PEDIATRIC SEDATION OUTSIDE THE OPERATING ROOM

Abstract Submission Instruction Page

Instructions for Submitting Abstracts

1. Only abstracts submitted on the proper form will be considered.

2. Please use the format shown on the enclosed example (see page 3 of this document).

3. All abstracts must be received electronically by August 1, 2022.

4. All images need to be attached as a separate JPEG File.

5. Ensure that the Disclosure Form is completed and returned with abstract.

(Only Presenting Author needs to complete this form)

6. Complete application on page 2.

7. Create a blinded copy on page 5.

A. Copy only the Title and Abstract into their respective boxes.

B. Leave the Author(s) and Affiliation lines blank.

8. Save as a word document.

9. E-mail the file to anesthesiaconference@childrens.harvard.edu Subject line should read: Abstract Submission – Presenting Authors Last Name, i.e. – “Abstract Submission – Smith”.

10. These documents will be processed electronically. The blinded copy on Page 5 will be stripped off and submitted to the reviewers. If your document does not strictly follow the proper format it will not be processed.

11. If you have not received an emailed receipt confirmation within two (2) working days, please notify Amanda Baier at anesthesiaconference@childrens.harvard.edu, or 617-355-5775.

Pediatric Sedation Outside the Operating Room

Abstract Submission Application

Title of Abstract:

Name of Presenting Author and complete contact information.

Complete Mailing Address:

Telephone:

Fax:

Email:

Presenting Author is:

____ Medical Student, Graduate Student, Other

 ____ Registered nurse or nurse practitioner

 ____ Nurse Anesthetist

 ____ Resident in a medical specialty _______________specify specialty

____ Fellow in a medical specialty_____________specify specialty

____ Faculty Member with LESS THAN 3 years experience____________specify specialty

____ Faculty Member with MORE THAN 3 years experience____________specify specialty

____ Private Practitioner___________specify specialty

____ Other

Contact Information (if Presenting author is NOT the one to contact):

Complete Mailing Address:

Telephone:

Fax:

Email:

Please list all additional authors (Name, Institution, Specialty Preference and Title)

If human subjects were used, do you agree or disagree with the following statement:

"My study satisfies the requirements of my institution or organization regarding the use of human subjects in scientific research."

___ Agree
___ Disagree (mark your choice with an X)

Presentation type: All accepted presentations will be prepared for poster presentations
TITLE:

AUTHORS:

AFFILIATION:

ABSTRACT BODY:

INTRODUCTION:

RESULTS:

DISCUSSION:

REFERENCES:

Duration of Cooling During Pediatric Cardiac Surgery Influences Cerebral Metabolism in Infant

Author(s): WJ Greeley, FH Kern, SR Schulman, B. Baldwin, RM Ungerleider

Affiliation: Harvard School of Medicine, Boston, MA

Introduction: Recent clinical studies during pediatric cardiac surgery have demonstrated that rapid cooling negatively influences neuropsychologic outcome. (1, 2) In these studies, failure of hypothermia to adequately suppress cerebral metabolism (CMR02) prior to deep hypothermia circulatory arrest (DHCA) was speculated to be the mechanism for injury. Other experimental studies have suggested that the brain cools unevenly during cardiopulmonary bypass (CPB). (3) We therefore, hypothesized that a longer duration of cooling would enhance more homogeneous brain cooling and promote suppression of CMR02 prior to DHCA, and improve recovery of CMR02 after CPB.

Methods: After Institutional Review Board approval and informed consent, 60 neonates and infants undergoing cardiac surgery with CPB and deep hypothermic circulatory arrest (DHCA) were randomized to one of two groups. Group A (n=30) were exposed to prolonged CPB cooling of 20 min prior to DHCA, and compared to a cohort group (B) of another 30 patients undergoing standardized cooling to a nasopharyngeal temperature of 18°C and then arrested, where a shorter duration of cooling is customary. Anesthetic management consisted of midazolam (75 mcg/kg load; and 0.75 mcg/kg/min infusion), fentanyl (25 mcg/kg; and 1 mcg/kg/hr infusion) and pancuronium as required for neuromuscular blockade. Nonpulsatile CPB pump flow with a membrane oxygenator was maintained at the rate of 150 ml/kg/min during cooling and rewarming, and alpha-stat blood gas management was used. Cerebral blood flow (CBF), CMR02, and cerebral oxygen extraction (A-V02) were measured before, during and after CPB. Intragroup data were analyzed using ANOVA for repeated measurements and intergroup data were analyzed using unpaired T-tests, with significance assumed at the P<0.05 level.

Results: There was no intergroup difference with respect to age, congenital heart lesion, surgical procedure, or starting hematocrit. Duration of cooling was significantly longer in Group A vs Group B (20.2±1.9 vs 11.6±2.0 min. respectively; p<0.01). CMR02 and A-V02 difference were significantly lower in Group A compared to B after cooling (Table). Despite greater CMR02 suppression in A, the recovery of CMRO2 after DHCA was not significantly different from Group B (Table).

Discussion: We conclude that increasing the duration of CPB cooling to 20 minutes prior to DHCA in infants optimizes cerebral metabolic suppression. We speculate that increasing the duration of cooling promotes more homogeneous cooling of the brain and recommend its application during cardiac surgery. However, despite the enhanced metabolic suppression due to prolonged cooling, the recovery of CMR02 after DHCA is still abnormal, suggesting that hypothermic protection with enhanced cooling may still be insufficient as a sole protective measure when DHCA is used.

	TABLE I
	CMRO2
	I
	II
	III

	
	A
	1.2±0.40
	0.08±0.04*
	0.52±0.25#

	
	B
	1.2±0.33
	0.19±0.10
	0.65±0.34#

	
	A-V 02
	
	
	

	
	A
	6.0±1.4
	0.8±0.30*
	4.4±1.4#

	
	B
	5.7±1.3
	1.7±0.50
	5.0±2.0

	
	02Ext
	
	
	

	
	A
	40%±21
	11%±5*
	37%±15

	
	B
	45%±13
	19%±6
	39%±18

A=Prolonged cooling group; B=Control group; I=Baseline, warm; II=Cold, CPB; III=Rewarmed, Post-CPB; CMR02=Cerebral metabolic rate, oxygen (ml/100gm/min); A-V 02=Cerebral AV 02 difference; 02 Ext=Cerebral oxygen extraction ratio (%). Mean values ±S.D.; *p<0.05, grp A vs B; #p<0.05, stage III vs I.

Refs:

1. Bellinger D. et al., Pediatrics 1989

2. Greeley W.J. et al., J Thorac Cardiovsc Surg, 1991

3. Hindman, B.J. et al., Anesthesiology, 1992

Title:

Author(s):

Affiliation(s):

ABSTRACT BODY:

TITLE:

AUTHORS: <BLINDED COPY LEAVE BLANK>

AFFILIATION: <BLINDED COPY LEAVE BLANK>

ABSTRACT BODY
Pediatric Sedation Outside of the Operating Room

September 10-11, 2022
Abstract Title: __

Author: __

Academic & Hospital Titles: __ ___

Signature: ___

Disclosure
CME activities are intended to serve the public interest. To this end it is the policy of the Boston Children’ Hospital Department of Continuing Education that all its educational programs be balanced, scientifically rigorous, objective, and independent of commercial influence. The purpose of this form is to identify and resolve all potential conflicts of interests that arise from financial relationships with any commercial* or proprietary entity that produces healthcare-related products and/or services relevant to the content you are planning, developing, or presenting for this activity. This includes any financial relationships active within the last 12 months, as well as known financial relationships of your spouse or partner.

On Behalf of Yourself and Your Spouse/Partner

Check One of the Boxes Below:

□
We have no financial relationships with a commercial entity producing health-care related products and /or services

□
The commercial entities with which we have relationships do not produce health-care related products or services relevant to the content I am planning, developing or presenting for this activity.

□
We disclose the following financial relationships with commercial entities that produce healthcare-related products or services relevant to the content I am planning, developing or presenting.

Name of Company

Type of Relationship*

 Content Area (if Applicable)

_______________________ _____________________

_______________________ _____________________

* For the purposes of this form do not consider providers of clinical service directly to patients to be a

 “commercial entity”.

** Type of relationship may include: full-time or part-time employee, independent contractor, consultant, research or other grant recipient, paid speaker or teacher, membership on advisory committee or review panels, ownership interest (product royalty/licensing fees, owning stacks, shares, etc.) or any other financial relationship.

Please email, fax or mail submissions to:

Email: anesthesiaconferences@childrens.harvard.edu
Attention: Ms. Amanda Baier
Boston Children’s Hospital
Department of Anesthesia

300 Longwood Avenue

Boston, MA 02115

