
BioMed Central

Journal of Trauma Management &
Outcomes

ss
Open AcceResearch
'Damage control orthopaedics' in patients with delayed referral to
a tertiary care center: experience from a place where Composite
Trauma Centers do not exist
Shabir Ahmed Dhar*1, Masood Iqbal Bhat2, Ajaz Mustafa3,
Mohammed Ramzan Mir1, Mohammed Farooq Butt1,
Manzoor Ahmed Halwai1, Amin Tabish3, Murtaza Asif Ali1 and
Arshiya Hamid4

Address: 1Department of Orthopaedics, Government Medical College, Srinagar, Jammu and Kashmir, India, 2Department of Surgery, Sheri
Kashmir institute of medical sciences, Srinagar, Jammu and Kashmir, India, 3Department of Hospital Administration, Sheri Kashmir institute of
medical sciences, Srinagar, Jammu and Kashmir, India and 4Department of Anaesthesia and critical care, Sheri Kashmir institute of medical
sciences, Srinagar, Jammu and Kashmir, India

Email: Shabir Ahmed Dhar* - shabirdhar@yahoo.co.in; Masood Iqbal Bhat - drmasood17@gmail.com;
Ajaz Mustafa - dramustafa07@yahoo.co.in; Mohammed Ramzan Mir - mfaliortho@yahoo.co.in;
Mohammed Farooq Butt - mfbutt72@yahoo.co.in; Manzoor Ahmed Halwai - mfaliortho@yahoo.co.in; Amin Tabish - amintabish@yahoo.com;
Murtaza Asif Ali - m2a786leo007@yahoo.com; Arshiya Hamid - arshiyaanaes@yahoo.co.in

* Corresponding author

Abstract
Background: Management of orthopaedic injuries in polytrauma cases continues to challenge the
orthopaedic traumatologist. Mass disasters compound this challenge further due to delayed
referral. Recently there has been increasing evidence showing that damage control surgery has
advantages that are absent in the early total care modality. We studied the damage control modality
in the management of polytrauma cases with orthopaedic injuries who had been referred to our
hospital after more than 24 hours of sustaining their injuries in an earthquake. This study was
conducted on 51 cases after reviewing their records and complete management one year after the
trauma.

Results: At one year, out of the 62 fractures, 3 were still under treatment, while the others had
united. As per the radiological and functional scoring there were 20 excellent, 29 good, 5 fair and
5 poor results. In spite of the delayed referral there was no mortality.

Conclusion: In situations of delayed referral in areas where composite trauma centers do not
exist the damage control modality provides an acceptable method of treatment in the management
of polytrauma cases.

Background
On 8th October 2005, at 9:20 am IST, an earthquake of
magnitude 7.8 on Richter scale struck the Kashmir region

of Asia. Around 90,000 people died in this natural disas-
ter.

Published: 29 January 2008

Journal of Trauma Management & Outcomes 2008, 2:2 doi:10.1186/1752-2897-2-2

Received: 19 June 2007
Accepted: 29 January 2008

This article is available from: http://www.traumamanagement.org/content/2/1/2

© 2008 Dhar et al; licensee BioMed Central Ltd.
This is an Open Access article distributed under the terms of the Creative Commons Attribution License (http://creativecommons.org/licenses/by/2.0),
which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.
Page 1 of 6
(page number not for citation purposes)

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=18271951
http://www.traumamanagement.org/content/2/1/2
http://creativecommons.org/licenses/by/2.0
http://www.biomedcentral.com/
http://www.biomedcentral.com/info/about/charter/

Journal of Trauma Management & Outcomes 2008, 2:2 http://www.traumamanagement.org/content/2/1/2
In view of the massive morbidity arising out of this event,
the centrally located hospitals in the Srinagar city 120 kil-
ometers away from the mainly affected areas, received 823
patients over a period of 5 days. A significant number of
these patients had sustained polytrauma with involve-
ment of multiple systems, in addition to long bone and
pelvic fractures.

The principles of fracture management in poly-trauma
patients continue to be of crucial importance. Over the
last few decades various strategies of fracture treatment in
the multiply injured have evolved [1]. The concept of
early total care (ETC) developed in the 80s. Later it
became apparent that certain patients did not benefit
from ETC. Indeed adverse outcome was encountered. In
spite of this, delaying all orthopedic surgery is also, not
always the best approach [2]. In such situations the prin-
ciple of Damage Control Orthopedics (DCO) may be
used. According to Katsoulis et al the DCO principle
should be applied for skeletal stabilization in patients of
poly trauma, the intent being to allow immediate fracture
fixation in patients who are not cleared for definitive frac-
ture care [3,4].

In mass disasters, orthopaedic care possesses special chal-
lenges. Not only are the wounds contaminated but the
patients have to undergo prolonged evacuation and
staged resuscitation which complicates the basic injuries.

The principle of this study is to study the efficacy of dam-
age control orthopaedics, when applied to 51 cases of pol-
ytrauma in a mass disaster setting in a situation where
composite trauma centers do not exist. The study docu-
ments the advantages of applying damage control ortho-
paedics in a mass disaster where enormous patient loads
are encountered and hospital resources are stretched to
the limit. The study also documents the complications
associated with such a treatment modality.

Patients and methods
This study was compiled retrospectively with the data of
the poly trauma cases admitted to the Government Bone
and Joint Surgery Hospital Srinagar 24 hours after the
earthquake of October 8th 2005. 528 cases (468 + 60)
were received by two main orthopaedic specialty hospitals
located around a hundred kilometers from the site of
involvement. The patients who arrived and were managed
within 24 hours were excluded from the retrospective
analysis to focus on the patients with delayed referral. 51
patients fitted the inclusion criteria i.e direct referral from
the site, new injury severity scores more than 18, involve-
ment of more than 2 systems. Only patients with at least
one of the following 4 fractures were included.

1. Femoral fractures

2. Tibial fractures.

3. Unstable pelvic ring fractures.

4. Compound fractures of the humerus.

The injury severity score of these patients was calculated
on reviewing the final records. The fractures were classi-
fied as per the OTA classification [5]. Compound injuries
were classified as per the Gustilo and Anderson classifica-
tion [6]. Closed soft tissue injuries were classified as per
the classification given by Tscherne and Gotzen [7].

All 51 cases were initially managed with external fixation.
Unstable metaphyseal and intra-articular fractures were
fixed transarticularly.

The open wounds were managed by primary debride-
ment, pulsed lavage and drainage. None of the wounds
was closed primarily in view of the extent of contamina-
tion and delayed referral.

After fracture stabilization the patients were referred for
the management of neurosurgical, cardiovascular, tho-
racic, plastic and general surgery consultation to the near-
est hospitals with availability of super-specialty in these
modalities. The pin sites were dressed daily with a mixture
of dilute hydrogen peroxide and povidone iodine.

The patients were referred back after relevant interven-
tions in these hospitals for the definitive management of
the orthopaedic injuries. Conversion to definitive fixation
was performed when the platelet count was above
100,000/μl and PO2/FIO2 ratio >280.

The patients were classified into two groups i.e. infected as
defined by drainage from the wound and pin sites and
non infected where the aforementioned signs were absent.
All infected cases were managed with the Ilizarov method-
ology. Closed fractures were managed by conversion to
Intramedullary nailing if the fracture location was diaphy-
seal. Cases where reverse referral was delayed for more
than 4 weeks were reassessed in terms of the reduction
and formation of a callus. In case the condition was satis-
factory the callus was allowed to consolidate with the fix-
ator in situ. All 51 patients were followed up for 1 year
and their records assessed at one year in terms of number
of interventions, radiological union, function and com-
plications. The bone results which were assessed accord-
ing to the protocol laid down by the association for the
study and application of the method of Ilizarov[8,9] An
excellent result was defined as union, no infection,
deformity of less than 7° and leg length inequality of less
than 2.5 cm; a good result was defined as union and any
two of the other three criteria; a fair result was defined as
Page 2 of 6
(page number not for citation purposes)

Journal of Trauma Management & Outcomes 2008, 2:2 http://www.traumamanagement.org/content/2/1/2
union and one of the other criteria; and a poor result was
defined as non-union or refracture, or as union in the
absence of any of the other three criteria. The functional
result was calculated as per the Ilizarov criteria[9]. A note-
worthy limp, stiffness of adjacent joints (loss of more than
15° of motion), soft tissue sympathetic dystrophy
(RSOD), pain that reduced activity or disturbed sleep and
inactivity. The functional result was considered excellent if
the patient was active and none of the other four criteria
were applicable, good if the patient was active but one or
two of the other criteria were applicable, fair if the patient
was active but three or four of the other criteria were appli-
cable and poor if the patient was inactive. Figures 1, 2, 3,
4.

Results [See Additional file 1]
Of the 526 cases who were referred to Orthopaedic units
in the city, 51 had a new injury severity score NISS above
18. These patients had been referred from the quake hit
areas 24 hours after receiving their injuries. This group of
patients with multiple injuries in addition to orthopaedic
injuries had an average age of 29.68 years (15–71 years)
with a male to female ratio of 29:22. Accompanying inju-
ries were thoracic injuries, brain injuries, abdominal
trauma and vascular injuries in 15, 22, 25 and 13 patients
respectively. 52.9% of our patients had deranged kidney
function, a sequel of the crushing trauma and delayed
referral. 8 patients went on to develop renal failure in spite
of renal protective protocols. 6 patients were managed by
the DCO modality on day 2, 24 on day 3, 12 on day 4 and
9 on day 5. The average NISS of these patients was 23.
There were 31 tibial fractures, 27 femoral fractures, 9
humeral fractures and 5 unstable pelvic fractures. Accord-
ing to the OTA classification there were 27 linear, 16 com-
minuted, 2 segmental and 11 cases with bone loss. 20
fractures were closed with 5 being G I and 15 G II as per

the Tsherne and Gotzen classification. Of the 37 open
fractures there were 9 type 1, 21 type II and 8 type III frac-
tures as per the Gustilo and Anderson classification. All
fractures were fixed using the AO fixators. 12 were used
transarticularly in addition to the 5 pelvic fixators. All
patients were referred for further management on the day
of their operation for super-specialty management of their
injuries. 36 additional procedures were carried out on 26
patients in these centers. 31 patients required intensive
care monitoring. The average duration of return referral
and surgery to the orthopaedic units was 21.5 days (7–61
days). 9 fractures were treated conservatively, 23 by inter-
locking nailing, 1 by plating and 28 were converted to the
Ilizarov ring fixator.

At one year, out of the 62 fractures, 3 were still under treat-
ment, while the others had united. As per the radiological
and functional scoring there were 20 excellent, 29 good, 5
fair and 5 poor results. In spite of the delayed referral there
was no mortality.

Type IIIa fracture tibia stabilized by an external fixatorFigure 3
Type IIIa fracture tibia stabilized by an external fixator. The
fracture showed signs of union on return referral whence
this treatment modality was continued. The final result
shows union.

A]Compound Intraarticular fracture of the distal femurFigure 1
A]Compound Intraarticular fracture of the distal femur. B]
Stabilized by a transarticular external fixator. C] Final con-
version to the Ilizarov fixator.

A] B] C]

Type II Compound fracture tibia converted to an Ilizarov fix-ator, and the final resultFigure 2
Type II Compound fracture tibia converted to an Ilizarov fix-
ator, and the final result.

Page 3 of 6
(page number not for citation purposes)

Journal of Trauma Management & Outcomes 2008, 2:2 http://www.traumamanagement.org/content/2/1/2
Complications at one year included 3 persistent non
unions, 4 cases with significant stiffness and two cases
with infection with both having osteomyelitis.

Discussion
Early fixation of fractures has been found to significantly
reduce the incidence of pulmonary complications and
organ failure and to improve survival [10,11]. The princi-
ples of fracture management in polytrauma patients con-
tinue to be of crucial importance. Over the last 5 decades
various strategies of fracture treatment in the multiply
injured have been evolved. The various new methodolo-
gies remain controversial [1].

The concept of total care (ETC) developed in the 80s with
O' Brien et al stating that in a majority of cases of femoral
shaft fracture, interlocking, intramedullary nailing can be
done.

Oztuna et al found in their experimental study that early
internal fixation of long bones results in decreased bilat-
eral translocation from the gut [12]. Complications of
fractures have been noted for many decades. When treated
non operatively in traction, approximately 20% of young
people with femur fractures would develop some manifes-
tations of fat embolism. Riska et al also observed that
early fixation of femoral fractures resulted in a drop in the
fat embolism syndrome [13]. Several studies have docu-
mented the reduction in pulmonary complications and
organ failure in early fracture fixation [10,11,14,15].

Recently however application of early total care has been
reported as not being beneficial to all the patients, with
adverse outcome being encountered in poly trauma
patients [1] The application of early total care in cases
with co existing chest injuries, head trauma and those

with mangles extremities may be potentially harmful [2].
There is also evidence that an increased complication rate
may be encountered in such cases [6,16].

Pape et al in their study of 35 patients found a sustained
inflammatory response after intramedullary instrumenta-
tion. Reinforcing the clinical importance of this, they
named it as the phenomenon of the second hit [12]. Addi-
tional operative trauma may cause an inflammatory body
reaction similar to the systemic reaction after mild to
moderate accidental injury. [ISS < 25] Accordingly initial
operative surgery exceeding 6 hours is critical for the out-
come [17].

Border stated that the realization that problems that cause
death later on, or produce major problems in ICU care,
begin with resuscitation and are present only in those
with severe injuries. He also attributed the difficulty of
doing the femoral fractures the night of the admission
with severe chest injuries, not with the intramedullary
nail, but with the reaming [18]. The correct treatment of
an injured extremity involves understanding the entire
reconstruction process, post operative management and
rehabilitation. It is therefore important that the initial sta-
bilization includes the vision of definitive fracture care
[19]. Performance of limited surgical interventions subse-
quently reduces blood loss and transfusion requirements.
This can only be beneficial in these critically ill patients,
reducing the risk of developing systemic complications
and early mortality [20]. The principle of Damage Control
orthopaedics (DCO) was used for the first time by Ortho-
paedic Surgeons from R. Adams Cowley Shock Trauma
Center [3]. The intent of this principle is not to postpone
fracture stabilization but to allow immediate fracture fix-
ation in patients who are not cleared for definitive fracture
care.

Orthopedic Management of a large number of poly-
trauma cases in a setting of mass disaster with its inherent
challenges has never been studied. The fracture care in
polytrauma cases in mass disasters is complicated further
by the occurrence of crush syndrome, renal failure, con-
tamination and neurovascular compromise [21].

Covey documented the difficulties encountered in manag-
ing mass casualties. The challenges require the patients to
be triaged and treated in an austere and dangerous envi-
ronment, undergo staged resuscitation and definitive sur-
gery and endure prolonged evacuation, often involving air
and ground transport [22].

In situations of polytrauma with delayed referral being the
norm rather than the exception, the cases are at a higher
risk from the second hit. Damage control orthopedics in
such situations may provide additional advantage that

Type IIIb fracture of the tibia stabilized by an external fixatorFigure 4
Type IIIb fracture of the tibia stabilized by an external fixator.
The fracture was converted to an interlocking nail and the
final result is shown.

Page 4 of 6
(page number not for citation purposes)

Journal of Trauma Management & Outcomes 2008, 2:2 http://www.traumamanagement.org/content/2/1/2
might manifest in terms of better overall care of patients.
This includes lower requirement of blood transfusions
and reduced operating time.

External fixations as a prime modality for the application
of damage control Orthopedics provide the following
advantages:

• Decreased operating time

• Decreased blood loss

• Does not increase local complications

• Quality of definite osteosynthesis is not impaired

The soft tissue injuries and associated wound contamina-
tion is so severe that in these cases the pin sites do not rep-
resent a significant additional source for infection. The
small bacterial inoculum inherent to the pin sites is often
not sufficient to overcome host defenses to cause deep
septic complications, even in the presence of physiologic
complications which are accentuated by delayed referral.
In all our cases which were converted to intramedullary
nails, excision of pin tracts with wash out was done. The
fixators provided more than adequate stabilization to
facilitate nursing and eliminated fracture movement. The
fixators also allowed good wound care and physiother-
apy.

Our series was complicated by the coexistence of three
problems in combination i.e. injuries sustained in a mass
disaster, polytrauma and delayed referral. In such a situa-
tion application of damage control orthopaedics is not
only a reasonable alternative but perhaps the most judi-
cious one as well.

Delayed referral complicates management of polytrauma
cases. Hirschberg et al mentioned high observed rates of
multiple organ failure in patients surviving the initial 24
hours after their injuries [23]. These processes seem to be
initiated by cascading events resulting from blood loss
and inflammatory release leading to a 'vicious circle' of
shock, hypothermia, acidosis and coagulopathy resulting
in end organ failure [24]. Delayed referral from the con-
taminated and austere surroundings of a mass disaster
means that the patient has already sustained a 'second hit'
in terms of the delay. It is difficult for any of the injury
scoring systems to justifiably grade the patients, and
hence the criteria for application of damage control might
vary. An early definitive surgery in such situations might
equal a 'third hit'.

Mass disasters tend to overwhelm the capacity of the hos-
pitals to cope with the massive and relatively unexpected

load of patients. This situation often overwhelms the
surge capacity of the hospitals as well. In such situations,
to facilitate the care of polytrauma patients as well as the
patients with lesser injuries, the management of operating
time takes prime importance. The average time taken to
attain the preliminary fixation in our patients was 38.5
minutes. In the absence of any comparable study we
found this time to be 37% of the time taken to fix a similar
series of fractures dealt with a total care methodology in
our hospital. This represents a significant saving in the
operating time and a judicious use of stretched theatre
resources.

Even though predictive factors for the individual trauma
patient that would allow identification of patients who
are too ill to undergo early total care are still lacking, the
injury severity systems constitute reasonable predictors of
potential complications [25].

Our study is unique in several respects. It reports a one
year followup of polytrauma cases referred after a delay
from the site of trauma. The damage control method was
applied in the absence of a composite trauma center and
all cases required referral to nearby hospitals for special-
ized management of other coexisting injuries. We applied
the interlocking intramedullary nailing in cases where
infection was absent and ring fixators in all cases with
indicators of infection. We carried out conversion osteo-
synthesis by intramedullary nailing in cases which took
up to 33 days for return referral. Only one case of deep
infection was encountered which was dealt by early
removal of hardware. Out of the 11 intraarticular fractures
4 developed stiffness after completion of treatment. We
feel this group which necessitates trans articular fixation
in the damage control mode might not benefit from this
modality in the broad sense. Two of these were however
managed by manipulation. 18 of our cases developed pin
tract infections due to the external fixators applied before
the final conversion. All of these were managed by debri-
dement, excision and antibiotics.

This study is limited by the lack of a comparative study
conducted elsewhere in similar circumstances.

Conclusion
Application of damage control orthopaedics in mass dis-
asters in situations where composite trauma centers do
not exist appears to be a justifiable modality of manage-
ment. The advantages it provides are

1. Reduced operating time. 2. Reduced blood loss. 3.
Allows easy transport. 4. Conversion osteosynthesis is not
impaired if the ring fixators are applied instead of the
intramedullary nailing at the suspicion of infection. 5.
Page 5 of 6
(page number not for citation purposes)

Journal of Trauma Management & Outcomes 2008, 2:2 http://www.traumamanagement.org/content/2/1/2
Publish with BioMed Central and every
scientist can read your work free of charge

"BioMed Central will be the most significant development for
disseminating the results of biomedical research in our lifetime."

Sir Paul Nurse, Cancer Research UK

Your research papers will be:

available free of charge to the entire biomedical community

peer reviewed and published immediately upon acceptance

cited in PubMed and archived on PubMed Central

yours — you keep the copyright

Submit your manuscript here:
http://www.biomedcentral.com/info/publishing_adv.asp

BioMedcentral

Mortality is reduced. 6. Complications are minimal except
in intraarticular fractures.

The DCO modality may be recommended in mass disas-
ters due to these advantages which have significant rami-
fications in such situations.

Competing interests
The author(s) declare that they have no competing inter-
ests.

Authors' contributions
SAD is the principal author of this manuscript. MIB, AM,
AT helped in the collection of the data. MRM, MFB, MAH
helped in drafting the discussion. MAA, AH undertook the
statistical analysis and read the final drafts.

Additional material

References
1. Hildebrand F, Giannoudis P, Kretteck C, Pape HC: Damage Con-

trol: Extremities. Injury 2004, 35(7):678-689.
2. Roberts CS, Pape HC, Jones AL, Malkani AL, Rodriguez JL, Giannoudis

PV: Damage Control Orthopaedics: Evolving concepts in the
treatment of patients who have sustained orthopaedic
trauma. Instr Course Lect 2005, 54:447-62.

3. Pape HC: Immediate fracture fixation – which method? Com-
ments on the John Border memorial lecture, Ottawa 2005.

4. Katsoulis E, Giannoudis PV: Impact of timing of pelvic fixation on
functional outcome. Injury 2006, 37(12):1133-42.

5. Gustilo RB: The fractures classification manual. St. Louis,
Mosby; 1991.

6. Gustilo RB, Anderson JT: Prevention of infection in the treat-
ment of one thousand and seventy five open fractures of long
bones: retrospective and prospective analyses. JBJS 1976, 58-
A:453.

7. Tscherne H, Gotzen L: Fractures with soft tissue injuries. Berlin,
Springer Verlag; 1984.

8. Dhar SA, Mir MR, Ahmed MS, Afzal S, Butt MF, Badoo AR, Dar IT,
Hussain A: Acute peg in hole docking in the management of
infected non-union of long bones. Int Orthop in press. 2007 Mar
27

9. Paley D, Catagni MA, Argnani F: Ilizarov treatment of tibial non-
unions with bone loss. Clin Orthop Relat Res 1989, 241:146-165.

10. Seibel R, La Duca J, Hassett JM, Babikian G, Mills B, Border DO, Bor-
der JR: Blunt Multiple Trauma (Iss36), femur traction and the
pulmonary failure. Septic state. Ann Surg 1985, 202:283-295.

11. Behrmann SW, Fabian TC, Kudsk KA, Taylor JC: Improved out-
come with Femur fractures: early versus delayed fixation.
Trauma 1990, 30:797-798.

12. Pape HC, Grimme K, Van Griensven M, Sott AH, Giannoudis P, Mor-
ley J, Roise O, Ellingsen E, Hildebrand F, Wiese B, Krettek C: Impact
of intramedullary instrumentation versus damage control
for femoral fractures on immuno-inflamatory parameters:

Prospective randomized analysis by the EPOFF study group.
J Trauma 2003, 55(1):7-13.

13. Riska EB, von Bonsdorff H, Hakkinen S, Jaroma H, Kiviluoto O, Paavi-
lainen T: Prevention of fat embolism by early fixation of frac-
tures in patients with multiple injuries. Injury 1976:110-116.

14. Lozman J, Deno DC, Feustel PJ, Newell JC, Stratton HH, Sedransk N,
Dutton R, Fortune JB, Shah DM: Pulmonary and cardiovascular
consequences of immediate fixation or conservative man-
agement of long bone fractures. Arch Surg 1988, 121:992-999.

15. Goldstein A, Phillips T, Sclafani SJ, Scalea T, Duncan A, Goldstein J,
Panetta T, Shaftan G: Early open reduction and internal fixation
of the disrupted pelvic ring. J Trauma 1986, 26:325-333.

16. Pape HC, Auf'm'Kolk M, Paffrath T, Regel G, Sturm JA, Tscherne H:
Primary intramedullary femur fixation in multiple trauma
patients with associated lung contusion – a cause of post
traumatic ARDS ? J trauma 1993, 34:540-547.

17. Pape HC, Hildebrand F, Pertschy S, Zelle B, Garapati R, Grimme K,
Krettek C, Reed RL 2nd: Changes in the management of femo-
ral shaft fractures in polytrauma patients. From ETC to
DCO. J Trauma 2002, 53:452-462.

18. Border JR: Death from severe trauma: Open fractures to mul-
tiple organ dysfunction syndrome. J Trauma 1995, 39:12-22.

19. Bosse MJ, Tornetta P, Sanders R, Swiontkowski MF, Russell TA:
Acute care surgery. J Trauma 2005, 59:1035-1036.

20. Giannoudis PV, Pape HC: Damage Control Orthopaedics in
unstable Pelvic ring injuries. Injury 2004, 35(7):671-77.

21. Tahmasebi MN, Kiani K, Mazlouman SJ, Taheri A, Kamrani RS, Panjavi
B, Harandi BA: Musculoskeletal injuries associated with earth-
quake, a report of injuries of Iran's December 26, 2003 Bam
earthquake casualties managed in tertiary referral centres.
Injury 2005, 36:27-32.

22. Convey DC: Combat Orthopaedics; a view from the trenches.
Jaa Os 2006, 14():510-517.

23. Hirshberg A, Scott BG, Granchi T, Wall MJ Jr, Mattox KL, Stein M:
How does casuality load affect trauma care in urban bomb-
ing incidents? A Quantitative analysis. The JOT Injury, Infection
and Critical care 2005, 58(4):686-692.

24. De Wade, Vermassen FE: Coagulopathy, hypothermia and aci-
dosis in trauma patients; the rationale for damage control
surgery. Acta Chir Belg 2002, 102:313, 316.

25. Osler T, Baker SP, Long W: A modification of the injury severity
score that both improves accuracy and simplifies scoring. J
Trauma 1997, 43:922-926.

Additional file 1
Patient data of the 51 patients managed by damage control orthopaedics.
Statistical data obtained from the 51 patients managed by damage control
orthopaedics.
Click here for file
[http://www.biomedcentral.com/content/supplementary/1752-
2897-2-2-S1.doc]
Page 6 of 6
(page number not for citation purposes)

http://www.biomedcentral.com/content/supplementary/1752-2897-2-2-S1.doc
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=15203308
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=15203308
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=15948472
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=15948472
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=15948472
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=17092504
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=17092504
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=2924458
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=2924458
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=4037903
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=4037903
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=12855874
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=12855874
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=12855874
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=1002284
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=1002284
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=3959137
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=3959137
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=8487339
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=8487339
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=8487339
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=12352480
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=12352480
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=12352480
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=7636902
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=7636902
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=16374305
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=16374305
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=15203307
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=15203307
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=15589909
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=15589909
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=9420106
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=9420106
http://www.biomedcentral.com/
http://www.biomedcentral.com/info/publishing_adv.asp
http://www.biomedcentral.com/

	Abstract
	Background
	Results
	Conclusion

	Background
	Patients and methods
	Results [See Additional file
	Discussion
	Conclusion
	Competing interests
	Authors' contributions
	Additional material
	References

