

4th Annual ELSO-SWAC Conference Proceedings

Qatar welcomes the Extracorporeal Life Support Organisation of the South and West Asia Chapter 2017 Conference

Guillaume Alinier^{1,2,3}, Craig Campbell⁴, Ahmed Labib⁵, Tejas Mehta⁶,
Ali Ait Hssain⁵, Emad Ali Hamad Almomani⁷, Ibrahim Fawzy Hassan^{1,5}

Address for Correspondence:

Guillaume Alinier

¹Hamad Medical Corporation Ambulance Service (HMCAS), PO Box 3050, Doha, Qatar (<http://as.hamad.qa>)

²University of Hertfordshire, College Lane Campus, Hatfield, Hertfordshire AL10 9AB, UK (www.herts.ac.uk)

³Northumbria University, Coach Lane Campus, Newcastle upon Tyne, NE7 7XA, UK (www.northumbria.ac.uk)

⁴School of Medicine, Discipline of Paramedicine, University of Tasmania, Rozelle Campus, Sydney, New South Wales 2015, Australia (www.utas.edu.au/health) (Previously HMCAS)

⁵Medical Intensive Care Unit, Department of Internal Medicine, Hamad General Hospital, Hamad Medical Corporation, PO Box 3050, Doha, Qatar (www.hamad.qa)

⁶Pediatric Intensive Care Unit, Department of Pediatrics, Hamad Medical Corporation, PO Box 3050, Doha, Qatar (www.hamad.qa)

⁷Nursing Education and Research Department, Hamad Medical Corporation, PO Box 3050, Doha, Qatar (www.hamad.qa)

Email: galinier@hamad.qa

<http://dx.doi.org/10.5339/qmj.2017.swacelso.1>

© 2017 Alinier, Campbell, Labib, Mehta, Hssain, Almomani, Hassan, licensee HBKU Press. This is an open access article distributed under the terms of the Creative Commons Attribution license CC BY 4.0, which permits unrestricted use, distribution and reproduction in any medium, provided the original work is properly cited.

Cite this article as: Alinier G, Campbell C, Labib A, Mehta T, Hssain AA, Almomani EAH, Hassan IF. Qatar welcomes the Extracorporeal Life Support Organisation of the South and West Asia Chapter 2017 Conference, Qatar Medical Journal, 4th Annual ELSO-SWAC Conference Proceedings 2017:1 <http://dx.doi.org/10.5339/qmj.2017.swacelso.1>

Extracorporeal Life Support (ECLS) is saving an increasing number of lives worldwide,¹ so it is a great pleasure to welcome for the first time in Qatar the South and West Asia Chapter (SWAC) of the Extracorporeal Life Support Organisation (ELSO). The conference organizing and scientific committees have worked tirelessly under the leadership of Dr Ibrahim Fawzy Hassan (2017 Conference Chair) to make ELSO SWAC 2017 an enriching event that will help progress ECLS in the region. For this special occasion, the SWAC ELSO 2017 submission editorial team (AAH, AS, GA, CC, TM) is pleased to have been able to publish all accepted abstracts in this special issue of the *Qatar Medical Journal (QMJ)* as a legacy of everyone's efforts and commitment to contribute to saving lives. The vast majority of the abstracts are invited contributions from selected clinicians who are bringing specific knowledge and expertise to the conference and to the pre-conference workshops. The submissions received as part of the call for abstracts are presented at the end of this *QMJ* issue and been presented either as short oral or poster presentations during the conference. All submissions have been subjected to a rigorous peer review process involving a team of reviewers with a range of subject expertise and to whom we are grateful. Overall, this *QMJ* special issue represents the scientific contributions from over 150 authors from 17 countries. The spread of the safe practice of ECLS, especially with regard to severe respiratory failure (SRF), relies on effective team training and education of the clinicians. To that effect, this year's theme is "*Bringing ECMO Simulation to Life*" and is directly reflected in the series of simulation-based pre-conference workshops which include:

- Adult respiratory ECMO
- Adult cardiac ECMO
- Neonatal and pediatric ECMO
- Percutaneous cannulation ECMO
- ECMO transport

We hope that the experiences regarding simulation technology²⁻⁴ and educational approaches⁵ shared within the abstracts will benefit everyone. We believe that ECMO-specific simulation plays a vital role in safely implementing this crucial but complex lifesaving treatment modality in the medical community.^{6,7}

The first successful clinical use of ECMO (Extracorporeal Membrane Oxygenation) was seen in the 1970s followed by encouraging results in clinical trials in neonatal population in the 1980s. ECMO became a standard of care for management of post-operative cardiac failure in major pediatric heart centers in the 1990s. The use of ECMO as a modality of care in adult ICU was initially faced with multiple challenges until H1N1 flu pandemic in 2008 – 2009 which, along with major improvement in devices, led to a rapid increase in its use for cases of acute respiratory distress syndrome (ARDS). Currently, ECMO is used for severe heart and lung failure in all ages.⁸

After being almost abandoned, veno-venous (VV) ECMO, commonly known as "respiratory" ECMO gained a new and strong legitimacy among ARDS therapies. Indeed, whether among neonatal, pediatric, or adult cases, the number of respiratory ECLS runs has increased over the last decade and has the best patient survival rate of all ECLS strategies.⁹ Every year, new centers start their program with the best aspirations of saving lives and share information about their journey.¹⁰⁻¹⁴ As VV ECMO is becoming the gold standard therapy as a bridge to many options (e.g. recovery, diagnosis, decision, transplant), it is nearly becoming unacceptable to die from an acute SRF. The abstracts presented in this conference show that teams use VV ECMO for increasingly diverse clinical indications such as pulmonary embolism (PE), septic shock, trauma, and HIV,¹⁵⁻²⁰ far from the formerly accepted indications. The positive outcomes sometimes achieved are encouraging and support the idea of researching new ECMO applications as a rescue therapy.

Nurses are an integral part and essential to the VV ECMO management team. Daily nursing care of ECMO patients is an area of research for improving VV ECMO management.²¹ Finally, the historical imperative need to anticoagulate all patients on VV ECMO

becomes actually nuanced and better assessed by many centers depending on the clinical situation if the risk of bleeding is high.^{20,22,23} This allows the possibility of initiating ECMO on patients who have a contraindication to anticoagulation.²⁴ It seems VV ECMO continues to successfully shape its own future. Another form of ECLS therapy is cardiac or veno-arterial (VA) ECMO for which indications are also diverse. Established indications include post-cardiotomy and as a bridge to recovery or to mechanical support. Provision of VA ECMO for cardiac arrest survivors and as part of cardio-pulmonary resuscitation (E-CPR) is gaining popularity worldwide.²⁵ The results of this novel resuscitation strategy remain to be established. Enthusiasts advocate E-CPR for out-of-hospital cardiac arrest, while others provide E-CPR in the Emergency Department.^{26,27} Most probably, we will learn along the way how to better select patients and who are the most likely to benefit from E-CPR. Another huge area for development is ECMO in the cardiac catheterization laboratory.^{25,28,29}

Interventional cardiology and minimally invasive cardiac procedures have revolutionized the care of cardiac patients. Initiation of VA ECMO prior to, during, or after PCI is likely to increase with more complex patients and higher expectations of the public. Cardiac ECMO management poses several challenges. Echocardiography is particularly useful, may reveal new or worsening pathology, and can help tailor management strategies.³⁰ Distension of left ventricle during VA ECMO is problematic and needs special consideration.³¹ Another potential complication of VA ECMO is Harlequin syndrome.³²

Although the VA mode still remains the primary mode of ECMO support in neonates, a steady rise in the use of the VV mode has been witnessed in the recent times.³³⁻³⁵ The physiological principles of management on ECMO are well established; however, improvement in ongoing care is attributed to the advanced research in the field of ECMO.^{8,36}

Controversies and important questions still exist in certain aspects of care like best agent and tool to monitor anticoagulation,²² prognostication and long-term outcome,³³ and modality to provide renal support therapy. Criteria for ECMO in neonates with congenital diaphragmatic hernia still remain an inexact science.³⁷ Owing to significant improvements in neonatal clinical care and innovation of novel therapies for the primary diseases, ECMO is finding its way in previously unexplored indications and in clinical

situations considered as absolute contraindication in the past. In 2008–2012, the ELSO registry documented that 178 patients with malignancy received ECLS, which equates to 1% and a doubling of utilization compared with that reported previously. This is attributable to the significant improvement in five-year survival (>80%) for childhood cancers.³⁸ A particular aspect, underrepresented in the literature, research, and training, is mobile ECMO. ECMO patients represent the extreme of pathophysiology and moving them adds increased risk, and hence requires meticulous planning, competent personnel, checklists, and attention to details to ensure patient safety. ECMO is often located in specialized regional centers, thus necessitating moving patients.^{39,40} As yet, no consensus exists on optimal team composition, and specific roles vary considerably between centers. Whatever the configuration, the mobile ECMO team should have the necessary skills and competency to safely initiate, maintain, and trouble shoot any ECMO or clinical emergency.¹² They should be self-sufficient and ensure adequate supply of all ECMO-specific equipment and have adequately trained personnel, appropriate vehicles, equipment, and medication.^{41,42} Incorporating the Ambulance Service professionals into the team to provide seamless team dynamics during retrieval may significantly contribute to improving mobile ECMO

safety. Intensive or Critical Care Paramedics (CCPs) can play a logistics and safety role, allowing other members of the team to focus on their specific duties. CCPs are experienced in advanced airway, ventilation, and advanced cardiovascular life support (ACLS) skills, providing the team with additional skills in the event of an emergency.⁴³ One of the key aspects in preventing patient safety issues and minimizing risks of harm during the transportation of an ECMO patient is to develop a well-prepared multiprofessional team. Mobile ECMO simulation can play a very important role in developing not only core skills but also enhance general team dynamics^{5,6} (Figure 1).

Of increasingly recognized importance to improve the quality of care and improve patient outcome is the involvement of other allied healthcare professionals into the ECMO team such as physiotherapists and perfusionist.^{44,45} They complement the key role played by the critical care nursing staff who have acquired expert knowledge and skills and become ECMO nurse specialists who can integrate the operation of the ECMO machine, ventilatory requirements, and patient's medical management.^{21,46,47} They fulfill an increasing number of responsibilities in the multiprofessional team. Each ECMO center needs to create their own program-specific indications, team structure and composition, and management strategies, including

Figure 1. ECMO team taking part in a truly interprofessional simulation-based training activity with the purpose-designed ICU ambulance and ECMO stretcher (picture courtesy of Hamad Medical Corporation).

clear exit plan after taking into consideration the available resources, and ethical, religious, and cultural aspects of their specific environment.⁴⁸ We hope that this new collection of articles and abstracts will contribute to the advancement of ECLS therapies worldwide and development of expert teams who

safely acquire the required skills and knowledge using various simulation modalities.

Keywords: ECLS, Qatar, ELSO SWAC 2017, ECMO

REFERENCES

- Bartlett RH, Deatrick KB. Current and future status of extracorporeal life support for respiratory failure in adults. *Curr Opin Crit Care* 2016; 22 (1) 80–85.
- McMullan DM. Novel ECMO surgical cannulation simulators. *Qatar Med J*. 4th Annual ELSO-SWAC Conference 2017: DOI: 10.5339/qmj.2017.swacelso.61.
- Aldisi M, Alsalemi A, Alhomsy Y, Ahmed I, Bensaali F, Alinier G, Amira A. Design and implementation of a modular ECMO simulator. *Qatar Med J*. 4th Annual ELSO-SWAC Conference 2017: DOI: 10.5339/qmj.2017.swacelso.62.
- Alsalemi A, Aldisi M, Alhomsy Y, Ahmed I, Bensaali F, Alinier G, Amira A. Using thermochromic ink for medical simulations. *Qatar Med J*. 4th Annual ELSO-SWAC Conference 2017: DOI: 10.5339/qmj.2017.swacelso.63.
- Alinier G, Hamed A, Racela B. ECMO transport simulation. *Qatar Med J*. 4th Annual ELSO-SWAC Conference 2017: DOI: 10.5339/qmj.2017.swacelso.60.
- Labib A, Alinier G. Can simulation improve ECMO care? *Qatar Med J*. 4th Annual ELSO-SWAC Conference 2017: DOI: 10.5339/qmj.2017.swacelso.7.
- Alinier G. ECMO simulation and beyond. *Qatar Med J*. 4th Annual ELSO-SWAC Conference 2017: DOI: 10.5339/qmj.2017.swacelso.59.
- Bartlett R. ECLS: Past, present, and future. *Qatar Med J*. 4th Annual ELSO-SWAC Conference 2017: DOI: 10.5339/qmj.2017.swacelso.8.
- ELSO. *ECLS Registry Report – International Summary*. Ann Arbor, MI: Extracorporeal Life Support Organization; July 2016.
- Hassan IMF, Al Shaikh L. Building Qatar severe respiratory failure ECMO program. *Qatar Med J*. 4th Annual ELSO-SWAC Conference 2017: DOI: 10.5339/qmj.2017.swacelso.2.
- Hassan IF, Al Shaikh L. Qatar ECMO program: Past, present, and future. *Qatar Med J*. 4th Annual ELSO-SWAC Conference 2017: DOI: 10.5339/qmj.2017.swacelso.10.
- Campbell CB, Labib A. The development of a mobile ECMO program. *Qatar Med J*. 4th Annual ELSO-SWAC Conference 2017: DOI: 10.5339/qmj.2017.swacelso.11.
- Oza P, Goyal V. Mobile ECMO unit – A single center experience. *Qatar Med J*. 4th Annual ELSO-SWAC Conference 2017: DOI: 10.5339/qmj.2017.swacelso.64.
- Khazi FM, Abdul Aziz T, Al-Zamkan B, Safadi F, Siddiqi N, Karaly Y, Robert S, Al-Jassim O. Reduction in ECMO mortality following increased experience: The Dubai Hospital experience. *Qatar Med J*. 4th Annual ELSO-SWAC Conference 2017: DOI: 10.5339/qmj.2017.swacelso.68.
- Ait Hssain A, Raza TM. ECMO in trauma patients: Future may not be bleak after all! *Qatar Med J*. 4th Annual ELSO-SWAC Conference 2017: DOI: 10.5339/qmj.2017.swacelso.6.
- Combes A. Role of VA ECMO in septic shock: Does it work? *Qatar Med J*. 4th Annual ELSO-SWAC Conference 2017: DOI: 10.5339/qmj.2017.swacelso.24.
- Abdussalam AL. Severe respiratory failure and traumatic brain injuries: What do we know? *Qatar Med J*. 4th Annual ELSO-SWAC Conference 2017: DOI: 10.5339/qmj.2017.swacelso.40.
- Abdelbary A. Pulmonary vasculitis and pulmonary haemorrhage. *Qatar Med J*. 4th Annual ELSO-SWAC Conference 2017: DOI: 10.5339/qmj.2017.swacelso.44.
- Capatos G. ECMO in the HIV population. *Qatar Med J*. 4th Annual ELSO-SWAC Conference 2017: DOI: 10.5339/qmj.2017.swacelso.45.
- Abdelaty M, Hassan IF, Abdussalam ALM, Ibrahim AS. ECMO for a polytrauma patient without systemic anticoagulation. *Qatar Med J*. 4th Annual ELSO-SWAC Conference 2017: DOI: 10.5339/qmj.2017.swacelso.70.
- Hijeh M. ECMO nurse specialist: Qatar experience. *Qatar Med J*. 4th Annual ELSO-SWAC Conference 2017: DOI: 10.5339/qmj.2017.swacelso.55.

22. Khilnani P. Anticoagulation on extracorporeal membrane oxygenation (ECMO). *Qatar Med J.* 4th Annual ELSO-SWAC Conference 2017: DOI: 10.5339/qmj.2017.swacelso.20.
23. Abdelaty M, Fawzy I, Raza T, Ait Hssain A. Extracorporeal membrane oxygenation for systemic lupus erythematosus (SLE) with severe ARDS. *Qatar Med J.* 4th Annual ELSO-SWAC Conference 2017: DOI: 10.5339/qmj.2017.swacelso.73.
24. Alshime F, Harrington K, Vobecky S, Tremblay J, Toledano B. Single-center experience with pediatric patients on ECMO who received recombinant factor VIIa for refractory bleeding. *Qatar Med J.* 4th Annual ELSO-SWAC Conference 2017: DOI: 10.5339/qmj.2017.swacelso.69.
25. Barrett N. Post-arrest management. *Qatar Med J.* 4th Annual ELSO-SWAC Conference 2017: DOI: 10.5339/qmj.2017.swacelso.31.
26. Combes A. Out-of-hospital ECPR. *Qatar Med J.* 4th Annual ELSO-SWAC Conference 2017: DOI: 10.5339/qmj.2017.swacelso.26.
27. Pellegrino VA. ED-ECPR. *Qatar Med J.* 4th Annual ELSO-SWAC Conference 2017: DOI: 10.5339/qmj.2017.swacelso.30.
28. Alkhamees K, Alnosiry S, Khairy I, Rifaie M, Oueida F, Eskander K. E-CPR as a bridge for decision in the cath lab. *Qatar Med J.* 4th Annual ELSO-SWAC Conference 2017: DOI: 10.5339/qmj.2017.swacelso.27.
29. Goyal V. ECPR in the cath lab. *Qatar Med J.* 4th Annual ELSO-SWAC Conference 2017: DOI: 10.5339/qmj.2017.swacelso.28.
30. Kapoor PM. Role of echocardiography in ECMO. *Qatar Med J.* 4th Annual ELSO-SWAC Conference 2017: DOI: 10.5339/qmj.2017.swacelso.17.
31. Pappalardo F, Ruggeri L. LV distention on VA-ECMO, what to do? *Qatar Med J.* 4th Annual ELSO-SWAC Conference 2017: DOI: 10.5339/qmj.2017.swacelso.23.
32. Al Hanshi SAM, Al Othmani F. A case study of Harlequin syndrome in VA-ECMO. *Qatar Med J.* 4th Annual ELSO-SWAC Conference 2017: DOI: 10.5339/qmj.2017.swacelso.39.
33. Lorusso R. Predictors of survival in VA-ECMO: Whom should we cannulate? *Qatar Med J.* 4th Annual ELSO-SWAC Conference 2017: DOI: 10.5339/qmj.2017.swacelso.22.
34. Sigalet DL. Neonatal venovenous ECMO: Should we use it more? *Qatar Med J.* 4th Annual ELSO-SWAC Conference 2017: DOI: 10.5339/qmj.2017.swacelso.32.
35. Mendonca M. Neonatal VA ECMO: Why and how? *Qatar Med J.* 4th Annual ELSO-SWAC Conference 2017: DOI: 10.5339/qmj.2017.swacelso.34.
36. Raman L. Impairment of cerebral autoregulation in pediatric extracorporeal membrane oxygenation. *Qatar Med J.* 4th Annual ELSO-SWAC Conference 2017: DOI: 10.5339/qmj.2017.swacelso.37.
37. Dalton HJ. Congenital diaphragmatic hernia. *Qatar Med J.* 4th Annual ELSO-SWAC Conference 2017: DOI: 10.5339/qmj.2017.swacelso.46.
38. Di Nardo M. ECMO in special cases. *Qatar Med J.* 4th Annual ELSO-SWAC Conference 2017: DOI: 10.5339/qmj.2017.swacelso.38.
39. Oza P. ECMO transport challenges in India. *Qatar Med J.* 4th Annual ELSO-SWAC Conference 2017: DOI: 10.5339/qmj.2017.swacelso.51.
40. ELSO. *Guidelines for ECMO Transport.* Ann Arbor: Extracorporeal Life Support Organization (ELSO); 2015. Available from: <http://www.elseo.org/Resources/Guidelines.aspx> (Accessed 23 November 2016).
41. Labib A. Road transport on ECMO: The key elements. *Qatar Med J.* 4th Annual ELSO-SWAC Conference 2017: DOI: 10.5339/qmj.2017.swacelso.50.
42. Nalwad S, Sardar RS. Air Transport on ECMO: India experience. *Qatar Med J.* 4th Annual ELSO-SWAC Conference 2017: DOI: 10.5339/qmj.2017.swacelso.52.
43. Campbell CB. ECMO transport: The role of Critical Care Paramedics. *Qatar Med J.* 4th Annual ELSO-SWAC Conference 2017: DOI: 10.5339/qmj.2017.swacelso.53.
44. Gooby N. The role of the perfusionist outside the OR. *Qatar Med J.* 4th Annual ELSO-SWAC Conference 2017: DOI: 10.5339/qmj.2017.swacelso.57.
45. Morris K, Osman L. Physiotherapy on ECMO: Mobility and beyond. *Qatar Med J.* 4th Annual ELSO-SWAC Conference 2017: DOI: 10.5339/qmj.2017.swacelso.58.
46. Daly K. The role of the ECMO specialist nurse. *Qatar Med J.* 4th Annual ELSO-SWAC Conference 2017: DOI: 10.5339/qmj.2017.swacelso.54.
47. Mendonca M. ECMO nursing training: UAE experience. *Qatar Med J.* 4th Annual ELSO-SWAC Conference 2017: DOI: 10.5339/qmj.2017.swacelso.56.
48. Jaouni H. Application of ethical principles to VV-ECMO patients in Qatar. *Qatar Med J.* 4th Annual ELSO-SWAC Conference 2017: DOI: 10.5339/qmj.2017.swacelso.48.