

Index

Note: Page numbers of article titles are in **bold face** type.

A

- Abdominal injuries, in child abuse, 150, 159
- Abrasions, in child abuse, 157
- Abuse, child. *See* Child abuse.
- Acute-phase response, in head injury, 177
- Adenosine, formation of, in head injury, 171
- Airway management, in head injury, 213–214
- α -Amino-hydroxy-5-methyl-4-isoxazole propionic acid (AMPA) receptors, therapies involving, in head injury, 173–175
- Antiepileptic drugs, for head injury, 218
- Antioxidants, for head injury, 176–177
- Apoptosis, in head injury, 177–178

B

- Barbiturates, for increased intracranial pressure, 220–222
- Battered child syndrome. *See* Child abuse.
- Bcl-2 proteins, in head injury, 178
- Big black brain, in child abuse, 172, 190–192
- Biomechanics, of nonaccidental head injury. *See* Head injury, in child abuse, biomechanics of.
- Birth trauma
 - epidural hematoma in, 186–187
 - retinal hemorrhage in, 206–207
 - skull fractures in, 184
 - subdural hematoma in, 187–189
- Blood flow, cerebral, in head injury
 - assessment of, 217–218
 - perturbations of, 169–172
- Brain injury, in child abuse
 - blood flow in
 - monitoring of, 217–218
 - perturbations of, 169–172
 - contusions, 157–158
 - diffuse axonal, 158, 192–193

- edema in, 158–159
- metabolic perturbations in, 169–172
- primary diffuse, 158
- secondary, 158–159

- Breathing management, in head injury, 213–214
- Bruises, in child abuse, 150
- Burns, in child abuse, 150

C

- Caput succedaneum, radiology of, 184
- Cardiopulmonary resuscitation, retinal hemorrhage in, 207–208
- Catalase, neuroprotective effects of, in head injury, 176
- Cells, programmed death of, in head injury, 177–178
- Cephalohematoma, radiology of, 183–184
- Cerebral blood flow, in head injury
 - monitoring of, 217–218
 - perturbations of, 169–172
- Cerebral perfusion pressure, monitoring of, in head injury, 219
- Cerebrospinal fluid, drainage of, for increased intracranial pressure, 221
- Cervical spinal injuries, in child abuse
 - mechanisms of, 228–230
 - radiology of, 193–195
- Child abuse
 - epidemiology of, 149, 183, 227–228, 248–249
 - head injury in. *See* Head injury, in child abuse; Shaken baby syndrome.
 - medicolegal aspects of, **243–246**
 - ophthalmology consultation in, **201–211**
 - prevention of, 252–255
 - radiology in, **183–199**
 - sequelae of, 183
 - spinal injury in. *See* Spine and spinal cord injuries, in child abuse.

Circulatory management, in head injury, 213–214

Coagulopathy, versus retinal hemorrhage in shaken baby syndrome, 204

Cohen's reversal sign, in intracranial hemorrhage, 190

Computed tomography, in head injuries, 215
diffuse axonal, 192
epidural hematoma, 187
intracranial hemorrhage, 189–190
scalp, 184
skull fractures, 184, 186
subdural hematoma, 187–188
xenon scan with, 217–218

Contusions, in child abuse, 157–158

Cortical vein sign, in subdural hematoma, 188

Court system, child abuse matters in, 245–246

Craniectomy, for increased intracranial pressure, 222–223

Craniotomy, for head injury, 218

Cytochrome *c*, in head injury, 178

Cytokines, formation of, in head injury, 177

D

Developmental outcome, in child abuse, 237–240

Diffuse axonal injury, in child abuse, 158
biomechanics of, 250–251
radiology of, 192–193

Disappearing subdural sign, in subdural hematoma, 189

Dopamine, for cerebral perfusion pressure management, 219

E

Ear injuries, in child abuse, 157

Edema, cerebral, in child abuse, 158–159

Education, for child abuse prevention, 252–255

Endothelin-1, release of, in head injury, 169

Epidural hematomas, radiology of, 186–187

Excitotoxicity, in head injury, 172–176

Expert witnessing, in child abuse case, 245–246

Eye injuries, in child abuse, 208. *See also* Retinal hemorrhage.

F

Facial injuries, in child abuse, 157

Falls
head injury in, biomechanics of, 159–162, 249
retinal hemorrhage in, 207

Fentanyl
for increased intracranial pressure, 220
for intubation, in head injury, 214

Fluid therapy, for nonaccidental head injury, 214

Fractures, in child abuse, 150–151, 159
skull, 157, 184–186
spinal, 193–195, 227–231

Free radical production, in head injury, 176–177

Furosemide, for increased intracranial pressure, 221–222

G

Glasgow Coma Scale, in nonaccidental head injury, 214
in infants, 152

Glutamate, excitotoxic effects of, in head injury, 172–176

Glutathione peroxidase, neuroprotective effects of, in head injury, 176

H

Hangman's fracture, in child abuse, radiology of, 194

Head, positioning of, for intracranial pressure management, 220

Head injury
acceleration-based, biomechanics of, 163–164
direct-impact, biomechanics of, 163
in child abuse. *See also* Shaken baby syndrome.
behavior in, 162
biomechanics of, **155–168**, 249–252
acceleration-based, 163–164
associated injuries, 159
cerebral contusions, 157–158
cerebral edema, 158–159
clinical presentation and, 162–163
direct-impact, 163
event-related, 159–162
experimental models of, 163–165
external abrasions and contusions, 157
falls, 160–162
history and, 162
occult injuries, 159

overview of, 156
 primary diffuse brain injury, 158
 prior injuries, 159
 skull fractures, 157
 stairway injuries, 162
 subdural hematomas, 158
 clinical features of, 162–163
 criteria for, 164–165
 diagnosis of
 biomechanics for, **155–168**
 radiology for, **183–199**, 215, 252
 epidemiology of, 248–249
 evaluation of, 156
 experimental models of, 163–165
 future directions in, **247–257**
 history-taking in, 155–156
 identification of, 247–248
 in infants. *See* Infants, nonaccidental head injury in.
 injuries associated with, 157–159
 intensive care in. *See* Intensive care, in child abuse.
 missed diagnosis of, 155
 nomenclature of, 247–248
 ophthalmologic consultation in. *See* Ophthalmologic consultation.
 outcomes of, **235–241**
 developmental, 237–240
 in younger children, 235–237
 prevention of, 252–255
 radiology of. *See* Radiology, of nonaccidental head injury.
 repeat
 biomechanics of, 159, 162–163
 ischemic tolerance in, 178–179
 secondary damage after, **169–182**
 blood flow perturbations in, 169–172, 217–218
 excitotoxicity in, 172–176
 inflammation in, 177
 ischemic tolerance in, 178–179
 metabolic perturbations in, 169–172
 overview of, 169–170
 oxidative stress in, 176–177
 programmed cell death in, 177–178
 timing of, 252
 versus accidental injury, outcome of, 236–237

Head Injury Criteria, 164–165

Hematomas, in child abuse
 epidural, 186–187
 subdural, 158, 187–189, 252
 subgaleal, 184

Hemorrhage
 intracranial, radiology of, 189–190
 retinal. *See* Retinal hemorrhage.
 subarachnoid, radiology of, 189

Hyperventilation, controlled, for increased intracranial pressure, 221

Hypothermia, for increased intracranial pressure, 222

I

Infant Face Scale, in head injury, 214

Infants

birth trauma to. *See* Birth trauma.
 nonaccidental head injury in, **149–154**. *See also* Shaken baby syndrome.
 big black brain in, 190–192
 biomechanics of. *See* Head injury, in child abuse, biomechanics of.
 clinical history in, 150–151
 diffuse axonal, 192–193
 epidemiology of, 149
 epidural hematomas in, 186–187
 examination of, 151–152
 injuries associated with, 149–150
 intracranial hemorrhage in, 189–190
 mechanisms of, 152–153
 radiology of, 186–187
 skull fractures in, 184–186
 subdural hematomas in, 187–189
 spinal injury in, radiology of, 193–195

Inflammation, in head injury, 177

Inflicted head injury. *See* Child abuse.

Intensive care, in child abuse, **213–226**

cerebral blood flow management in, 217–219
 craniotomy in, 218–219
 initial evaluation in, 213–215
 intracranial pressure monitoring and control in, 216–217, 219–223
 laboratory studies in, 215–216
 neurophysiologic considerations in, 218–219
 radiology in, 215

Interleukin(s), formation of, in head injury, 177

Interparietal sutures, versus eggshell fractures, 185

Intracranial hemorrhage, radiology of, 189–190

Intracranial pressure

increased
 control of, in head injury, 219–223
 retinal hemorrhage in, 205–206
 monitoring of, in head injury, 216–217

Intubation, in head injury, 214

Ischemic tolerance, in repeat head injury, 178–179

J

Jefferson fracture, in child abuse, radiology of, 194

L

Laws, on child abuse, **243–246**

Leptomeningeal cyst, radiology of, 186

Leukemic retinopathy, versus retinal hemorrhage in shaken baby syndrome, 204

Limbus fracture, in child abuse, 195

Liver, injury of, in child abuse, 159

M

Magnetic resonance imaging, in head injuries, 215
diffuse axonal, 192–193
epidural hematoma, 187
subarachnoid hemorrhage, 189
subdural hematoma, 188

Mannitol, for increased intracranial pressure, 221–222

Medicolegal aspects, of child abuse, **243–246**
attorneys' offices, 245
effective witnessing, 245–246
record keeping, 245
reporting laws, 243–245

Metabolism, cerebral, perturbations of, in head injury, 169–172

N-Methyl-D-aspartate receptors, therapies involving, in head injury, 173–175

Mitochondrial damage, in head injury, 178

Morphine, for increased intracranial pressure, 220

Motor vehicle accidents, retinal hemorrhage in, 207

Muscle relaxants, for increased intracranial pressure, 220–221

N

National Highway Transportation Safety Administration, Head Injury Criteria of, 164–165

Neck injuries, in child abuse
mechanisms of, 228–230
radiology of, 193–195

Neurointensive care. *See* Intensive care.

Neurologic examination, in head injury, 152, 214–215

Neuromuscular blockade, for increased intracranial pressure, 220–221

Neuron-specific enolase, release of, in head injury, 178, 216

Neuroprotection, endogenous, in head injury, 169–171

Neurotransmitters, excitotoxic effects of, in head injury, 172–176

NMDA (*N*-methyl-D-aspartate) receptors, therapies involving, in head injury, 173–175

Nonaccidental trauma, to children. *See* Child abuse.

O

Odontoid fractures, in child abuse, radiology of, 194

Ophthalmologic consultation, in shaken baby syndrome, **201–211**
anatomic considerations in, 201–203
associated eye injuries and, 208
differential diagnosis in, 204–208
outliers in, 209–210
pathophysiologic considerations in, 203–204
prognosis and, 208
timing of injury and, 204
treatment recommendations in, 208–209

Optic nerve damage, in shaken baby syndrome, 204

Osmotic therapy, for increased intracranial pressure, 221–222

Outcomes, of child abuse injuries, **235–241**

Oxidative stress, in head injury, 176–177

P

Papilledema, retinal hemorrhage in, 203, 206

Pentobarbital, for increased intracranial pressure, 222

Posttraumatic stress disorder, in child abuse, 237–240

Prematurity, retinopathy of, versus retinal hemorrhage in shaken baby syndrome, 204

Primary diffuse brain injury, in child abuse, 158

Procalcitonin, release of, 169, 171

Q

Quinolinic acid, formation of, in head injury, 177, 216

R**Radiology**

- of nonaccidental head injury, **183–199**, 215, 252
 - big black brain, 190–192
 - diffuse axonal injury, 192–193
 - epidural hematomas, 186–187
 - for injury timing, 252
 - intracranial hemorrhage, 189–190
 - scalp, 183–184
 - skull fractures, 184–186
 - subarachnoid hemorrhage, 189
 - subdural hematomas, 187–189
- of nonaccidental spinal injury, 193–195

Reactive oxygen species, in head injury, 176–177

Record keeping, in child abuse, 245

Reporting laws, for child abuse, 243–245

Resuscitation

- in head injury, 213–215
- retinal hemorrhage in, 207–208

Retinal hemorrhage

- in nonaccidental head injury, 150, 160
 - biomechanics of, 249–250
 - examination of, 152
- in resuscitation, 207–208
- in shaken baby syndrome, 201–211
 - anatomic considerations in, 201–203
 - dating of, 204
 - differential diagnosis of, 204–208
 - outlier cases in, 209–210
 - pathophysiology of, 203–204
 - prognosis for, 208
 - treatment of, 208–209
 - versus other eye injuries, 208

Retinopathy of prematurity, versus retinal hemorrhage in shaken baby syndrome, 204

Rib fractures, with nonaccidental head injury, 150

S

Scalp injuries, in child abuse, 157, 183–184

SCIWORA (spinal cord injuries without radiographic abnormality), 195

Sedation, for increased intracranial pressure, 220–221

Seizures, prevention of, in head injury, 218

Shaken baby syndrome

- Bcl-2 protein levels in, 178
- biomechanics of, 249–252
- case study of, 229–230
- cerebral blood flow dysregulation in, 171–172
- diffuse axonal injury in, 192–193
- epidemiology of, 248–249
- excitotoxicity in, 175
- future considerations in, 179
- history in, 151
- identification of, 247–248
- ischemic tolerance in, 178–179
- nomenclature of, 247–248
- ophthalmologic consultation in. *See* Ophthalmologic consultation, in shaken baby syndrome.
- outcome of, 235–241
- oxidative stress in, 176
- prevention of, 252–255
- radiology of, 252
- spinal injuries in, mechanisms of, 228–230
- timing of, 252

Skull fractures, in child abuse, 157, 184–186

Spine and spinal cord injuries, in child abuse, 227–233

- demographics of, 227–228
- epidemiology of, 227–228
- historical background of, 227
- mechanisms of, 228–230
- pathology of, 230–232
- prevention of, 232
- radiology of, 193–195
- without radiographic abnormality (SCIWORA), 195

Spleen, injury of, in child abuse, 159

Stairway injuries, biomechanics of, 162

Subarachnoid hemorrhage, radiology of, 189

Subdural hematomas, in child abuse, 158, 187–189, 252

Subgaleal hematoma, radiology of, 184

Superoxide dismutase, neuroprotective effects of, in head injury, 176–177

T

Target sign, in intracranial hemorrhage, 190

Terson syndrome, in shaken baby syndrome, 203–204

Thiopental, for intubation, in head injury, 214

Thoracolumbar spinal injuries, in child abuse
mechanisms of, 230
radiology of, 195

Tin ear syndrome, in child abuse, 157

Tirilazad, for oxidative stress, in head injury,
176–177

Trauma, nonaccidental, to children. *See* Child
abuse.

Traumatic retinoschisis. *See* Retinal hemorrhage.

Tumor necrosis factor, formation of, in head
injury, 177

U

Ultrasonography, in subdural hematoma, 188

V

Vecuronium

for increased intracranial pressure, 220
for intubation, in head injury, 214

Ventricular drains, for intracranial pressure
monitoring, in head injury, 216–218

Vertebral compression, in child abuse, 195

Visitation programs, for child abuse prevention,
253

Visual loss, in shaken baby syndrome, 208

Vitreous, traction on, retinal hemorrhage in, 201,
203

W

Wandering vertebral body, in child abuse,
radiology of, 195

Whiplash injury, in child abuse, 228–230

Witnessing, in child abuse case, 245–246

X

Xenon isotopes, for cerebral blood flow
monitoring, in head injury, 217–218