

HAL
open science

Quantitative pupillometry and transcranial Doppler measurements after cardiac arrest in patients treated with hypothermia

Delphine Heimburger

► **To cite this version:**

Delphine Heimburger. Quantitative pupillometry and transcranial Doppler measurements after cardiac arrest in patients treated with hypothermia. Human health and pathology. 2016. dumas-01279515

HAL Id: dumas-01279515

<https://dumas.ccsd.cnrs.fr/dumas-01279515>

Submitted on 20 Jun 2016

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

AVERTISSEMENT

Ce document est le fruit d'un long travail approuvé par le jury de soutenance et mis à disposition de l'ensemble de la communauté universitaire élargie.

Il n'a pas été réévalué depuis la date de soutenance.

Il est soumis à la propriété intellectuelle de l'auteur. Ceci implique une obligation de citation et de référencement lors de l'utilisation de ce document.

D'autre part, toute contrefaçon, plagiat, reproduction illicite encourt une poursuite pénale.

Contact au SID de Grenoble : **thesebum@ujf-grenoble.fr**

LIENS

Code de la Propriété Intellectuelle. articles L 122. 4

Code de la Propriété Intellectuelle. articles L 335.2- L 335.10

<http://www.cfcopies.com/juridique/droit-auteur>

<http://www.culture.gouv.fr/culture/infos-pratiques/droits/protection.htm>

UNIVERSITE GRENOBLE ALPES
FACULTE DE MEDECINE DE GRENOBLE
Année 2016

**INTERET DE LA PUPILLOMETRIE AUTOMATISEE
ET DU DOPPLER TRANSCRANIEEN POUR PREDIRE
LE PRONOSTIC NEUROLOGIQUE APRES
ARRET CARDIO-RESPIRATOIRE**

THESE
PRESENTEE POUR L'OBTENTION DU DOCTORAT EN MEDECINE

DIPLÔME D'ETAT

Delphine HEIMBURGER

Née le 24 octobre 1987 à COLMAR

THESE SOUTENUE PUBLIQUEMENT A LA FACULTE DE MEDECINE DE
GRENOBLE*

Le 8 janvier 2016

Devant le jury composé de :

Président du jury : M. le Professeur PAYEN Jean-François

Membres : M. le Professeur ALBALADEJO Pierre

M. le Docteur BOUZAT Pierre

M. le Docteur DURAND Michel, directeur de thèse

*La Faculté de Médecine de Grenoble n'entend donner aucune approbation ni improbation aux opinions émises dans les thèses ; ces opinions sont considérées comme propres à leurs auteurs.

LISTE DES ENSEIGNANTS PU-PH ET MCU-PH

UFR de Médecine de Grenoble

DOMAINE DE LA MERCI
38706 LA TRONCHE CEDEX – France
TEL : +33 (0)4 76 63 71 44
FAX : +33 (0)4 76 63 71 70

Affaire suivie par Kristina PENAUD

sp-medecine-pharmacie@ujf-grenoble.fr

Doyen de la Faculté : M. le Pr. Jean Paul ROMANET

Année 2015-2016

ENSEIGNANTS A L'UFR DE MEDECINE

CORPS	NOM-PRENO	Discipline universitaire
PU-PH	ALBALADEJO Pierre	Anesthésiologie réanimation
PU-PH	APEL Florent	Ophthalmologie
PU-PH	ARVIEUX-BARTHELEMY Catherine	Chirurgie générale
PU-PH	BALOSSO Jacques	Radiothérapie
PU-PH	BARONE-ROCHETTE Gilles	Cardiologie
PU-PH	BARRET Luc	Médecine légale et droit de la santé
PU-PH	BENHAMOU Pierre Yves	Endocrinologie, diabète et maladies métaboliques
PU-PH	BERGER François	Biologie cellulaire
MCU-PH	BIDART-COUTTON Marie	Biologie cellulaire
MCU-PH	BOISSET Sandrine	Agents infectieux
PU-PH	BONAZ Bruno	Gastro-entérologie, hépatologie, addictologie
PU-PH	BONNETERRE Vincent	Médecine et santé au travail
PU-PH	BOSSON Jean-Luc	Biostatistiques, informatique médicale et technologies de communication
MCU-PH	BOTTARI Serge	Biologie cellulaire
PU-PH	BOUGEROL Thierry	Psychiatrie d'adultes
PU-PH	BOUILLET Laurence	Médecine interne
MCU-PH	BOUZAT Pierre	Réanimation
PU-PH	BRAMBILLA Christian	Pneumologie
PU-PH	BRAMBILLA Elisabeth	Anatomie et cytologie pathologiques
MCU-PH	BRENIER-PINCHART Marie Pierre	Parasitologie et mycologie
PU-PH	BRICAULT Ivan	Radiologie et imagerie médicale
PU-PH	BRICHON Pierre-Yves	Chirurgie thoracique et cardio-vasculaire
MCU-PH	BRIOT Raphaël	Thérapeutique, médecine d'urgence
PU-PH	CAHN Jean-Yves	Hématologie
MCU-PH	CALLANAN-WILSON Mary	Hématologie, transfusion
PU-PH	CARPENTIER Françoise	Thérapeutique, médecine d'urgence
PU-PH	CARPENTIER Patrick	Chirurgie vasculaire, médecine vasculaire
PU-PH	CESBRON Jean-Yves	Immunologie
PU-PH	CHABARDES Stephan	Neurochirurgie
PU-PH	CHABRE Olivier	Endocrinologie, diabète et maladies métaboliques
PU-PH	CHAFFANJON Philippe	Anatomie

CORPS	NOM-PRENUM	Discipline universitaire
PU-PH	CHARLES Julie	Dermatologie
PU-PH	CHAVANON Olivier	Chirurgie thoracique et cardio- vasculaire
PU-PH	CHIQUET Christophe	Ophthalmologie
PU-PH	CINQUIN Philippe	Biostatistiques, informatique médicale et technologies de communication
PU-PH	COHEN Olivier	Biostatistiques, informatique médicale et technologies de communication
PU-PH	COUTURIER Pascal	Gériatrie et biologie du vieillissement
PU-PH	CRACOWSKI Jean-Luc	Pharmacologie fondamentale, pharmacologie clinique
PU-PH	CURE Hervé	Oncologie
PU-PH	DEBILLON Thierry	Pédiatrie
PU-PH	DECAENS Thomas	Gastro-entérologie, Hépatologie
PU-PH	DEMATTEIS Maurice	Addictologie
MCU-PH	DERANSART Colin	Physiologie
PU-PH	DESCOTES Jean-Luc	Urologie
MCU-PH	DETANTE Olivier	Neurologie
MCU-PH	DIETERICH Klaus	Génétique et procréation
MCU-PH	DOUTRELEAU Stéphane	Physiologie
MCU-PH	DUMESTRE-PERARD Chantal	Immunologie
PU-PH	EPAULARD Olivier	Maladies Infectieuses et Tropicales
PU-PH	ESTEVE François	Biophysique et médecine nucléaire
MCU-PH	EYSSERIC Hélène	Médecine légale et droit de la santé
PU-PH	FAGRET Daniel	Biophysique et médecine nucléaire
PU-PH	FAUCHERON Jean-Luc	Chirurgie générale
MCU-PH	FAURE Julien	Biochimie et biologie moléculaire
PU-PH	FERRETTI Gilbert	Radiologie et imagerie médicale
PU-PH	FEUERSTEIN Claude	Physiologie
PU-PH	FONTAINE Éric	Nutrition
PU-PH	FRANCOIS Patrice	Epidémiologie, économie de la santé et prévention
PU-PH	GARBAN Frédéric	Hématologie, transfusion
PU-PH	GAUDIN Philippe	Rhumatologie
PU-PH	GAVAZZI Gaëtan	Gériatrie et biologie du vieillissement
PU-PH	GAY Emmanuel	Neurochirurgie
MCU-PH	GILLOIS Pierre	Biostatistiques, informatique médicale et technologies de communication
MCU-PH	GRAND Sylvie	Radiologie et imagerie médicale
PU-PH	GRIFFET Jacques	Chirurgie infantile
PU-PH	GUEBRE-EGZIABHER Fitsum	Néphrologie
MCU-PH	GUZUN Rita	Endocrinologie, diabétologie, nutrition, éducation thérapeutique
PU-PH	HAINAUT Pierre	Biochimie, biologie moléculaire
PU-PH	HENNEBICQ Sylviane	Génétique et procréation
PU-PH	HOFFMANN Pascale	Gynécologie obstétrique
PU-PH	HOMMEL Marc	Neurologie
PU-MG	IMBERT Patrick	Médecine générale
PU-PH	JOUK Pierre-Simon	Génétique
PU-PH	JUVIN Robert	Rhumatologie

CORPS	NOM-PRENUM	Discipline universitaire
PU-PH	KAHANE Philippe	Physiologie
PU-PH	KRACK Paul	Neurologie
PU-PH	KRAINIK Alexandre	Radiologie et imagerie médicale
PU-PH	LABARERE José	Epidémiologie ; Eco. de la Santé
PU-PH	LANTUEJOU Sylvie	Anatomie et cytologie pathologiques
MCU-PH	LAPORTE François	Biochimie et biologie moléculaire
MCU-PH	LARDY Bernard	Biochimie et biologie moléculaire
MCU-PH	LARRAT Sylvie	Bactériologie, virologie
PU-PH	LECCIA Marie-Thérèse	Dermato-vénérologie
PU-PH	LEROUX Dominique	Génétique
PU-PH	LEROY Vincent	Gastro-entérologie, hépatologie, addictologie
PU-PH	LETOUBLON Christian	Chirurgie générale
PU-PH	LEVY Patrick	Physiologie
MCU-PH	LONG Jean-Alexandre	Urologie
PU-PH	MACHECOURT Jacques	Cardiologie
PU-PH	MAGNE Jean-Luc	Chirurgie vasculaire
MCU-PH	MAIGNAN Maxime	Thérapeutique, médecine d'urgence
PU-PH	MAITRE Anne	Médecine et santé au travail
MCU-PH	MALLARET Marie-Reine	Epidémiologie, économie de la santé et prévention
MCU-PH	MARLU Raphaël	Hématologie, transfusion
MCU-PH	MAUBON Danièle	Parasitologie et mycologie
PU-PH	MAURIN Max	Bactériologie - virologie
MCU-PH	MCLEER Anne	Cytologie et histologie
PU-PH	MERLOZ Philippe	Chirurgie orthopédique et traumatologie
PU-PH	MORAND Patrice	Bactériologie - virologie
PU-PH	MOREAU-GAUDRY Alexandre	Biostatistiques, informatique médicale et technologies de communication
PU-PH	MORO Elena	Neurologie
PU-PH	MORO-SIBILOT Denis	Pneumologie
MCU-PH	MOUCHET Patrick	Physiologie
PU-PH	MOUSSEAU Mireille	Cancérologie
PU-PH	MOUTET François	Chirurgie plastique, reconstructrice et esthétique, brûlogie
MCU-PH	PACLET Marie-Hélène	Biochimie et biologie moléculaire
PU-PH	PALOMBI Olivier	Anatomie
PU-PH	PARK Sophie	Hémato - transfusion
PU-PH	PASSAGLIA Jean-Guy	Anatomie
PU-PH	PAYEN DE LA GARANDERIE Jean-François	Anesthésiologie réanimation
MCU-PH	PAYSANT François	Médecine légale et droit de la santé
MCU-PH	PELLETIER Laurent	Biologie cellulaire
PU-PH	PELLOUX Hervé	Parasitologie et mycologie
PU-PH	PEPIN Jean-Louis	Physiologie
PU-PH	PERENNOU Dominique	Médecine physique et de réadaptation
PU-PH	PERNOD Gilles	Médecine vasculaire
PU-PH	PIOLAT Christian	Chirurgie infantile

CORPS	NOM-PRENOM	Discipline universitaire
PU-PH	PISON Christophe	Pneumologie
PU-PH	PLANTAZ Dominique	Pédiatrie
PU-PH	POIGNARD Pascal	Virologie
PU-PH	POLACK Benoît	Hématologie
PU-PH	POLOSAN Mircea	Psychiatrie d'adultes
PU-PH	PONS Jean-Claude	Gynécologie obstétrique
PU-PH	RAMBEAUD Jacques	Urologie
MCU-PH	RAY Pierre	Génétique
PU-PH	REYT Émile	Oto-rhino-laryngologie
MCU-PH	RIALLE Vincent	Biostatistiques, informatique médicale et technologies de communication
PU-PH	RIGHINI Christian	Oto-rhino-laryngologie
PU-PH	ROMANET J. Paul	Ophthalmologie
MCU-PH	ROUSTIT Matthieu	Pharmacologie fondamentale, pharmaco clinique, addictologie
MCU-PH	ROUX-BUISSON Nathalie	Biochimie, toxicologie et pharmacologie
PU-PH	SARAGAGLIA Dominique	Chirurgie orthopédique et traumatologie
MCU-PH	SATRE Véronique	Génétique
PU-PH	SAUDOU Frédéric	Biologie Cellulaire
PU-PH	SCHMERBER Sébastien	Oto-rhino-laryngologie
PU-PH	SCHWEBEL-CANALI Carole	Réanimation médicale
PU-PH	SCOLAN Virginie	Médecine légale et droit de la santé
MCU-PH	SEIGNEURIN Arnaud	Epidémiologie, économie de la santé et prévention
PU-PH	STAHL Jean-Paul	Maladies infectieuses, maladies tropicales
PU-PH	STANKE Françoise	Pharmacologie fondamentale
MCU-PH	STASIA Marie-José	Biochimie et biologie moléculaire
PU-PH	TAMISIER Renaud	Physiologie
PU-PH	TERZI Nicolas	Réanimation
PU-PH	TONETTI Jérôme	Chirurgie orthopédique et traumatologie
PU-PH	TOUSSAINT Bertrand	Biochimie et biologie moléculaire
PU-PH	VANZETTO Gérald	Cardiologie
PU-PH	VUILLEZ Jean-Philippe	Biophysique et médecine nucléaire
PU-PH	WEIL Georges	Epidémiologie, économie de la santé et prévention
PU-PH	ZAOUI Philippe	Néphrologie
PU-PH	ZARSKI Jean-Pierre	Gastro-entérologie, hépatologie, addictologie

PU-PH : Professeur des Universités et Praticiens Hospitaliers

MCU-PH : Maître de Conférences des Universités et Praticiens Hospitaliers

REMERCIEMENTS

A M. le Professeur Payen,

Vous me faites l'honneur de présider ce jury et je vous en remercie. Merci pour votre aide dans la réalisation de ce projet, ainsi que pour votre encadrement et votre soutien au cours de mon internat.

A M. le Professeur Albaladejo,

Pour avoir accepté d'être membre du jury, pour votre encadrement et votre aide au cours de mon cursus.

A Pierre Bouzat,

Pour avoir accepté d'être membre du jury et pour ton encadrement au cours de mon internat.

A Michel Durand,

Pour avoir été un soutien fort tout au long de mon internat. Pour m'avoir épaulée dans la réalisation de cette étude, avec une patience et une disponibilité à toute épreuve, et un accueil toujours chaleureux. Pour m'avoir aidée à prendre confiance dans mon avenir professionnel. Merci pour la transmission du savoir et du savoir-être, dans un service à votre image où compétence et humanité riment toujours avec bonne humeur.

Aux copains strasbourgeois (Boubou, Thibaut, Toine, Agathe, Pascal, Delphine...) pour ces années passées ensemble.

Aux collègues de l'internat, que de belles rencontres !

Aux copains de promo (Lara, Petit poney, Stef, Clem, Manue, Béné, Chacha, Flo, Zun', Célia, Pier, Xav) pour les bons moments passés ensemble au cours de ces années.

Aux vieilles croûtes (Clo, Perrine, Marion, Fanny, Lucie, TTB, Yvo) **et aux croûtes un peu moins vieilles** (Cam', Caro, Ratatouille...) pour le compagnonnage lors des premières gardes et votre patience à toute épreuve, pour vos conseils, pour les moments partagés et surtout pour votre bonne humeur.

A tous les autres internes, y compris les plus jeunes (Guigui, Manon, Laura, Clément, Ludo... la liste est longue !), pour les semestres passés ensemble en stage pour certains, et pour avoir soutenu ensemble avec ferveur l'industrie du houblon et du raisin.

Aux équipes rencontrées au cours de mon internat,

En réa 9, merci pour ces 18 mois passés parmi vous en stage puis en garde. Vous êtes une équipe médicale formidable, pleine de joie, et je vous remercie pour tout ce que vous m'avez appris. Merci également pour votre aide précieuse dans la réalisation de cette étude, sans vous rien n'aurait été possible. Merci aussi à toute l'équipe paramédicale pour votre compétence et votre bonne humeur, c'est un plaisir de travailler avec vous.

Merci aux équipes médicales et paramédicales de RNC et de RPC pour votre accompagnement et votre soutien, et pour ce que vous m'avez appris.

A toute l'équipe de réanimation de Chambéry, merci, j'ai aimé ces 6 mois passés parmi vous, tant pour la formation que pour l'ambiance de travail.

Aux équipes d'anesthésie d'ophtalmo, de CMF et d'uro, merci pour votre accompagnement lors de mes débuts (laborieux !) en anesthésie.

Aux équipes de la main, de la mat', de la pédiatrie et de Sud pour tout ce que vous m'avez appris, j'ai plein de bons souvenirs à vos côtés.

Aux équipes d'anesthésie et des soins intensifs de Voiron, pour votre accueil chaleureux, votre esprit d'équipe, votre bienveillance, votre bonne humeur. J'ai aimé apprendre à vos côtés pendant ces 6 mois et j'ai mûri en tant que future MAR grâce à vous. Merci pour tout.

A l'équipe du BU déchocage, pour tout ce que vous m'apportez actuellement.

Aux ARCs et aux secrétaires, toujours disponibles et agréables. Merci pour votre aide tout au long de mon internat.

A mon père, pour tes encouragements au cours de ces longues études.

A Aurélien, merci d'avoir toujours été là.

A toute la tribu Caylar, merci de m'avoir intégrée dans votre si belle famille.

A Nini et Daddy, vous savez l'immense affection que j'ai pour vous. Merci pour votre soutien, votre bonne humeur, votre accueil toujours chaleureux et pour tout ce que nous avons partagé. Vous êtes de véritables piliers pour moi.

A Ben, Céline, Martin, Sims, Charlotte, pour tous les bons moments passés ensemble.

A Papinou et Maminou, grands-parents de cœur, avec toute mon affection.

A Catherine et Carole, mes plus chères amies. Pour avoir partagé avec vous les plus grandes joies et les plus grandes galères. Merci pour votre présence à mes côtés depuis toutes ces années. Vous êtes exceptionnelles.

A Véro, ma paupiette, pour tous les bons moments et les fous rires partagés. J'ai beaucoup d'admiration pour toi, tu es un petit bout de femme fantastique.

Aux autres amis de Grenoble et d'ailleurs, Pascal, Roro, Melvyn, Séverine, Marion... Merci pour tous les bons moments passés et à venir, merci d'être là.

A Paul, pour avoir donné un sens à ma vie. Après des années passées à se construire ensemble, je suis si fière de toi, de nous, de ceux que nous sommes devenus. Notre histoire est ma plus grande richesse. Merci pour ta présence, ton aide et ton soutien dans la vie et tout au long de ces études. Grâce à toi, j'ai toujours la force d'avancer. Puisse l'année 2016 nous apporter autant de bonheur que les précédentes. La vie est belle à tes côtés.

*La vie ce n'est pas d'attendre que l'orage passe,
C'est d'apprendre comment danser sous la pluie*

Sénèque

INDEX

LISTE DES ENSEIGNANTS PU-PH ET MCU-PH.....	2
REMERCIEMENTS.....	6
INDEX	11
1. ABSTRACT	12
2. INTRODUCTION	14
3. MATERIAL AND METHODS	16
3.1 Management of post-CA patient	16
3.2 Pupillometry and TCD measurements.....	17
3.3 Data collection	18
3.4 Statistical Analysis	19
4. RESULTS	20
4.1 Quantitative Pupillometry.....	21
4.2 TCD measurements.....	22
5. DISCUSSION	23
5.1 Quantitative pupillometry	23
5.2 Transcranial Doppler measurements.....	25
5.3 Study limitations.....	26
6. PERSPECTIVES	27
7. CONCLUSION.....	28
8. REFERENCES	30
9. ANNEXES	35
9.1 Tables and Figures	35
9.2 Cahier d'observation.....	40
9.3 Formulaire d'information et de non opposition à destination des proches du patient.....	44
9.4 Formulaire d'information et de non opposition à destination du patient	47
9.5 Serment d'Hippocrate	50

1. ABSTRACT

Background. Prediction of outcome during therapeutic hypothermia (TH) after cardiac arrest (CA) is difficult. We studied the performance of quantitative pupillometry and transcranial Doppler (TCD) to predict poor outcome in comatose post-CA patients treated with hypothermia.

Methods. This prospective observational study included 82 post-CA patients. Quantitative pupillary light reflex (PLR) and TCD measurements of the two middle cerebral arteries were performed at admission (day 1) and after 24h (day 2) during TH (33-35°C) and sedation. Neurological outcome was assessed at 3 months using Cerebral Performance Categories (CPC) score, dichotomized as good (CPC 1-2) versus poor (CPC 3-5). Diagnosis performance was analysed using area under the receiver operating characteristic curve (AUC-ROC).

Results. Patients with good outcome (n = 27) had higher PLR amplitude than patients with poor outcome (n = 55) both at day 1, 13% (10-18) vs. 7% (2-11) (p<0.001) and at day 2, 17% (13-20) vs. 8% (5-13) (p<0.001) respectively. The AUC-ROC curves at day 1 and 2 were 0.76 [95% confidence interval (CI) 0.65-0.86] and 0.82 (95% CI 0.73-0.92), respectively. The best cut-off values of PLR amplitude to predict a 3-month poor outcome were <9% and <11%, respectively. A PLR amplitude <7% at day 2 predicted a 3-month poor outcome with a specificity of 100% (95% CI 86-100) and a sensitivity of 42% (95% CI 28-58). No difference in TCD measurements was found between the two groups of patients.

Conclusion. These results indicate that PLR measurements might be informative in the prediction of outcome of post-CA patients even sedated and treated with hypothermia.

Keywords: cardiac arrest; therapeutic hypothermia; outcome; pupillometry; pupillary light reflex; transcranial Doppler

2. INTRODUCTION

Despite successful resuscitation with return of spontaneous circulation (ROSC), the rate of mortality and severe neurological impairment after cardiac arrest (CA) remain particularly high. In this context, the decision to withdraw life support in the intensive care unit (ICU) is difficult to take because predicting poor outcome with 100% specificity, i.e., no false-positive, is challenging (1–3). The abolition of brainstem reflexes such as pupillary light reflex (PLR) and corneal reflex, no motor response to elicited pain and the presence of myoclonus may be indicative of poor outcome (4,5). However, clinical examination is altered by sedation and therapeutic hypothermia (TH) (2,6,7). Electroencephalography (EEG) (8,9), somatosensory evoked potentials (SSEP) (5,7) and mismatch negativity (MMN) (10,11) can be useful for patients with anoxic encephalopathy, but these techniques are strongly influenced by TH and require specific expertise. Developments of quantitative Magnetic Resonance Imaging (MRI) are promising to predict neurological outcome in this context, but this technique is accessible several days after CA (12).

In the search of non-invasive assessment of outcome done at the bedside in the early phase of patient management after CA with ROSC, two tests exploring neurological function may deserve interest, i.e., quantitative pupillometry and transcranial Doppler (TCD). Surprisingly, there are limited data regarding their use in post-CA patients yet. Portable infrared pupillometry provides an objective measure of pupil size and its change in response to light stimulus, i.e., quantitative pupillary light reflex (PLR) (13). In 30 patients who had PLR measurements during

cardiopulmonary resuscitation, a gradual deterioration of PLR was associated with poor outcome (14). In the ICU, quantitative PLR was more accurate than standard PLR in predicting outcome of 50 comatose CA patients and had comparable prognostic accuracy than EEG and SSEP (15). In that study, all patients died however from withdrawal of life support. TCD measures real-time blood flow velocities from basal cerebral arteries (16), and has been proposed to diagnose brain death (17). However, the use of TCD to predict outcome after CA was inconclusive. Systolic and diastolic blood flow velocities obtained within the first 24h were significantly higher in survivors with none neurological deficits (18). Conversely, there were no differences in TCD variables between survivors and non-survivors treated with TH (19).

The objective of the present study was to assess the diagnosis performance of each test exploring either brainstem function or brain perfusion in a population of post-CA patients. Special attention was paid to identify thresholds with the highest specificity to predict poor outcome in sedated patients treated with TH.

3. MATERIAL AND METHODS

This prospective observational study was conducted in a 12-bed cardiovascular ICU at the Grenoble University Hospital between January 2014 and April 2015. The Institutional Review Board of Sud-Est V (Chairperson Mr. J. Grunwald, Hôpital Michallon, Grenoble, France) approved the study design on the 14th of January 2014 (ref 14-CHUG-02) and, given its observational nature, the ethics committee waived the requirements for written informed consent from relatives of each patient. Patients were included if they were 18 years or more and had ROSC after in-hospital or out-of-hospital CA. Patients were excluded if they had a known neurological disorder prior to CA, imminent death within the first 12h, or an opposition to participate to the study from relatives.

3.1 Management of post-CA patient

Patients were managed in the ICU using a standardized written protocol. TH was induced as soon as possible after the admission to the ICU using a cooling mattress (Heather Cooler Unit HCU 20, Maquet®, Rastatt, Germany) and cold-isotonic solutions to target 33-35°C body temperature, and was maintained for 24 hours. Continuous intravenous infusion of propofol (2 mg/kg/h), sufentanil (0.3 µg/kg/h) and cisatracurium (0.18 mg/kg/h) was administered during TH. Cisatracurium was stopped after 24h administration whereas propofol and sufentanil were discontinued after passive rewarming once body temperature was above 36°C. Mean arterial pressure was maintained above 70 mmHg with fluids and norepinephrine when needed. All patients had echocardiography assessment

to guide the use of dobutamine infusion. Patients were mechanically ventilated in normoxia (PaO₂ 80-120 mmHg) and normocapnia (PaCO₂ 35-45 mmHg). Some patients with refractory cardiac failure despite ROSC were treated with extracorporeal life support (ECLS).

According to a written protocol, a video-EEG was performed if the patient had no clinical signs of wakefulness once rewarmed and the sedation discontinued. If needed, a second EEG was performed and associated with SSEP and MMN. The decision to withdraw life support was based on a multimodal approach including clinical examination in normothermia and off sedation, and the results of electrophysiological tests. The decision was taken after a consensus between intensivists in charge of the patient and neurologists. This discussion took place 72h at least after the admission to the ICU.

3.2 Pupillometry and TCD measurements

Measurements were done in the ICU by one person (DH) on average 4h from CA, in stable patients, sedated and under initiated TH (day 1), and were repeated during 24-h TH and sedation (day 2). No change in the sedation protocol occurred between day 1 and day 2. The portable infrared videopupillometer (NeuroLight®, IDMED, Marseille, France) was used to measure baseline pupil size (mm) and the variation of the pupillary surface in response to a calibrated light stimulation (320 lux, 1 s), i.e., PLR amplitude expressed as the percentage of pupil size change from baseline. The mean value of both eyes was considered for each day analysis.

TCD measurements were performed at day 1 and at day 2 using an Echo-Doppler device with a 2 MHz transducer (HD15 PureWave Ultrasound system®, Philips, Amsterdam, The Netherlands). The two middle cerebral arteries (MCAs) were insonated through the transtemporal window. Color-coded sonography enabled identification of the circle of Willis. The M1 segment of the middle cerebral artery (MCA) was identified and manual angle correction was then applied to measure blood flow velocity in each MCA (cm/sec) by the inbuilt software. Time-averaged mean (FVm), systolic (FVs), and diastolic (FVd) blood flow velocities and the pulsatility index (PI) where $PI = [(FVs - FVd) / FVm]$ were then calculated. The mean value of both MCAs was considered for each day analysis. TCD measurements were not performed in patients treated with ECLS. Quantitative pupillometry and TCD results could be disclosed to the in-charge physician.

3.3 *Data collection*

Variables on admission to the ICU included demographics, type of initial rhythm, no-flow and low-flow duration, and Simplified Acute Physiology Score II (SAPS II). Sequential Organ Failure Assessment (SOFA) score was determined at days 1, 2 and 3 after admission in the ICU. Clinical examination was performed at day 3 after rewarming and off sedation.

Neurological outcome was assessed at 3 months through a semi-structured telephone interview using Glasgow-Pittsburgh Cerebral Performance Categories (CPC) score. Patient's generalist physician, patient's relatives or patient himself were interviewed for that purpose. Patients were dichotomized as having a good

outcome (CPC 1: full recovery, CPC 2: moderate disability) or a poor outcome (CPC 3: severe disability, CPC 4: persistent vegetative state, CPC 5: death).

3.4 *Statistical Analysis*

We hypothesized that quantitative PLR could detect $4\pm 5\%$ difference in quantitative PLR between patients with good outcome versus patients with poor outcome. Therefore, 33 patients in each group would provide a power of 90% with a two-side alpha level of 0.05. With an estimated incidence of 60% poor outcome, 33 patients would be necessary in the good outcome group and 49 patients in the poor outcome group, thus a total of 82 patients.

Continuous variables were expressed as medians and interquartile ranges (25th-75th percentiles) unless stated otherwise. Comparisons between the two groups of patients, i.e., good versus poor outcome, used non-parametric Mann-Whitney test, Chi-square test or Fisher's exact test. The diagnostic performance of each method, i.e., quantitative PLR and TCD, in predicting poor outcome at 3 months after CA was evaluated using the area under the receiver-operating characteristic curve (AUC-ROC) (mean, 95% confidence interval). The best cut-off value for the prediction of 3-month poor outcome was determined using the Youden index (sensitivity + specificity – 1). The threshold value to obtain 100% specificity was also determined. The statistical analysis was performed using MedCalc Software 12.07 (Medcalc Software®, Mariakerke, Belgium). Statistically significance was declared when $P < 0.05$.

4. RESULTS

There were 82 consecutive post-CA comatose patients who were included during the study period (Table 1). No patient was excluded from the analysis. At 3-month post-CA, 27 patients (33%) survived with a good outcome (CPC 1-2) and 55 patients (67%) had a poor outcome (CPC 3-5). Among patients with poor outcome, 3 patients had CPC 3 (severe disability) and 52 patients died. The cause of death was irreversible brain damages (30 patients), and multiple organ failure due to post-resuscitation shock (22 patients). Average time to death was 5 days (3-7) after CA. A decision to withdraw life support was taken for 25 patients. The global SOFA score at admission was 8 (6-11).

Patients with poor outcome were older, had more prolonged low-flow duration and higher severity scores than patients with good outcome (Table 2). No difference in outcome was found in patients treated with ECLS. After rewarming and off sedation (day 3), patients with poor outcome had more frequently myoclonus compared to patients with good outcome (9/48 versus 0/27, respectively; $P = 0.04$). They also had less frequently the presence of corneal reflex (28/43 versus 27/27, respectively; $P = 0.002$) and of PLR using standard pen light stimulation (27/43 versus 26/27, respectively; $P = 0.004$). The motor Glasgow Coma Scale score at day 3 was lower in the poor outcome group: 1 (1-6) versus 6 (6-6) ($P < 0.001$).

4.1 Quantitative Pupillometry

The baseline pupil size was higher in the poor outcome group than in the good outcome group at day 1: 2.4 mm (2.0-2.9) vs. 2.2 mm (1.9-2.3), respectively ($P = 0.02$). However, this difference in the baseline pupil size was not found at day 2: 2.5 mm (2.1-3.2) versus 2.3 mm (2.0-2.7), respectively ($P = 0.12$).

PLR amplitude was strongly associated with 3-month outcome both at day 1, 13% (10-18) in patients with good outcome vs. 7% (2-11) in patients with poor outcome ($p < 0.001$) and at day 2, 17% (13-20) vs. 8% (5-13) ($p < 0.001$) respectively. Individual PLR values obtained at day 2 are shown in Figure 1. The AUC-ROC curve of quantitative PLR at day 1 was 0.76 (95% CI 0.65-0.86) and at day 2 0.82 (95% CI 0.73-0.92) (Figure 2). The best cut-off value to predict a poor outcome at 3 months was PLR amplitude at day 1 $< 9\%$, with a sensitivity of 63% (95% CI 49-76) and a specificity of 78% (95% CI 58-91). At day 2, the best cut-off PLR value was $< 11\%$ with a sensitivity of 70% (95% CI 55-83), and a specificity of 83% (95% CI 63-95). A PLR amplitude $< 7\%$ at day 2 predicted a 3-month poor outcome with a specificity of 100% (95% CI 86-100) and a sensitivity of 42% (95% CI 28-58). It should be noted that PLR amplitude at day 2 was higher in patients who died from multiple organ failure ($n = 17$ patients) than in those with irreversible brain damages ($n = 27$ patients): 10% (9-14) versus 6% (4-10), respectively ($P = 0.02$).

Atropine was used in 1 patient at day 1 and 1 patient at day 2. Epinephrine was used in 1 patient at day 1 and 1 patient at day 2. We found no differences in PLR amplitude according to the use of each drug (data not shown). Quantitative PLR was similar in patients according to whether they received norepinephrine or

not both at day 1, 9% (4-14) (n = 72 patients) vs. 9% (4-13) (n = 9 patients) (P = 0.92), and at day 2, 13% (6-20) (n = 63 patients) vs. 11% (7-17) (n = 8 patients), respectively (P = 0.66). Similar findings were obtained in patients treated or not with dobutamine both at day 1, 9% (5-13) (n = 53 patients) vs. 9% (4-15) (n = 28 patients) (P = 0.86), and at day 2, 13% (9-17) (n = 47 patients) vs. 8% (5-13) (n = 24 patients), respectively (P = 0.10).

4.2 TCD measurements

Table 3 shows the TCD measurements obtained during the first 2 days. TCD was not performed due to ECLS treatment (n = 20 patients), absence of temporal window (n = 6 patients), or unavailability of TCD technique (n = 5 patients) at day 1. No differences in TCD variables were found between the two groups of patients. It should be noted that blood flow velocities were significantly increased at day 2 compared to day 1: FVs 81 cm/s (65-97) vs. 63 cm/s (52-74) respectively (P = 0.002), FVm 45 cm/s (38-67) vs. 37 cm/s (31-54) (P = 0.001) and FVd 35 cm/s (26-46) vs. 28 cm/s (21-35) (P = 0.002). PI remained unchanged between day 1 and day 2.

5. DISCUSSION

In this study, PLR measurements in the early phase of post-CA management were strongly associated with outcome. Specifically, PLR amplitude measured at day 1 and day 2 was significantly higher in patients with good outcome at 3 months compared to patients with poor outcome. Conversely, TCD was not informative to distinguish patients according to their subsequent outcome. These findings confirm that quantitative PLR might be an accurate test to assess outcome even in sedated patients treated with hypothermia.

5.1 *Quantitative pupillometry*

Assessment of brainstem function includes a measure of the presence or absence of PLR. The return of PLR is one of the most valuable prognostic tests for return of intact neurological function in patients who have ROSC after CA (20,21). In this context, quantitative pupillometry has become a promising test to measure small changes in pupil size. This test was more accurate than clinical examination using standard pen light to assess PLR in critically ill patients (22,23). In the present study, we used a pupillometer (64 images per second) with an accuracy of 0.05 mm and a spatial resolution of 0.01 mm. In addition, PLR amplitude is relatively resistant to moderate hypothermia (24) and to commonly used drugs during the early phase of CA management including opioids, neuromuscular blocking agents, atropine, and vasoactive drugs (14,23,25,26). Because propofol decreases in a dose-dependent manner the amplitude of PLR independently of

any change in pupil size (13), serial PLR measurements during TH should be performed during unchanged propofol infusion rate.

Our findings compared favourably to those obtained from the only study previously conducted in post-CA patients (15). In the two studies, AUC-ROC curves of PLR were higher than 0.75, indicating that quantitative PLR test has a good diagnosis performance value (27). The best cut-off PLR values to predict 3-month poor outcome was PLR <13% in the previous study (15) during TH and sedation with midazolam and fentanyl (day 1) vs. <9% (day 1) and <11% (day 2) in the present one. The consistency of these threshold values obtained in hypothermic patients under two different sedation protocols indicate that quantitative PLR might be considered as a robust information during the early phase of post-CA management irrespective of sedation protocol. However, our PLR amplitude <7% to predict poor outcome with 100% specificity was more conservative than previously described (15), probably because of our heterogeneous population including patients treated with ECLS and to fewer patients with a decision to withdraw life support. In addition, this PLR amplitude threshold value had a sensitivity of 42% due to patients with unaltered PLR who had a fatal outcome from other causes than irreversible brain damages (Figure 1).

In our study, the relatively high mortality rate (63%) was due to a longer time to obtain ROSC and a lower incidence of shockable rhythm compared to other studies (15,28). However, the mild-to-moderate SOFA scores at the admission indicated that no studied patient was moribund. No patient had at their presentation extreme low brain perfusion as assessed with TCD. Accordingly, time to death was delayed for some days after CA. Irreversible brain damage remains

the most common cause of death after CA although multi-organ failure and hypothermia-induced side effects like sepsis may be involved as well (1,29). In other words, PLR may predict poor neurological outcome including death from brain damage, not fatal outcome from all causes.

5.2 Transcranial Doppler measurements

We assessed TCD as a possible test to predict subsequent outcome in patients without ECLS. A loss of cerebral pressure autoregulation was shown in the acute phase of CA (30,31), indicating that cerebral blood flow varies when mean arterial blood pressure is manipulated. Accordingly, higher mean arterial blood pressure values within the first 6h post-CA were retrospectively associated with better neurological outcome (32). Higher FVs within the first 24h after CA were obtained in patients with good outcome (18). However, we were unable to correlate TCD measurements with patient outcome, in line with another study (19). No correlation between intracranial blood flow and outcome was found in 53 patients explored with duplex sonography within the first days after CA (33). This lack of difference might be explained by the stable hemodynamic and respiratory conditions during our TCD measurements and the systematic use of echocardiography to guide the optimization of cardiac output. Increased blood flow velocities were observed at day 2, as also found elsewhere (19). Collectively, these findings indicate that the extent of post-CA neuronal damage assessed with quantitative pupillometry seems to be more decisive for the prognosis than secondary changes of cerebral blood flow.

5.3 *Study limitations*

This study has several limitations. First, this study is an external validation of a previous single-centre cohort study (15). Although obtaining consistent results from another centre is encouraging, a large multicentre study is warranted to establish the place of quantitative PLR as a predictor of outcome during the early phase of CA management. Second, pupillometry and TCD results were not blinded in this study. Therefore, we cannot exclude that PLR results might have influenced medical decisions, especially for the 25 patients with withdraw life support.

6. PERSPECTIVES

Measuring PLR amplitude may predict 3-month poor outcome after CA in sedated patients treated with hypothermia. Conversely, TCD measurements have no diagnosis performance in this setting. As a non-invasive tool to explore brainstem function at the bedside, quantitative pupillometry might be a contributor to assess outcome in the early phase of post-CA management.

7. CONCLUSION

Thèse soutenue par Delphine HEIMBURGER.

Titre :

**INTERET DE LA PUPILLOMETRIE AUTOMATISEE ET DU
DOPPLER TRANSCRANIEN POUR PREDIRE LE PRONOSTIC
NEUROLOGIQUE APRES ARRET CARDIO-RESPIRATOIRE**

Introduction. L'évaluation du pronostic neurologique après arrêt cardio-respiratoire (ACR) pendant l'hypothermie thérapeutique (HT) est difficile, et repose sur une approche multimodale. L'objectif principal de cette étude était d'évaluer la valeur du RPM mesuré par pupillométrie (RPM) et du Doppler transcrânien (DTC) comme facteurs pronostiques de mauvaise évolution neurologique chez des patients comateux traités par HT en post ACR.

Méthodes. Dans cette étude prospective observationnelle, 82 patients consécutifs traités par HT (32-34°C, 24h) en post ACR ont été inclus. Les mesures de RPM et de DTC étaient réalisées à l'admission en réanimation (J1) et après 24h (J2) sous sédation en HT. L'évaluation neurologique à 3 mois selon l'échelle Cerebral Performance Categories (CPC) permettait de classer les patients selon leur bonne (CPC 1-2) ou mauvaise (CPC 3-5) évolution neurologique. La performance pronostique des tests était estimée par la mesure de l'aire sous la courbe de la ROC analyse (AUC-ROC).

Résultats. Les patients ayant une bonne évolution neurologique (n = 27) avaient un RPM plus élevé que les patients ayant une mauvaise évolution neurologique (n = 55) à J1, 13% (10-18) vs. 7% (2-11) (p<0.001) et à J2, 17% (13-20) vs.8% (5-13) (p<0.001) respectivement. Le meilleur cut-off de RPM à J1 pour prédire une mauvaise évolution neurologique était <9% avec une AUC-ROC à 0.76 [95% CI 0.65-0.86]. A J2, le meilleur cut-off de RPM était <11% avec une AUC-ROC à 0.82 [95% CI 0.73-0.92]. Un RPM <7% à J2 prédisait une mauvaise évolution neurologique à 3 mois avec 100% (95% CI 86-100) de spécificité et 42% (95% CI 28-58) de sensibilité. Les vitesses et l'index de pulsatilité mesurés par DTC au niveau des artères cérébrales moyennes étaient comparables entre les 2 groupes.

Conclusion. La mesure du RPM par pupillométrie pourrait être utile pour prédire le pronostic neurologique chez des patients comateux sédatisés et traités par HT en post ACR.

VU ET PERMIS D'IMPRIMER

Grenoble, le 17 décembre 2015

LE DOYEN

Professeur J.P. ROMANET

LE PRESIDENT DE LA THESE

Professeur J.F. PAYEN

A handwritten signature in blue ink, appearing to read 'Payen', is written over the text.

8. REFERENCES

1. Taccone F, Cronberg T, Friberg H, Greer D, Horn J, Oddo M, et al. How to assess prognosis after cardiac arrest and therapeutic hypothermia. *Crit Care Lond Engl*. 2014;18(1):202.
2. Oddo M, Rossetti AO. Early multimodal outcome prediction after cardiac arrest in patients treated with hypothermia. *Crit Care Med*. 2014 Jun;42(6):1340–7.
3. Oddo M, Rossetti AO. Predicting neurological outcome after cardiac arrest. *Curr Opin Crit Care*. 2011 Jun;17(3):254–9.
4. Sandroni C, Cavallaro F, Callaway CW, D'Arrigo S, Sanna T, Kuiper MA, et al. Predictors of poor neurological outcome in adult comatose survivors of cardiac arrest: a systematic review and meta-analysis. Part 2: Patients treated with therapeutic hypothermia. *Resuscitation*. 2013 Oct;84(10):1324–38.
5. Wijdicks EFM, Hijdra A, Young GB, Bassetti CL, Wiebe S, Quality Standards Subcommittee of the American Academy of Neurology. Practice parameter: prediction of outcome in comatose survivors after cardiopulmonary resuscitation (an evidence-based review): report of the Quality Standards Subcommittee of the American Academy of Neurology. *Neurology*. 2006 Jul 25;67(2):203–10.
6. Samaniego EA, Mlynash M, Caulfield AF, Eynhorn I, Wijman CAC. Sedation confounds outcome prediction in cardiac arrest survivors treated with hypothermia. *Neurocrit Care*. 2011 Aug;15(1):113–9.
7. Kamps MJA, Horn J, Oddo M, Fugate JE, Storm C, Cronberg T, et al. Prognostication of neurologic outcome in cardiac arrest patients after mild

therapeutic hypothermia: a meta-analysis of the current literature. *Intensive Care Med.* 2013 Oct;39(10):1671–82.

8. Rossetti AO, Urbano LA, Delodder F, Kaplan PW, Oddo M. Prognostic value of continuous EEG monitoring during therapeutic hypothermia after cardiac arrest. *Crit Care Lond Engl.* 2010;14(5):R173.

9. Rundgren M, Westhall E, Cronberg T, Rosén I, Friberg H. Continuous amplitude-integrated electroencephalogram predicts outcome in hypothermia-treated cardiac arrest patients. *Crit Care Med.* 2010 Sep;38(9):1838–44.

10. Tzovara A, Rossetti AO, Spierer L, Grivel J, Murray MM, Oddo M, et al. Progression of auditory discrimination based on neural decoding predicts awakening from coma. *Brain J Neurol.* 2013 Jan;136(Pt 1):81–9.

11. Fischer C, Luauté J, Némóz C, Morlet D, Kirkorian G, Mauguière F. Improved prediction of awakening or nonawakening from severe anoxic coma using tree-based classification analysis. *Crit Care Med.* 2006 May;34(5):1520–4.

12. Luyt C-E, Galanaud D, Perlberg V, Vanhaudenhuyse A, Stevens RD, Gupta R, et al. Diffusion tensor imaging to predict long-term outcome after cardiac arrest: a bicentric pilot study. *Anesthesiology.* 2012 Dec;117(6):1311–21.

13. Larson MD, Behrends M. Portable infrared pupillometry: a review. *Anesth Analg.* 2015 Jun;120(6):1242–53.

14. Behrends M, Niemann CU, Larson MD. Infrared pupillometry to detect the light reflex during cardiopulmonary resuscitation: A case series. *Resuscitation.* 2012 Oct;83(10):1223–8.

15. Suys T, Bouzat P, Marques-Vidal P, Sala N, Payen J-F, Rossetti AO, et al. Automated quantitative pupillometry for the prognostication of coma after cardiac arrest. *Neurocrit Care*. 2014 Oct;21(2):300–8.
16. Bouzat P, Oddo M, Payen J-F. Transcranial Doppler after traumatic brain injury: is there a role? *Curr Opin Crit Care*. 2014 Apr;20(2):153–60.
17. Chang JJ, Tsivgoulis G, Katsanos AH, Malkoff MD, Alexandrov AV. Diagnostic Accuracy of Transcranial Doppler for Brain Death Confirmation: Systematic Review and Meta-Analysis. *AJNR Am J Neuroradiol*. 2015 Oct 29;
18. Wessels T, Harrer JU, Jacke C, Janssens U, Klötzsch C. The prognostic value of early transcranial Doppler ultrasound following cardiopulmonary resuscitation. *Ultrasound Med Biol*. 2006 Dec;32(12):1845–51.
19. Bisschops LLA, van der Hoeven JG, Hoedemaekers CWE. Effects of prolonged mild hypothermia on cerebral blood flow after cardiac arrest. *Crit Care Med*. 2012 Aug;40(8):2362–7.
20. Longstreth WT, Diehr P, Inui TS. Prediction of awakening after out-of-hospital cardiac arrest. *N Engl J Med*. 1983 Jun 9;308(23):1378–82.
21. Levy DE, Caronna JJ, Singer BH, Lapinski RH, Frydman H, Plum F. Predicting outcome from hypoxic-ischemic coma. *JAMA*. 1985 Mar 8;253(10):1420–6.
22. Meeker M, Du R, Bacchetti P, Privitera CM, Larson MD, Holland MC, et al. Pupil examination: validity and clinical utility of an automated pupillometer. *J Neurosci Nurs J Am Assoc Neurosci Nurses*. 2005 Feb;37(1):34–40.
23. Larson MD, Muhiudeen I. Pupillometric analysis of the “absent light reflex.” *Arch Neurol*. 1995 Apr;52(4):369–72.

24. Huet RC, Karliczek GF, Coad NR. Pupil size and light reactivity in hypothermic infants and adults. *Intensive Care Med.* 1989;15(3):216–7.
25. Gray AT, Krejci ST, Larson MD. Neuromuscular blocking drugs do not alter the pupillary light reflex of anesthetized humans. *Arch Neurol.* 1997 May;54(5):579–84.
26. Goetting MG, Contreras E. Systemic atropine administration during cardiac arrest does not cause fixed and dilated pupils. *Ann Emerg Med.* 1991 Jan;20(1):55–7.
27. Ray P, Le Manach Y, Riou B, Houle TT. Statistical evaluation of a biomarker. *Anesthesiology.* 2010 Apr;112(4):1023–40.
28. Nielsen N, Wetterslev J, Cronberg T, Erlinge D, Gasche Y, Hassager C, et al. Targeted temperature management at 33°C versus 36°C after cardiac arrest. *N Engl J Med.* 2013 Dec 5;369(23):2197–206.
29. Dragancea I, Rundgren M, Englund E, Friberg H, Cronberg T. The influence of induced hypothermia and delayed prognostication on the mode of death after cardiac arrest. *Resuscitation.* 2013 Mar;84(3):337–42.
30. Nishizawa H, Kudoh I. Cerebral autoregulation is impaired in patients resuscitated after cardiac arrest. *Acta Anaesthesiol Scand.* 1996 Oct;40(9):1149–53.
31. Sundgreen C, Larsen FS, Herzog TM, Knudsen GM, Boesgaard S, Aldershvile J. Autoregulation of cerebral blood flow in patients resuscitated from cardiac arrest. *Stroke J Cereb Circ.* 2001 Jan;32(1):128–32.
32. Beylin ME, Perman SM, Abella BS, Leary M, Shofer FS, Grossestreuer AV, et al. Higher mean arterial pressure with or without vasoactive agents is

associated with increased survival and better neurological outcomes in comatose survivors of cardiac arrest. *Intensive Care Med.* 2013 Nov;39(11):1981–8.

33. Doepp Connolly F, Reitemeier J, Storm C, Hasper D, Schreiber SJ. Duplex sonography of cerebral blood flow after cardiac arrest--a prospective observational study. *Resuscitation.* 2014 Apr;85(4):516–21.

9. ANNEXES

9.1 Tables and Figures

Table 1. Baseline characteristics collected on admission in the ICU from 82 patients with cardiac arrest and their outcome at 3 months. Quantitative data are expressed as medians and interquartile ranges (25th-75th percentiles).

	Patients
Age, years	61 (51-71)
Male sex, n (%)	67 (82)
No-flow duration, min	0 (0-5)
Low-flow duration, min	23 (10-40)
Presence of witness, n (%)	75 (91)
Out-of-hospital cardiac arrest, n (%)	65 (79)
Initial arrest shockable rhythm, n (%)	54 (66)
Cardiac origin of CA, n (%)	65 (79)
Patients treated with ECLS, n (%)	20 (24)
CPC scores at 3 months, n (%):	
	CPC 1 19 (23)
	CPC 2 8 (10)
	CPC 3 3 (4)
	CPC 4 0 (0)
	CPC 5 52 (63)

CA, cardiac arrest; ECLS, Extra-Corporeal Life Support; CPC, Cerebral Performance Categories

Table 2. Variables obtained during the first 2 days in the ICU after cardiac arrest according to patient outcome at 3 months: poor outcome (CPC 3-5; n = 55 patients) versus good outcome (CPC 1-2; n = 27 patients). Quantitative data are expressed as medians and interquartile ranges (25th-75th percentiles).

Variable	Poor outcome	Good outcome	P
Age, years	64 (54-75)	52 (48-64)	0.008
No-flow duration, min	0 (0-4)	0 (0-5)	0.91
Low-flow duration, min	30 (15-54)	10 (5-27)	<0.001
Presence of witness, n	48	27	0.13
Out-of-hospital cardiac arrest, n	42	23	0.52
Initial arrest non-shockable rhythm, n	25	3	0.005
Patients treated with ECLS, n (%)	16 (29)	4 (15)	0.254
SAPS II	71 (60-88)	46 (40-62)	<0.001
SOFA score:			
day 1	9 (7-12)	6 (4-9)	0.01
day 2	8 (5-9)	5 (4-8)	0.04
Minimal core temperature (°C)	32.1 (31.6-33.0)	32.2 (31.3-32.8)	0.46

CPC, Cerebral Performance Categories; SAPS II, Simplified Acute Physiology Score II; SOFA, Sequential Organ Failure Assessment

Table 3. Transcranial Doppler measurements at day 1 (admission) and day 2 (therapeutic hypothermia) according to the neurological outcome of patients at 3 months after cardiac arrest. Quantitative data are expressed as medians and interquartile ranges (25th-75th percentiles).

Variable	Poor outcome	Good outcome	P
Day 1:	(n=28 patients)	(n=23 patients)	
FVs (cm/s)	63 (55-92)	69 (57-77)	0.89
FVm (cm/s)	40 (33-58)	38 (35-56)	0.94
FVd (cm/s)	29 (24-36)	28 (22-42)	0.85
Pulsatility index	0.9 (0.7-1.1)	0.9 (0.7-1.2)	0.52
Day 2:	(n=27 patients)	(n=19 patients)	
FVs (cm/s)	81 (61-96)	80 (65-104)	0.80
FVm (cm/s)	42 (38-62)	55 (39-64)	0.47
FVd (cm/s)	30 (25-45)	41 (29-47)	0.20
Pulsatility index	0.9 (0.8-1.1)	0.8 (0.6-1.1)	0.20

FVs, Systolic blood flow velocity; FVm, Mean blood flow velocity; FVd, Diastolic blood flow velocity

Figure 1. Individual values of PLR amplitude at day 2 in the 2 groups of patients according to their 3-month outcome: good outcome (CPC 1-2; n = 27 patients) versus poor outcome (CPC 3-5; n = 55 patients). The large line is the median. PLR, pupillary light reflex; CPC, Cerebral Performance Categories.

Figure 2. Receiver-operating characteristic (ROC) curve of pupillary light reflex (PLR) amplitude obtained at day 2. PLR amplitude corresponds to the percentage of pupil size change from baseline in response to a calibrated light stimulus. AUC-ROC, area under ROC curve; CI, confidence interval.

9.2 Cahier d'observation

Evaluation des facteurs pronostiques de l'évolution neurologique dans l'arrêt cardiaque : étude prospective de soins courants : cahier d'observation

Données démographiques

Patient n° :	Date et heure d'admission : le/...../..... àh....
Initiales du patient (Nom puis Prénom) : /	Age : Sexe : IGS II :

Circonstances de l'arrêt cardiaque : compléter et entourer les mentions justes

Témoin lors de l'ACR ?	Oui		Non		Non précisé	
Premier rythme enregistré	Fibrillation ventriculaire	Tachycardie ventriculaire	Rythme choquable (non spécifié)	Asystolie	Dissociation électro-mécanique	
Durée de no flow (min)						
Durée de low flow (min)						
Cause présumée ACR						

A l'admission à J1 : le/...../..... : compléter et entourer les mentions justes

Pupillométrie à l'admission	Diamètre pupillaire de base (mm) :	Réflexe photomoteur (%) :	Latence (msec) :	Vitesse (mm/sec) :
Température :°C	D : G :	D : G :	D : G :	D : G :
Atropine dans les 12h précédant la pupillométrie ?				
Oui / Non				

Doppler transcrânien à l'admission Température :°C	Vs (cm/s) : D : G :	Vm (cm/s) : D : G :	Vd (cm/s) : D : G :	Index de pulsativité : D : G :	EtCO2 :kPa PA moyenne : mmHg
Réalisation d'une hypothermie induite ?				Oui	Non
Assistance par ECMO ?	Oui			Non	
Score SOFA à J1					

A J2 (si hypothermie induite, faire le doppler transcrânien et la pupillométrie pendant l'hypothermie) : le/...../..... : compléter et entourer les mentions justes

Pupillométrie à J2 Température :°C	Diamètre pupillaire de base (mm) : D : G :	Réflexe photomoteur (%) : D : G :	Latence (msec) : D : G :	Vitesse (mm/sec) : D : G :
Atropine dans les 12h précédant la pupillométrie ? Oui / Non				

Doppler transcrânien à J2 Température :°C	Vs (cm/s) : D : G :	Vm (cm/s) : D : G :	Vd (cm/s) : D : G :	Index de pulsativité : D : G :	EtCO2 : kPa PA moyenne : mmHg
Constatation de myoclonies généralisées persistantes dans les 24 premières heures (ou après décurarisation si hypothermie thérapeutique)				Oui	Non
Score SOFA à J2					

A J3 : le/...../....., après décurarisation si le patient a été curarisé : entourer les mentions justes et compléter

Réflexe photomoteur visualisable avec une lampe	Oui	Non
Réflexe cornéen	Oui	Non
Score de Glasgow moteur (sur 6)		
Score SOFA à J3		

Résultats des explorations électrophysiologiques : compléter

	Date :	Résultat : EEG nul ? Burst suppression ? Etat de mal anoxique ? Autre ?
EEG n°1 :/..../	
EEG n°2 :/..../	
	Date :	Résultat : PES : présence de N20 ? PEA : présence des composantes corticales des potentiels auditifs de latence moyenne (PEALM) ? Autre ?
Potentiels évoqués n°1 :/..../	
Potentiels évoqués n°2 :/..../	
	Date :	Résultat : Réponse de type MMN présente ?
MMN :/..../	

Facteurs pouvant interférer avec la pupillométrie :

Dose totale de noradrénaline dans les 48 premières heures (mg)	
Dose totale d'adrénaline dans les 48 premières heures (mg)	

Dose totale de dobutamine dans les 48 premières heures (mg)	
Température minimale du patient dans les 48 premières heures	

Evolution et évaluation neurologique : compléter et entourer les mentions justes.

Contexte :	Sortie du service	Limitation thérapeutique (LATA) puis décès Date LATA :/...../..... Date décès :/...../.....	Décès sans limitation thérapeutique Date décès :/...../.....
CPC	CPC 1	Conscious. Alert and able to work and lead a normal life. May have minor psychological or neurological deficits.	
	CPC 2	Moderate cerebral disability. Conscious. Sufficient cerebral function for part-time work in sheltered environment or independent activities of daily life. May have hemiplegia, seizures, ataxia, dysarthria, or permanent memory or mental changes.	
	CPC 3	Severe cerebral disability. Conscious. Dependent on others for daily support because of impaired brain function.	
	CPC 4	Coma, vegetative state.	
	CPC 5	Death. Certified brain dead or dead by traditional criteria.	

Liste des traitements administrés au patient au cours de son hospitalisation en réanimation :

--

9.3 *Formulaire d'information et de non opposition à destination des proches du patient*

ACR N° Promoteur : 38RC13.713 N°RCB : 2013-A01794-41 V3 du 13.12.2013

Formulaire d'information et de non opposition à destination des proches du patient

Evaluation des facteurs pronostiques de l'évolution neurologique dans l'arrêt cardiaque : étude prospective de soins courants
Titre court : ACR

Investigateur principal :

Docteur Michel DURAND, PH, Pôle Anesthésie-Réanimation, CHU Grenoble.

Réanimation Cardio-Vasculaire et Thoracique

Hôpital Michallon, CS 10217, 38043 Grenoble Cedex 09, 04 76 76 55 10

Madame, Monsieur,

Votre proche est actuellement hospitalisé en réanimation suite à un arrêt cardio-respiratoire. Il s'agit d'une pathologie grave et seule une minorité des patients survivent sans séquelles neurologiques. L'investissement de l'équipe soignante et de la famille est particulièrement important lors de la prise en charge de ces patients. Il paraît donc essentiel d'essayer de prédire l'évolution neurologique après un arrêt cardio-respiratoire, afin de définir au plus vite et de manière fiable si le pronostic est favorable ou non.

L'objectif de notre étude est d'évaluer les facteurs pronostiques de l'évolution neurologique en post-arrêt cardiaque. En participant à cette étude, votre proche bénéficiera des mêmes soins et examens que dans une prise en charge habituelle. En plus de ces éléments, le réflexe photomoteur est étudié à l'admission dans notre service puis au deuxième jour à l'aide d'un vidéopupillomètre. Si plusieurs travaux ont montré que l'absence de réflexe pupillaire (visuellement avec une lampe) entre 24 et 72h est un facteur prédictif de mauvaise évolution, il n'existe à notre connaissance aucun travail établissant, en réanimation, une relation entre le pronostic neurologique et le réflexe photomoteur mesuré par pupillométrie (exprimé en pourcentage). Le vidéo-pupillomètre utilisé a un marquage CE de classe IIa signifiant un dispositif ayant un faible degré de vulnérabilité, conforme à la directive européenne CEE 93/42. Si un risque théorique d'irritation cornéenne existe, aucun cas de complication lié à l'utilisation d'un pupillomètre Algiscan® n'a été jusqu'alors décrit.

Il s'agit d'une étude de soins courants. Les résultats cliniques et paracliniques observés au cours de la prise en charge ne seront pas utilisés dans un but de modification thérapeutique par l'équipe de réanimation. L'investigateur principal de cette étude est le Docteur Michel Durand, PH, Pôle d'Anesthésie-Réanimation, CHU de Grenoble. Le Comité de Protection des Personnes Sud Est V a donné un avis favorable en date du 15/01/2014 pour la réalisation de cette étude. Les données médicales seront recueillies au cours du séjour en réanimation. Un traitement informatisé de ces données sera réalisé, sachant qu'aucune information n'est directement nominative, ce qui garantit la

confidentialité et l'anonymisation des données. La base de données informatique sera réalisée selon les critères exigés par la Commission Nationale Informatique et Liberté.

Vous avez le droit de refuser que votre proche participe à cette étude sans que cela n'affecte la qualité des soins qui lui seront prodigués. Pour cela, il vous suffit de signer en bas de ce document, et de le remettre au médecin qui prend en charge votre proche. Vous avez en outre la possibilité de vous y opposer à tout moment. A l'issue de la recherche, la personne qui s'y est prêtée a le droit d'être informée des résultats globaux de cette étude (article L 1122-1 du Code de la Santé Publique). L'anonymat sera respecté et les résultats globaux de cette étude ne seront utilisés qu'à des fins scientifiques. Vous pourrez exercer votre droit d'accès et de rectification de toutes les données concernant votre proche comme prévu par la loi Informatique et Libertés, auprès du médecin de votre choix.

Je soussigné(e).....

Ne souhaite pas que mon proche participe à cette étude portant sur l'évaluation des facteurs pronostiques de l'évolution neurologique dans l'arrêt cardiaque. Aucune donnée concernant son dossier médical ne sera prise en compte pour l'étude. J'ai bien compris que le fait de ne pas participer à l'étude ne changera en rien la façon dont mon proche sera pris en charge.

Fait le, à.....,

Signature :

9.4 *Formulaire d'information et de non opposition à destination du patient*

ACR N° Promoteur : 38RC13.713 N°RCB : 2013-A01794-41 V3 du 13.12.2013

Formulaire d'information et de non opposition à destination du patient

Evaluation des facteurs pronostiques de l'évolution neurologique dans l'arrêt cardiaque : étude prospective de soins courants
Titre court : ACR

Investigateur principal :

Docteur Michel DURAND, PH, Pôle Anesthésie-Réanimation, CHU Grenoble.

Réanimation Cardio-Vasculaire et Thoracique

Hôpital Michallon, CS 10217, 38043 Grenoble Cedex 09, 04 76 76 55 10

Madame, Monsieur,

Vous avez été hospitalisé en réanimation suite à un arrêt cardio-respiratoire. Il s'agit d'une pathologie grave et seule une minorité des patients survivent sans séquelles neurologiques. L'investissement de l'équipe soignante et de la famille est particulièrement important lors de la prise en charge des patients après arrêt cardiaque. Il paraît donc essentiel d'essayer de prédire l'évolution neurologique après un arrêt cardio-respiratoire, afin de définir au plus vite et de manière fiable si le pronostic est favorable ou non.

L'objectif de notre étude est d'évaluer les facteurs pronostiques de l'évolution neurologique en post-arrêt cardiaque. En participant à cette étude, vous bénéficierez des mêmes soins et examens que dans une prise en charge habituelle. En plus de ces éléments, le réflexe photomoteur a été étudié à l'admission dans notre service et au deuxième jour à l'aide d'un vidéopupillomètre. Si plusieurs travaux ont montré que l'absence de réflexe pupillaire (visuellement avec une lampe) entre 24 et 72h est un facteur prédictif de mauvaise évolution, il n'existe à notre connaissance aucun travail établissant, en réanimation, une relation entre le pronostic neurologique et le réflexe photomoteur mesuré par pupillométrie (exprimé en pourcentage). Le vidéo-pupillomètre utilisé a un marquage CE de classe IIa signifiant un dispositif ayant un faible degré de vulnérabilité, conforme à la directive européenne CEE 93/42. Si un risque théorique d'irritation cornéenne existe, aucun cas de complication lié à l'utilisation d'un pupillomètre Algiscan® n'a été jusqu'alors décrit.

Il s'agit d'une étude de soins courants. Les résultats cliniques et paracliniques observés au cours de la prise en charge ne seront pas utilisés dans un but de modification thérapeutique par l'équipe de réanimation. L'investigateur principal de cette étude est le Docteur Michel Durand, PH, Pôle d'Anesthésie-Réanimation, CHU de Grenoble. Le Comité de Protection des Personnes Sud Est V a donné un avis favorable en date du 15/01/2014 pour la réalisation de cette étude. Les données médicales sont recueillies au cours du séjour en réanimation. Un traitement informatisé de ces données est réalisé, sachant qu'aucune information n'est directement nominative, ce qui garantit la confidentialité et

l'anonymisation des données. La base de données informatique est réalisée selon les critères exigés par la Commission Nationale Informatique et Liberté.

Vous avez le droit de refuser de participer à cette étude sans que cela n'affecte la qualité des soins qui vous ont été et vous seront prodigués. Pour cela, il vous suffit de signer en bas de ce document, et de le remettre au médecin qui prend en charge votre proche. Vous avez en outre la possibilité de vous y opposer à tout moment. A l'issue de la recherche, la personne qui s'y est prêtée a le droit d'être informée des résultats globaux de cette étude (article L 1122-1 du Code de la Santé Publique). L'anonymat sera respecté et les résultats globaux de cette étude ne seront utilisés qu'à des fins scientifiques. Vous pourrez exercer votre droit d'accès et de rectification de toutes les données concernant votre proche comme prévu par la loi Informatique et Libertés, auprès du médecin de votre choix.

Je soussigné(e).....

Ne souhaite pas participer à cette étude portant sur l'évaluation des facteurs pronostiques de l'évolution neurologique dans l'arrêt cardiaque. Aucune donnée concernant mon dossier médical ne sera prise en compte pour l'étude. J'ai bien compris que le fait de ne pas participer à l'étude ne changera en rien la façon dont je suis et serai pris en charge.

Fait le, à.....,

Signature :

9.5 Serment d'Hippocrate

En présence des Maîtres de cette Faculté, de mes chers condisciples et devant l'effigie d'Hippocrate, je promets et je jure d'être fidèle aux lois de l'honneur et de la probité dans l'exercice de la Médecine.

Je donnerai mes soins gratuitement à l'indigent et n'exigerai jamais un salaire au dessus de mon travail. Je ne participerai à aucun partage clandestin d'honoraires.

Admis dans l'intimité des maisons, mes yeux n'y verront pas ce qui s'y passe ; ma langue taira les secrets qui me seront confiés et mon état ne servira pas à corrompre les mœurs, ni à favoriser le crime.

Je ne permettrai pas que des considérations de religion, de nation, de race, de parti ou de classe sociale viennent s'interposer entre mon devoir et mon patient.

Je garderai le respect absolu de la vie humaine.

Même sous la menace, je n'admettrai pas de faire usage de mes connaissances médicales contre les lois de l'humanité.

Respectueuse et reconnaissante envers mes Maîtres, je rendrai à leurs enfants l'instruction que j'ai reçue de leurs pères.

Que les hommes m'accordent leur estime si je suis fidèle à mes promesses.

Que je sois couverte d'opprobre et méprisée de mes confrères si j'y manque.