

Psychological Interventions for Vaccine Injections in Young Children 0 to 3 Years

Systematic Review of Randomized Controlled Trials and Quasi-Randomized Controlled Trials

Rebecca Pillai Riddell, PhD,* † ‡ Anna Taddio, BScPhm, MSc, PhD, † § ||
C. Meghan McMurtry, PhD, ¶ # ** Christine Chambers, PhD, R Psych, † ‡
Vibhuti Shah, MD, MSc, † ‡ § || Melanite Noel, PhD, ¶ ¶
and HELPinKIDS Team

Background: This systematic review evaluated the effectiveness of distraction for reducing infant distress during vaccinations in young children aged 0 to 3 years.

Design/Methods: Database searches identified relevant randomized and quasi-randomized controlled trials. Three separate clinical questions related to variants of the psychological strategy of distraction (directed video; directed toy; nondirected toy) were pursued. Distress was identified as the critical outcome to assess the benefits of distraction and extracted from relevant trials. Distress

was analyzed by phase of procedure (distress preprocedure; distress acute; distress recovery; idiosyncratic phases based on some or all of the 3 aforementioned phases).

Results: Ten studies were included in the review. Significant results are presented herein. For directed video distraction, moderate quality evidence suggested that distress was lowered in the treatment group standardized mean difference (SMD -0.68 lower [95% confidence interval (CI), -1.04 to -0.32]) for the acute + recovery phase as well as the preprocedure phase (SMD -0.49 lower [95% CI, -0.76 to -0.22]). For directed toy distraction, the analysis of low-quality evidence for a combined preprocedure + acute + recovery phase of distress (analysis $n = 81$), suggested that distress was lowered in the treatment group (SMD -0.47 lower [95% CI, -0.91 to -0.02]). An effect for nondirected toy distraction was also seen, analyzing very-low-quality evidence, for the acute distress phase ($n = 290$; SMD -0.93 lower [95% CI, -1.86 to 0.00]).

Conclusion: Generally low-quality to very-low-quality evidence suggests that there may be an effect of directed (toy and video) and nondirected toy distraction for children aged 0 to 3 years, for certain phases of the vaccination.

Key Words: infant, toddler, pain management, randomized controlled trial, quasi-randomized controlled trial, systematic review, vaccination

(*Clin J Pain* 2015;31:S64–S71)

Received for publication April 13, 2015; accepted June 29, 2015.

From the *Department of Psychology, York University; †Department of Psychiatry, The Hospital for Sick Children; §Child Health and Evaluative Sciences; ||Department of Neonatology; ‡Department of Psychiatry; ¶Leslie Dan Faculty of Pharmacy; §§Faculty of Medicine, University of Toronto; ††Mount Sinai Hospital, Toronto, ON; ¶¶Department of Psychology, University of Guelph, Guelph; #Children's Health Research Institute, Children's Hospital; **Department of Paediatrics, Western University, London, ON; †††Department of Pediatrics and Psychology, Centre for Pediatric Pain Research, IWK Health Centre, Dalhousie University, Halifax, NS, Canada; and ¶¶¶Department of Psychology, University of Calgary, AB, Canada.

HELPinKIDS (Help ELiminate Pain in KIDS) Team: Ipp M., MacDonald N. E., Rogers J., Bucci L., Mousmanis P., Lang E., Halperin S. A., Bowles S., Halpert C., Rieder M., Robson K., Asmundson G. J. G., Uleryk E., Antony M. M., Dubey V., Hanrahan A., Lockett D., Scott J., Votta Bleeker E.

Supported by the Canadian Institutes of Health Research (CIHR), Ottawa, ON, Canada (KRS 132031). Open access funding was provided by the Mayday Fund in the United States. A. T., declares a grant from Pfizer, and study supplies from Natus and Ferndale. C. T. C., declares consultation fees from Abbvie. E. L. is a member of the GRADE working group and declares consultation fees from the International Liaison Committee on Resuscitation (ILCOR). L. B., declares a relationship with government agencies and grants from Merck, GSK, Novartis, Sanofi, and Pfizer. S. A. H., declares grants from GSK, Sanofi, Novartis, Pfizer, Merck, PREVENT, ImmunoVaccine, NovaVax, Janssen, and Folia.

Reprints: Rebecca Pillai Riddell, PhD, Department of Psychology, York University, 4700 Keele Street, Toronto, ON, Canada M3H 4C4 (e-mail: rpr@yorku.ca).

Supplemental Digital Content is available for this article. Direct URL citations appear in the printed text and are provided in the HTML and PDF versions of this article on the journal's Website, www.clinicalpain.com.

Copyright © 2015 Wolters Kluwer Health, Inc. All rights reserved. This is an open-access article distributed under the terms of the Creative Commons Attribution-Non Commercial-No Derivatives License 4.0 (CCBY-NC-ND), where it is permissible to download and share the work provided it is properly cited. The work cannot be changed in any way or used commercially.

DOI: 10.1097/AJP.0000000000000279

clinical practice guidelines³) augments previous work by discussing infant psychological strategies, namely distraction, in a stand-alone review. The emerging cognitive ability to self-regulate is a pivotal reason why the decision was made to analyze the impact of distraction interventions for pain management during vaccination in young children (0 to 3 y) separately from other age groups in the series of reviews. This review compliments other work done in this series where distraction, among other psychological strategies, is handled separately for older children, adolescents, and adults.^{4,5} Moreover, the reader's attention is also directed to other concurrent reviews in this series in which infant pain management strategies, such as pharmacological (eg, sucrose, topical anesthetics),⁶ physical, and procedural strategies⁷ are reviewed.

For the purposes of the current review, infant psychological strategies, that is, strategies seen as having a primarily cognitive mechanism related to modulating infant pain response, has been limited to the practice of distraction. Given the cognitive development of the infant, distraction was the only infant pain management strategy that was seen as having a primarily cognitive mechanism.

In a recent update of an established Cochrane systematic review on nonpharmacological pain management strategies in young children (0 to 3y), results from 5 randomized controlled trials were analyzed that included distraction interventions.⁸ Two types of distraction were analyzed—toy and video. Results were analyzed separately for pain reactivity (< 30 s after needle) and immediate pain regulation (> 30 s after needle). Low-quality to very-low-quality evidence suggested that while toy distraction had no effect on pain scores, video distraction did result in lower scores in the treatment group for both the pain reactivity and immediate regulation phases.

The current review builds on prior work by broadening the literature base in which clinical recommendations can be made to include both quasi-randomized and randomized controlled trials. The inclusion of these albeit lower quality trials increases the international generalizability of the findings as the inclusion of quasi-randomized trials leads to the inclusion of research from middle-income countries in Asia and Europe. Moreover, it allows for the current clinical practice guidelines to draw upon a greater number of studies.

METHODS

This review was conducted as a part of the Help ELiminate Pain in Kids & Adults (HELPinKids&Adults synthesis and dissemination initiative). One overall search strategy was used to provide an umbrella search that would elicit all experimental studies designed to manage vaccination pain. An academic librarian, experienced in systematic reviews, created the search strategy with input from the clinical lead authors. Tailored searches (inception to February 26, 2015) were created for 5 databases: EMBASE, Medline, PsycInfo, CINAHL, and ProQuest Dissertations & Theses Global. Details of the screening strategy and extraction methodology are provided elsewhere in this series.⁹ The systematic review was registered with PROSPERO and both the Grading of Assessments, Recommendations, Development and Evaluation (GRADE)¹⁰ and Cochrane¹¹ methodologies guided the knowledge synthesis.

Distress was defined as the critically important outcome in this review, as the focus on infants and young

TABLE 1. Clinical Questions and Outcomes for Infant Psychological Interventions

Clinical Questions	Critical Outcomes*	Important Outcomes
Should directed video distraction be used during vaccine injections in children 0-3 y?	Distress	Procedure outcomes, parent fear, use of intervention, compliance, memory, preference, satisfaction
Should directed toy distraction be used during vaccine injections in children 0-3 y?	Distress	Procedure outcomes, parent fear, use of intervention, compliance, memory, preference, satisfaction
Should nondirected toy distraction be used during vaccine injections in children 0-3 y?	Distress	Procedure outcomes, parent fear, use of intervention, compliance, memory, preference, satisfaction

*Distress is the critical outcome in the absence of data for pain and/or fear in individuals incapable of self-report (eg, infants).

children meant that self-report of pain was not possible. The clinical questions on distraction and the prioritization of distress for infants were shaped by team discussions of the larger project with the clinical leads (A.T., C.M.M., V.S., R.P.R., C.C., and M.N.) and rated (in terms of importance) using electronic spreadsheet ballots by the entire HELPinKids&Adults team. Three clinical questions on infant distraction studies were agreed upon for inclusion: directed video distraction, directed toy distraction, and nondirected toy distraction (Table 1). The prefix of “directed” versus “nondirected” was added to delineate studies where an adult actually attempted to engage the young child in the distraction, versus studies that simply exposed an infant to the distractor. When possible, outcomes that were deemed important (rather than critical) by the team were analyzed for completeness and results are presented in the Supplemental Digital Content (see SDC Figures 1 to 3: Supplemental Digital Content 1, <http://links.lww.com/CJP/A243>, Supplemental Digital Content 2, <http://links.lww.com/CJP/A244>, Supplemental Digital Content 3, <http://links.lww.com/CJP/A245> and SDC Tables 1 to 3, Supplemental Digital Content 4, <http://links.lww.com/CJP/A246>, Supplemental Digital Content 5, <http://links.lww.com/CJP/A247>, Supplemental Digital Content 6, <http://links.lww.com/CJP/A248>) accompanying this paper. However, only the critical outcome of distress will be discussed in this review.

The distinction between the use of distress versus pain in the current review is predicated on the assumption that pain is a subjective experience and, therefore, one must be capable of reliably and validly reporting their pain. In contrast, distress was seen as a less specific yet equally critical outcome for infants' responses so as not to discriminate against children who cannot self-report. Thus, our use of the term “distress” does not distinguish between fear or pain (contrary with the other reviews of older age spans) because the level of negative impact during the medical procedure was always obtained through a proxy (eg, parent report of pain or observational coding of distress behaviors).

The Cochrane risk of bias tool (<https://bmg.cochrane.org/assessing-risk-bias-included-studies>) was used to evaluate methodological limitations and the RevMan software program (version 5.2; Cochrane Collaboration, Copenhagen, Denmark) was used to pool the data. The effect of each intervention was expressed as a standardized mean difference (SMD) with accompanying 95% confidence interval (CI) or relative risk and CI, as appropriate. A random-effects model was used for all analyses. Statistical heterogeneity was assessed using I^2 and χ^2 tests.³

Distress was also subdivided according to the temporal phase of the vaccination. Different potential factors relate to infant pain-related distress before the needle, immediately after the needle, and in the period that follows the peak distress after needle.¹² Accordingly, to characterize the impact of the intervention on pain-related distress, distress was analyzed separately for: (1) the preprocedure phase, which occurred postintervention but before vaccine injection(s); (2) the acute procedure phase (within the first minute of needle puncture and vaccine injection); and (3) the recovery procedure phase (1 to 5 min after vaccine injection(s)). In addition, some idiosyncratic combinations of before needle, needle, and recovery phases were used by researchers and these were analyzed separately. Pain that did not occur in the immediate minutes postvaccination (eg, parents have reported that infant postvaccination pain lasts beyond the day of injection¹³) was not analyzed.

Multiple observers may have provided data on the same outcome (eg, observer-coded child distress, parent-rated child distress), data from multiple time points within the same procedure phase (eg, multiple pain scores in the first minute postvaccination), or both. These multiple data points were pooled before inclusion in the meta-analysis using established methods.⁹

Evidence profiles and summary of findings tables were created using the GRADE profiler software (version 3.6.1) in which all judgments pertaining to evaluation of quality of evidence were recorded. When findings demonstrated any benefit across critical outcomes, the intervention was recommended but would be qualified by the quality of the evidence.

RESULTS

As denoted in Figure 1, a total of 114,251 references were retrieved from the databases during the umbrella search. Ten studies¹⁴⁻²³ that evaluated directed video distraction, directed toy distraction, and nondirected toy distraction were obtained relevant to the current review and it was determined that one of the studies was a duplicate (a thesis and a published manuscript).¹⁸

Characteristics of included distraction trials are displayed in Table 2. All included studies provided data for at least one of the 3 analyses. One study provided treatment arms for 2 of the 3 clinical questions.¹⁹ Two studies provided multiple treatment arms for analyses within the same clinical question.^{15,18}

Quality of Studies and Risk of Bias

Table 3 shows the results for the risk of bias assessment for critical outcomes. All trials had a high overall risk of bias primarily because of lack of blinding of important personnel, and methodological issues related to randomization procedures (ie, allocation concealment and adequate sequence generation).

FIGURE 1. Flow chart of studies for infant distraction trials.

Overall Quality of Evidence and Treatment Effects

A quantitative summary of the treatment effects for available critical outcomes is provided below. Table 4 displays a qualitative summary of these results. Supporting GRADE Evidence Profiles and Summary of Findings tables for critically important and important outcomes can be found in the Supplemental Digital Content to the paper. A full summary of findings Table with GRADE criteria is provided for each clinical question.

Should Directed Video Distraction be Used During Vaccine Injections With Children Between 0 and 3 Years of Age?

Four trials¹⁴⁻¹⁷ were included in this analysis with 5 distress outcomes based on temporal phases of the vaccination (distress acute,^{14,16,17} distress recovery,¹⁴ distress acute + recovery,¹⁶ distress preprocedure + acute,¹⁵ distress preprocedure^{14,16}). The risk of bias was high in all 4 studies and the overall quality of evidence across studies ranged from moderate to very low for the 5 distress outcomes evaluated. Quality issues related mainly to randomization and blinding. Results were mixed across different distress indicators. One moderate quality analysis (n = 126) revealed a benefit of directed video distraction on the combined phase of distress acute + recovery: (SMD -0.68 [95% CI, -1.04 to -0.32]). In another analysis of preprocedure distress (n = 216), there was a positive impact of directed video distraction: (SMD -0.49 [95% CI, -0.76 to -0.22]). No other distress phase analyses were significant.

Should Directed Toy Distraction be Used During Vaccine Injections With Children Between 0 and 3 Years of Age?

Five trials¹⁷⁻²¹ evaluating of the effect directed toy distraction were included, evaluating 5 distress outcomes (distress acute,¹⁷⁻²¹ distress acute + recovery,^{19,20} distress recovery,¹⁸ distress preprocedure,^{19,20} distress

TABLE 2. Characteristics for Included Studies

First Author Year, Country	Injection Details	Population Enrolled, Design, Setting	Intervention	Critical Outcomes
Should directed video distraction be used during vaccine injections in children 0-3y?				
Cohen 2002, ¹⁴ USA	Vaccines NR; no injection details	N = 90; children 2 mo-3 y; between-groups design; single center, rural health clinic	Distraction via video and toys (directed by nurses instructed in distraction) (n = 49) or control (n = 41)	Distress: MBPS, VAS
Cohen 2006 ¹⁵ (1,2), USA	12 mo: MMR, H. flu type b, varicella 18 mo: vaccine NR; no injection details	N = 84; children 12 and then 18 mo; between-groups longitudinal design; single center, rural health clinic	Distraction (directed by nurses instructed in distraction) (n = 28 [12 mo]; n = 14 [18 mo]) or lidocaine-prilocaine cream 2 g 1 h before the procedure (n = 28)* or control (n = 28)	Distress: MBPS
Cohen 2006 ¹⁶ USA	Vaccines NR; no injection details	N = 136; children 1-21 mo; between-groups design; multicenter, hospital and outpatient clinic	Distraction via video (directed by parents and nurses instructed in distraction) (n = 68) or control (n = 68)	Distress: MAISD, VAS
Gedam 2013 ¹⁷ (2), India	DPT, hepatitis or other vaccine NR; no injection details	N = 350; children 12-30 mo; between-groups design; single center; outpatient hospital clinic	Distraction via toy (directed to watch and play—individual directing child not specified) (n = 120)* or distraction via video (directed to watch—individual directing child not specified) (n = 120) or control (n = 110)	Distress: FLACC
Should directed toy distraction be used during vaccine injections in children 0-3y?				
Cramer-Berness, 2005 ¹⁹ (1), USA	Vaccines NR; no injection details	N = 117; children 2-24 mo; between-groups design; single center; outpatient clinic	Distraction via toy (directed by parent after instruction) (n = 41) or distraction via tickling (nondirected) (n = 38)* or control (n = 38)	Distress: MBPS, VAS
Cramer-Berness 2005 ²⁰ (1), USA	Vaccines NR; no injection details	N = 123; children 2 mo-2 y; between-groups design; single center; outpatient clinic	Distraction via toy (directed by parent after instruction) (n = 40) or supportive care (directed by parent after instruction in use of soothing strategies) (n = 42)* or control (n = 41)	Distress: MBPS, VAS
Gedam 2013 ¹⁷ (1), India	DPT, hepatitis or other vaccine NR; no injection details	N = 350; children 12-30 mo; between-groups design; single center, outpatient hospital clinic	Distraction via toy (directed to watch and play—individual directing child not specified) (n = 120) or distraction via video (directed to watch—individual directing child not specified) (n = 120)* or control (n = 110)	Distress: FLACC
Hillgrove-Stuart, 2013 ¹⁸ (1,2), Canada	Vaccines NR; no injection details	N = 99; children 12-20 mo; between-groups design; single center, outpatient clinic	Distraction via toy (directed by researcher) (n = 33) or distraction via toy (parent-directed after instruction) (n = 32) or control (n = 34)	Distress: MBPS
Singh 2012, ²¹ India	DPT; no injection details	N = 90; children 1-3 y; between-groups design; single center, hospital clinic	Distraction via toy (encouraged to watch and touch—individual directing child not specified) (n = 30) or distraction via music (encouraged to listen—individual directing child not specified) (n = 30)* or control (n = 30)	Distress: Modified Objective Pain Scale (modified from FLACC)
Should nondirected toy distraction be used during vaccine injections in children 0-3y?				
Basiri-Moghadam 2014 ²³ (2), Iran	Triple vaccines NR IM; 23-G 2.5-cm needle; vastus lateralis	N = 50; infants 4 mo; between-groups design; single center, outpatient clinic	Lidocaine-prilocaine 2 g 1 h before injection (n = 16)* or distraction via toy (individual directing distraction not specified) (n = 16) or control (n = 18)	Distress: MBPS
Cramer-Berness 2005, ¹⁹ (2), USA	Vaccines NR; no injection details	N = 117; infants and children 2-24 mo; between-groups design; single center, outpatient clinic	Distraction via toy (directed by parent after instruction) (n = 41) or distraction via tickling (directed by parent after instruction) (n = 38)* or control (n = 38)	Distress: MBPS, VAS

(Continued)

TABLE 2. (continued)

First Author Year, Country	Injection Details	Population Enrolled, Design, Setting	Intervention	Critical Outcomes
Ozdemir 2012, ²² Turkey	DTaP-IPV-Hib 0.5 mL IM; 23 mm gauge needle; 90 degrees; vastus lateralis; aspiration for 5-10 s	N = 120; infants 2 mo; between-groups design; single center; outpatient clinic	Distraction via toy (musical mobile affixed to examination table) (n = 60) or control (n = 60)	Distress: FLACC, cry
Singh 2012, ²¹ India	DPT; no injection details	N = 90; children 1-3 y; between-groups design; single center, hospital clinic	Distraction via toy (encouraged to watch and touch—individual directing child not specified) (n = 30) or distraction via music (encouraged to listen—individual directing child not specified) (n = 30)* or control (n = 30)	Distress: Modified Objective Pain Scale (modified from FLACC)

Studies were identified using the following notation: "First Author" "Year of Publication," "Country" [eg, Taddio 2014, Canada]. If studies contributed to multiple analyses, then "(#)" was added to enable their discernment (eg, Taddio 2014 [1]).

*Not included in analysis.

Route: IM indicates intramuscular.

Outcomes: Cry indicates cry duration; FLACC, Face, Leg, Activity, Cry, Consolability scale; MAISD, The Measure of Adult and Infant Soothing and Distress; MBPS, Modified Behavioral Pain Scale; VAS, Visual Analog Scale.

Vaccines: DPT indicates diphtheria, pertussis, tetanus; DTaP-IPV-Hib, diphtheria, tetanus toxoid, acellular pertussis, inactivated polio vaccine, and *Haemophilus influenzae* type b; MMR, measles, mumps, and rubella.

NR, not reported.

preprocedure + acute + recovery²⁰). The risk of bias was high in 4^{17,19,20,21} of the 5 studies. Overall quality across studies ranged from low to very low for the distress outcomes evaluated and results were mixed. Challenges in quality related mainly to randomization detailing. Using data from 1 low-quality trial (n = 81), the (SMD -0.47 [95% CI, -0.91 to -0.02]) for a combined phase of distress preprocedure + acute + recovery showed a positive impact of directed toy distraction on infant distress. No other distress phase analyses were significant.

Should Nondirected Toy Distraction be Used During Vaccine Injections With Children Between 0 and 3 Years of Age?

Four trials^{19,21-23} were included in this analysis for 3 distress outcomes (distress acute,^{19,21-23} distress acute + recovery,^{20,22} distress preprocedure²⁰). The risk of bias was high in all 4 studies. Across the different analyses on the 3 distress outcomes, overall quality of the studies meta-analyzed ranged from very low to low and results were mixed. Quality ratings were impacted due to both issues with randomization and blinding. Using data from 4 trials (n = 290), only the results for acute distress showed a favorable impact of nondirected toy distraction: (SMD -0.93 [95% CI, -1.86 to 0.00]).

DISCUSSION

Building on a broader international research base, the current systematic review set out to review randomized and quasi-randomized controlled trials on distraction as a pain management strategy for distress in young children aged 0 to 3 years. There was some evidence of benefit for directed video and toy distraction and nondirected toy distraction; however, benefit was not consistently observed across phases of the vaccination procedure. The evidence for all the interventions was generally either of low quality (due to

issues with randomization or blinding) or only based on evidence from 1 experimental study.

There was little pattern to the significance of findings due to the use of idiosyncratic time phases. However, it is perhaps noteworthy that in 2 of the significant findings, a longer time epoch was used. The reliability of the pain-related distress measurement may have been increased due to the longer sampling of time on which the distress measurement was based. By reducing the noise of the measurement this may have increased the probability of showing a significant effect. Conversely, adding to the noise of measurement within our analyses was the age differences across studies.

As mentioned, infancy is a period encompassing the steepest trajectory of development across the lifespan. Both individual studies and our analyses of studies often synthesized findings based on infants and young children from 2 months up to 3 years. Developmentally, this type of averaging obscures our understanding of pain management. A recent age-sensitive analysis of developmental differences in infant pain responsivity over the first year of life clearly demonstrated that researchers who conduct infant pain management randomized controlled trials must pay greater attention to age differences within infancy.²⁴ Moreover, the receptivity of infants to distraction is hypothesized to vary due to developing motor and cognitive capacities. On the basis of developmental milestones, a 2-month old would seem less oriented to benefit from distraction. However, a child older than 12 months would seem to have greater ability to benefit from distraction, owing in part to the emerging ability to enjoy joint attention with a caregiver and the motor control to manage self-orientation to an external stimulus.

Furthermore, because of the central importance of the primary caregiver to understanding pain responses and management in early childhood,²⁵ another important factor to incorporate into trials is the agent of distraction is (ie, who is doing the distracting), whether it is a primary caregiver, nonprimary caregiver, nurse, or physician.

TABLE 3. Assessment of Risk of Bias of Included Trials for Critical Outcomes

First Author Year	Adequate Sequence Generation	Allocation Concealment	Blinding of Participants and Personnel	Blinding of Outcome Assessment	Incomplete Outcome Data Addressed	Free of Selective Reporting	Free of Other Bias	Overall Risk
Should directed video distraction be used during vaccine injections in children 0-3 y?								
Cohen 2002 ¹⁴	No	No	No	Unclear	Yes	Yes	Yes	High
Cohen 2006 ¹⁵ (1,2)	No	No	No	Unclear	No	Yes	Yes	High
Cohen 2006 ¹⁶	Yes	Yes	Unclear	Unclear	No	Yes	Yes	High
Gedam 2013 ¹⁷ (2)	No	No	Unclear	Yes	Yes	No	Unclear	High
Should directed toy distraction be used during vaccine injections in children 0-3 y?								
Cramer-Berness 2005 ¹⁹	Unclear	Unclear	No	No	Yes	Yes	Yes	High
Cramer-Berness 2005 ²⁰ (1)	Unclear	Unclear	Yes	Yes	Unclear	Yes	Yes	High
Gedam 2013 ¹⁷ (1)	No	No	Unclear	Yes	Yes	No	Unclear	High
Hillgrove-Stuart 2013 ¹⁸ (1,2) (+ thesis)	Yes	Yes	Yes	Yes	Yes	No	Yes	Low
Singh 2012 ²¹	No	No	No	Unclear	Yes	Yes	Yes	High
Should nondirected toy distraction be used during vaccine injections in children 0-3 y?								
Basiri-Moghadam 2014 ²³ (2)	No	Unclear	No	No	Yes	Yes	Yes	High
Cramer-Berness 2005 ¹⁹ (2)	Unclear	Unclear	No	No	Yes	Yes	Yes	High
Ozdemir 2012 ²²	No	No	No	Yes	Yes	Yes	No	High
Singh 2012 ²¹	No	No	No	Unclear	Yes	Yes	Yes	High

Studies were identified using the following notation: “First Author” “Year of Publication” [eg, Taddio 2014]. If studies contributed to multiple analyses, then “(#)” was added to enable their discernment (eg, Taddio 2014 [1]).

Although 1 trial did address this question with null results (hypothesized because of the short amount of time in which the distractor was used across treatment groups), this implementation factor should be more systematically investigated¹⁸ in trials discerning the impact of distraction for early childhood pain management during vaccination.

The promising findings on video distraction for both the preprocedure phase and the acute + recovery phase mirrored the updated Cochrane Review⁸ recommendations, a review based solely on randomized controlled trials. This is despite the inclusion in the current review of a large nonrandomized controlled trial that was not a part of the Cochrane analysis.¹⁷ However, the findings on the toy distraction disagreed with the updated Cochrane Review on the topic, which did not find an effect of toy distraction, regardless of the phase of the vaccination. The results of the current review may have differed due to the inclusion of 3 additional studies.^{15,19,21} Thus, based on analyses within the current review, weak recommendations are being made for both toy and video distractors. However, further work should explore other types of distraction that may be especially helpful during the infant and early childhood stage of development (eg, face-to-face engagement with a caregiver while cradled for young infants).

Another possible reason for the equivocal results of distraction across distress outcomes within this review may relate to the timing of distraction—specifically, there may be specific times during vaccination when distraction may

be optimally engaged to help young children. Observational and experimental research has shown that infants who are distressed before the needle will have higher pain scores after the needle.^{18,26} Thus, there would be sufficient reason to hypothesize that distraction should begin early enough to sufficiently engage a child before the needle, thus mitigating the acute and recovery pain responses after needle. Conducting a randomized controlled trial where distraction is initiated at a number of different intervals (eg, 1 min before needle [no distress], right after needle [high distress], 2 min after needle [moderate distress]) with strict controls to equalize proximity to caregiver among treatment groups would help clarify this issue.

Although distraction may offer some benefits in reducing child distress during vaccination, observational research suggests that it is not a commonly occurring strategy during routine infant vaccine injections. In the largest longitudinal observational study conducted during infant immunization, including over 760 parent-infant dyads,²⁷ the natural occurrence and effects of parental use of distraction were examined over the first year of life. Systematic analyses suggested a clear developmental trend in the naturalistic use of distraction (ie, distraction techniques that parents employed with no coaching). Parents used distraction increasingly as the infant aged from 2 to 12 months. However, even at 12 months, during any given phase of the vaccination (ie, preprocedure, acute after needle, recovery before needle) the maximum average amount of time that parents used distraction hovered around 10%. Current parental practices during routine

TABLE 4. Summary of Results for Critically Important Outcomes for Infant Psychological Interventions

Clinical Questions	Critical Outcomes*	Benefit of Intervention†	Quality of Evidence‡
Should directed video distraction be used during vaccine injections in children 0-3 y?	Distress	Mixed	Very low
Should directed toy distraction be used during vaccine injections in children 0-3 y?	Distress	Mixed	Very low
Should nondirected toy distraction be used during vaccine injections in children 0-3 y?	Distress	Mixed	Very low

*Includes results for the critical outcomes that were evaluated in included studies only.

†The results for the effect of the intervention have been summarized across the critical outcome of distress, and are expressed using the following notation: Yes = benefit was observed for all measurements of the critical outcome; Mixed = benefit was observed for at least 1 measurement of the critical outcome; No = no evidence of benefit was observed for any of the measurements of the critical outcome.

‡Reflects the lowest quality of evidence rating across all evaluated critical outcomes, whereby rankings range from High to Moderate to Low to Very low.

immunizations, namely the natural occurrence yet mixed effectiveness, further strengthens the justification for more research on the role of distraction as a pain management strategy in early childhood.

Although strict protocols for systematic reviews were followed in the current review, there are a number of limitations that warrant caution. First, the quantity and quality of the studies are not adequate to base strong recommendations in either direction. Moreover, as noted earlier, the age of children in most of these studies encompassed large developmental spans during infancy. Despite this knowledge, the paucity of literature did not permit more finely grained age analyses in this review. Another limitation that is pertinent to understanding distraction on the infant is the role of holding. The position of the child is a crucial element to the execution of distraction; therefore, future researchers on this topic are strongly encouraged to provide this methodological detail. On the basis of evidence presented elsewhere in this series,⁷ it is posited that holding an infant in the caregivers' arms is the optimal position for distraction in young infants (ie, less than 1 y of age), whereas the exact positioning of older infants (eg, toddlers over 1 y of age) in relation to the caregiver should depend on child preference. Finally, given the lack of any correction applied to the entire set of analyses, there is a chance that one of the positive results reflects type II error (the existence of a significant effect when in fact no such effect exists).

Despite these limitations, the current review adds to the literature base for pain management for vaccination due to the use of a stringent methodology, the attention paid to temporal phases of the vaccination, and a developmental

attunement to early childhood throughout analysis and interpretation. There is sufficient evidence from these studies to weakly suggest that there may be some benefit for distraction via toy and video to infants and young children (0 to 3 y), whether directed or nondirected; albeit the effect is not robust. The use of distraction during early childhood should not interfere with a young child's core developmental need for proximity to the caregiver during times of pain-related distress.²⁵

Although the feasibility of video distraction in low-resource environments is challenging, other types of distraction (eg, toys, car keys, objects in clinic setting) can be low cost, easily transferable interventions with minimal impact to clinical flow. Moreover, researchers should focus their attention on rigorous trial execution that considers developmental stage and timing of the distraction more closely and the interaction between distraction and other measures of infant soothing (eg, holding).

REFERENCES

- Rifkin-Graboboi A, Borelli JL, Bosquet Enlow M. Neurobiology of stress in infancy. In: Zeanah CH, ed. *Handbook of Infant Mental Health*, 3rd ed. New York: Guilford Press; 2009:59–79.
- Taddio A, Appleton M, Bortolussi R, et al. Reducing the pain of childhood immunization—an evidence-based clinical practice guideline. *Can Med Assoc J*. 2010;182:E843–E855.
- Taddio A, Appleton M, Bortolussi R, et al. Reducing the pain of childhood vaccination—an evidence-based clinical practice guideline. *CMAJ*. 2010;182:E843–E855.
- Birnie K, Chambers C, Taddio A, et al. Psychological interventions for vaccine injections in children and adolescents: systematic review of randomized controlled trials and quasi-randomized controlled trials. *Clin J Pain*. 2015;31(10S):S72–S89.
- Boerner KE, Birnie KA, Chambers CT, et al. HELPinKID-S&Adults Team. Simple psychological interventions for reducing pain from common needle procedures in adults: systematic review of randomized and quasi-randomized controlled trials. *Clin J Pain*. 2015;31(10S):S90–S98.
- Shah VS, Taddio A, McMurtry CM, et al. Pharmacological and combined interventions to reduce vaccine injection pain in children and adults; systematic review and meta-analysis. *Clin J Pain*. 2015;31(10S):S38–S68.
- Taddio A, Shah VS, McMurtry CM, et al. Procedural and physical interventions for vaccine injections: systematic review of randomized controlled trials and quasi-randomized controlled trials. *Clin J Pain*. 2015;31(10S):S20–S37.
- Pillai Riddell RR, Racine NM, Turcotte K, et al. Non-pharmacological management of infant and young child procedural pain. *Cochrane Database Syst Rev*. 2011;10:CD006275.
- Taddio A, McMurtry CM, Shah V, et al. Methodology for knowledge synthesis of the management of vaccination pain and needle fear. *Clin J Pain*. 2015;31(10S):S12–S19.
- Guyatt GH, Oxman AD, Schunemann HJ, et al. GRADE guidelines: a new series of articles in the Journal of Clinical Epidemiology. *J Clin Epidemiol*. 2011;64:380–382.
- Higgins JPT, Green S, (eds). *Cochrane Handbook for Systematic Reviews of Interventions* Version 5.1.0 [updated March 2011]. The Cochrane Collaboration, 2011. Available from <http://www.cochrane-handbook.org>.
- Pillai Riddell RR, Racine N, Craig K, et al. Psychological theories and biopsychosocial models in pediatric pain. In: McGrath P, Stevens B, Walker S, Zempsky W, eds. *The Oxford Textbook of Pediatric Pain*. United Kingdom: Oxford; 2013.
- Pillai Riddell RR, Stevens BJ, Cohen LL, et al. Predicting maternal and behavioral measures of infant pain: the relative contribution of maternal factors. *Pain*. 2007;133:138–149.

14. Cohen LL. Reducing infant immunization distress through distraction. *Health Psychol.* 2002;21:207–211.
15. Cohen LL, Bernard RS, McClellan CB, et al. Topical anesthesia versus distraction for infants' immunization distress: evaluation with 6-month follow up. *Child Health Care.* 2006;35:103–121.
16. Cohen LL, MacLaren JE, Fortson BL, et al. Randomized clinical trial of distraction for infant immunization pain. *Pain.* 2006;125:165–171.
17. Gedam DS, Verma M, Patil U, et al. Effect of distraction technique during immunization to reduce behaviour response score (FLACC) to pain in toddlers. *J Nepal Paediatr Soc.* 2013;33:25–30.
18. Hillgrove-Stuart J, Pillai Riddell R, Horton R, et al. Toy-mediated distraction: clarifying the role of agent of distraction and preneedle distress in toddlers. *Pain Res Manag.* 2013;18:197–202.
19. Cramer-Berness LJ. *A Comparison of Behavioral Interventions for Infant Immunizations* [dissertation]. UMI Dissertations Publishing; 2005:3203883.
20. Cramer-Berness LJ, Friedman AG. Behavioral interventions for infant immunizations. *Child Health Care.* 2005;34:95–111.
21. Singh P. Effect of distraction techniques in behaviour responses to pain among toddlers receiving immunisation. *Nurs J India.* 2012;103:176–179.
22. Ozdemir FK, Tufekci FG. The effect of using musical mobiles on reducing pain in infants during vaccination. *J Res Med Sci.* 2012;17:662–667.
23. Basiri-Moghadam M, Kianmehr M, Pasban-Noghabi S, et al. Comparison of EMLA cream with rattles on reducing immunization pain in four months infants. *JPMA.* 2014;64:874–878.
24. Pillai Riddell RR, Flora DB, Stevens SA, et al. Variability in infant acute pain responding meaningfully obscured by averaging pain responses. *Pain.* 2013;154:714–721.
25. Pillai Riddell RR, Chambers CT. Parenting and pain during infancy. In: Anand KJ, Stevens BJ, McGrath P, eds. *Pain in Neonates and Infants*, 3rd ed. Edinburgh: Elsevier Limited; 2007:289–298.
26. Ahola S, Pillai Riddell RR. Does the Neonatal Facial Coding System differentiate between infants experiencing pain-related and non-pain-related distress? *J Pain.* 2009;10:214–220.
27. Lisi D, Cambell L, Pillai Riddell R, et al. Naturalis parental pain management during immunizations during the first year of life: observational norms from the OUCH cohort. *Pain.* 2013;54:1245–1253.