

Endpoints in resuscitation

Christopher R. Connelly and Martin A. Schreiber

Purpose of review

Shock occurs because of a failure to deliver adequate oxygen to meet the metabolic demands of the body resulting in metabolic acidosis, inflammation, and coagulopathy. Resuscitation is the process of treating shock in an attempt to restore normal physiology. Various hemodynamic, metabolic, and regional endpoints have been described to evaluate the degree of shock and guide resuscitation efforts. We will briefly describe these endpoints, and propose damage control resuscitation as an additional endpoint.

Recent findings

Serum lactate, base deficit, and pH are well established endpoints of resuscitation that provide valuable information when trended over time; however, a single value is inadequate to determine adequacy of resuscitation. Rapid normalization of central venous oxygen concentration has been associated with improved survival, and bedside transthoracic echocardiography can be a reliable assessment of volume status. In hypovolemic/hemorrhagic shock, early hypotensive, or controlled resuscitation strategies have been associated with improved survival, and hemostatic strategies guided by thrombelastography using a balanced transfusion approach result in improved hemostasis.

Summary

Numerous endpoints are available; however, no single endpoint is universally applicable. Damage control resuscitation strategies have demonstrated improved survival, hemostasis, and less early death from exsanguination, suggesting that hemorrhage control should be an additional endpoint in resuscitation.

Keywords

damage control resuscitation, endpoints in resuscitation, hemostatic resuscitation

INTRODUCTION

Our current understanding of shock stems from the work of Alfred Blalock, who concisely defined shock in 1936 as 'The work of recent years has shown that it is dependent on an inadequate supply of blood to the tissues, which may be brought about by the most diverse causes' [1]. Our fundamental understanding has not changed. The shock state can result from numerous insults – hypovolemic, hemorrhagic, cardiogenic, septic, and neurogenic; however, regardless of its cause, the final common pathway of shock is defined by failure to meet the metabolic demands of the body because of inadequate oxygen delivery (DO_2) or utilization [2].

Shock occurs because of inadequate tissue perfusion, and therefore, inadequate DO_2 . The goal of resuscitation is to normalize physiology through the restoration of DO_2 , most typically accomplished through volume loading to improve preload and cardiac output (CO), but also with medications and optimization of hemoglobin. There are numerous methods to help guide resuscitation efforts in the treatment of shock, known collectively as resuscitation endpoints. Resuscitation endpoints can be

divided into three groups – metabolic, hemodynamic, and regional perfusion endpoints. The review will discuss each of these endpoints and the effectiveness of various resuscitation strategies. We also propose a fourth endpoint, damage control resuscitation, and hemostasis, in light of recent evidence.

Compensated versus uncompensated shock

To appreciate the need for well defined endpoints in resuscitation, a distinction between compensated and uncompensated shock is needed. We are typically confronted with hypovolemic/hemorrhagic

Department of Surgery, Division of Trauma, Critical Care, and Acute Care Surgery, Oregon Health and Science University, Portland, Oregon, USA

Correspondence to Martin A. Schreiber, MD, Department of Surgery, Division of Trauma, Critical Care and Acute Care Surgery, Oregon Health and Science University, 3181 SW Sam Jackson Park Road, Mail Code: L611, Portland, OR 97239, USA. Tel: +1 503 494 5300; fax: +1 503 494 6519; e-mail: schreibm@ohsu.edu

Curr Opin Crit Care 2015, 21:512–519

DOI:10.1097/MCC.0000000000000248

KEY POINTS

- There are numerous hemodynamic, metabolic, and regional resuscitation endpoints available to clinicians; however, no single method is superior and a combination of approaches should be used.
- Damage control resuscitation and hemostasis should be considered a fourth endpoint in resuscitation.
- Additional serum protein markers have been proposed to assess shock.
- Bedside transthoracic echocardiography is a noninvasive adjunct in the assessment of shock and resuscitation.

shock in trauma surgery. The American College of Surgeon Advanced Trauma Life Support (ATLS) manual classifies shock into four stages based on straightforward physiologic parameters, including heart rate, blood pressure, mental status, and urine output [3]. However, their utility in the initial assessment of shock has been questioned [4[■]], and these parameters alone are insufficient to define adequate resuscitation. Shock should be considered as a spectrum of physiologic derangements, from initial compensated shock to uncompensated shock. Conventional measures of shock, like those assessed in ATLS, are obviously deranged during uncompensated shock, providing easy targets to measure during the resuscitation process. However, in compensated shock, the cardiovascular system can maintain perfusion adequate to normalize these physiologic parameters. Despite normalization, ongoing tissue hypoxia may occur, leading to persistent acidosis and worsening shock. It is during this phase that improved endpoints must be established to help guide appropriate resuscitation and to prevent over-resuscitation, which is associated with increased mortality and acute lung injury.

HEMODYNAMIC ENDPOINTS

The balance between DO_2 and oxygen consumption (VO_2) dictates tissue oxygenation. The Fick equation defines these physiologic parameters as a function of hemoglobin concentration, cardiac function, arterial (SaO_2), and venous (SvO_2) oxygen concentrations:

$$\text{DO}_2 = \text{CI} \times 1.34 \times \text{Hb} \times \text{SaO}_2$$

$$\text{VO}_2 = \text{CI} \times 1.34 \times \text{Hb} \times (\text{SaO}_2 - \text{SvO}_2)$$

Hemodynamic endpoints in resuscitation are based upon this understanding.

Mean arterial pressure

Mean arterial pressure, defined as: $[\text{MAP} = \text{diastolic pressure} + 1/3 (\text{systolic pressure} - \text{diastolic pressure})]$, is a common endpoint used to guide resuscitation. However, the interaction between individual patient characteristics and preexisting disease states with injury is complex. Therefore, despite its widespread use, no uniform MAP goal exists. In traumatic shock, considerable evidence suggests that a delayed, or controlled resuscitation strategy with permissive hypotension may improve mortality. The benefits of hyporesuscitation are thought to be because of prevention of clot disruption of an effective thrombus leading to increased blood loss and fatal secondary hemorrhage. Further, room temperature crystalloid resuscitation leads to worsening hypothermia, acidosis, and coagulopathy [5–12]. Delayed resuscitation was described by Bickell *et al.* [13] who demonstrated a survival advantage in hypotensive penetrating torso trauma patients in whom resuscitation was delayed until hemorrhage, was controlled. In a follow-up, prospective randomized trial, this group demonstrated a reduction in early mortality and trend toward decreased overall mortality in hypotensive patients requiring emergency surgery for hemorrhage control [14]. Medics in the US military use a hypotensive resuscitation strategy for patients without traumatic brain injury. They are trained to administer a fluid bolus only when the radial pulse is absent or mental status is diminished [15]. Two recent studies have supported this approach to resuscitation. In a secondary analysis of the Prospective Observational Multicenter Massive Transfusion study, Hampton *et al.* [16[■]] showed that an out-of-hospital crystalloid resuscitation of 700 ml was associated with improved survival compared with no resuscitation. In a prospective randomized trial of civilian trauma patients treated with crystalloid fluid in the prehospital setting, Schreiber *et al.* [17[■]] demonstrated an early survival advantage among blunt trauma patients who received 250 ml fluid boluses to maintain a radial pulse or systolic blood pressure (SBP) > 70 mmHg compared with those patients who received an initial 2l fluid bolus with additional boluses to maintain a SBP > 110 mmHg.

Central venous pressure, pulmonary artery catheters, and pulse contour wave analysis

The goal of resuscitation is to restore DO_2 . Hemoglobin and oxygen concentrations are relatively straightforward to manipulate and monitor; however, CO requires more attention. CO is largely determined by preload, which can be assessed using central venous pressure (CVP). CVP has been used

widely as a resuscitation target, with the 2012 Surviving Sepsis Guidelines recommending a goal CVP of 8–12 mmHg in the first 6 h of resuscitation for septic shock. Despite strong recommendations, CVP does not necessarily correlate well with actual intravascular volume or right ventricular volume, and can be altered in the presence of mechanical ventilation and pulmonary hypertension. Furthermore, recent randomized trials have not demonstrated a mortality benefit of early goal directed therapy in sepsis using specific CVP goals [18²²–20²²]. In addition, aggressive pursuit of specific CVP goals may actually lead to over-resuscitation and worsened patient outcomes. Therefore, CVP alone cannot be advocated as a global endpoint in resuscitation.

Pulmonary artery catheters (PACs), and the newer volumetric and oximetric PACs were developed to provide dynamic measures of intravascular volume status, cardiac performance, and to diagnose shock. Although these devices provide important data on cardiovascular status, they are associated with significant complications and do not improve survival [21–23]. Consequently, their use has decreased significantly, and it is felt that PACs should not be used routinely [24,25].

Less invasive techniques using the arterial pressure waveform have been developed to monitor CO. Pulse contour wave analysis requires arterial and central venous catheters placed on opposite sides of the diaphragm, and uses the thermodilution technique to measure hemodynamic values. Although these devices avoid the complications of PACs, and may better assess preload than CVP [26], their accuracy in measuring CO among critically ill medical patients has been questioned, and no randomized data exist [27²⁷].

Mixed and central venous oxygen saturation

Mixed venous oxygenation saturation ($S_{v}O_2$) and central venous oxygenation saturation ($S_{cv}O_2$) are representative of oxygenation extraction by tissue. $S_{v}O_2$ is measured using a PAC, and most accurately gives total body oxygenation extraction because it is a true mixed venous sample. $S_{cv}O_2$ is measured with a central line catheter, avoiding the need for a PAC; however, it is often higher than $S_{v}O_2$, since it is only measuring regional oxygen extraction. Although absolute values differ, trends between the two measurements generally correlate [28]. Based on the work of Rivers *et al.*, a goal $S_{cv}O_2$ of greater than 70% has become a part of the early goal-directed therapy recommendations in the Surviving Sepsis Campaign guidelines [29,30]. In a prospective observational trial, Hernandez *et al.* [31³¹] demonstrated

that rapid normalization of $S_{cv}O_2$ was associated with survival, further validating the utility of this measure as an endpoint in resuscitation.

Echocardiography

Transthoracic echocardiography (TTE) has gained popularity as a bedside tool to assess volume status and CO. Gunst *et al.* [32] have demonstrated that trauma surgeons with a moderate amount of training can reliably obtain estimates of cardiac index that correlate well with PAC measurements. Ferrada *et al.* [33] used TTE to define the inferior vena cava (IVC) as flat (<2 cm) in hypotensive surgical patients, which increased to fat (>2 cm) after a fluid bolus. Hypotension resolved in 97% of patients after this bolus. In a retrospective review of 148 bedside TTEs, this group demonstrated that a flat IVC on initial bedside TTE is associated with higher rates of ICU admission, transfusion requirements, and mortality among trauma and acute care surgery patients [34]. Finally, in a prospective randomized trial, they demonstrated that TTE could be used to successfully guide therapy in hypotensive trauma patients [35³⁵]. These data suggest that bedside TTE is a useful endpoint in resuscitation.

METABOLIC ENDPOINTS

Shock causes regional hypoxia because of impairment in DO_2 . Anaerobic metabolism results in producing only two ATP molecules and pyruvate, rather than the 36 ATP molecules that are produced under aerobic conditions. Pyruvate is converted to lactic acid, causing worsening lactic acidosis as the shock state and prolonged severe tissue hypoperfusion persist (Fig. 1) [36]. Based on this physiology, metabolic endpoints can be measured to assess global tissue hypoxia and the systemic extent of shock.

Lactate

Lactate is the direct byproduct of systemic hypoperfusion. It is well established that initial lactate correlates with clinical outcome [37], further reinforced by a recent study in trauma patients that demonstrated a lactate level of 3.4 mmol/l or greater was predictive of inhospital mortality [38³⁸]. In multiple studies in trauma and surgical patients, prolonged time to lactate clearance (defined as lactate level < 2 mmol/l) has been associated with increased mortality, ranging from 42.5 to 86%, if not cleared within 48 h [39–41]. Lactate levels have been used to guide resuscitation. In a recent randomized trial, patients randomized to a lactate-guided resuscitation (10% or greater lactate

FIGURE 1. Glycolysis. Glucose is converted into pyruvate with the generation of two ATP. In the presence of oxygen, 36 ATP are produced during oxidative phosphorylation along with carbon dioxide and water. Under anaerobic conditions, oxidative phosphorylation cannot be performed, and pyruvate is converted into lactate [36].

clearance) versus $S_{cv}O_2$ guided strategy ($S_{cv}O_2 > 10\%$) in the emergency department demonstrated a 6% lower in-hospital mortality [42]. In a randomized trial of patients with hyperlactemia in the medical ICU, a lactate-guided resuscitation (decrease lactate by 20% or more per 2 h for the initial 8 h of ICU stay) resulted in lower in-hospital mortality, shorter ICU admission, and faster wean from mechanical ventilation versus the nonlactate-guided resuscitation group [43]. In sum, isolated serum lactate levels provide some prognostic information; however, lactate levels trended over time are more valuable. Data suggest that lactate may provide a useful resuscitation endpoint; however, specific lactate goals have not been defined.

Base deficit, pH

Base deficit (BD) provides a useful adjunct measure of tissue hypoperfusion and acidosis. It is defined as the amount of base required to raise 1 l of whole blood to a normal pH.

$$BD = -[(HCO_3) - 24.8 + (16.2 \times (pH - 7.4))]$$

Base deficit has been well defined by Davis *et al.* [44] according to severity: mild (2–5 mmol/l), moderate (6–14 mmol/l), or severe (>15 mmol/l). Worsening deficits directly correlated with the volume of crystalloid and blood replaced within the first 24 h. In a more recent retrospective review of more than 16 000 trauma patients, base deficit was classified into four categories, from <2 mmol/l to >10 mmol/l, with increasing classification linearly correlated to mortality, transfusion, and coagulopathy [45]. Base deficit is a superior measure of metabolic acidosis than pH, because of compensatory measures in place to maintain a normal pH

and bicarbonate values, which may be affected by ventilatory status, is predictive of transfusion requirements and stratifies mortality among trauma patients [44,46,47]. Increased base deficit has been associated with numerous shock related complications, including renal failure, acute respiratory distress syndrome, multiorgan failure, and acute lung injury [46,48]. Base deficit values are influenced by hyperchloremic acidosis after isotonic saline administration, renal failure, diabetic ketoacidosis, and chronic carbon dioxide (CO₂) retention. In summary, base deficit is rapidly obtainable, has been well studied, and is superior to pH as a resuscitation end point; however, a single value alone cannot be used as an endpoint.

New metabolic markers

In addition to conventional metabolic measures of resuscitation, stress-related protein candidate measures have been proposed. In a recent double-blind prospective trial, arrival serum concentrations of a disintegrin and metalloproteinase with a thrombospondin type 1 motif, member 13 (ADAMTS13), heat shock protein 27 (HSP27), and soluble P-selectin (sP-selectin) were compared to SBP, base deficit, heart rate, shock index, and oxygen saturation (StO₂) in their ability to predict multiorgan dysfunction and death after injury from trauma. Each marker was comparable or better than currently used tests [49]. Although this study suggests that additional markers are on the horizon to assess the response to shock, these assays are not widely available and take time to perform.

Regional endpoints

Many techniques to evaluate global tissue microcirculation have been developed. Gastric tonometry and sublingual capnography have been evaluated as a means to estimate systemic acidosis and hypoperfusion by measuring pCO₂ concentrations in the gastrointestinal tract. Unfortunately, gastric tonometry does not correlate well with lactate or base deficit [50,51], and there are limited data to support the use of sublingual capnography relative to other resuscitation endpoints that have been discussed [52]. Near-infrared spectrometry (NIRS) is another technique, which can be used to measure peripheral StO₂ using a spectrometer placed on the thenar eminence of the hand. NIRS values have been shown to be significantly decreased among trauma patients with severe shock and have correlated well with base deficit (Fig. 2) [53,54]. However, other studies have failed to show a relationship between StO₂ and heart rate, MAP, and $S_{cv}O_2$ [55]. In light of these findings,

FIGURE 2. Near-infrared spectroscopy. Picture of near-infrared spectroscopy instrument with spectrometer placed on the thenar eminence of the hand used to measure StO₂. [InSpectra StO₂ Tissue Oxygenation Monitor (model 650), Hutchinson Technology, Inc, Hutchinson, Minnesota, USA].

these regional endpoints should not be used alone as measures of resuscitation.

HEMOSTATIC RESUSCITATION AND HEMORRHAGE CONTROL: A FOURTH ENDPOINT?

Recent efforts have focused on the concept of damage control resuscitation, defined as rapid hemorrhage control through early administration of blood products in a balanced ratio, prevention and correction of coagulopathy, and minimization of

crystalloid fluids [56]. In hemorrhagic shock, ongoing bleeding perpetuates the shock state, so the rapid correction of coagulopathy and prompt resuscitation with blood products to replenish intravascular volume is essential. Studies to examine the optimal ratio of red blood cells, plasma, and platelets have been conducted. In 2013, the Prospective, Observational, Multicenter, Major Trauma Transfusion study group prospectively studied the timing and quantity of blood product transfusion in critically injured trauma patients [57^{***}]. They demonstrated that higher ratios plasma and platelets were associated with lower mortality in patients who received at least three units of blood products in the first 24 h after admission. In the Pragmatic, Randomized Optimal Platelet and Plasma Ratios study, severely injured trauma patients were prospectively randomized to receive plasma, platelets, and red blood cells in a 1 : 1 : 1 ratio compared with a 1 : 1 : 2 ratio [58^{***}]. The study demonstrated that patients randomized to the 1 : 1 : 1 group were less likely to die from exsanguination by 24 h; however, there was no significant difference in mortality between groups. The results of these studies suggest damage control resuscitation with early administration of a balanced ratio of blood products and hemorrhage control should be considered an endpoint of resuscitation.

Further focus on interventions to achieve hemostasis have been investigated, primarily using thrombelastogram (TEG) measurement. TEG was developed as a real time evaluation of clotting by measuring the viscoelastic properties of whole blood (Fig. 3) [59[■],60]. It has been used to guide resuscitation efforts

FIGURE 3. Thrombelastogram tracing. Representative thrombelastogram tracing (image used from original article by Van *et al.* [60]). R is the time (minutes) to initial fibrin formation and represents clotting factor activity. K is the elapsed time until the amplitude of the tracing reaches 20 mm (minutes) and represents a combination of soluble factor activity and fibrin cross-linking. Alpha angle (degrees), is the rate of clot strengthening, and primarily assesses fibrin cross-linking. Maximum amplitude, or MA (millimeters), of the tracing is the overall clot strength and primarily reflects platelet function. LY30 represents the degree of clot lysis at 30 min and assesses fibrinolysis. Coagulation index (CI) is a composite score representing a global assessment of coagulation, and can be calculated from the variables R, K, alpha angle, and MA.

in surgical patients in hemorrhagic shock, primarily in trauma, transplant, and cardiothoracic surgery. Recent efforts to define effective hemostatic strategies using TEG have been conducted, primarily focused on trauma-induced coagulopathy [61[■],62]. One driver of trauma-induced coagulopathy is hyperfibrinolysis [63–65]. Much enthusiasm has been generated to achieve hemostasis by countering hyperfibrinolysis with tranexamic acid (TXA), an antifibrinolytic agent; however, there is a subgroup of patients who develop hypercoagulability after TXA administration [66]. Using TEG, Moore *et al.* [67[■]] recently demonstrated that hyperfibrinolysis does not universally occur in trauma patients, and that some patients develop fibrinolysis shutdown, which is associated with increased mortality. They therefore caution that TXA should only be used in those with hyperfibrinolysis and may benefit from its use, and not in those with fibrinolysis shutdown. In a follow-up study, Moore *et al.* [68[■]] demonstrated that plasma-based resuscitation strategies prevent tissue plasminogen activator-mediated hyperfibrinolysis. Given the evidence that damage control resuscitation, with early administration of blood products in a balanced ratio and prevention and correction of coagulopathy improve outcomes, and that TEG can be effectively used to guide these interventions, hemostasis should be considered an endpoint in resuscitation.

CONCLUSION

The final common endpoint in shock is diminished tissue oxygenation leading to anaerobic metabolism and metabolic acidosis. Although there are numerous ways to measure resuscitation in these patients, no one method is superior. Rather, a combination of approaches must be used based on patient factors and individual and institutional expertise. In trauma, hemorrhagic shock predominates. We therefore suggest a fourth end point in resuscitation – damage control resuscitation. Perhaps the most important approach to these patients includes efforts to achieve hemostasis using appropriate ratios of blood products early in the resuscitation period, as well as controlled resuscitation strategies with permissive hypotension that limit crystalloid infusion.

Acknowledgements

We would like to acknowledge Samantha Underwood, MS for her assistance with this manuscript.

Financial support and sponsorship

None.

Conflicts of interest

There are no conflicts of interest.

REFERENCES AND RECOMMENDED READING

Papers of particular interest, published within the annual period of review, have been highlighted as:

- of special interest
- of outstanding interest

1. Blalock A. Shock and hemorrhage. *Bull N Y Acad Med* 1936; 12:610–622.
 2. Antonelli M, Levy M, Andrews PJ, *et al.* Hemodynamic monitoring in shock and implications for management. International consensus conference, Paris, France, 27–28 April 2006. *Intensive Care Med* 2007; 33:575–590.
 3. American College of Surgeons. Advanced Trauma Life Support (ATLS): Advanced trauma life support for doctors (student course manual). 9th ed. Chicago: American College of Surgeons; 2012.
 4. Mutschler M, Paffrath T, Wolf C, *et al.* The ATLS classification of hypovolaemic shock: a well-established teaching tool on the edge? *Injury* 2014; 45 (Suppl 3):S35–S38.
- An online survey of 383 European ATLS course instructors and directors indicating that less than half (48%) would assess circulatory depletion within the primary survey according to the ATLS classification of hypovolemic shock. Authors suggest that a critical reappraisal of ATLS is necessary.
5. Ng KF, Lam CC, Chan LC. In vivo effect of haemodilution with saline on coagulation: a randomized controlled trial. *Br J Anaesth* 2002; 88:475–480.
 6. Walker J, Criddle LM. Pathophysiology and management of abdominal compartment syndrome. *Am J Crit Care* 2003; 12:367–371.
 7. Rodas EB, Malhotra AK, Chhitwal R, *et al.* Hyperacute abdominal compartment syndrome: an unrecognized complication of massive intraoperative resuscitation for extra-abdominal injuries. *Am Surg* 2005; 71:977–981.
 8. Cotton BA, Guy JS, Morris JA Jr, Abumrad NN. The cellular, metabolic, and systemic consequences of aggressive fluid resuscitation strategies. *Shock* 2006; 26:115–121.
 9. Schreiber MA, Perkins J, Kiraly L, *et al.* Early predictors of massive transfusion in combat casualties. *J Am Coll Surg* 2007; 205:541–545.
 10. Tieu BH, Holcomb JB, Schreiber MA. Coagulopathy: its pathophysiology and treatment in the injured patient. *World J Surg* 2007; 31:1055–1064.
 11. Balogh Z, McKinley BA, Cocanour CS, *et al.* Secondary abdominal compartment syndrome is an elusive early complication of traumatic shock resuscitation. *Am J Surg* 2002; 184:538–543.
 12. Schreiber MA. Coagulopathy in the trauma patient. *Curr Opin Crit Care* 2005; 11:590–597.
 13. Bickell WH, Wall MJ Jr, Pepe PE, *et al.* Immediate versus delayed fluid resuscitation for hypotensive patients with penetrating torso injuries. *N Engl J Med* 1994; 331:1105–1109.
 14. Morrison CA, Carrick MM, Norman MA, *et al.* Hypotensive resuscitation strategy reduces transfusion requirements and severe postoperative coagulopathy in trauma patients with hemorrhagic shock: preliminary results of a randomized controlled trial. *J Trauma* 2011; 70:652–663.
 15. Butler FK Jr, Blackbourne LH. Battlefield trauma care then and now: a decade of tactical combat casualty care. *J Trauma Acute Care Surg* 2012; 73 (6 Suppl 5):S395–S402.
 16. Hampton DA, Fabricant LJ, Differding J, *et al.* Prehospital intravenous fluid is associated with increased survival in trauma patients. *J Trauma Acute Care Surg* 2013; 75 (1 Suppl 1):S9–S15.
- Secondary analysis of 1245 trauma patients from the Prospective Observational Multicenter Massive Transfusion study, comparing patients who received prehospital intravenous fluid to those who did not demonstrated prehospital intravenous fluid administration (median fluid volume was 700 ml) was associated with decreased in-hospital mortality, but not in increased SBP.
17. Schreiber MA, Meier EN, Tisherman SA, *et al.* A controlled resuscitation strategy is feasible and safe in hypotensive trauma patients: results of a prospective randomized pilot trial. *J Trauma Acute Care Surg* 2015; 78:687–695; discussion 695–697.
- Prospective randomized trial studying the use of a controlled resuscitation strategy (250 ml boluses to maintain a SBP of 70 mmHg or a radial pulse) compared with standard resuscitation strategy (2 l bolus and unrestricted fluids to maintain a SBP of 110 mmHg) in 192 hypotensive patients in the out-of-hospital and early hospital setting demonstrated improved 24-h survival among blunt trauma patients and a trend toward improved survival among all patients.
18. Mouncey PR, Osborn TM, Power GS, *et al.* Trial of early, goal-directed resuscitation for septic shock. *N Engl J Med* 2015; 372:1301–1311.
- Protocolised Management in Sepsis (ProMiSe) trial is a pragmatic, prospective, and randomized multicenter trial of early goal-directed therapy using harmonized methods with the Protocolized Care for Early Septic Shock (ProCESS) trial in the United States and Australasian Resuscitation in Sepsis Evaluation (ARISE) trial in Australasia to allow for meta-analysis of data from all patients. These trials failed to demonstrate a survival benefit in patients with septic shock who received early goal-directed therapy compared to standard of care.

19. ARISE Investigators; ANZICS Clinical Trials Group. Peake SL, *et al*. Goal-directed resuscitation for patients with early septic shock. *N Engl J Med* 2014; 371:1496–1506.
- ProMISe trial is a pragmatic, prospective, and randomized multicenter trial of early goal-directed therapy using harmonized methods with the ProCESS trial in the United States and ARISE trial in Australasia to allow for meta-analysis of data from all patients. These trials failed to demonstrate a survival benefit in patients with septic shock who received early goal-directed therapy compared to standard of care.
20. ProCESS Investigators. Yealy DM, Kellum JA, *et al*. A randomized trial of protocol-based care for early septic shock. *N Engl J Med* 2014; 370:1683–1693.
- ProMISe trial is a pragmatic, prospective, randomized multicenter trial of early goal-directed therapy using harmonized methods with the ProCESS trial in the United States and ARISE trial in Australasia to allow for meta-analysis of data from all patients. These trials failed to demonstrate a survival benefit in patients with septic shock who received early goal-directed therapy compared to standard of care.
21. Connors AF Jr, Speroff T, Dawson NV, *et al*. The effectiveness of right heart catheterization in the initial care of critically ill patients. SUPPORT investigators. *JAMA* 1996; 276:889–897.
22. Shah MR, Hasselblad V, Stevenson LW, *et al*. Impact of the pulmonary artery catheter in critically ill patients: meta-analysis of randomized clinical trials. *JAMA* 2005; 294:1664–1670.
23. National Heart, Lung, and Blood Institute Acute Respiratory Distress Syndrome (ARDS) Clinical Trials Network. Wheeler AP, Bernard GR, Thompson BT, *et al*. Pulmonary-artery versus central venous catheter to guide treatment of acute lung injury. *N Engl J Med* 2006; 354:2213–2224.
24. Rajaram SS, Desai NK, Kalra A, *et al*. Pulmonary artery catheters for adult patients in intensive care. *Cochrane Database Syst Rev* 2013; 2:CD003408.
25. Gidwani UK, Mohanty B, Chatterjee K. The pulmonary artery catheter: a critical reappraisal. *Crit Care Med* 2013; 41:545–565.
26. Goedje O, Hoek K, Lichtwarck-Aschoff M, *et al*. Continuous cardiac output by femoral arterial thermodilution calibrated pulse contour analysis: comparison with pulmonary arterial thermodilution. *Crit Care Med* 1999; 27:2407–2412.
27. Argueta E, Berdine G, Pena C, Nugent KM. FloTrac monitoring system: what are its uses in critically ill medical patients? *Am J Med Sci* 2015; 349:352–356.
- Review article describing the function and efficacy of the FloTrac device. Highlights the poor correlation between this device and PACs, which worsens as systemic vascular resistance decreases.
28. Reinhart K, Kuhn HJ, Hartog C, Bredle DL. Continuous central venous and pulmonary artery oxygen saturation monitoring in the critically ill. *Intensive Care Med* 2004; 30:1572–1578.
29. Rivers E, Nguyen B, Havstad S, *et al*. Early goal-directed therapy in the treatment of severe sepsis and septic shock. *N Engl J Med* 2001; 345:1368–1377.
30. Dellinger RP, Levy MM, Rhodes A, *et al*. Surviving sepsis campaign: International guidelines for management of severe sepsis and septic shock: 2012. *Crit Care Med* 2013; 41:580–637.
31. Hernandez G, Luengo C, Bruhn A, *et al*. When to stop septic shock resuscitation: clues from a dynamic perfusion monitoring. *Ann Intensive Care* 2014; 4:30; 30-014-0030-z.
- eCollection 2014. Prospective observational study of 104 septic shock patients with hyperlactatemia evaluating time to normalization of lactate, central venous oxygen saturation, and other perfusion-related variables demonstrated that central venous oxygenation normalized within 6 h of 70% of survivors, and that lactate more slowly.
32. Gunst M, Matsushima K, Sperry J, *et al*. Focused bedside echocardiography in the surgical intensive care unit: comparison of 3 methods to estimate cardiac index. *J Intensive Care Med* 2011; 26:255–260.
33. Ferrada P, Vanguri P, Anand RJ, *et al*. Flat inferior vena cava: Indicator of poor prognosis in trauma and acute care surgery patients. *Am Surg* 2012; 78:1396–1398.
34. Ferrada P, Vanguri P, Anand RJ, *et al*. A, B, C, D, echo: limited transthoracic echocardiogram is a useful tool to guide therapy for hypotension in the trauma bay: a pilot study. *J Trauma Acute Care Surg* 2013; 74:220–223.
35. Ferrada P, Evans D, Wolfe L, *et al*. Findings of a randomized controlled trial using limited transthoracic echocardiogram (LTTE) as a hemodynamic monitoring tool in the trauma bay. *J Trauma Acute Care Surg* 2014; 76:31–37; discussion 37–38.
- Prospective randomized trial of 240 severely injured, hypotensive trauma patients who were randomized to receive limited transthoracic echocardiogram in the trauma bay or not demonstrated that the transthoracic echo group received less intravenous fluid administration and had faster time to operating room, higher rate of intensive care unit admission, and lower mortality, all suggesting that limited transthoracic echo can be used to guide therapy in hypotensive trauma patients.
36. Englehart MS, Schreiber MA. Measurement of acid-base resuscitation endpoints: lactate, base deficit, bicarbonate or what? *Curr Opin Crit Care* 2006; 12:569–574.
37. Vincent JL, Dufaye P, Berre J, *et al*. Serial lactate determinations during circulatory shock. *Crit Care Med* 1983; 11:449–451.
38. Strnad M, Lesjak VB, Vujanovic V, *et al*. Predictors of mortality and prehospital monitoring limitations in blunt trauma patients. *Biomed Res Int* 2015; 2015:983409.
- Retrospective review of severely injured trauma patients comparing characteristics of those who survived their hospital admission and those who did not demonstrated that a lactate level of greater than 3.4 mmol/l was both sensitive and specific for risk of in-hospital death.
39. Abramson D, Scalea TM, Hitchcock R, *et al*. Lactate clearance and survival following injury. *J Trauma* 1993; 35:584–588; discussion 588–589.
40. McNelis J, Marini CP, Jurkiewicz A, *et al*. Prolonged lactate clearance is associated with increased mortality in the surgical intensive care unit. *Am J Surg* 2001; 182:481–485.
41. Husain FA, Martin MJ, Mullenix PS, *et al*. Serum lactate and base deficit as predictors of mortality and morbidity. *Am J Surg* 2003; 185:485–491.
42. Jones AE, Shapiro NI, Trzeciak S, *et al*. Lactate clearance vs central venous oxygen saturation as goals of early sepsis therapy: a randomized clinical trial. *JAMA* 2010; 303:739–746.
43. Jansen TC, van Bommel J, Schoonderbeek FJ, *et al*. Early lactate-guided therapy in intensive care unit patients: a multicenter, open-label, randomized controlled trial. *Am J Respir Crit Care Med* 2010; 182:752–761.
44. Davis JW, Kaups KL, Parks SN. Base deficit is superior to pH in evaluating clearance of acidosis after traumatic shock. *J Trauma* 1998; 44:114–118.
45. Mutschler M, Nienaber U, Brockamp T, *et al*. Renaissance of base deficit for the initial assessment of trauma patients: a base deficit-based classification for hypovolemic shock developed on data from 16 305 patients derived from the TraumaRegister DGU. *Crit Care* 2013; 17:R42.
- Retrospective review of 16 305 trauma patients who were classified into four classes based upon the severity of emergency department base deficit demonstrated that a base deficit-based classification scheme correlated well with transfusion requirements, massive transfusion, and mortality in a manner superior to the conventional ATLS classification.
46. Davis JW, Parks SN, Kaups KL, *et al*. Admission base deficit predicts transfusion requirements and risk of complications. *J Trauma* 1996; 41:769–774.
47. Rutherford EJ, Morris JA, Reed GW, Hall KS. Base deficit stratifies mortality and determines therapy. *J Trauma* 1992; 33:417–423.
48. Eberhard LW, Morabito DJ, Matthay MA, *et al*. Initial severity of metabolic acidosis predicts the development of acute lung injury in severely traumatized patients. *Crit Care Med* 2000; 28:125–131.
49. Furmaga W, Cohn S, Pihoda TJ, *et al*. Novel markers predict death and organ failure following hemorrhagic shock. *Clin Chim Acta* 2015; 440:87–92.
- Double-blind, randomized, parallel-group, and controlled trial of 17 trauma patients with severe hemorrhagic shock demonstrated that the stress-related biochemical markers, ADAMTS13, sP-selectin, and HSP27 are comparable or better at prediction of patient outcome than conventional measures.
50. Miami Trauma Clinical Trials Group. Splanchnic hypoperfusion-directed therapies in trauma: a prospective, randomized trial. *Am Surg* 2005; 71:252–260.
51. Hameed SM, Cohn SM. Gastric tonometry: the role of mucosal pH measurement in the management of trauma. *Chest* 2003; 123 (5 Suppl):475S–481S.
52. Baron BJ, Dutton RP, Zehtabchi S, *et al*. Sublingual capnometry for rapid determination of the severity of hemorrhagic shock. *J Trauma* 2007; 62:120–124.
53. Cohn SM, Nathens AB, Moore FA, *et al*. Tissue oxygen saturation predicts the development of organ dysfunction during traumatic shock resuscitation. *J Trauma* 2007; 62:44–54; discussion 54–55.
54. Payen D, Luengo C, Heyer L, *et al*. Is thenar tissue hemoglobin oxygen saturation in septic shock related to macrohemodynamic variables and outcome? *Crit Care* 2009; 5 (13 Suppl):S6.
55. Lima A, van Bommel J, Jansen TC, *et al*. Low tissue oxygen saturation at the end of early goal-directed therapy is associated with worse outcome in critically ill patients. *Crit Care* 2009; 5 (13 Suppl):S13.
56. Holcomb JB. Damage control resuscitation. *J Trauma* 2007; 62 (6 Suppl): S36–S37.
57. Holcomb JB, del Junco DJ, Fox EE, *et al*. The prospective, observational, multicenter, major trauma transfusion (PROMTTT) study: comparative effectiveness of a time-varying treatment with competing risks. *JAMA Surg* 2013; 148:127–136.
- Prospective cohort study documenting the timing of transfusions during active transfusions and patient outcomes demonstrated that higher plasma and platelet ratios early in resuscitation were associated with decreased early mortality among patients who received at least three units of blood in the first 24 h of admission.
58. Holcomb JB, Tilley BC, Baraniuk S, *et al*. Transfusion of plasma, platelets, and red blood cells in a 1:1:1 vs a 1:1:2 ratio and mortality in patients with severe trauma: the PROPPR randomized clinical trial. *JAMA* 2015; 313:471–482.
- Pragmatic, randomized clinical trial of 680 severely injured trauma patients comparing transfusion of plasma, platelets, and red blood cells in a 1:1:1 ratio with a 1:1:2 ratio. In the 1:1:1 group, more patients achieved hemostasis and fewer experienced death because of exsanguination in the first 24 h.
59. Da Luz LT, Nascimento B, Shankarakutty AK, *et al*. Effect of thromboelastography (TEG) and rotational thromboelastometry (ROTEM) on diagnosis of coagulopathy, transfusion guidance and mortality in trauma: descriptive systematic review. *Crit Care* 2014; 18:518; 518-014-0518-9.
- Systematic review of TEG and rotational TEG states that there is limited evidence to support the use of these tests to diagnosis coagulopathy in trauma, and that they may predict blood-product transfusion and mortality.

60. Van PY, Cho SD, Underwood SJ, *et al.* Thrombelastography versus AntiFactor Xa levels in the assessment of prophylactic-dose enoxaparin in critically ill patients. *J Trauma* 2009; 66:1509–1517.
61. Meyer AS, Meyer MA, Sorensen AM, *et al.* Thrombelastography and rotational thromboelastometry early amplitudes in 182 trauma patients with clinical suspicion of severe injury. *J Trauma Acute Care Surg* 2014; 76:682–690. Prospective observational study of 182 trauma patients suggesting that early TEG amplitudes reflect a dynamic part of the hemostatic process, which could be used to guide transfusion algorithms.
62. Johansson PI. Coagulation monitoring of the bleeding traumatized patient. *Curr Opin Anaesthesiol* 2012; 25:235–241.
63. Frith D, Davenport R, Brohi K. Acute traumatic coagulopathy. *Curr Opin Anaesthesiol* 2012; 25:229–234.
64. Ives C, Inaba K, Branco BC, *et al.* Hyperfibrinolysis elicited via thromboelastography predicts mortality in trauma. *J Am Coll Surg* 2012; 215:496–502.
65. Schochl H, Voelckel W, Maegele M, Solomon C. Trauma-associated hyperfibrinolysis. *Hamostaseologie* 2012; 32:22–27.
66. CRASH-2 trial c. Shakur H, Roberts R, *et al.* Effects of tranexamic acid on death, vascular occlusive events, and blood transfusion in trauma patients with significant haemorrhage (CRASH-2): a randomised, placebo-controlled trial. *Lancet* 2010; 376:23–32.
67. Moore HB, Moore EE, Gonzalez E, *et al.* Hyperfibrinolysis, physiologic fibrinolysis, and fibrinolysis shutdown: the spectrum of postinjury fibrinolysis and relevance to antifibrinolytic therapy. *J Trauma Acute Care Surg* 2014; 77:811–817. Prospective observational study of trauma patients using TEG to categorize them as having hyperfibrinolysis, physiologic fibrinolysis, and fibrinolytic shutdown.
68. Moore HB, Moore EE, Gonzalez E, *et al.* Plasma is the physiologic buffer of tissue plasminogen activator-mediated fibrinolysis: rationale for plasma-first resuscitation after life-threatening hemorrhage. *J Am Coll Surg* 2015; 220:872–879. Comparison of fibrinolytic characteristics of whole blood diluted with crystalloid and plasma using thrombelastography demonstrated that crystalloid diluted whole blood is more susceptible to tissue plasminogen activator-mediated fibrinolysis.