Department of Nursing Policy and Procedures Regarding Temporal Artery Thermometry

TITLE: TEMPORAL ARTERY THERMOMETER (EXERGEN

TEMPORALSCANNER)

KEY WORDS: Thermometer, temperature, arterial temperature assessment

LEVEL OF PERSONNEL: RN, LPN, Critical Care Patient Care Associate, Patient Care Associate


DESIGNATED CLINICAL UNITS: All units having the Temporal Artery Thermometer

PURPOSE: To measure temperature at the temporal artery. The temporal artery thermometer uses infrared technology to detect the heat naturally emitting from the skin surface. The thermometer emits nothing, detects only, assuring safety for all patients.

APPLICABLE POLICY STATEMENT ON CLEANING BEFORE USE ON PATIENTS:

- The Temporal Artery Thermometer that is dedicated to a patient room must be cleaned before use on an incoming patient, or periodically as needed.
- The Temporal Artery Thermometer that is used in areas that service transient patients (ED, PACU, Ambulatory, etc), the probehead must be wiped with an alcohol swab between patients or used with disposable caps.
- Refer to cleaning and maintenance below for further details.

5 STEPS TO ACCURATE TEMPERATURE MEASUREMENT:


CRITICAL ELEMENTS:

- > Take temperature measurement on the area that is exposed to the environment.
 - Coverings such as hair, bandages, or clothing would insulate the area and cause falsely high readings.
 - Measure only the up-side on a patient in a lateral position. The down-side will be insulated preventing the heat from dissipating, resulting in falsely high readings.
 - A fan blowing on the face, an icepack or cold/wet compress would cause falsely low readings.
- > If all sites are wet from diaphoresis.
 - The patient's temperature will be rapidly dropping if all sites are wet and fever is not an issue. Return in about 15 minutes when the patient should be dry and take a standard temporal artery temperature.
 - Wiping the sweat will not work as the sweat glands secrete too quickly and the area will still show the effect of evaporative cooling.

NURSING ACTIONS

TEMPERATURE MEASUREMENT

- 1. Brush hair away if covering the forehead or ear.
- 2. Place probe flush on forehead, depress button & keep depressed until done.
- 3. Slide STRAIGHT across forehead NOT down the side of the face.
- 4. Lift probe from forehead and touch neck just behind the ear lobe.
- 5. Release the button, read and record the temperature.
- 6. Document as Temporal Artery (TA) Temperature (or Core (C) Temperature).

ALTERNATE SITES FOR MEASUREMENT

The neck behind the earlobe:

• If the forehead is inaccessible because of bandages due to head trauma, vasodilation in the neck is assured. To make the measurement, touch the neck behind the earlobe, press and release the button. If that area is not accessable, keeping the button depressed until scan is completed, scan laterally for about 3-4 inches across the part of the neck that is accessible.

The femoral artery area:

• The femoral artery is a strong artery and has a long history as a temperature measurement site, to make the measurement, keeping button depressed until scan is completed, scan across the femoral artery following the crease of the groin.

Lateral thoracic artery area


• Scan in a zigzag pattern about 4 inches wide from an imaginary line in between the axilla and the nipple, scanning down to the waist and back up to the level of the nipple, keeping the button depressed until the scan is completed.

CLEANING AND MAINTENANCE

> A dirty probe lens can cause a low reading, and it should be cleaned on a bi-weekly basis.

To clean lens:

- Dampen the cotton tip of a cotton tipped stick applicator with an alcohol swab
- Twirl cotton tip on the lens deep in center of probe,
- Dry the lens with a dry cotton tipped stick applicator.


- Do not clean the probe head with any solution other than alcohol, as the solution may drip on the lens and cause damage.
- Do not submerge thermometer in solution.
- > The message "BATT" on the display screen is an indication the battery is low.
 - Replace the battery by unscrewing the one screw of the battery compartment, removing cover and replacing existing battery with a 9-volt alkaline battery.
 - Replace cover and tighten screw.

DOCUMENTATION

- Record temperature on Clinical Record and Vital Signs Sheet.
- Record temperature as Temporal Artery Temperature (TA)
- Core temperature is about a degree F (0.5°C) higher than an oral temperature, close to a rectal temperature.

CONTACT PERSONS/PRACTICE AREA

RESEARCH

- Al-Mukhaizeem F, Allen U, Komar L, et al (University of Toronto/Hospital for Sick Children). Validation of the temporal artery thermometry by its comparison with the esophageal method in children. Pediatric Academic Societies Annual Meeting, May 3-6, 2003, Seattle, WA
- 2. Al-Mukhaizeem F, Allen U, Komar L, et al (University of Toronto/Hospital for Sick Children). Comparison of temporal artery, rectal and esophageal core temperatures in children: Results of a pilot study. *Journal of Pediatric and Child Health*, Vol 9, No 7, pp 461-465, 2004
- Artz BA, March KS, Grim RD (WellSpan Health–York Hospital). Clinical Nurse Specialists empowering staff to improve patient outcomes in temperature measurement: from PI/EBP to nursing research. 2011 National Association of Clinical Nurse Specialists National Conference Abstracts, March 10-12, 2011, Baltimore MD
- Bahorski J, Repasky T, Ranner D, Fields A, Jackson M, Moultry L, Pierce K, Sandell M (Tallahassee Memorial Healthcare). Temperature measurement in pediatrics: a comparison of the rectal method versus the temporal artery method. In Press, Corrected Proof, Available online 24 February 2011, *Journal of Pediatric Nursing* (2011).
- 5. Barringer LB, Evans CW, Ingram LL, Tisdale PP, Watson SP, Janken JK (Presbyterian Hospital Matthews). Agreement between temporal artery, oral, and axillary temperature


Page 4 of 6

measurements in the perioperative period. J Perianesth Nurs. 2011 Jun;26(3):143-50. Bridges E, Thomas K (University of Washington). Noninvasive measurement of body 6. temperature in critically ill patients. Crit. Care Nurse. 2009; 29(3): p. 94-97 Burdjalov VF, Combs A, Nachman S, Baumgart S (SUNY at Stony Brook). Non-Invasive infrared temperature assessment of the temporal artery for core temperature determination in premature neonates, Presented American Pediatric Society and the Society for Pediatric Research, May 1, 2001. Callanan D (Christus Santa Rosa Children's Hospital). Detecting fever in young infants: 8. reliability of perceived, pacifier, and temporal artery temperatures in infants younger than 3 months of age. Pediatr Emerg Care. 2003 Aug;19(4):240-3. Calonder EM, Sendelbach S, Hodges JS, Gustafson C, Machemer C, Johnson D, Reiland L 9. (Abbott Northwestern Hospital). Temperature measurement in patients undergoing colorectal surgery and gynecology surgery: a comparison of esophageal core, temporal artery, and oral methods. Journal of PeriAnesthesia Nursing, Volume 25, Issue 2, April 2010, Pages 71-78 Canales AE (Texas Tech University Health Sciences Center). OTC device: temporal 10. scanner TAT-2000C. J Am Pharm Assoc (Wash DC). 2007 Jan-Feb;47(1):112. Carr EA, Wilmoth ML, Eliades AB, Baker PJ, Shelestak D, Heisroth KL, Stoner KH 11. (Akron Children's Hospital). Comparison of Temporal Artery to Rectal Temperature Measurements in Children Up to 24 Months, Journal of Pediatric Nursing, In Press, [Epub ahead of print], Jan 25, 2010. Carroll D, Finn C, Gill S, et al (Massachusetts General Hospital). A comparison of 12. measurements from a temporal artery thermometer and a pulmonary artery catheter thermometer. Am J Crit Care. 2004;13:258. Chiu SH, Anderson GC, Burkhammer MD (University of Akron/Case Western Reserve 13. University). Newborn temperature during skin-to-skin breastfeeding in couples having breastfeeding difficulties. Birth. 2005 Jun;32(2):115-21. Dybwik K, Nielsen EW. Infrared temporal temperature measurement. Journal of the 14. Norwegian Medical Association 2003; 123: 3025-6. Espenhein A (County Hospital in Herley, Denmark). Temporal temperature measurement. 15. Sygeplejersken 2006;(17):50-2. Fetzer SJ, Lawrence A (Southern New Hampshire Medical Center). Tympanic membrane 16. versus temporal artery temperatures of adult perianesthesia patients. J Perianesth Nurs. 2008 Aug;23(4):230-6. Foy S, McGillicuddy D, Pompei F, Sanchez L (Beth Israel Medical Center, Boston MA). 17. Body Temperature Surveillance and Reporting in the Emergency Department: A Practical Sentinel for Pandemics and Bioterrorism. Presented at Society for Academic Emergency Medicine Annual Meeting, Phoenix AZ, June 3-6, 2010. Greenes DS, Fleisher GR. (Boston Childrens Hospital and Harvard Medical School). 18. Accuracy of a noninvasive temporal artery thermometer for use in infants. Arch Pediatr Adolesc Med, Vol 155, pp 376-381, Mar 2001 Greenes DS, Fleisher GR. (Boston Childrens Hospital and Harvard Medical School). When 19. body temperature changes, does rectal temperature lag? Journal of Pediatrics, 02.037, pp 824-826, September 2004. Gunawan M, Soetjiningsih I (Udayana University, Sanglah Hospital, Denpasar, Indonesia). 20. Comparison of the accuracy of body temperature measurements with temporal artery thermometer and axillary mercury thermometer in term newborns. *Paediatr Indones*, Vol. 50, No. 2, March 2010. Harper CM (Royal Sussex County Hospital Brighton, UK). The need for an accurate 21. noninvasive thermometer. Anesth Analg. 2009 Jul;109(1):288; author reply 288-9.

Page 5 of 6

	Page 5 of 6
22.	Hebbar K, Fortenberry JD, Rogers K, Merritt R, Easley K. (Children's Healthcare of Atlanta
22.	at Egleston). Comparison of temporal artery thermometer to standard temperature
	measurements in pediatric intensive care unit patients. Pediatr Crit Care Med. 2005
	Sep;6(5):557-61.
23.	Kirk D, Rainey T, Vail A, Childs C (University of Manchester, Salford Royal Foundation
25.	Trust). Infra-red thermometry: the reliability of tympanic and temporal artery readings for
	predicting brain temperature after severe traumatic brain injury. Crit Care. 2009 May
	27;13(3):R81. [Epub ahead of print]
24.	Langham GE, Maheshwari A, Contrera K, You J, Mascha E, Sessler DI (Case Western
27.	Reserve University). Noninvasive temperature monitoring in postanesthesia care units.
	Anesthesiology, V 111, No 1, Jul 2009
25.	Lawson L, Bridges E, Ballou I, Eraker R, Greco S, Shively J, Sochulak V. (University of
	Washington). Temperature measurement in critically ill adults. Am. J. Crit. Care., May
	2006; 15: 324 - 346.
26.	Lawson L, Bridges E, Ballou I, Eraker R, Greco S, Shively J, Sochulak V. (University of
	Washington). Accuracy and precision of noninvasive temperature measurement in adult
	intensive care patients. Am. J. Crit. Care., Sep 2007; 16:5, 485-496.
27.	Lee G, Flannery-Bergey D, Randall-Rollins K, Curry D, Rowe S, Teague M, Tuininga C,
	Schroeder S (Exempla Lutheran Medical Center). Accuracy of temporal artery thermometry
	in neonatal intensive care infants. <i>Advances in Neonatal Care</i> , Vol. 11, No. 1, pp. 62-70,
	Feb 2011.
28.	Makic MB, VonRueden KT, Rauen CA, Chadwick J. Evidence-based practice habits:
	putting more sacred cows out to pasture. Crit Care Nurse. 2011 Apr;31(2):38-61; quiz 62.
29.	Martinez EA, Krenzischek D, Hobson D, Hunt D (Johns Hopkins Medical Institutions).
	The structure and processes of care delivery impact postoperative normothermia.
	Anesthesiology 2007; 107: A496.
30.	Myny D, DeWaele J, Defloor T, Blot S, Colardyn F (Ghent University Hospital, Ghent,
	Belgium). Temporal scanner thermometry: a new method of core temperature measurement
	in intensive care patients. SMJ 2005 45(1): 15-18.
31.	Paul IM, Sturgis SA, Yang C, Engle L, Watts H, Berlin CM Jr (Penn State College of
	Medicine). Efficacy of standard doses of Ibuprofen alone, alternating, and combined with
	acetaminophen for the treatment of febrile children. Clin Ther. 2010 Dec;32(14):2433-40.
32.	Pittman R and Waters R (CaroMont Health Care, Gastonia, NC). Do our patients have
	hypothermia? Temporal versus oral thermometers. <i>Journal of PeriAnesthesia Nursing</i> Volume 24, Issue 3, June 2009, Page e18.
	Pompei F, Pompei M. Non-invasive temporal artery thermometry: Physics, Physiology, and
33.	Clinical Accuracy, presented at <i>Medical Thermometry for SARS Detection, SPIE Defense</i>
	and Security Symposium, available in Conference Proceedings, April, 2004.
	Pompei F. Insufficiency in thermometer data. <i>Anesth Analg.</i> 2003 Mar;96(3):908-9.
34.	1 omport. Insurficioney in diorinometer data. Thesia Thang. 2003 Mai, 70(3). 700-7.
35.	Pompei F. RE: A brief report on the normal range of forehead temperature as determined by
33.	noncontact, handheld, infrared thermometer. Am J Infect Control. 2006 May;34(4):248-9.
36.	Pompei F. Misguided guidelines on noninvasive thermometry. Crit Care Med. 2009
30.	Jan;37(1):383; author reply 383-4.
37.	Routhier D, Hostler D, Wolfson A, Wheeler M, Reynolds J (University of Pittsburgh).
31.	Comparison of temporal artery and oral temperatures in the emergency department. ACAD
	EMERG MED, May 2006, Vol. 13, No. 5, Suppl. 1, www.aemj.org, p. S99
38.	Roy S, Powell K, Gerson LW (Akron Children's Hospital). Temporal artery temperature
30.	measurements in healthy infants, children, and adolescents. Clinical Pediatrics, pp 433-437,
	June 2003

June 2003.

Page 6 of 6

	1 age 0 01 0
39.	Sandlin D (Southern Hills Medical Center, Nashville TN). New Product Review: Temporal Artery Thermometry, <i>Journal of PeriAnesthesia Nursing</i> , Vol. 18, No 6 (December) 2003,
	pp 419-421.
40.	Schuh S, Komar L, Stephens D, Chu L, Read S, Allen U (University of Toronto/Hospital for Sick Children). Comparison of the temporal artery and rectal thermometry in children in the
	emergency department. Pediatric Academic Societies Annual Meeting, May 3-6, 2003,
	Seattle, WA.
41.	Schuh S, Komar L, Stephens D, Chu L, Read S, Allen U (University of Toronto/Hospital for
	Sick Children). Comparison of the temporal artery and rectal thermometry in children in the
	emergency department. <i>Pediatric Emergency Care</i> , Vol 20, No. 11, Nov 2004
42.	Siberry GK, Diener-West M, Schappell E, Karron RA (Department of Pediatrics, School of
-72.	Medicine, The Johns Hopkins University). Comparison of temple temperatures with rectal
	temperatures in children under two years of age. Clinical Pediatrics, pp 405-414,
	July/August 2002.
43.	Szmuk P, Curry BP, Sheeran PW, Farrow-Gillespie AC, Ezri T (UT Southwestern and
13.	Children's Medical Center, Dallas, Texas). Perioperative temperature audit in a large
	pediatric hospital. Anesthesiology 2007; 107: A1612.
44.	Titus MO, Hulsey T, Heckman J, Losek JD (Medical University of South Carolina and
	Children's Hospital). Temporal artery thermometry utilization in pediatric emergency care.
	Clinical Pediatrics, Mar 2009; vol. 48: pp. 190 - 193.