
STANDARDIZED PROCEDURE
LUMBAR PUNCTURE (Adult, Peds)

1

These procedures are intended to describe procedures performed by Nurse Practitioners and/or Certified
Nurse Midwives (depending on the clinical privileges granted to the individual practitioner) at UC San Diego
Health.

I. Definition

The lumbar puncture (LP) may assist in the diagnosis of meningitis, encephalitis, metastatic
carcinomas, brain tumors, leukemia, demyelinating conditions, brain or spinal cord abscesses,
subarachnoid hemorrhage and alterations of mental status.

Diagnosis of these viral, bacterial, and neoplastic processes requires evaluation of the
cerebrospinal fluid (CSF) with lumbar puncture. The LP can be performed in the acute care,
emergency department or primary care setting by an Advanced Health Practitioner who has
been adequately trained and supervised in this procedure.

II. Background Information

A. Setting: The setting (inpatient vs outpatient) and population (adults vs pediatrics) for the
Advanced Health Practitioner (AHP) is determined by the approval of the privileges
requested on the AHP Privilege Request Form. If the procedure is being done on a
Pediatric patient, make sure Child Life is involved and use age appropriate language and
age appropriate developmental needs with care of children, as appropriate to the situation.

B. Supervision

The necessity of this procedure will be determined by the Advanced Health Practitioner in
collaboration with the supervising physician or his/her designee. Designee is defined as
another attending physician who works directly with the supervising physician and is
authorized to supervise the Advanced Health Practitioner.

Direct supervision will not be necessary once competency is determined, as provided for in
the procedure. The Advanced Health Practitioner will notify the physician immediately
upon being involved in any emergency or resuscitative events or under the following
circumstances:

1. Patient decompensation or intolerance to the procedure
2. Bleeding that is not resolved
3. Outcome of the procedure other than expected

C. Indications

1. Patients with meningeal signs or symptoms such as nuchal rigidity and headache
without any evidence of increased intracranial pressure.

2. Patients with fever, change in mental status, headaches or other signs and symptoms of
meningitis or encephalitis once other etiologies have been ruled out.

D. Precautions/Contraindications

1. Thrombocytopenia (platelet count less than 50,000)

2. Evidence of increased intracranial pressure: Increased blood pressure with widened

STANDARDIZED PROCEDURE
LUMBAR PUNCTURE (Adult, Peds)

2

pulse pressure, papilledema, or significant decrease in the level of consciousness until
imaging studies have ruled out mass effect.

3. New focal neurological findings and/or lesions, or imaging studies revealing significant
mass effect.

4. Patients with coagulation defects or those receiving anticoagulant therapy.

5. Cutaneous infection at the site of procedure.

6. Use caution with patients with a history of low back pain, lower extremity neuralgia or
sciatica.

7. Patients with prior back surgery will be evaluated by the Neurosurgical Service prior to
the procedure and may require they complete the procedure.

II. Materials

1. Standard LP kit
2. Chlorhexadine

3. Sterile gloves, sterile gown, hat, and mask

III. Procedure

A. Pre-treatment evaluation

1. Subjective

a. History of pancytopenia, anticoagulation or aspirin use, renal insufficiency,
disseminated intravascular coagulation, liver dysfunction, seizures; cerebral
bleeding, head trauma or back surgery should be elicited.

b. Review of systems: Headache, confusion, altered mental status, nuchal rigidity,
fever, bleeding, lower extremity or back pain, difficulty with elimination or
ambulation.

2. Patient Evaluation

a. General appearances, vital signs, fever.

b. Complete a focused neurological and mental status examination. Assess for focal
neurologic findings. Evaluate for evidence of increased intracranial pressure: high
blood pressure, widening pulse pressure, papilledema, and decreased level of
consciousness. Evaluate for evidence, of local infection or metabolic abnormalities.

3. Diagnostic

a. Review for any previous lumbar puncture (MRI, CT results, if applicable).
b. As indicated, current CBC with differential, PT/PTT, platelets, and/or other

chemistries as needed.

B. Patient Preparation

1. After providing the purpose, risks and benefits, and steps of the procedure, obtain
informed consent from the patient, family or appropriate legal designee.

2. Perform the time out and document it in the patient record.

STANDARDIZED PROCEDURE
LUMBAR PUNCTURE (Adult, Peds)

3

3. The most important step is positioning the patient. The lateral decubitus position may
be used; firm bed, head on pillow, head flexed with chin on the chest, legs maximally
flexed toward the head. Alternatively, the patient may be sitting, flexed forward and
supported by stable table or assistant.

C. Perform Procedure

1. Identify interspaces and mark puncture site at the L4-5 interspaces in a perpendicular
line from the iliac crest. The L3-4 interspace above this level may also be used.

2. Don hat, mask, sterile gown, and sterile gloves. Set up prepared LP tray.

3. Using sponge applicator provided in LP tray, prepare the back with Chlorhexadine
solution, beginning at the site marked for the needle puncture and working outward.
Repeat twice.

4. Drape the patient

5. Recheck the landmarks

6. Infiltrate the skin and subcutaneous tissue with preservative free 1% lidocaine with a
22-25-gauge needle.

7. Insert the spinal needle into the midline of the interspace with bevel up. Direct the
needle on a 10-degree angle toward the umbilicus (horizontal axis).

8. Advance the needle slowly, removing the stylet every 2-3 millimeters to check for CSF
flow. If the patient complains of nerve root pain, do not advance the needle. Withdraw
2 millimeters, remove stylet and check for CSF. If none, then replace the stylet and
remove. Remove the needle to subcutaneous tissue, change angle and continue. If
repeated bony resistance is noted, discard the needle and replace it. If blood is returned,
watch for clearing of fluid; if no clearing, replace the stylet, remove the needle and
notify the attending MD.

9. Once CSF flow is established, rotate the needle 90 degrees counter-clock wise (bevel in
transverse plane) for patients in the lateral decubitus position. If the patient is in the
sitting position no adjustment is needed. (Needle should always enter with the bevel in
the sagittal plane and be rotated to the axial plane, regardless of patient position)

10. Remove 1-2ml of CSF in each of the four tubes.

11. Sendsamples to the lab for glucose, protein, cell count (culture and gram staining or
other test), cytology tests as indicated.

12. For patients in the lateral decubitus position, replace stylet, turn needle 90-degrees
clockwise (sagittal plane) and remove needle.

D. Post-procedure

1. Cleanse procedure area of povidone iodine solution and place dry sterile dressing

2. Advise patient to lie prone for ½-1 hour and to increase oral fluids over the next 12-24
hours.

3. Assess patient for any adverse reactions to procedure.

STANDARDIZED PROCEDURE
LUMBAR PUNCTURE (Adult, Peds)

4

4. Label CSF specimen tubes and send to lab

5. Instruct patient to observe LP site for any signs of bleeding or infection.

6. Provide post-procedural analgesics as needed.

E. Follow-up treatment

The Advanced Health Practitioner will review all abnormal lab and cytology findings with
the supervising physician.

F. Termination of treatment

1. Severe pain which persists

2. Failure to access the CSF space after three attempts

IV. Documentation

A. Documentation is in the electronic medical record

1. Documentation of the pretreatment evaluation and any abnormal physical findings.

2. Record the time out, indication for the procedure, procedure, LP site, patient position,
type and size of needle used, EBL, the outcome, amount of CSF withdrawn, specimen
sent to lab, how the patient tolerated the procedure, medications (drug, dose, route, &
time) given, complications, and the plan in the note, as well as any teaching and
discharge instructions.

B. All abnormal findings are reviewed with supervising physician

VI. Competency Assessment

B. Initial Competence

1. The Advanced Health Practitioner will be instructed on the efficacy and the indications
of this therapy and demonstrate understanding of such.

2. The Advanced Health Practitioner will demonstrate knowledge of the following:

a. Medical indication and contraindications of lumbar puncture.

b. Risks and benefits of the procedure

c. Related anatomy and physiology

d. Consent process (if applicable)

e. Steps in performing the procedure

f. Documentation of the procedure

g. Ability to interpret results and implications in management.

3. Advanced Health Practitioner will observe the supervising physician perform each
procedure three times and perform the procedure three times under direct supervision.

STANDARDIZED PROCEDURE
LUMBAR PUNCTURE (Adult, Peds)

5

4. Supervising physician will document Advanced Health Practitioner’s competency prior
to performing procedure without supervision.

5 The Advanced Health Practitioner will ensure the completion of competency sign off
documents and provide a copy for filing in their personnel file and a copy to the
medical staff office for their credentialing file.

B. Continued proficiency

1. The Advanced Health Practitioner will demonstrate competence by successful
completion of the initial competency.

2. Each candidate will be initially proctored and signed off by an attending physician.
Advanced Health Practitioner must perform this procedure at least three times per year.
In cases where this minimum is not met, the attending, must again sign off the
procedure for the Advanced Health Practitioner. The Advanced Health Practitioner
will be signed off after demonstrating 100% accuracy in completing the procedure.

3. Demonstration of continued proficiency shall be monitored through the annual
evaluation.

4. A clinical practice outcomes log is to be submitted with each renewal of credentials. It
will include the number of procedures performed per year and any adverse outcomes.
If an adverse outcome occurred, a copy of the procedure note will be submitted.

VII. RESPONSIBILITY

Please contact the Advanced Practice Council if you need help. The administrative assistant for the
Chief Nursing Officer can direct you. Call; 619-543-3438

VIII. HISTORY OF POLICY

Revised by the Committee of Interdisciplinary Practices: 2/26/2014, 9/28/2016
Reviewed by the Medical Staff Credentials Committee 3/5/2014, 10/6/2016
Approved by the Medical Staff Executive Committee 3/20/2014, 10/7/2016

