] M. Buggia, L. Canham, C. Tibbles, A. Landry, Near drowning and adult respiratory distress syndrome, J. Emerg. Med. 46 (6) (2014) 821–825.
 [3] A. Truhlar, C.D. Deakin, J. Soar, G.E. Khalifa, A. Alfonzo, J.J. Bierens, et al., Eu-
- [3] A. Truhlar, C.D. Deakin, J. Soar, G.E. Khalifa, A. Alfonzo, J.J. Bierens, et al., European resuscitation council guidelines for resuscitation 2015: section 4. Cardiac arrest in special circumstances, Resuscitation 95 (2015) 148–201.
- [4] M.E. Kleinman, E.E. Brennan, Z.D. Goldberger, R.A. Swor, M. Terry, B.J. Bobrow, et al., Part 5: adult basic life support and cardiopulmonary resuscitation quality: 2015 american heart association guidelines update for cardiopulmonary resuscitation and emergency cardiovascular care, Circulation 132 (18 Suppl. 2) (2015) \$414–\$435.
- [5] P. Michelet, F. Bouzana, O. Charmensat, F. Tiger, J. Durand-Gasselin, S. Hraiech, et al., Acute respiratory failure after drowning: a retrospective multicenter survey, Eur. J. Emerg. Med. off. J. Eur. Soc. Emerg. Med. (2015) [Epub ahead of print].
- [6] F. Salomez, J.L. Vincent, Drowning: a review of epidemiology, pathophysiology, treatment and prevention, Resuscitation 63 (3) (2004) 261–268.
- [7] S. Nava, N. Hill, Non-invasive ventilation in acute respiratory failure, Lancet 374 (9685) (2009) 250–259.
- [8] D. Szpilman, Near-drowning and drowning classification: a proposal to stratify mortality based on the analysis of 1,831 cases, Chest 112 (3) (1997) 660–665.
- [9] F.D. Pratt, B.E. Haynes, Incidence of "secondary drowning" after saltwater submersion, Ann. Emerg. Med. 15 (9) (1986) 1084–1087.
- [10] E. Beghi, Accidents and injuries in patients with epilepsy, Expert Rev. Neurother. 9 (2) (2009) 291–298.
- [11] N. Ambrosino, F. Guarracino, Unusual applications of noninvasive ventilation, Eur. Respir. J. 38 (2) (2011) 440–449.
- [12] R. Scala, Hypercapnic encephalopathy syndrome: a new frontier for non-invasive ventilation? Respir. Med. 105 (8) (2011) 1109–1117.
- [13] M. Dottorini, A. Eslami, S. Baglioni, G. Fiorenzano, T. Todisco, Nasal-continuous positive airway pressure in the treatment of near-drowning in freshwater, Chest 110 (4) (1996) 1122–1124.