

Practice guideline summary: Reducing brain injury following cardiopulmonary resuscitation

Report of the Guideline Development, Dissemination, and Implementation Subcommittee of the American Academy of Neurology

Romergrzyko G.
Geocadin, MD
Eelco Wijdicks, MD,
PhD
Melissa J. Armstrong,
MD, MSc
Maxwell Damian, MD,
PhD
Stephan A. Mayer, MD
Joseph P. Ornato, MD
Alejandro Rabinstein,
MD
José I. Suarez, MD
Michel T. Torbey, MD,
MPH
Richard M. Dubinsky,
MD, MPH
Jason Lazarou, MD

Correspondence to
American Academy of Neurology;
guidelines@aan.com

ABSTRACT

Objective: To assess the evidence and make evidence-based recommendations for acute interventions to reduce brain injury in adult patients who are comatose after successful cardiopulmonary resuscitation.

Methods: Published literature from 1966 to August 29, 2016, was reviewed with evidence-based classification of relevant articles.

Results and recommendations: For patients who are comatose in whom the initial cardiac rhythm is either pulseless ventricular tachycardia (VT) or ventricular fibrillation (VF) after out-of-hospital cardiac arrest (OHCA), therapeutic hypothermia (TH; 32–34°C for 24 hours) is highly likely to be effective in improving functional neurologic outcome and survival compared with non-TH and should be offered (Level A). For patients who are comatose in whom the initial cardiac rhythm is either VT/VF or asystole/pulseless electrical activity (PEA) after OHCA, targeted temperature management (36°C for 24 hours, followed by 8 hours of rewarming to 37°C, and temperature maintenance below 37.5°C until 72 hours) is likely as effective as TH and is an acceptable alternative (Level B). For patients who are comatose with an initial rhythm of PEA/asystole, TH possibly improves survival and functional neurologic outcome at discharge vs standard care and may be offered (Level C). Prehospital cooling as an adjunct to TH is highly likely to be ineffective in further improving neurologic outcome and survival and should not be offered (Level A). Other pharmacologic and nonpharmacologic strategies (applied with or without concomitant TH) are also reviewed. *Neurology*® 2017;88:2141–2149

GLOSSARY

AAN = American Academy of Neurology; **AE** = adverse event; **CI** = confidence interval; **CPC** = Cerebral Performance Category; **CPR** = cardiopulmonary resuscitation; **ECMO** = extracorporeal membrane oxygenation; **HF** = hemofiltration; **IHCA** = in-hospital cardiac arrest; **OHCA** = out-of-hospital cardiac arrest; **PEA** = pulseless electrical activity; **RD** = risk difference; **ROSC** = return of spontaneous circulation; **TH** = therapeutic hypothermia; **TTM** = targeted temperature management; **VT** = ventricular tachycardia; **VF** = ventricular fibrillation.

Outcomes for patients after nontraumatic cardiac arrest are dismal. Only 6%–9.6% of all patients with out-of-hospital cardiac arrest (OHCA) survive to hospital discharge,^{1,2} and an estimated 22.3% of patients with in-hospital cardiac arrest (IHCA) survive to hospital discharge.³ Brain injury related to cardiac arrest is a major determinant of mortality and disability.³ Until recently, the postresuscitation acute management of survivors of cardiac arrest was directed mainly

toward systemic injuries, and acute neurologic care focused mainly on prognostication, with supportive care of neurologic complications. Recently, interest in providing acute neuroprotective interventions has surged, intent on improving survival and independence of survivors.⁴

This summary highlights the findings, conclusions, and recommendations of a practice guideline reviewing available evidence regarding neuroprotective

Editorial, page 2076

Supplemental data
at Neurology.org

From the Departments of Neurology, Anesthesiology-Critical Care Medicine, and Neurosurgery (R.G.G.), Johns Hopkins University School of Medicine, Baltimore, MD; Department of Neurology (E.W., A.R.), Mayo Clinic, Rochester, MN; Department of Neurology (M.J.A.), University of Florida–McKnight Brain Institute, Gainesville; Department of Neurology and Neurocritical Care Unit (M.D.), Cambridge University Hospitals; The Ipswich Hospital (M.D.), Cambridge, UK; Departments of Neurology and Neurosurgery (S.A.M.), Mount Sinai–Icahn School of Medicine, New York, NY; Departments of Emergency Medicine and Internal Medicine (Cardiology) (J.P.O.), Virginia Commonwealth University College of Medicine, Richmond; Department of Neurology (J.I.S.), Baylor College of Medicine, Houston, TX; Department of Neurology and Neurosurgery (M.T.T.), Ohio State University, Columbus; Department of Neurology (R.M.D.), Kansas University Medical Center, Kansas City; and Department of Neurology (J.L.), University of Toronto, Canada.

Approved by the Guideline Development, Dissemination, and Implementation Subcommittee on January 24, 2015; by the Practice Committee on June 22, 2015; and by the AAN Institute Board of Directors on March 8, 2017.

The Neurocritical Care Society endorsed the content of this guideline on March 7, 2017.

Go to Neurology.org for full disclosures. Funding information and disclosures deemed relevant by the authors, if any, are provided at the end of the article.

interventions in adults who are comatose after successful cardiopulmonary resuscitation (CPR), with particular attention on the outcomes of good neurologic recovery, disability, and death. The full text of the guideline is available as a data supplement at Neurology.org. Appendices e-1 and e-2 and references e1–e3, cited in this summary, are available in the complete guideline.

The guideline addresses 3 questions:

1. In patients with nontraumatic cardiac arrest, does induced mild therapeutic hypothermia (TH) or targeted temperature management (TTM) improve outcome after CPR in adults who are initially comatose?
2. In patients with nontraumatic cardiac arrest, do putative neuroprotective drugs improve outcome after CPR in adults who are initially comatose?
3. In patients with nontraumatic cardiac arrest, do other medical interventions or combinations of interventions improve outcome after CPR in adults who are initially comatose?

DESCRIPTION OF THE ANALYTIC PROCESS The American Academy of Neurology (AAN) convened a panel of experts to develop this practice guideline (appendices e-1 and e-2 of the full-length guideline) according to the process outlined in the 2004 AAN guideline development process manual.⁵ A description of the exact literature search strategy and the process for reviewing evidence is available in the full-length guideline. The recommendations are based on Class I, II, and III studies (table e-1).

ANALYSIS OF EVIDENCE In patients with non-traumatic cardiac arrest, does induced mild TH or TTM improve outcome after CPR in adults who are initially comatose? TH is defined as core body temperature of

32–34°C and is achieved via various methods. Studies are distinguished by patients' type of initial cardiac rhythm upon return of spontaneous circulation (ROSC). Ventricular tachycardia (VT) or ventricular fibrillation (VF) is an indication for immediate cardiac defibrillation (shockable rhythm), whereas asystole and pulseless electrical activity (PEA) do not require electrical intervention (nonshockable rhythm). Because these groups differ significantly with respect to cause (PEA/asystole has numerous noncardiac causes), outcomes (mortality rates are higher in patients with PEA/asystole),⁴ and potential response to TH, studies reporting outcomes separately for patients presenting with VT/VF and PEA/asystole are described preferentially for question 1.

Initial cardiac rhythm: VT/VF. Four Class I studies provided TH (32–34°C) to patients who were comatose with VT/VF as the initial cardiac rhythm after ROSC. The first study⁶ used the 5-point Cerebral Performance Category (CPC)⁷ as the primary outcome, wherein 1 = good recovery, 2 = moderate disability, 3 = severe disability, 4 = vegetative state, and 5 = death; this scale was also frequently used in other identified studies in the guideline, though the other studies in this section^{8–10} defined good outcome differently. Results are summarized in table 1. No differences in adverse events (AEs) between groups were reported.

Conclusions and recommendations. For patients who are comatose after an initial cardiac rhythm of VT/VF, TH (32–34°C for 24 hours) is highly likely to be effective in improving neurologic outcome and survival compared with non-TH (2 Class I studies) and should be offered (Level A).

For patients who are comatose with an initial cardiac rhythm of either VT/VF or PEA/asystole, TTM (36°C for 24 hours followed by 8 hours of

Table 1 Response to TH in patients with ventricular tachycardia/ventricular fibrillation as the initial cardiac rhythm after return of spontaneous circulation

Study/class	Intervention	Favorable neurologic outcome	Death
Hypothermia after Cardiac Arrest Study Group 2002 ⁶ (Class I)	TH (32–34°C for 24 hours followed by passive rewarming over 8 hours) or non-TH	RD 16% favoring TH (95% CI 4%–27%) at 6 months	RD 14% (95% CI 3%–26%) with fewer deaths in TH group at 6 months
Bernard et al. ⁸ (Class I)	TH (33°C for 12 hours followed by active rewarming over 6 hours) or non-TH	RD 22% favoring TH (95% CI 1%–43%) at discharge	NA
Nielsen et al. ⁹ (Class I)	TH (33°C for 24 hours) or TTM (core temperature target 36°C for 24 hours), each followed by 8 hours of rewarming to 37°C and then maintenance of core body temperature below 37.5°C until 72 hours post cardiac arrest	NA	HR 1.06 for TH (95% CI 0.84–1.34) at end of trial
Lopez-de-Sa et al. ¹⁰ (Class I)	TH at either 34°C or 32°C for 24 hours using an intravascular cooling technique	RD 46% favoring 32°C (95% CI 13%–79%) at 6 months; not significant after correcting for multiple comparisons	NA

Abbreviations: CI = confidence interval; HR = hazard ratio; NA = not applicable; RD = risk difference; TH = therapeutic hypothermia; TTM = target temperature management.

rewarming to 37°C and temperature maintenance below 37.5°C until 72 hours) is likely as effective as TH in improving neurologic outcome and survival (1 Class I study) and is an acceptable alternative to TH (Level B).

For patients who are comatose with an initial rhythm of VF, there is insufficient evidence to support or refute the use of 32°C vs 34°C TH because of lack of statistical precision (Class III studies; Level U).

Clinical context. In the study investigating TTM,⁹ patients in both groups were cooled to achieve a target temperature of either 33°C or 36°C. This study compared 2 levels of cooling and should not be interpreted as comparing cooling with no cooling. Also notable is that 72 hours of TTM is longer than the TH periods in the other 2 studies (24 hours TH + 8 hours rewarming⁶ and 12 hours TH + 6 hours rewarming⁸). Although the outcomes are considered equivalent, differences in trial designs may have contributed importantly to the outcomes. Previous studies^{6,8} focused on maintaining non-TH without controlling for fever and allowed managing clinicians to decide the manner and timing of prognostication and withdrawal of life-sustaining therapies, whereas the TTM study⁹ focused on fever control and provided a defined prognostication protocol resulting in a longer observation period after active intervention. Although the studies have emphasized temperature and medical interventions, the timing of decisions regarding withdrawal of life-sustaining therapies may also affect outcomes. Despite the methodologic differences between the TH and TTM trials, available data strongly support the use of temperature control.

Initial cardiac rhythm: PEA/asystole. One Class I study and 12 Class III studies examined induced mild hypothermia (32–34°C) in patients who were comatose with asystole/PEA after ROSC. In the Class I TTM study mentioned previously,⁹ for those with asystole/PEA, death occurred in 82/98 (84%) patients in the TH group and in 74/88 (84%) patients in the TTM group (hazard ratio 1.08, 95% confidence interval [CI] 0.79–1.48).

Class III study results are described in the full-length guideline. Because many of these studies lacked the statistical precision to drive conclusions individually, 2 meta-analyses were performed. Seven studies^{11–17} provided data on good neurologic outcome. With use of a random-effects model, the proportion of patients with a good neurologic outcome was significantly higher when TH vs non-TH was used (risk difference [RD] 6%, 95% CI 3%–9%, $I^2 = 41$). Five studies provided data on survival to hospital discharge,^{11,13,14,17,18} 3 of which showed a benefit of TH on survival.^{11,14,17} With use of a random-effects model, a significant benefit was seen in the proportion of patients who survived to hospital

discharge for patients treated with TH vs non-TH (RD 12%, 95% CI 8%–16%, $I^2 = 49$).

Conclusions and recommendations. For patients who are comatose in whom the initial rhythm is PEA/asystole, treatment with TH vs non-TH possibly improves functional neurologic outcome (RD 6%, 95% CI 3%–9%, $I^2 = 41$; meta-analysis of 7 Class III studies) and survival (RD 12%, 95% CI 8%–16%, $I^2 = 49$; meta-analysis of 5 Class III studies) at hospital discharge and may be offered (Level C).

Prehospital cooling. The progression of neurologic injury after the initial brain insult is time-dependent. Laboratory studies suggest that neurologic injury is significantly decreased if cooling is initiated as soon as possible after resuscitation.^{19–22} Five Class I studies and 1 Class II study investigated optimal timing of TH induction after resuscitation, full details of which are available in the complete guideline.

One Class I study²³ treated adults with any initial cardiac rhythm after ROSC following OHCA with prehospital administration of 2 L of 4°C normal saline or no prehospital cooling. In patients subsequently receiving in-hospital cooling (77% of VF cohort and 57% of non-VF cohort), prehospital cooling reduced the time to reach target temperature. However, it did not improve survival or neurologic status at hospital discharge in the VF group (RD for survival to hospital discharge 2% favoring prehospital cooling, 95% CI –10% to 6%; RD for minimal neurologic impairment at discharge –4% favoring no prehospital cooling, 95% CI –12% to 4%) or the non-VF group (RD for survival to hospital discharge 3% favoring prehospital cooling, 95% CI –2% to 8%; RD for minimal neurologic impairment at discharge 1% favoring prehospital cooling, 95% CI –4% to 6%). The prehospital cooling group had significantly higher rates of rearrest, lower oxygenation, increased pulmonary edema on first chest x-ray, and greater use of diuretics during the first 12 hours of hospitalization.

Another Class I study²⁴ included 200 patients with no specified initial cardiac rhythm after witnessed OHCA. Of the 37 patients presenting with VF who survived to hospital admission, more patients receiving prehospital cooling (using an intranasal cooling device) survived (RD 15% favoring cooling, 95% CI –17% to 47%) and had a favorable outcome at discharge (RD 21% favoring prehospital cooling, 95% CI –10% to 53%), but results were not statistically significant. Similar results were observed in the 37 patients with PEA/asystole surviving to hospital admission (RD for survival: 11% favoring prehospital cooling, 95% CI –15% to 37%; RD for favorable outcome at discharge: 5% favoring prehospital cooling, 95%

CI -20% to 29%). Small sample sizes limited statistical precision. Epistaxis (serious in one patient) and nasal whitening were reported AEs of the intranasal cooling device.

Another Class I study²⁵ included 234 patients with VF after OHCA treated with prehospital cooling using 2 L of ice-cold Ringer lactate or no prehospital cooling. All patients surviving to admission received in-hospital cooling. A concurrent study²⁶ used the same protocol in 163 patients with PEA/asystole. In patients with VF, RDs favored the non-treated (control) group with regard to favorable outcome (RD -5%, 95% CI -18% to 8%) and survival to hospital discharge (RD -6%, 95% CI -19% to 7%). In patients with PEA/asystole, RDs favored prehospital cooling (RD for favorable outcome 4% favoring prehospital cooling, 95% CI -6% to 13%; RD for survival to discharge 5% favoring prehospital cooling, 95% CI -5% to 14%). No significant differences in AEs were found between the groups in the VF study. AEs were not reported in the PEA/asystole study.

Another Class I study²⁷ (for the primary endpoint of nasopharyngeal temperature at hospital admission) randomized 43 patients to a prehospital cooling group that received +4°C Ringer solution with a target temperature of 33°C or conventional fluid therapy, regardless of initial rhythm, and with postadmission hypothermia administered at the discretion of the treating physician. The primary endpoint was nasopharyngeal temperature on arrival to the emergency department. Nasopharyngeal temperature was lower at the time of admission in the cooling group ($34.1 \pm 0.9^\circ\text{C}$ vs $35.2 \pm 0.8^\circ\text{C}$, $p < 0.001$), but there was no benefit of prehospital cooling on survival to discharge or favorable outcome at discharge (all surviving patients had a favorable outcome; 42% in prehospital cooling group vs 44% of controls, RD 2.3%, 95% CI -27.0% to 31.3%).

The final Class I study²⁸ included 245 patients with any rhythm after OHCA. Patients were randomized to receive either intra-arrest TH with external cooling and an infusion of cold saline or no prehospital cooling. All patients surviving to hospital admission received in-hospital TH. There was no benefit of intra-arrest TH on survival to discharge (5.7% in intra-arrest TH group vs 4.1% of controls, RD 1.6%, 95% CI -4.3% to 7.7%) or favorable outcome at discharge (5.7% vs 3.3%, RD 2.4%, 95% CI -3.2% to 8.4%).

Conclusion and recommendation. For patients who are comatose after cardiac arrest, prehospital cooling as an adjunct to in-hospital cooling is highly likely to be ineffective in further improving neurologic outcome and survival (multiple Class I studies) and should not be offered (level A).

Clinical context. Several clinical studies with varying methodologies showed that prehospital cooling, whether post-ROSC or intra-arrest, did not provide additional neurologic benefit when added to in-hospital cooling. The absence of a clear understanding of the mechanisms by which hypothermia exerts its neuroprotective effects limits the ability to identify the most opportune time to initiate the intervention.

Studies comparing different cooling methods and protocol use. Two Class III studies compared different invasive vs superficial cooling methods.^{29,30} An additional Class III study³¹ investigated the effect of a standardized treatment protocol. Because single Class III studies cannot drive recommendations, details of these studies are discussed only in the complete guideline.

Induced mild hypothermia in combination with pharmacologic options. A Class II study³² randomized 49 adults with OHCA and various initial rhythms to receive 24 hours of either hypothermia (35°C) plus liquid coenzyme Q₁₀ 250 mg once, followed by 150 mg TID for 5 days, or hypothermia alone. Significantly more patients receiving coenzyme Q₁₀ survived to 3 months (RD 39%, 95% CI 13%–65%). Survival to hospital discharge and good neurologic status at 3 months were not significantly different between groups. No significant AEs were reported.

A Class III study³³ compared hypothermia plus epoetin- α 40,000 U every 12 hours for 2 days with hypothermia alone; this single Class III study cannot drive recommendations and is discussed in the complete guideline.

Conclusions and recommendations. In patients who are comatose after OHCA, the addition of coenzyme Q₁₀ to TH possibly improves survival but not neurologic status at 3 months (1 Class II study) and may be offered (Level C).

Clinical context. The success of TH in post-cardiac arrest brain injury is defined by improvement not only in survival but also in survivors' neurologic status, leading to hope that agents or combinations of agents will improve neurologic outcomes. When added to TH, coenzyme Q₁₀ showed survival benefit but not improvement in neurologic status at 3 months. More data are needed to define the role of coenzyme Q₁₀.

In patients with nontraumatic cardiac arrest, do putative neuroprotective drugs improve outcome after CPR in adults who are initially comatose? Studies were identified investigating xenon gas,³⁴ nimodipine,³⁵ lidoflazine,³⁶ selenium,³⁷ thiopental,³⁸ magnesium,³⁹ diazepam,³⁹ and corticosteroids^{40,c1} as putative neuroprotective agents (table 2).

Conclusions and recommendations. In patients with witnessed OHCA and VT/VF, there is insufficient evidence to support or refute the routine clinical use of xenon gas in addition to TH (Level U), as it

probably results in less white matter damage as measured by fractional anisotropy, but the clinical importance of this is unknown and it probably does not improve 6-month neurologic outcome as measured by the CPC. In patients with OHCA, there is insufficient evidence to support or refute the use of nimodipine because of insufficient statistical precision (Level U). Lidoflazine is likely ineffective in improving survival and neurologic outcome in this population (1 Class I study) and should not be offered (Level B). A single loading dose of thiopental is also likely to be ineffective in improving survival or neurologic outcome (1 Class I study) and should not be offered (Level B). There is insufficient evidence to support or refute the effectiveness of selenium (single Class III study; Level U) or a single loading dose of magnesium sulfate (1 Class I study with insufficient statistical precision to exclude a meaningful benefit;

Level U). A single loading dose of diazepam is likely ineffective in improving survival or awakening (Level B). There is insufficient evidence to support or refute corticosteroid use for improving survival or neurologic outcome (1 Class II and 1 Class III study with insufficient statistical precision to exclude a moderate or large benefit; Level U).

Clinical context. To date, no neuroprotective drug has been shown to be effective in improving survival or neurologic outcome in patients who are comatose after cardiac arrest. Furthermore, these agents may have serious AEs. Currently none of these agents is used routinely in clinical practice.

In patients with nontraumatic cardiac arrest, do other medical interventions or combinations of interventions improve outcome after CPR in adults who are initially comatose? Oxygen therapy. One Class I study^{e2}

Table 2 Studies of putative neuroprotective drugs after nontraumatic cardiac arrest

Drug	Study/class	Initial rhythm	Outcomes
Xenon gas	Laitio et al. ³⁴ (Class I)	VF/VT	Mean global fractional anisotropy value: 3.8% higher (95% CI 1.1% to 6.4%) in the xenon group when adjusting for age, sex, and study site
			6-month mortality: 27.3% xenon group vs 34.5% controls (RD -7.3%, 95% CI -24.0% to 9.8%)
Nimodipine	Roine et al. ³⁵ (Class I)	VF	Good neurologic outcome at 6 months: Median scores of 1 (IQR 1-5) in both groups (median difference 0, 95% CI 0-0, $p = 0.93$)
			Survival at 1 year: 40% nimodipine vs 36% controls (RD 4%, 95% CI -12% to 19%)
Lidoflazine	Brain Resuscitation Clinical Trial II Study Group ³⁶ (Class I)	Mixed	Good neurologic outcome at 1 year: 29% nimodipine vs 24% placebo (RD 6%, 95% CI -8% to 20%)
			Survival at 6 months: 18.5% lidoflazine vs 17% controls (RD 1%, 95% CI -5% to 8%)
Selenium	Reisinger et al. ³⁷ (Class III)	Mixed	Good neurologic outcome during study: 24% lidoflazine vs 23% controls (RD 1%, 95% CI -6% to 8%)
			Survival at 6 months: 46% selenium vs 35% controls (RD 11%, 95% CI -2% to 23%)
Thiopental	Brain Resuscitation Clinical Trial I Group ³⁸ (Class I)	Mixed	Good neurologic outcome at 6 months: 67% selenium vs 48% controls (RD 19%, 95% CI 6% to 32%)
			Survival at 1 year: 23% thiopental, 20% controls (RD 3%, 95% CI -7% to 13%)
Magnesium	Longstreth et al. ³⁹ (Class I)	Mixed	Good neurologic outcome at 1 year: 20% thiopental, 15% controls (RD 5%, 95% CI -5% to 14%)
			Awakening at 3 months: 38% magnesium vs 34% no magnesium (RD 4%, 95% CI -7% to 15%)
Diazepam	Longstreth et al. ³⁹ (Class I)	Mixed	Survival at 3 months: 30% magnesium vs 28% no magnesium (RD 2%, 95% CI -8% to 12%)
			Awakening at 3 months: Adjusted RD -3% (95% CI -13.5% to 7.4%) (adjusted because of differences in baseline characteristics between groups)
Steroids	Jastremski et al. ⁴⁰ (Class II)	Mixed	Survival at 1 year: RD 10% favoring steroids (95% CI -4% to 20%)
			Good neurologic outcome: RD 0% (95% CI -1.3% to 13%)
	Grafton and Longstreth 1988 ^{e1} (Class III)	Mixed	Survival to discharge: 55% steroids, 55% no steroids (RD 0%, 95% CI -8% to 10%) Ever awakening: 60% steroids, 61% no steroids (RD 1%, 95% CI -1.0% to 8%)

Abbreviations: CI = confidence interval; IQR = interquartile range; RD = risk difference; VF = ventricular fibrillation; VT = ventricular tachycardia.

randomized 28 patients with ROSC after witnessed OHCA (initial rhythm VF) to receive either 30% or 100% oxygen for 60 minutes followed by standard care. There was no difference in survival (RD 0%, 95% CI -34% to 34%) or good neurologic outcome (RD 14%, 95% CI -51% to 22%) at hospital discharge, although the study lacked the statistical precision to exclude a potentially important effect.

High-volume hemofiltration. One Class I study^{e3} randomized 61 patients with OHCA and any initial rhythm to isovolumic high-volume hemofiltration (HF) alone, HF combined with TH, or routine care. There was no statistical difference in 6-month survival between groups (RD for HF vs controls 24.0%, 95% CI -5.5% to 48.2%, RD for HF plus hypothermia vs controls 10.8%, 95% CI -16.4% to 35.1%). After adjustment for baseline characteristics, including initial rhythm, a multivariate logistic regression model showed an improved odds of survival using pooled HF data (OR for 6-month survival 4.4, 95% CI 1.1-16.6), but the CI included a lower bound of uncertain clinical relevance.

Conclusions and recommendations. There is insufficient evidence to support or refute the use of 100% oxygen immediately postresuscitation (1 Class I study with insufficient statistical precision to exclude a potentially important clinical effect; Level U). There is also insufficient evidence to support or refute the use of isovolumic high-volume HF (1 Class I study with insufficient statistical precision for the primary analysis of 6-month survival and with a secondary logistic regression model including a lower CI of uncertain clinical relevance; Level U).

CLINICAL CONTEXT FOR ALL EVIDENCE Patients who are comatose after successful resuscitation from cardiac arrest require complex neurologic and medical care in the critical care unit. Induced mild hypothermia has emerged as an effective therapy to improve outcomes in patients with VT/VF as their initial cardiac rhythm, but its role in patients with PEA/asystole remains uncertain. Other aspects of TH requiring further study include the optimal method for inducing and maintaining TH, the ideal rate of cooling, the optimal target temperature range, and protocols for rewarming, many of which varied between studies and which could explain some variation in results. No method has established superiority, and clinicians need to understand existing methods and technologies so they are better informed when acquiring equipment and developing protocols.

Multiple brain-related complications such as seizures, status epilepticus, myoclonus, and cerebral edema can occur in patients post arrest. Although these conditions are believed to have a large effect on prognostication and survivors'

quality of life, studies are too limited to offer evidence-based treatment recommendations at this time. In the absence of adequate evidence to provide a treatment recommendation, it is best to consider prevailing local standards in the management of these complications.

The guideline panel also notes that most of the studies did not specifically address the effect of withdrawal of life-sustaining therapies in their analyses (table e-1). The effect of this practice on the outcome of trials needs careful study. Finally, there is a great need for further studies on methods of supplementing TH protocols, such as extracorporeal membrane oxygenation (ECMO) and pharmacologic agents (e.g., xenon gas, where the most recent study had mixed results).

RECOMMENDATIONS FOR FUTURE RESEARCH

The complexity of patient characteristics and the clinical course after resuscitation from cardiac arrest need to be addressed carefully in future research. Future research questions may include the following:

1. What are the best assessment methods and outcome measures to use? When is the best time to use these methods and measures?
2. What is the beneficial effect of TH and TTM on patients resuscitated from IHCA with all types of initial cardiac rhythm?
3. What are optimal temperature settings (time initiating and reaching target temperature, rate of rewarming, depth of target temperature [e.g., 32°C, 34°C, 36°C], duration of temperature management [e.g., 12 hours, 24 hours, 48 hours]) to provide the best outcome?
4. What is the treatment window (time lapse after ROSC) in which TTM will be most effective and ineffective?
5. What is the role of fever control over days after active TTM?
6. What strategies (e.g., ECMO, pharmacologic agents) may provide benefit in addition to hypothermia, and what is the effect of hypothermia on the action of other putative neuroprotective agents or interventions?
7. What is the best method of delivering hypothermia (external vs internal, global vs regional cooling)?
8. What is the effect of aggressive management of post-cardiac arrest neurologic complications (e.g., brain edema, seizures or seizure prophylaxis, intracranial pressure elevation, and intensive care unit-related complications) on outcomes?
9. What is the effect of aggressive management of the etiology of cardiac arrest (e.g., myocardial infarction) and aggressive management of other systemic complications?

10. How does the use of TH affect the ability to prognosticate outcome in patients who are comatose after cardiac arrest?
11. What is the role of TTM induced and maintained by pharmacologic means in patients who are comatose after ROSC?
12. What is the role of biomarkers in the delivery and maintenance of TTM and the effect of biomarkers on prognostication?
13. What is the role of withdrawal of life-sustaining therapies in the outcomes of studies related to cardiac arrest resuscitation?

DISCLAIMER Clinical practice guidelines, practice advisories, systematic reviews, and other guidance published by the American Academy of Neurology and its affiliates are assessments of current scientific and clinical information provided as an educational service. The information (1) should not be considered inclusive of all proper treatments, methods of care, or as a statement of the standard of care; (2) is not continually updated and may not reflect the most recent evidence (new evidence may emerge between the time information is developed and when it is published or read); (3) addresses only the questions specifically identified; (4) does not mandate any particular course of medical care; and (5) is not intended to substitute for the independent professional judgment of the treating provider, as the information does not account for individual variation among patients. In all cases, the selected course of action should be considered by the treating provider in the context of treating the individual patient. Use of the information is voluntary. AAN provides this information on an “as is” basis, and makes no warranty, expressed or implied, regarding the information. AAN specifically disclaims any warranties of merchantability or fitness for a particular use or purpose. AAN assumes no responsibility for any injury or damage to persons or property arising out of or related to any use of this information or for any errors or omissions.

CONFLICT OF INTEREST The American Academy of Neurology is committed to producing independent, critical, and truthful clinical practice guidelines (CPGs). Significant efforts are made to minimize the potential for conflicts of interest to influence the recommendations of this CPG. To the extent possible, the AAN keeps separate those who have a financial stake in the success or failure of the products appraised in the CPGs and the developers of the guidelines. Conflict of interest forms were obtained from all authors and reviewed by an oversight committee prior to project initiation. AAN limits the participation of authors with substantial conflicts of interest. The AAN forbids commercial participation

in, or funding of, guideline projects. Drafts of the guideline have been reviewed by at least 3 AAN committees, a network of neurologists, *Neurology* peer reviewers, and representatives from related fields. The AAN Guideline Author Conflict of Interest Policy can be viewed at www.aan.com. For complete information on this process, access the 2004 AAN process manual.⁵

AUTHOR CONTRIBUTIONS

Dr. Geocadin: study concept and design, acquisition of data, analysis or interpretation of data, drafting/ revising the manuscript, critical revision of the manuscript for important intellectual content, study supervision. Dr. Wijdicks: study concept and design, acquisition of data, analysis or interpretation of data, drafting/ revising the manuscript, critical revision of the manuscript for important intellectual content. Dr. Armstrong: analysis or interpretation of data, drafting/ revising the manuscript, critical revision of the manuscript for important intellectual content. Dr. Damian: acquisition of data, analysis or interpretation of data, drafting/ revising the manuscript, critical revision of the manuscript for important intellectual content. Dr. Mayer: acquisition of data, analysis or interpretation of data, drafting/ revising the manuscript, critical revision of the manuscript for important intellectual content. Dr. Ornato: acquisition of data, analysis or interpretation of data, drafting/ revising the manuscript, critical revision of the manuscript for important intellectual content. Dr. Rabinstein: acquisition of data, analysis or interpretation of data, drafting/ revising the manuscript, critical revision of the manuscript for important intellectual content. Dr. Suarez: acquisition of data, analysis or interpretation of data, drafting/ revising the manuscript, critical revision of the manuscript for important intellectual content. Dr. Torbey: acquisition of data, analysis or interpretation of data, drafting/ revising the manuscript, critical revision of the manuscript for important intellectual content. Dr. Dubinsky: study concept and design, acquisition of data, analysis or interpretation of data, drafting/ revising the manuscript, critical revision of the manuscript for important intellectual content, study supervision. Dr. Lazarou: acquisition of data, analysis or interpretation of data, drafting/ revising the manuscript, critical revision of the manuscript for important intellectual content, study supervision.

STUDY FUNDING

This guideline was developed with financial support from the American Academy of Neurology. Authors who serve or served as AAN subcommittee members or methodologists (M.J.A., A.R., R.M.D., J.L.) were reimbursed by the AAN for expenses related to travel to subcommittee meetings where drafts of manuscripts were reviewed.

DISCLOSURE

R. Geocadin has received funding for travel from the American Academy of Neurology (AAN), the American Heart Association, and the Neurocritical Care Society; has received honoraria from the AAN, the University of Maryland, and University of California, San Diego; has received funding for research from the NIH; and has served on the editorial boards of *Neurocritical Care*, *Resuscitation*, and *Seminars in Neurology: Critical Care Practice and Research*. E. Wijdicks receives a stipend from the Neurocritical Care Society for his role as the editor-in-chief of *Neurocritical Care* and receives royalties from books published with Oxford University Press and Springer. M. Armstrong serves on the Level of Evidence editorial board for *Neurology* (but is not compensated financially) and is an evidence-based medicine methodologist for the AAN. M. Damian is a member of the editorial board and receives editorial fees for *Neuromuscular Disorder* (Elsevier) and co-chair of the Neurocritical Care Specialist Panel, European Academy of Neurology. S. Mayer has received honoraria from BARD MEDICAL; has received research support from the NIH and the Dana Foundation; and has acted as a witness/consultant in legal proceedings concerning neurocritical care. J. Ornato has served as the American editor of *Resuscitation* and has received research funding support from the NIH. A. Rabinstein serves as an associate editor of *Neurocritical Care*; serves as an editorial board member of *Neurology*;

has received royalties from publishing from Elsevier, Oxford, and UpToDate; served as an external safety monitor for the Albumin in Acute Stroke (ALIAS) trial and on the member event adjudication team for the Preventing Infection Using Antimicrobial Impregnated Long Lines (PREVAIL) trial; and has received research funding support for his institution from DJO Global, Inc. J. Suarez serves on the editorial boards of *Stroke* and *Neurocritical Care* and has received research funding support from the National Institute of Neuromuscular Disorders and Stroke of the NIH. M. Torbey has served on a speakers bureau for Genentech and has received research funding support from the NIH. R. Dubinsky serves on a scientific advisory board of Allergan Pharmaceuticals; has received funding for travel from Allergan Pharmaceuticals, the Huntington Study Group, and the AAN; has served as a Level of Evidence associate editor for *Neurology*; received honoraria from and served on a speakers bureau for Allergan Pharmaceuticals; and received research funding support from Allergan Pharmaceuticals, the ENROLL-HD study, the PRE-CELL and NN105 studies, the NIH, and the Agency for Healthcare Research and Quality. Dr. Dubinsky's spouse owns stock in Abbott Laboratories and Abbvie. J. Lazarou serves on the Level of Evidence Review Team for *Neurology*. Go to Neurology.org for full disclosures.

Received September 14, 2015. Accepted in final form February 1, 2017.

REFERENCES

1. Bigham BL, Koprowicz K, Rea T, et al; ROC Investigators. Cardiac arrest survival did not increase in the Resuscitation Outcomes Consortium after implementation of the 2005 AHA CPR and ECC guidelines. *Resuscitation* 2011;82:979–983.
2. McNally B, Robb R, Mehta M, et al; Centers for Disease Control and Prevention. Out-of-hospital cardiac arrest surveillance: Cardiac Arrest Registry to Enhance Survival (CARES), United States, October 1, 2005–December 31, 2010. *MMWR Surveill Summ* 2011;60:1–19.
3. Girotra S, Nallamothu BK, Spertus JA, Li Y, Krumholz HM, Chan PS; American Heart Association Get With the Guidelines—Resuscitation Investigators. Trends in survival after in-hospital cardiac arrest. *N Engl J Med* 2012;367:1912–1920.
4. Neumar RW, Nolan JP, Adrie C, et al. Post-cardiac arrest syndrome: epidemiology, pathophysiology, treatment, and prognostication: a consensus statement from the International Liaison Committee on Resuscitation (American Heart Association, Australian and New Zealand Council on Resuscitation, European Resuscitation Council, Heart and Stroke Foundation of Canada, InterAmerican Heart Foundation, Resuscitation Council of Asia, and the Resuscitation Council of Southern Africa); the American Heart Association Emergency Cardiovascular Care Committee; the Council on Cardiovascular Surgery and Anesthesia; the Council on Cardiopulmonary, Perioperative, and Critical Care; the Council on Clinical Cardiology; and the Stroke Council. *Circulation* 2008;118:2452–2483.
5. American Academy of Neurology. Guideline Development Process Manual. St. Paul, MN: American Academy of Neurology; 2004.
6. Hypothermia after Cardiac Arrest Study Group. Mild therapeutic hypothermia to improve the neurologic outcome after cardiac arrest. *N Engl J Med* 2002;346:549–556.
7. Safar P. Resuscitation after brain ischemia. In: Grenvik A, Safar P, eds. *Brain Failure and Resuscitation*. New York: Churchill Livingstone; 1981:155–184.
8. Bernard SA, Gray TW, Buist MD, et al. Treatment of comatose survivors of out-of-hospital cardiac arrest with induced hypothermia. *N Engl J Med* 2002;346:557–563.
9. Nielsen N, Wetterslev J, Cronberg T, et al; TTM Trial Investigators. Targeted temperature management at 33°C versus 36°C after cardiac arrest. *N Engl J Med* 2013;369:2197–2206.
10. Lopez-de-Sa E, Rey JR, Armada E, et al. Hypothermia in comatose survivors from out-of-hospital cardiac arrest: pilot trial comparing 2 levels of target temperature. *Circulation* 2012;126:2826–2833.
11. Arrich J, European Resuscitation Council Hypothermia After Cardiac Arrest Registry Study Group. Clinical application of mild therapeutic hypothermia after cardiac arrest. *Crit Care Med* 2007;35:1041–1047.
12. Dumas F, Grimaldi D, Zuber B, et al. Is hypothermia after cardiac arrest effective in both shockable and nonshockable patients? Insights from a large registry. *Circulation* 2011;123:877–886.
13. Don CW, Longstreth WT Jr, Maynard C, et al. Active surface cooling protocol to induce mild therapeutic hypothermia after out-of-hospital cardiac arrest: a retrospective before-and-after comparison in a single hospital. *Crit Care Med* 2009;37:3062–3069.
14. Lundbye JB, Rai M, Ramu B, et al. Therapeutic hypothermia is associated with improved neurologic outcome and survival in cardiac arrest survivors of non-shockable rhythms. *Resuscitation* 2012;83:202–207.
15. Storm C, Nee J, Roser M, Jörres A, Hasper D. Mild hypothermia treatment in patients resuscitated from non-shockable cardiac arrest. *Emerg Med J* 2012;29:100–103.
16. Kory P, Fukunaga M, Mathew JP, et al. Outcomes of mild therapeutic hypothermia after in-hospital cardiac arrest. *Neurocrit Care* 2012;16:406–412.
17. Sung G, Boson N, Kaji AH, et al. Therapeutic hypothermia after resuscitation from a non-shockable rhythm improves outcomes in a regionalized system of cardiac arrest care. *Neurocrit Care* 2016;24:90–96.
18. Vaahersalo J, Hiltunen P, Tiainen M, et al; FINNRESUSCI Study Group. Therapeutic hypothermia after out-of-hospital cardiac arrest in Finnish intensive care units: the FINNRESUSCI study. *Intensive Care Med* 2013;39:826–837.
19. Jia X, Koenig MA, Shin HC, et al. Improving neurological outcomes post-cardiac arrest in a rat model: immediate hypothermia and quantitative EEG monitoring. *Resuscitation* 2008;76:431–442.
20. Kuboyama K, Safar P, Radovsky A, Tisherman SA, Stezoski SW, Alexander H. Delay in cooling negates the beneficial effect of mild resuscitative cerebral hypothermia after cardiac arrest in dogs: a prospective, randomized study. *Crit Care Med* 1993;21:1348–1358.
21. Sterz F, Safar P, Tisherman S, Radovsky A, Kuboyama K, Oku K. Mild hypothermic cardiopulmonary resuscitation improves outcome after prolonged cardiac arrest in dogs. *Crit Care Med* 1991;19:379–389.
22. Abella BS, Zhao D, Alvarado J, Hamann K, Vanden Hoek TL, Becker LB. Intra-arrest cooling improves outcomes in a murine cardiac arrest model. *Circulation* 2004;109:2786–2791.
23. Kim F, Nichol G, Maynard C, et al. Effect of prehospital induction of mild hypothermia on survival and neurological status among adults with cardiac arrest: a randomized clinical trial. *JAMA* 2014;311:45–52.
24. Castrén M, Nordberg P, Svensson L, et al. Intra-arrest transnasal evaporative cooling: a randomized, prehospital,

- multicenter study (PRINCE: Pre-ROSC IntraNasal Cooling Effectiveness). *Circulation* 2010;122:729–736.
25. Bernard SA, Smith K, Cameron P, et al; Rapid Infusion of Cold Hartmanns (RICH) Investigators. Induction of therapeutic hypothermia by paramedics after resuscitation from out-of-hospital ventricular fibrillation cardiac arrest: a randomized controlled trial. *Circulation* 2010;122:737–742.
 26. Bernard SA, Smith K, Cameron P, et al; Rapid Infusion of Cold Hartmanns Investigators. Induction of prehospital therapeutic hypothermia after resuscitation from nonventricular fibrillation cardiac arrest. *Crit Care Med* 2012;40:747–753.
 27. Kämäräinen A, Virkkunen I, Tenhunen J, Yli-Hankala A, Silfvast T. Prehospital therapeutic hypothermia for comatose survivors of cardiac arrest: a randomized controlled trial. *Acta Anaesthesiol Scand* 2009;53:900–907.
 28. Debaty G, Maignan M, Savary D, et al. Impact of intra-arrest therapeutic hypothermia in outcomes of prehospital cardiac arrest: a randomized controlled trial. *Intensive Care Med* 2014;40:1832–1842.
 29. Pittl U, Schratte A, Desch S, et al. Invasive versus noninvasive cooling after in- and out-of-hospital cardiac arrest: a randomized trial. *Clin Res Cardiol* 2013;102:607–614.
 30. de Waard MC, Biermann H, Brinckman SL, et al. Automated peritoneal lavage: an extremely rapid and safe way to induce hypothermia in post-resuscitation patients. *Crit Care* 2013;17:R31.
 31. Hollenbeck RD, Wells Q, Pollock J, et al. Implementation of a standardized pathway for the treatment of cardiac arrest patients using therapeutic hypothermia: “CODE ICE.” *Crit Pathw Cardiol* 2012;11:91–98.
 32. Damian MS, Ellenberg D, Gildemeister R, et al. Coenzyme Q10 combined with mild hypothermia after cardiac arrest: a preliminary study. *Circulation* 2004;110:3011–3016.
 33. Cariou A, Claessens YE, Pène F, et al. Early high-dose erythropoietin therapy and hypothermia after out-of-hospital cardiac arrest: a matched control study. *Resuscitation* 2008;76:397–404.
 34. Laitio R, Hynninen M, Arola O, et al. Effect of inhaled xenon on cerebral white matter damage in comatose survivors of out-of-hospital cardiac arrest: a randomized clinical trial. *JAMA* 2016;315:1120–1128.
 35. Roine RO, Kaste M, Kinnunen A, Nikki P, Sarna S, Kajaste S. Nimodipine after resuscitation from out-of-hospital ventricular fibrillation: a placebo-controlled, double-blind, randomized trial. *JAMA* 1990;264:3171–3177.
 36. Brain Resuscitation Clinical Trial II Study Group. A randomized clinical study of a calcium-entry blocker (lidoflazine) in the treatment of comatose survivors of cardiac arrest. *N Engl J Med* 1991;324:1225–1231.
 37. Reisinger J, Höllinger K, Lang W, et al. Does early administration of selenium improve neurological outcome after cardiac arrest? *Am J Emerg Med* 2009;27:176–181.
 38. Brain Resuscitation Clinical Trial I Study Group. Randomized clinical study of thiopental loading in comatose survivors of cardiac arrest. *N Engl J Med* 1986;314:397–403.
 39. Longstreth WT Jr, Fahrenbruch CE, Olsufka M, Walsh TR, Copass MK, Cobb LA. Randomized clinical trial of magnesium, diazepam, or both after out-of-hospital cardiac arrest. *Neurology* 2002;59:506–514.
 40. Jastremski M, Sutton-Tyrrell K, Vaagenes P, Abramson N, Heiselman D, Safar P. Glucocorticoid treatment does not improve neurological recovery following cardiac arrest: Brain Resuscitation Clinical Trial I Study Group. *JAMA* 1989;262:3427–3430.

Neurology[®]

Practice guideline summary: Reducing brain injury following cardiopulmonary resuscitation: Report of the Guideline Development, Dissemination, and Implementation Subcommittee of the American Academy of Neurology

Romergrzyko G, Geocadin, Eelco Wijdicks, Melissa J. Armstrong, et al.
Neurology 2017;88;2141-2149 Published Online before print May 10, 2017
DOI 10.1212/WNL.0000000000003966

This information is current as of May 10, 2017

Neurology® is the official journal of the American Academy of Neurology. Published continuously since 1951, it is now a weekly with 48 issues per year. Copyright © 2017 American Academy of Neurology. All rights reserved. Print ISSN: 0028-3878. Online ISSN: 1526-632X.

Updated Information & Services	including high resolution figures, can be found at: http://n.neurology.org/content/88/22/2141.full
Supplementary Material	Supplementary material can be found at: http://n.neurology.org/content/suppl/2017/05/10/WNL.0000000000003966.DC2 http://n.neurology.org/content/suppl/2017/05/30/WNL.0000000000003966.DC3 http://n.neurology.org/content/suppl/2017/05/10/WNL.0000000000003966.DC1
References	This article cites 38 articles, 9 of which you can access for free at: http://n.neurology.org/content/88/22/2141.full#ref-list-1
Citations	This article has been cited by 6 HighWire-hosted articles: http://n.neurology.org/content/88/22/2141.full##otherarticles
Subspecialty Collections	This article, along with others on similar topics, appears in the following collection(s): Brain trauma http://n.neurology.org/cgi/collection/brain_trauma Cardiac http://n.neurology.org/cgi/collection/cardiac Coma http://n.neurology.org/cgi/collection/coma Critical care http://n.neurology.org/cgi/collection/critical_care
Permissions & Licensing	Information about reproducing this article in parts (figures,tables) or in its entirety can be found online at: http://www.neurology.org/about/about_the_journal#permissions
Reprints	Information about ordering reprints can be found online: http://n.neurology.org/subscribers/advertise

Neurology® is the official journal of the American Academy of Neurology. Published continuously since 1951, it is now a weekly with 48 issues per year. Copyright © 2017 American Academy of Neurology. All rights reserved. Print ISSN: 0028-3878. Online ISSN: 1526-632X.

