

6-10-2020

Cardiac Tamponade and Laceration of Right Ventricle in Blunt Thoracic Injury: A Case Report

Prabowo W. Simbolon

Training Program in Surgery, Faculty of Medicine Universitas Indonesia, dr. Cipto Mangunkusumo General Hospital, Jakarta, dr.prabowo@gmail.com

Muhammad A. Putra

Division of Thoracic and Cardiac, and Vascular Surgery, Department of Surgery, Faculty of Medicine Universitas Indonesia, dr. Cipto Mangunkusumo General Hospital, Jakarta

Follow this and additional works at: <https://scholarhub.ui.ac.id/nrjs>


Part of the [Surgery Commons](#)

Recommended Citation

Simbolon, Prabowo W. and Putra, Muhammad A. (2020) "Cardiac Tamponade and Laceration of Right Ventricle in Blunt Thoracic Injury: A Case Report," *The New Ropanasuri Journal of Surgery*: Vol. 5 : No. 1 , Article 11.

DOI: 10.7454/nrjs.v5i1.1070

Available at: <https://scholarhub.ui.ac.id/nrjs/vol5/iss1/11>

This Case Report is brought to you for free and open access by the Faculty of Medicine at UI Scholars Hub. It has been accepted for inclusion in The New Ropanasuri Journal of Surgery by an authorized editor of UI Scholars Hub.

Cardiac Tamponade and Laceration of Right Ventricle in Blunt Thoracic Injury: A Case Report

Cover Page Footnote

This study was supported by the Department of Surgery, Faculty of Medicine, Universitas Indonesia. Dr. Cipto Mangunkusumo General Hospital, Jakarta

Cardiac Tamponade and Laceration of Right Ventricle in Blunt Thoracic Injury: A Case Report

Prabowo Wirjodigdo Simbolon,¹ Muhamad Arza Putra,²

1. Training Program in Surgery, 2. Division of Thoracic and Cardiac, and Vascular Surgery, Department of Surgery, Faculty of Medicine Universitas Indonesia, dr. Cipto Mangunkusumo General Hospital, Jakarta.

Corresponding author: dr.prabowo@gmail.com Received: 15/Apr/2020 Accepted: 05/Jun/2020 Published: 10/Jun/2020
Website: <https://scholarhub.ui.ac.id/nrjs/> DOI:10.7454/nrjs.v4.1070


Abstract

Cardiac tamponade caused by blunt thoracic injuries is a rare case with a high mortality rate. Usually patients not survived pre hospital. We present the case of a 50-year-old man admitted to our emergency department after a motorcycle accident, and he had cart handle injury to the chest. He presented with unstable hemodynamic with bruise on the precordial area, and fell into cardiac arrest. Standard CPR carried out continued with intubation and ROSC. FAST showed fluid in the pericardial sac. On pericardiocentesis, 40 mL blood aspirated. A median sternotomy performed, a lacerations found in the right ventricle and right ventricle pulmonary junction. Prompt diagnosis and definitive surgery save lives in traumatic acute cardiac tamponade caused by blunt chest trauma. FAST may be beneficial in diagnosing cardiac tamponade, and pericardiocentesis can be a temporary measure. A median sternotomy was a safe surgical approach in controlling the cardiac injury. The patient discharged on the fifth postoperative day.

Keywords: Blunt thoracic injury, traumatic cardiac tamponade, sternotomy

Introduction

Cardiac tamponade is an emergency condition that may be life-threatening and must properly manage. Cardiac tamponade is a very case in blunt thoracic injury.⁽¹⁾ Patients may present unclear clinical symptoms and signs, initially stable. However, they may worsen swiftly until cardiac failure occurs¹ as Beck's triad - a specific characteristic of cardiac tamponade - only seen in <10% of cases.² Therefore, high suspicion of cardiac tamponade in blunt thoracic injury must be considered in all patients presented in the Emergency Room (ER). Mortality rates, on patients experiencing blunt thoracic trauma, may reach 78%.³

The bleeding lead to cardiac tamponade should be managed sternotomy or left anterolateral thoracotomy. These surgeries may be performed in the operating theater or in the ER, based on the hemodynamic condition and facility available in the center.¹ Median sternotomy is a standard treatment for cardiac tamponade. The incision may be extended until the abdomen opens the peritoneum if needed. Meanwhile, in other center, lateral thoracotomy is chosen as fast and more comfortable for some.³

We reported cardiac tamponade with blunt thoracic injury managed in RSCM, which required proper management and discussed with evidence-based studies

Case Illustration

A male of 50-year old presented in the emergency room (ER) of dr. Cipto Mangunkusumo Hospital (RSCM), Jakarta. He had a history of a motorcycle accident forty minutes before admission. The crashed hit

him from the front side, and his chest hit by the metal handle. He had a temporary loss of consciousness. In the ER, the airway clear, respiratory rate of 12 times per minute, and oxygen saturation of 96%. Blood pressure 90/60 mmHg and pulse rate of 62 times per minute. A cardiac arrest found, and cardiopulmonary resuscitation carried out for two cycles, followed by intubation. The visible injury on left parasternal costal space IV. Following resuscitation, a return of spontaneous circulation (ROSC) occurred. Focused assessment with sonography for trauma (FAST) carried out and showing the fluid in the pericardium space. A pericardiocentesis proceeded, and a 40 mL blood aspirated. The blood pressure returned to 110/85 mmHg, with the heart rate 108 times per minute.


Figure 1 Clinical presentation showing a bruise on the pericardial zone


Figure 2 FAST showing the accumulation of blood on the pericardial sac.


Figure 3 The laceration on the right ventricle and right ventricle pulmonary junction.

Afterward, sternotomy performed in the operating theater. Following incision to the pericardium, a 200mL of blood and hematoma evacuated. A laceration on the right ventricle pulmonary junction measuring 2x3x2 cm identified and sutured. Another laceration was measuring 1x2x1 cm found on the right ventricle - involved the coronary vein, and sutured. As the left pleura opened, a hematoma on the left pleural fat identified. Fractures of the fourth and fifth ribs found and fixed with synthetic, monofilament, nonabsorbable polypropylene 1-0. Hemostasis carried out to treat left intercostal arteries of the fourth and fifth ribs. Three days of postoperative intensive care employed, and he discharged on the fifth postoperative days.

Discussion

Moore et al. classified all injury to the heart in the blunt trauma as blunt cardiac injury (BCI).⁴ In most cases, blunt cardiac injury often results from motorcycle accidents.⁵ A high-energy trauma leading to adjacent structures surround heart may lead to cardiac injury.³

Several mechanisms may involves in BCI: Cardiac compression due to direct impact on the precordial area, acceleration and deceleration force, high pressure on blunt trauma to the abdominal region, indirect where

the result of a fracture of the sternum or ribs that pierce the heart and finally due to blast injury.³ In our case, the patient had a high energy impact with a motorcycle from the opposite direction, which transmitted to the cart handle to the precordial area. In fig.1, we can see bruised around the precordial zone; this finding leads to high suspicion of cardiac injury. In addition, the patient presented with unstable hemodynamic.

Following this high impact injury, a cardiac tamponade, accumulation in the pericardial space, is a logical consequence. The most frequent part of subjected to injury is the right ventricle followed by the left ventricle, right atrium, intraventricular septum, left atrium, and finally, the interatrial septum.^{4,6} An acute fluid of 200 mL collection leads to an increase of pressure results in compression, let the heart chambers collapse, and when the cardiac volume falls dramatically, cardiac shock occurs.^{7,8,9,10}

Focused assessment with sonography for trauma (FAST) - first introduced in 1996, currently referred to as a critical examination as a standard tool in managing trauma cases in emergency departments.⁴ In the detection of cardiac tamponade, FAST may be employed bedside. Further, a pericardiocentesis or subxiphoid pericardial window may proceed as a temporary measure.^{6,12} Some centers with an adequate facility may go direct thoracotomy or sternotomy.¹⁰ Resuscitative thoracotomy may be done in patients with unstable hemodynamics. However, this procedure remains controversy as the mortality remains high, and depends on the hospital's resources.^{13,14,15}

In our case, FAST was done and shown the accumulation of fluid in the pericardial area. Swift decision has to be made; some centers have different approached. In the case report of Kim et al., although patients reported with unstable hemodynamics, definitive surgery was not performed immediately. The patient underwent a CT scan, but then the patient had a cardiac arrest and a pulmonary heart resuscitation was carried out, after ROSC, the patient connected to the VA ECMO.¹⁷

In Telich-Tarriba et al., patients present with stable hemodynamics. As the cardiac tamponade diagnosed, sternotomy immediately performed with no temporary decompression, namely pericardiocentesis or subxiphoid pericardial window.¹⁶ In our report, the pericardiocentesis carried out, followed by sternotomy as the hemodynamic stable.

In both reports, the operation employed was sternotomy, proceeded in the operating theatre the same as the case discussed in this study. Nonetheless, the patient in the study of Kim et al. died two days postoperatively; this indicates high mortality in cases of blunt thoracic injury accompanied by cardiac injury. In our report, the patient discharged on the fifth postoperative days.

Summary

The clinical presentation of cardiac tamponade in blunt thoracic injury may not be obvious, FAST may have benefit in diagnosis cardiac tamponade. Pericardiocentesis referred to a temporary measure followed by a definitive surgery.

Disclosure

The authors report no conflicts of interest.

References

1. Schellenberg M, Inaba K. Critical Decisions in the Management of Thoracic Trauma. *Emerg Med Clin North Am.* 2018; 36: 135–47.
2. Tintinalli JE. *Tintinalli's Emergency Medicine: A Comprehensive Study Guide.* 8th ed. New York: Mcgraw-hill. 2011; 1753-61.
3. Berg R, Talving P, Inaba K. Cardiac rupture following blunt trauma. *J Trauma.* 2011;13(1):35–45.
4. Marcolini EG, Keegan J. Blunt Cardiac Injury. *Emerg Med Clin North Am.* 2015;33(3):519-27.
5. Yun JH, Byun JH, Kim SH, Moon SH, Park HO, Hwang SW, et al. Blunt traumatic cardiac rupture: Single-institution experiences over 14 years. *Korean J Thorac Cardiovasc Surg.* 2016; 49(6) 435-442.
6. Huis in 't Veld MA, Craft CA, Hood RE. Blunt Cardiac Trauma Review. *Cardiol Clin.* 2018;36(1):183-191.
7. Hawley J, Dreher HM, Vasso M. Under pressure: Treating cardiac tamponade. *Nurs Manage.* 2003; 34(2); 44-46.
8. Horr SE, Mentias A, Houghtaling PL, Toth AJ, Blackstone EH, Johnston DR, et al. Comparison of Outcomes of Pericardiocentesis Versus Surgical Pericardial Window in Patients Requiring Drainage of Pericardial Effusions. *Am J Cardiol.* 2017; 120(5):883-90.
9. Guyton AC, Hall JE. *Textbook of Medical Physiology.* 11th ed. Philadelphia: Elsevier. 2006; 20: 237.
10. Mishra B, Gupta A, Sagar S, Singhal M, Kumar S. Traumatic cardiac injury: Experience from a level-1 trauma centre. *Chinese J Traumatol.* 2016;19(6):333–6.
11. Baker L, Almadani A, Ball CG. False negative pericardial Focused Assessment with Sonography for Trauma examination following cardiac rupture from blunt thoracic trauma: A case report. *J Med Case Rep.* 2015;9(1);71-77.
12. Langdon SE, Seery K, Kulik A. Contemporary outcomes after pericardial window surgery: Impact of operative technique. *J Cardiothorac Surg.* 2016; 11(1):73.
13. Mejia JC, Stewart RM, Cohn SM. Emergency Department Thoracotomy. *Semin Thorac Cardiovasc Surg.* 2008; 20: 13-18.
14. Pust GD, Namias N. Resuscitative thoracotomy. *Int J Surg.* 2016; 33(2):202-208.
15. Slessor D, Hunter S. To be blunt: Are we wasting our time? emergency department thoracotomy following blunt trauma: A systematic review and meta-analysis. *Annals Emerg Med.* 2015; 65(3):297-307.
16. Telich-Tarriba JE, Anaya-Ayala JE, Reardon MJ. Surgical repair of right atrial wall rupture after blunt chest trauma. *Texas Hear Inst J.* 2012;39 (4): 579-81
17. Kim DW a, Lee KS eo., Na KJ o., Oh SG i., Jung YH u., Jeong IS eo. Traumatic rupture of the coronary sinus following blunt chest trauma: a case report. *J Cardiothorac Surg.* 2014;19:164-66.