

ECHM position

on Hyperbaric Oxygen Therapy (HBOT) in multiplace hyperbaric chambers during coronavirus disease (COVID-19) outbreak

In Europe, most of Hyperbaric Oxygen (HBO) sessions are conducted in multiplace chambers under the direct supervision of medical personnel. Regardless of strict cleaning and disinfection procedures of breathing masks or oxygen hoods implemented in all hyperbaric medical facilities, a cumulation of several patients in the confined space creates the risk of cross-infection when concerning highly infectious germs, including coronavirus. This is of great concern taking into account advanced age of most patients with specific indications for HBOT, e.g. diabetic foot lesion, as well as severe comorbidities usually present in some patients, e.g. immunocompromised state in patients with post-radiation tissue injuries or immunosuppression by using steroids in patients with sudden deafness, to name a few.

Taking into account the current epidemiological situation in Europe due to coronavirus disease (COVID-19) outbreak, it is highly recommended that every single medical hyperbaric facility should re-evaluate the risks of using HBOT for specific indications as the extension of standard risk analysis and compliance to the recommendations of the Hospital / Health Authorities. This evaluation should include at least:

- epidemiological restrictions for medical services in the region, hosting hospital (if any) and location of the HBO centre,
- the urgency for using HBOT in every single patient,
- limitation of indications for HBOT and number of sessions to the minimum taking into account clinical indication, treatment progress, patient's age and general status and comorbidities,
- size of the chamber and possibilities to separate occupants inside.

The following recommendations for conducting HBO session should be considered if there is an increased risk of COVID-19 in the region where the hyperbaric facility operates or from which patients are referred for HBOT. Any other general recommendations issued by the Hospital / Health Authorities, i.e. washing hands, limitation of persons in the locker room and waiting area, should be followed.

"The goals of the ECHM are to study and define common indications for hyperbaric therapy, research and therapy protocols, common standards for therapeutics and technical procedures, equipment and personnel, cost-benefit and cost-effectiveness criteria, to act as representative body with European health authorities, and to promote cooperation among scientific organizations involved in Diving and Hyperbaric Medicine."

For every <u>non-intensive care HBO session without patients with confirmed or suspected COVID-19</u>, it is recommended:

- not to allow patient or medical personnel with clinical signs or symptoms of infection or reporting episodes of recent fever (not necessarily just before the HBOT session). Patients should be instructed to abstain from arriving at HBO centre in such cases.
- 2. To limit the number of chamber occupants in every session to ensure the proper distance between persons (minimum 1.0 m in all directions). For some chambers, this can mean single patient per session (plus medical attendant).
- 3. To isolate patients from ambient air by starting to breathe through the individual breathing systems (masks or hoods) as soon as possible after closing the hatch, even before reaching a therapeutic level of pressure. Such breathing should continue until the end of decompression (or until exhalation valves allow).
- 4. To limit or preferably eliminate air-breaks, if such breaks are conducted using internal atmosphere of the chamber and not by switching breathing gas inside closed breathing systems.
- 5. That medical attendants use a proper personal protection mask (as recommended by appropriate authority) throughout the session and switch to the oxygen breathing system only for decompression (if applicable). After session, the personal mask should be discarded as by instruction manual. Alternatively, the medical personnel can either use Nitrox 50% oxygen / 50% nitrogen during whole session or stay within the personal lock with the closed hatch between compartments.
- 6. To either discard or disinfect properly patient's individual breathing system after every HBO session ensuring that no part is stored in the personal lock.
- 7. To clean and disinfect the hyperbaric chamber between sessions with appropriate solutions using broadspectrum agents against pathogens also covering (corona)viruses and compatible with the chamber materials. The chamber atmosphere should be appropriately cleaned with closed UV systems (avoiding direct exposure on PVC windows).

<u>For severe cases of direct life-threatening disorders</u> which are indications for HBOT (e.g. gas embolism, necrotizing soft tissue infection, gas gangrene, severe carbon monoxide intoxication) in <u>a patient with confirmed</u> <u>or suspected COVID-19</u>, HBOT should be conducted only after careful evaluation of all risks related with the primary disease, comorbidities, possibilities for transportation as well as for safely conducting HBO sessions. **All the abovementioned recommendations (1 through 7) are still valid with the following additional ones**:

8. a medical attendant should wear proper isolating garments, including a personal mask (as recommended by appropriate authority) according to the standard procedures for coronavirus during the hyperbaric session. This creates an additional risk of fire due to HBO non-compatible materials. Double-check of a firefighting system including manual fire extinguishers inside the hyperbaric chamber is a must with increased alertness of both attendant and the chamber operator. Fractional amount of oxygen inside the chamber should be kept at 21% keeping in mind the risk of local oxygen clouds. 9. If conscious, the patient should wear the proper protective mask (as recommended by appropriate authority) until switching to the hyperbaric closed breathing system (mask or hood). The protective mask should be properly discarded, and new mask should be used after stopping breathing through hyperbaric breathing system. As depending on the material of the protective mask, after additional risk-analysis, there is a possibility to use this mask under oxygen hoods for the whole hyperbaric session. Optionally, in order to decrease the risk of oxygen cerebral toxicity, in non-anaerobic infections, HBO treatment pressure can be decreased from 2.4-2.5 ATA to 2.0-2.2 ATA.

For every patient with confirmed or suspected COVID-19, unless considered absolutely necessary to mitigate Life-Limb Threatening (LLT) or severe functional incapacity (e.g. Central Retinal Artery Occlusion [CRAO] or Idiopathic Sudden Sensorineural Hearing Loss [ISSNHL]) conditions, it is recommended to avoid/postpone HBO due to:

- involvement of pulmonary tissue which can lead to unknown efficacy of the HBO session, as well as an unpredictable effect of oxygen toxicity on involved pulmonary tissue,
- inability of safe attendance using currently available full-body protective disposal uniforms / patient protective masks.

In case of any doubts, please contact the ECHM office (details on the website www.ECHM.org). Recommendations issued on 16th March 2020.

On behalf of the ECHM:

Jacek Kot President

lot A. Manour

Alessandro Marroni Vice-President

Wilhelm Welslau Secretary General