

Injury Group Chairman's Factual Report: Attachment A: Occupant Injuries, Amtrak Derailment, May 2015

Occupant	Age:	Sex:	Height (inches):	Weight (lbs):	Train car:	First Hospital Time	NTSB Injury Severity Fatal Injury Severity Score:
1	20	Male					
Notes: Found outside Car 3.							
Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description			
				Pericardial laceration			
				Pulmonary contusions, bilateral			
				Multiple abrasions of the face and neck			
				Multiple abrasions of the extremities			
				Liver lacerations, multiple, right lobe			
				Cardiac lacerations, right and left atria			
				Fractures, multiple bilateral ribs			
				Fracture, sternum, transverse			
				Depressed skull fracture, left tempoparietal			
				Laceration, right frontparietal scalp, 7 inches			
				Abrasions of the head, torso, and extremities			
				Hemothorax, left, 800 cc			

Injury Group Chairman's Factual Report: Attachment A: Occupant Injuries, Amtrak Derailment, May 2015

Occupant 2 Age: **39** Sex: **Male** Height (inches): Weight (lbs): Train car: First Hospital Time NTSB Injury Severity **Fatal**
 Notes: Found outside Car 1. Injury Severity Score:

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
				Fractures, left anterolateral ribs 6-8
				Fracture, middle phalanx, pinky
				Laceration, left leg, posterolaterally, 8.5 inches
				Laceration, occipital scalp, 1 inch
				Multiple contusions and abrasions of face, left flank, posterior torso, and extremities
				Fractures, right tibia and fibula, open, with 11 inch laceration
				Petechiae of face, conjunctiva, upper torso

Injury Group Chairman's Factual Report: Attachment A: Occupant Injuries, Amtrak Derailment, May 2015

Occupant 3 Age: **39** Sex: **Female** Height (inches): Weight (lbs): Train car: First Hospital Time NTSB Injury Severity **Fatal**
 Notes: Partially ejected from Car 3. Injury Severity Score:

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
				Fractures, left ribs 2-9 anteriorly
				Hemothoraces, right, 50 cc; left 70 cc
				Pulmonary contusions, right and left upper lobes
				Lacerations, right radial and ulnar arteries
				Compound fracture, distal right radius and ulna with partial amputation
				Fractures, left radius and ulna
				Fracture, left humerus
				Pulmonary laceration, right upper lobe
				Multiple abrasions, all extremities
				Flail chest, right; fractures of anterior ribs 1-2 and posterior ribs 1-4
				Large abrasion of right medial chest/abdomen to left flank/back
				Laceration, left frontal scalp, 3.5 inches
				Multiple contusions, lacerations, and abrasions of the face and head

Injury Group Chairman's Factual Report: Attachment A: Occupant Injuries, Amtrak Derailment, May 2015

Occupant 4 Age: **45** Sex: **Male** Height (inches): Weight (lbs): Train car: **1** First Hospital Time NTSB Injury Severity **Fatal**
 Notes: Found outside Car 1. Injury Severity Score:

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
				Fracture, left femur, open
				Hemoperitoneum, 200 cc
				Fracture, right humerus
				Fracture, left humerus, open
				Multiple abrasions of the extremities
				Lacerations, left thigh, three, largest is 4/5 inches
				Fracture, sternum
				Liver lacerations, multiple
				Multiple lacerations of the scalp and face, up to 2.5 inches
				Pericardial laceration
				Cardiac laceration
				Fractures, right ribs 1-11, laterally and posteriorly; left ribs 1-12 laterally and posteriorly
				Pelvic fractures: bilateral displaced pubic bones and left sacroiliac joint separation
				Complex laceration, right neck, 2.5 x 0.5 inches
				Bilateral hemothoraces, right 300cc; left 150 cc
				Multiple abrasions of the torso

Injury Group Chairman's Factual Report: Attachment A: Occupant Injuries, Amtrak Derailment, May 2015

Occupant 5 Age: **45** Sex: **Male** Height (inches): Weight (lbs): Train car: **1** First Hospital Time NTSB Injury Severity **Fatal**
 Notes: Found inside Car 1. Injury Severity Score:

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
				Hemothoraces, bilateral: right 300 cc and left 200 cc
				Bilateral renal contusions, upper poles
				Bilateral adrenal gland hemorrhages
				Compound fracture, left tibia and fibula, open 3 inches
				Splenic laceration, 3 inches
				Spinal subdural hemorrhage, T12-L3
				Subarachnoid hemorrhage, patchy, bilateral parietal cortices, 2cm diameter
				Multiple large abrasions of the torso and extremities
				Spinal cord hemorrhage, petechial, T12-L3
				Spinal epidural hemorrhage, T12 to L3
				Fracture, T12, widely displaced
				Cerebral edema
				Liver laceration, 6 inches, right lobe, inferior surface
				Multiple contusions and abrasions of the head and neck
				Fractures, right ribs 4-8 anteriorly and 2-12 posteriorly
				Subdural hematoma, 10cc, left crebrum

Injury Group Chairman's Factual Report: Attachment A: Occupant Injuries, Amtrak Derailment, May 2015

Occupant 6	Age: 48	Sex: Male	Height (inches):	Weight (lbs):	Train car: 1	First Hospital Time	NTSB Injury Severity Fatal
Notes: Found inside Car 1.							Injury Severity Score:
Body Region	AIS code	AIS Severity	AIS Narrative Description		Other Injury Description		
					Multiple contusions and abrasions of the head, neck, torso, and extremities		
					Laceration, 6 inches, lower back		
					Fractures, right ribs 3-8 posteriorly, left ribs 2-9 anteriorly		
					Nasal bone fracture		
					Laceration, 7 inches, mid-back		
					Hemothoraces, bilateral, 300 cc right and 200 cc left		
					Liver lacerations, right lobe		
					Cerebellar subarachnoid hemorrhage		
					Laceration of the pontomedullary junction of the brain		
					Fracture, C2		
					Laceration, 7 inches, vertex of scalp		
					Fracture, right femur		
					Splenic laceration, 3 inches		

Injury Group Chairman's Factual Report: Attachment A: Occupant Injuries, Amtrak Derailment, May 2015

Occupant 7 Age: **55** Sex: **Male** Height (inches): Weight (lbs): Train car: First Hospital Time NTSB Injury Severity **Fatal**

Notes: Partially ejected from Car 3.

Injury Severity Score:

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
				Hinge fracture of the base of the skull (left)
				Liver lacerations, multiple
				Fracture, sternum
				Fracture, right humerus
				Multiple contusions and abrasions of the extremities
				Hematoma, right kidney
				Partial disarticulation of C6-C7
				Multiple contusions and abrasions of the chest wall
				Subarachnoid hemorrhage
				Multiple contusions and abrasions of the face and neck
				Fractures, right ribs 1-12 posteriorly and laterally; left ribs 1-9 posteriorly
				Laceration right frontotemporoparietal scalp, 5 inches
				Hemoperitoneum, 200cc
				Pulmonary contusions, all lobes of the right lung

Injury Group Chairman's Factual Report: Attachment A: Occupant Injuries, Amtrak Derailment, May 2015

Occupant 8 Age: **47** Sex: **Female** Height (inches): Weight (lbs): Train car: First Hospital Time NTSB Injury Severity **Fatal**
 Notes: Found under Car 3. Injury Severity Score:

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
				Fractures, multiple bilateral ribs
				Large facial laceration extending to scalp
				Compound fracture, right radius and ulna
				Avulsed laceration, right anterior shoulder, right
				Large lacerations of bilateral anterior thighs
				Laceration, anterior neck, 3 inches
				Fracture of the left mandibular ramus
				Complex open fractures of the dome of the skull
				Fractures of the cervical spine, multiple
				Transection of the torso through the lower abdomen
				Amputation of the left arm below the shoulder

Injury Group Chairman's Factual Report: Attachment A: Occupant Injuries, Amtrak Derailment, May 2015

Occupant 9 Age: **60** Sex: **Female** Height (inches): 66 Weight (lbs): 161 Train car: First Hospital Time **22:45** NTSB Injury Severity **Serious**

Notes:

Injury Severity Score: **6**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
External	710202	1	Abrasion, right elbow	
External	810202	1	Abrasion, right ankle	
External	110602	1	Laceration, posterior right scalp small	
Extremities/pelvic girdle	854463	2	Fracture, left ankle oblique fracture to distal fibular diaphysis, displaced fracture through medial malleolus	
Extremities/pelvic girdle	750651	2	Fracture, right clavicle, midshaft, mildly displaced	
Extremities/pelvic girdle	877110	1	Sprain, left ankle	
Head/neck	161001	1	Concussion	

Injury Group Chairman's Factual Report: Attachment A: Occupant Injuries, Amtrak Derailment, May 2015

Occupant 10 Age: **57** Sex: **Male** Height (inches): 72 Weight (lbs): 299 Train car: **1** First Hospital Time **22:09** NTSB Injury Severity **Serious**

Notes: Wounds all grossly contaminated.

Injury Severity Score: **22**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
Abdominal/pelvic content	650632	2	Fracture, small anterior superior corner, L1	
Abdominal/pelvic content	544222	2	Splenic laceration, "small"	
Chest	442202	2	Pneumothorax, right, "small and anterior"	
Chest	441411	3	Pulmonary contusions, bilateral	
Chest	450203	3	Fractures, right ribs 2-6 (rib 5 broken in two places); left ribs 9-11 (rib 10 broken in two places)	
External	510602	1	Laceration, right flank, complex, full thickness, 12 cm, "C shaped" grossly contaminated	
External	814004	2	Internal soft tissue degloving, left thigh (Morel-Lavallee lesion)	
External	410202	1	Abrasion, right upper back	
External	810202	1	Abrasion, right buttock	
External	110602	1	Laceration, frontal scalp, right, "small"	
Extremities/pelvic girdle	854372	3	Fracture, right distal tibia, intrarticular vertically oriented, comminuted, open	
Extremities/pelvic girdle	854464	3	Fracture, right bimalleolar, open; distal fibula widely displaced and comminuted	
Extremities/pelvic girdle	752671	1	Fracture, left thumb, proximal phalanx, intra-articular	
Extremities/pelvic girdle	752573	2	Fracture, left second metacarpal, base, intra-articular	
Extremities/pelvic girdle	856200	2	Fracture, left acetabulum, comminuted	
Extremities/pelvic girdle	877135	2	Dislocation, right ankle, open	
Head/neck	650220	2	Fracture, transverse process, right, C6	

Injury Group Chairman's Factual Report: Attachment A: Occupant Injuries, Amtrak Derailment, May 2015

Occupant 11 Age: **66** Sex: **Female** Height (inches): 59 Weight (lbs): 128 Train car: **2** First Hospital Time **23:01** NTSB Injury Severity **Serious**
Notes: Injury Severity Score: **10**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
				Abdominal pain
Chest	650420	2	Fracture, transverse process, right, T1	
Chest	442202	2	Pneumothorax, right "trace"	
Chest	441411	3	Pulmonary contusions, bilateral	
Chest	442202	2	Pneumothorax, left	
Chest	450203	3	Fractures, right ribs 1 & 5; left ribs 2-4	
Chest	450804	2	Fracture, manubrium, closed	
External	210402	1	Contusion, left forehead	
External	910200	1	Abrasions, "all over"	
External	110602	1	Laceration, left scalp	

Occupant 12 Age: **32** Sex: **Male** Height (inches): Weight (lbs): Train car: First Hospital Time **00:26** NTSB Injury Severity **Serious**
Notes: Injury Severity Score: **29**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
Abdominal/pelvic content	650620	2	Fracture, transverse process, L3	
Abdominal/pelvic content	650620	2	Fracture, transverse process, L4	
Chest	442202	2	Pneumothorax, left side moderate	
Chest	441432	4	Laceration, lung left upper lobe up to 2 cm	
Chest	450203	3	Fractures, left ribs: 3-5 anteriorly, 7 & 8 posteriorly, and right 6&7 laterally	
External	810604	2	Laceration, left lower leg, "large"	
External	110604	2	Laceration, right frontoparietal scalp, "large"	
Extremities/pelvic girdle	751151	2	Fracture, left humerus, nondisplaced (greater tuberosity)	
Extremities/pelvic girdle	853151	3	Fracture, right femur, intertrochanteric, mildly displaced	
Extremities/pelvic girdle	853271	3	Fracture, right femur midshaft, comminuted and displaced	
Extremities/pelvic girdle	874034	2	Dislocation, left knee with meniscus tear	

Injury Group Chairman's Factual Report: Attachment A: Occupant Injuries, Amtrak Derailment, May 2015

Occupant 13 Age: **36** Sex: **Male** Height (inches): 68 Weight (lbs): 121 Train car: First Hospital Time **23:36** NTSB Injury Severity **Serious**
 Notes: Injury Severity Score: **13**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
Chest	450203	3	Fractures, right ribs 4-7 minimal displaced	
Extremities/pelvic girdle	750671	2	Fracture, right mid clavicle comminuted with 2 cm of override	

Occupant 14 Age: **68** Sex: **Male** Height (inches): 71 Weight (lbs): 183 Train car: First Hospital Time **23:27** NTSB Injury Severity **Serious**
 Notes: Injury Severity Score: **17**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
Abdominal/pelvic content	650620	2	Fracture, transverse process, L3	
Abdominal/pelvic content	650620	2	Fracture, transverse process, L2	
Chest	450203	3	Fractures, right ribs 1st posterior , 3-5 mimimally displaced, 11-12 posterior minimally displaced	
Chest	442202	2	Pneumothorax, right	
External	810202	1	Abrasion, left knee	
External	710202	1	Abrasion, right scapula	
External	510202	1	Abrasion, left flank	
External	810202	1	Abrasion, right knee	
Extremities/pelvic girdle	750951	2	Fracture, right scapula non-displaced infraspinous	

Injury Group Chairman's Factual Report: Attachment A: Occupant Injuries, Amtrak Derailment, May 2015

Occupant 15 Age: **43** Sex: **Male** Height (inches): 70 Weight (lbs): 240 Train car: 1 First Hospital Time **22:43** NTSB Injury Severity **Serious**
Notes: Injury Severity Score: **14**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
Chest	450203	3	Fractures, right ribs 9-11 postero-laterally	
External	710602	1	Laceration, left shoulder, 3cm extending into deltoid muscle (2cm deep)	
External	710602	1	Laceration, left arm, laterally, 2cm, full thickness	
External	210202	1	Abrasion, forehead 5x3cm	
External	410402	1	Contusion, right lateral chest wall	
External	710602	1	Laceration, left dorsal hand over first web space, 3 cm, extending into muscle	
Extremities/pelvic girdle	840407	2	Complete tear, left medial collateral ligament, knee	
Extremities/pelvic girdle	840501	2	Partial tear, left anterior cruciate ligament, knee	
Face	251404	1	Fracture, front upper incisor "chip"	

Occupant 16 Age: **47** Sex: **Female** Height (inches): 66 Weight (lbs): 130 Train car: First Hospital Time **22:23** NTSB Injury Severity **Serious**
Notes: Injury Severity Score: **4**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
Extremities/pelvic girdle	750951	2	Fracture, right scapular body nondisplaced	

Occupant 17 Age: **34** Sex: **Male** Height (inches): 66 Weight (lbs): 167 Train car: First Hospital Time **23:15** NTSB Injury Severity **Serious**
Notes: Injury Severity Score: **11**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
Chest	450203	3	Fracture, right ribs posterior 8-10	
Chest	650430	2	Fracture, anteroinferior endplate T8	
External	210600	1	Laceration, chin	
Extremities/pelvic girdle	874099	1	Knee joint injury, not further specified	"Possible" tibial plateau fracture
Head/neck	161001	1	Concussion	

Injury Group Chairman's Factual Report: Attachment A: Occupant Injuries, Amtrak Derailment, May 2015

Occupant 18	Age: 37	Sex: Male	Height (inches):	Weight (lbs):	Train car:	First Hospital Time	NTSB Injury Severity Serious
Notes:							Injury Severity Score: 25
Body Region	AIS code	AIS Severity	AIS Narrative Description		Other Injury Description		
"Kinking" of left vertebral artery at C5							
Head/neck	640228	5	Complete cord injury with sUBLuxation of C4-C5 with jumped facets (50% anterior posterior canal diameter loss) and fracture, left inferior articular process, C4				
Head/neck	650222	2	Fracture, left inferior articular process, C4				
Occupant 19	Age: 49	Sex: Female	Height (inches): 62	Weight (lbs): 172	Train car:	First Hospital Time 22:00	NTSB Injury Severity Serious
Notes: Thrown backwards and a chair hit her left shoulder							Injury Severity Score: 4
Body Region	AIS code	AIS Severity	AIS Narrative Description		Other Injury Description		
Extremities/pelvic girdle	750500	2	Fracture, left clavicle, displaced				
Occupant 20	Age: 63	Sex: Male	Height (inches): 69	Weight (lbs): 279	Train car:	First Hospital Time 23:09	NTSB Injury Severity Serious
Notes:							Injury Severity Score: 27
Body Region	AIS code	AIS Severity	AIS Narrative Description		Other Injury Description		
Chest	442202	2	Pneumothorax, left				
Chest	450214	5	Bilateral flail chest with fractures of left ribs 2-9 (flail segments in 4-8) and right ribs 4-7 (flail segments in 5-7)				
External	110602	1	Laceration, right scalp superficial				
External	710202	1	Abrasion, right elbow				
External	210202	1	Abrasion, upper lip				
External	710202	1	Abrasion, left elbow				
External	810202	1	Abrasion, right knee				
External	810202	1	Abrasion, left knee				
Extremities/pelvic girdle	874099	1	Traumatic effusion, left knee, large (no other injury found)				

Injury Group Chairman's Factual Report: Attachment A: Occupant Injuries, Amtrak Derailment, May 2015

Occupant 21 Age: **24** Sex: **Female** Height (inches): 68 Weight (lbs): 145 Train car: First Hospital Time **22:37** NTSB Injury Severity **Serious**
Notes: Injury Severity Score: **14**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
External	210402	1	Contusion, left eyelid	
External	110202	1	Abrasion, neck	
External	210600	1	Laceration, left forehead, repaired	
External	710402	1	Contusion, left shoulder	
Face	250800	2	Fracture, right maxilla, posterolateral wall of maxillary sinus	
Head/neck	150202	3	Fracture, left basilar skull, without CSF leak; linear frontal bone extending through orbital roof, lamina paprycea, and sphenoid	

Occupant 22 Age: **63** Sex: **Female** Height (inches): 65 Weight (lbs): Train car: First Hospital Time **23:43** NTSB Injury Severity **Serious**
Notes: Fell during train crash. Injury Severity Score: **26**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
Abdominal/pelvic content	650634	3	Fracture, vertebral body, compression ~30%, L1	
Chest	650420	2	Fracture, transverse process, T5	
Chest	650420	2	Fracture, transverse process, T8	
Chest	442200	3	Hemothorax, right, "small"	
Chest	441411	3	Bilateral posterior pulmonary contusions, right > left	
Chest	450213	4	Fractures, right ribs 1-9 with flail of ribs 2-7 (fractured 1-7 at costovertebral junction; 4-9 laterally with 7&8 displaced more than 100%; 2-4 anteriorly)	
Chest	650420	2	Fracture, transverse process, T7	
Chest	650420	2	Fracture, transverse process, T9	
External	510202	1	Abrasion, right abdomen	
External	810602	1	Laceration, "skin tear", left foot	
External	710202	1	Abrasion, right upper arm	
External	810602	1	Laceration, "skin tear", right foot	
External	510402	1	Contusion, right abdomen	

Injury Group Chairman's Factual Report: Attachment A: Occupant Injuries, Amtrak Derailment, May 2015

Occupant 23 Age: **23** Sex: **Female** Height (inches): 60 Weight (lbs): 123 Train car:1 First Hospital Time **23:24** NTSB Injury Severity **Serious**

Notes:

Injury Severity Score: **5**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
External	110602	1	Contusion, left posterior scalp, with laceration	
External	110602	1	Contusion, right frontoparietal scalp, with laceration	
External	210402	1	Contusion, right face	
External	810602	1	Laceration, left anterior hip, full thickness	
Extremities/pelvic girdle	751371	2	Fracture, right distal humerus (supracondylar involving the medial epicondyle) comminuted, T-shaped, intra-articular, closed	
Extremities/pelvic girdle	857371	2	Fracture, right calcaneus, comminuted, intra-articular, closed	

Injury Group Chairman's Factual Report: Attachment A: Occupant Injuries, Amtrak Derailment, May 2015

Occupant 24 Age: **57** Sex: **Male** Height (inches): Weight (lbs): 246 Train car: **1** First Hospital Time **22:37** NTSB Injury Severity **Serious**
 Notes: Stuck under the train. Seated in business class car. Injury Severity Score: **17**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
Abdominal/pelvic content	541612	2	Hematoma, left kidney, subcapsular	
Abdominal/pelvic content	544222	2	Splenic laceration, small	
Chest	442200	3	Hemothorax, left, small, apical	
Chest	650420	2	Fracture, transverse process, T3	
Chest	650420	2	Fracture, transverse process, T4	
Chest	650420	2	Fracture, transverse process, T7	
Chest	650430	2	Fracture, endplate, T6	
Chest	650430	2	Fracture, endplate, T10	
Chest	450210	2	Fractures, multiple bilateral ribs	
Chest	442205	3	Hemopneumothorax, right	
Chest	650430	2	Fracture, endplate, T11	
External	110604	2	Laceration, posterior scalp, complex, 30 cm	
External	210402	1	Contusion, orbit	
External	710202	1	Abrasion, right forearm	
External	810202	1	Abrasion, left thigh	
External	810202	1	Abrasion, right thigh	
Extremities/pelvic girdle	856251	2	Fracture, right acetabulum, "chip"	
Head/neck	161002	2	Concussion with LOC unknown time	

Occupant 25 Age: **44** Sex: **Male** Height (inches): 72 Weight (lbs): 169 Train car: First Hospital Time **23:32** NTSB Injury Severity **Serious**
 Notes: Was on left side of train, fell to right, thrown from seat Injury Severity Score: **6**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
Abdominal/pelvic content	650620	2	Fracture, transverse process, minimally displaced, L3	
External	910200	1	Abrasions, back, extensive	
Head/neck	110009	1	Headache	Mild headache

Injury Group Chairman's Factual Report: Attachment A: Occupant Injuries, Amtrak Derailment, May 2015

Occupant 26 Age: **37** Sex: **Male** Height (inches): 65 Weight (lbs): 189 Train car: First Hospital Time **00:40** NTSB Injury Severity **Serious**
 Notes: Arrived at first hospital at 22:35. Then transferred and arrived at second hospital at 00:40. Thrown from the seat. Injury Severity Score: **11**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
Chest	441411	3	Pulmonary contusions, bilateral upper lobes right > left, extensive	
External	410402	1	Contusion, left upper chest	
External	810602	1	Laceration, left knee, superficial	
External	210602	1	Laceration, left eyebrow, sutured	
Extremities/pelvic girdle	771010	1	Sprain, left shoulder	

Occupant 27 Age: **46** Sex: **Female** Height (inches): Weight (lbs): Train car:1 First Hospital Time **23:54** NTSB Injury Severity **Serious**
 Notes: Transferred from a first hospital (time unknown). Injury Severity Score: **57**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
Abdominal/pelvic content	540623	2	Extraperitoneal bladder rupture	
Abdominal/pelvic content	541424	3	Perforations, small bowel, multiple	
Abdominal/pelvic content	650620	2	Fracture, transverse process, right, L2	
Abdominal/pelvic content	650620	2	Fracture, transverse process, right, L3	
Abdominal/pelvic content	544226	4	Splenic laceration, hilum, uncontrolled (splenectomy)	
Abdominal/pelvic content	540822	2	Serosal tear, colon (separate location)	
Abdominal/pelvic content	650620	2	Fracture, transverse process, right, L4	
Abdominal/pelvic content	540822	2	Serosal tear, colon	
Chest	440610	4	Ruptured diaphragm, left, >15 cm	
Chest	450212	3	Flail chest, left with comminuted fractures of left ribs 3-10	
Chest	442203	4	Pneumothorax, "large"	
External	110402	1	Contusion, frontal scalp	
Extremities/pelvic girdle	856174	5	Pelvic ring injury including open fracture left anterior superior iliac spine/wing; left sacrum with open SI joint, left parasymphysis pubis, and left superior and inferior pubic rami	
Head/neck	650622	2	Fracture, superior process of left facet, C7	

Injury Group Chairman's Factual Report: Attachment A: Occupant Injuries, Amtrak Derailment, May 2015

Occupant 28 Age: **38** Sex: **Male** Height (inches): 70 Weight (lbs): 198 Train car: First Hospital Time **23:15** NTSB Injury Severity **Serious**
Notes: Injury Severity Score: **5**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
External	910200	1	Abrasion, location not defined	
External	910400	1	Contusions, locations not defined	
Extremities/pelvic girdle	752521	2	Fracture, 4th right metacarpal	

Occupant 29 Age: **47** Sex: **Male** Height (inches): 72 Weight (lbs): 238 Train car: **1** First Hospital Time **02:12** NTSB Injury Severity **Serious**
Notes: Arrived at first hospital 22:36; transferred and arrived at second hospital at 02:12. Open wounds and skin grossly contaminated with "soot". Both legs trapped; required extrication by EMS. Injury Severity Score: **6**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
External	810602	1	Laceration, left shin, 1cm (sutured)	
External	110402	1	Contusion, right scalp	
External	210402	1	Contusion, right orbit	
External	210402	1	Contusion, left temple	
External	210202	1	Abrasion, nose	
External	210602	1	Laceration, inside lower lip, superficial, 2 cm	
External	210202	1	Abrasion, forehead	
External	810202	1	Abrasion, left hip	
External	710602	1	Laceration, left forearm, 3cm (sutured)	
External	810202	1	Abrasion, left thigh	
Extremities/pelvic girdle	854161	2	Fracture, right tibial plateau, Schatzker I type	
Extremities/pelvic girdle	854271	2	Fracture, right tibia, mid-shaft, displaced, comminuted, closed	
Extremities/pelvic girdle	854472	2	Fracture, right distal fibula, Weber C type, angulated, displaced, comminuted, open	
Extremities/pelvic girdle	854453	2	Fracture, right lateral malleolus, open	
Extremities/pelvic girdle	821099	1	Occlusion, distal branch of right peroneal artery	
Face	251404	1	Fractures, teeth #8 and #10 (upper incisors)	

Injury Group Chairman's Factual Report: Attachment A: Occupant Injuries, Amtrak Derailment, May 2015

Occupant 30 Age: **38** Sex: **Female** Height (inches): 65 Weight (lbs): 220 Train car: 7 First Hospital Time **00:09** NTSB Injury Severity **Serious**

Notes:

Injury Severity Score: **6**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
External	210602	1	Laceration, lower lip	
Extremities/pelvic girdle	771030	2	Dislocation, right glenohumeral joint	
Face	251406	1	Avulsion, tooth, upper right	

Occupant 31 Age: **78** Sex: **Female** Height (inches): 63 Weight (lbs): 136 Train car: First Hospital Time NTSB Injury Severity **Serious**

Notes:

Injury Severity Score: **11**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
External	110402	1	Contusion, frontal and right parietal scalp	
External	210202	1	Abrasion, right eyebrow	
External	810402	1	Contusion, left hip	
Extremities/pelvic girdle	856251	2	Fracture, left anterior superior acetabulum	
Extremities/pelvic girdle	856161	3	Fracture, pelvic ring, including right inferior pubic ramus (comminuted), left pubic bone (linear fracture), bilateral sacral ala, with diastasis of the anterior right sacroiliac joint	
Extremities/pelvic girdle	856251	2	Fracture, right anterior acetabulum, oblique, non-displaced, extending to the right superior pubic ramus	
Head/neck	110009	1	Closed head injury with headache	

Injury Group Chairman's Factual Report: Attachment A: Occupant Injuries, Amtrak Derailment, May 2015

Occupant 32 Age: **45** Sex: **Male** Height (inches): 73 Weight (lbs): 176 Train car: 2 First Hospital Time **23:01** NTSB Injury Severity **Serious**

Notes:

Injury Severity Score: **9**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
Abdominal/pelvic content	650420	2	Fracture, left transverse process, L3	
Abdominal/pelvic content	650420	2	Fracture, right transverse process, L1	
Abdominal/pelvic content	650420	2	Fracture, right transverse process, L2	
Abdominal/pelvic content	650420	2	Fracture, left transverse process, L2	
Abdominal/pelvic content	650420	2	Fracture, left transverse process, L1	
External	810202	1	Abrasion, right anterior shin	
Extremities/pelvic girdle	771010	1	Shoulder sprain involving left posterior deltoid, left pectoralis	
Extremities/pelvic girdle	740220	1	Tendon tears, partial, left subscapularis tendon, left supraspinatus, left infraspinatus (rotator cuff)	
Extremities/pelvic girdle	740401	1	Muscle tear, partial, left trapezius	
Extremities/pelvic girdle	771099	1	Tear, left glenoid labrum from 12:00 to 6:00	
Extremities/pelvic girdle	840603	2	Muscle tear, complete, left pectineus muscle	

Occupant 33 Age: **65** Sex: **Female** Height (inches): Weight (lbs): Train car: 2 First Hospital Time **23:14** NTSB Injury Severity **Serious**

Notes:

Injury Severity Score: **8**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
Abdominal/pelvic content	543800	2	Retroperitoneal hemorrhage, right; hematocrit dropped from 12.8 to 7.4	
Abdominal/pelvic content	650620	2	Fractures, right transverse process, L3	
Abdominal/pelvic content	650618	2	Fracture, spinous process, L2	
Abdominal/pelvic content	650620	2	Fractures, left transverse process, L3	
Chest	450202	2	Fracture, left ribs 11 - 12 posterior	

Injury Group Chairman's Factual Report: Attachment A: Occupant Injuries, Amtrak Derailment, May 2015

Occupant 34 Age: **44** Sex: **Female** Height (inches): 69 Weight (lbs): 130 Train car: First Hospital Time **22:45** NTSB Injury Severity **Serious**

Notes: Flew in the air and people fell on patient

Injury Severity Score: **6**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
Chest	650432	2	Fracture, superior endplate compression "mild" , T12 with minimal retropulsion	
External	810202	1	Abrasion, left lower leg	
Head/neck	640278	1	Cervical strain	

Occupant 35 Age: **38** Sex: **Male** Height (inches): 65 Weight (lbs): 163 Train car: **6** First Hospital Time **22:38** NTSB Injury Severity **Serious**

Notes: Two people fell on top of him.

Injury Severity Score: **13**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
				Pain, left ankle
				Neck pain
Abdominal/pelvic content	541812	2	Contusion, liver, near dome underlying 8th rib fracture	
Chest	441411	3	Contusion, pulmonary, bilateral lower, posterior, right greater than left	
Chest	450203	3	Fractures, 6th, 8th, and 9th ribs, right posterior	
Chest	442200	3	Hemothorax, right, small	

Injury Group Chairman's Factual Report: Attachment A: Occupant Injuries, Amtrak Derailment, May 2015

Occupant 36	Age: 64	Sex: Male	Height (inches):	Weight (lbs):	Train car:	First Hospital Time 00:08	NTSB Injury Severity Serious
Notes:							Injury Severity Score: 10
Body Region	AIS code	AIS Severity	AIS Narrative Description			Other Injury Description	
Chest	442205	3	Hemopneumothorax, right				
Chest	450203	3	Fractures, ribs 4th through 7th, right, lateral				
Chest	441410	3	Contusion, lung, bilateral, small				
External	710202	1	Abrasion, forearm, right				
External	710402	1	Hematoma, forearm, right				
External	710202	1	Abrasion, arm, left				
External	710402	1	Hematoma, elbow, right				
External	810402	1	Ecchymosis, leg, right, lateral				
External	810202	1	Abrasion, leg, left				
External	810202	1	Abrasion, calf, right				
External	810202	1	Abrasion, shin, right				
External	510202	1	Abrasion, flank, right				
External	210600	1	Laceration, ear, right				
<hr/>							
Occupant 37	Age: 45	Sex: Female	Height (inches): 68	Weight (lbs): 249	Train car: 3	First Hospital Time 23:23	NTSB Injury Severity Serious
Notes:							Injury Severity Score: 4
Body Region	AIS code	AIS Severity	AIS Narrative Description			Other Injury Description	
Extremities/pelvic girdle	752800	2	Fracture, right radius			Chest pain	

Injury Group Chairman's Factual Report: Attachment A: Occupant Injuries, Amtrak Derailment, May 2015

Occupant 38 Age: **29** Sex: **Male** Height (inches): Weight (lbs): 268 Train car:7 First Hospital Time **23:25** NTSB Injury Severity **Serious**

Notes: In the last car, thrown to the right side

Injury Severity Score: **9**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
Abdominal/pelvic content	650620	2	Fracture, right transverse process, L1, non-displaced	
Chest	650418	2	Fracture, spinous process, T8, non-displaced	
Chest	650418	2	Fracture, spinous process, T9, non-displaced	
External	710202	1	Abrasion, right shoulder	
External	810202	1	Abrasion, right dorsal foot	

Occupant 39 Age: **19** Sex: **Female** Height (inches): 68 Weight (lbs): 112 Train car: First Hospital Time **22:23** NTSB Injury Severity **Serious**

Notes: Covered in "soot" on face and upper body

Injury Severity Score: **21**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
Chest	441412	4	Bilateral multifocal pulmonary contusions, "significant"	
Chest	442202	2	Pneumothorax, left, apical, "trace"	
Chest	442202	2	Pneumothorax, right, apical, "trace"	
Chest	441431	3	Lung laceration, right middle lobe, small	
External	710202	1	Abrasion, left hand	
External	710202	1	Abrasion, right hand	
External	912002	1	Burn, left hand	
External	810202	1	Abrasion, right hip	
Extremities/pelvic girdle	772499	1	Left wrist injury (unclear if carpal fracture from radiology reading)	
Extremities/pelvic girdle	750671	2	Fracture, right clavicle, comminuted, mid-shaft, closed	
Extremities/pelvic girdle	752653	1	Fracture, proximal phalanx, left pinky, mid-shaft, minimally displaced, closed	

Injury Group Chairman's Factual Report: Attachment A: Occupant Injuries, Amtrak Derailment, May 2015

Occupant 40 Age: **72** Sex: **Male** Height (inches): 75 Weight (lbs): 187 Train car: **4** First Hospital Time **22:24** NTSB Injury Severity **Serious**

Notes:

Injury Severity Score: **14**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
Abdominal/pelvic content	650620	2	Fracture, tranverse process, left, L2	
Abdominal/pelvic content	650620	2	Fracture, tranverse process, left, L1	
Chest	650420	2	Fracture, transverse process, left, T12	
Chest	450203	3	Fractures, left ribs 4-8, laterally	
External	210602	1	Laceration, above left eye, "small"	

Occupant 41 Age: **59** Sex: **Female** Height (inches): 65 Weight (lbs): 132 Train car: **5** First Hospital Time **23:52** NTSB Injury Severity **Serious**

Notes:

Injury Severity Score: **4**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
Extremities/pelvic girdle	750751	2	Fracture, distal right fracture	
Extremities/pelvic girdle	770730	2	AC joint separation, right	

Occupant 42 Age: **50** Sex: **Male** Height (inches): 74 Weight (lbs): 220 Train car: **2** First Hospital Time **23:32** NTSB Injury Severity **Serious**

Notes: "Thrown in the car, hit head, no loss of consciousness"

Injury Severity Score: **5**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
				Head pain
				Arm pain and swelling
External	110202	1	Abrasion, left parietal scalp	
Extremities/pelvic girdle	854471	2	Fracture, right fibular head	

Injury Group Chairman's Factual Report: Attachment A: Occupant Injuries, Amtrak Derailment, May 2015

Occupant 43 Age: **60** Sex: **Female** Height (inches): 64 Weight (lbs): 187 Train car: First Hospital Time **22:33** NTSB Injury Severity **Serious**
Notes: Injury Severity Score: **5**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
				Pain, right shoulder
External	110402	1	Contusion, scalp, frontal midline	Pain, shoulder, right
Head/neck	161002	2	Concussion, loss of consciousness duration unknown	

Occupant 44 Age: **49** Sex: **Female** Height (inches): Weight (lbs): 108 Train car: **1** First Hospital Time **22:57** NTSB Injury Severity **Serious**
Notes: Injury Severity Score: **5**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
				Left knee pain
External	110402	1	Contusion, left parietal scalp	
Head/neck	650220	2	Fracture, right transverse process, C4	
Head/neck	650220	2	Fracture, right transverse process, C3	
Head/neck	650220	2	Fracture, right transverse process, C2 involving the transverse foramen	
Head/neck	640284	1	Sprain, anterior longitudinal ligament C2-C5	
Head/neck	650220	2	Fracture, right transverse process, C6	

Occupant 45 Age: **49** Sex: **Female** Height (inches): 66 Weight (lbs): 220 Train car: **3** First Hospital Time **23:28** NTSB Injury Severity **Serious**
Notes: Injury Severity Score: **5**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
				Back pain
				Abdominal pain
Chest	450202	2	Fractures of two ribs, right anterior 4th and 5th ribs	
External	410402	1	Contusion, chest wall	

Injury Group Chairman's Factual Report: Attachment A: Occupant Injuries, Amtrak Derailment, May 2015

Occupant 46 Age: **33** Sex: **Female** Height (inches): Weight (lbs): Train car: **3** First Hospital Time **22:49** NTSB Injury Severity **Serious**
Notes: Injury Severity Score: **35**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
Chest	650432	2	Fracture, superior endplate <25%, "chip" T3	
Chest	441411	3	Bilateral pulmonary contusions, upper lobes, "small"	
External	210202	1	Abrasion, right forehead	
Extremities/pelvic girdle	856251	2	Fracture, left acetabulum, anterior wall only, closed	
Extremities/pelvic girdle	856271	2	Fracture, right acetabulum, "blow out"; highly comminuted of posterior and anterior columns, closed	
Extremities/pelvic girdle	856164	5	Fracture pelvic ring; left pubic rami (both), left ilium, right sacral ala (comminuted), right pubic rami (both), displaced bladder from local hemorrhage	

Occupant 47 Age: **22** Sex: **Male** Height (inches): Weight (lbs): Train car: First Hospital Time **23:26** NTSB Injury Severity **Serious**
Notes: Injury Severity Score: **17**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
Abdominal/pelvic content	541622	2	Laceration, small, anterior aspect mid right kidney with subcapsular hematoma	
Chest	450203	3	Fractures, right 7-12 posterior ribs; right anterolateral 3rd rib; left posterior 3rd rib	
Extremities/pelvic girdle	858153	2	Fracture, right 5th metatarsal, transverse, distal metaphysis	

Injury Group Chairman's Factual Report: Attachment A: Occupant Injuries, Amtrak Derailment, May 2015

Occupant 48 Age: **52** Sex: **Female** Height (inches): Weight (lbs): 152 Train car: **5** First Hospital Time **22:56** NTSB Injury Severity **Serious**
Notes: Injury Severity Score: **5**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
External	110402	1	Contusion, back of the head	
Extremities/pelvic girdle	770730	2	Separation of the acromioclavicular joint	
Extremities/pelvic girdle	750751	2	Fracture, distal right clavicle	
Head/neck	100099	9	Closed head injury	

Occupant 49 Age: **46** Sex: **Male** Height (inches): Weight (lbs): Train car: **2** First Hospital Time **22:56** NTSB Injury Severity **Serious**
Notes: Injury Severity Score: **16**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
Chest	650420	2	Fracture, transverse process, T8	
Chest	442202	2	Pneumothorax, right	
Chest	650420	2	Fracture, transverse process, T10	
Chest	441408	3	Pulmonary contusion, right posterior lower lobe, "large"	
Chest	650420	2	Fracture, transverse process, T7	
Chest	450213	4	Fractures, right ribs, with flail (ribs 6-12 posteriorly and ribs 4-11 postero-laterally)	
Chest	650420	2	Fracture, transverse process, T9	

Injury Group Chairman's Factual Report: Attachment A: Occupant Injuries, Amtrak Derailment, May 2015

Occupant 50	Age: 39	Sex: Male	Height (inches):	Weight (lbs):	Train car: 7	First Hospital Time 22:15	NTSB Injury Severity Serious
Notes:							Injury Severity Score: 8
Body Region	AIS code	AIS Severity	AIS Narrative Description		Other Injury Description		
Abdominal/pelvic content	650620	2	Fracture, transverse process, L4				
Abdominal/pelvic content	650620	2	Fracture, transverse process, L3				
Abdominal/pelvic content	650620	2	Fracture, transverse process, L2				
External	110604	2	Laceration, scalp, 20 cm, back of head, arterial bleeding				
External	510402	1	Contusion, left flank				
External	110604	2	Laceration, scalp, left parietal, 12 cm				
Occupant 51	Age: 43	Sex: Male	Height (inches): 68	Weight (lbs): 185	Train car:	First Hospital Time	NTSB Injury Severity Serious
Notes:							Injury Severity Score: 5
Body Region	AIS code	AIS Severity	AIS Narrative Description		Other Injury Description		
External	810602	1	Laceration, left shin, 1 cm				
Extremities/pelvic girdle	840406	2	Avulsion fracture of medial collateral ligament off medial femoral condyle, right knee				
Occupant 52	Age: 72	Sex: Female	Height (inches):	Weight (lbs):	Train car:	First Hospital Time 23:53	NTSB Injury Severity Minor
Notes: Not thrown from her seat, able to walk out of the train.							Injury Severity Score: 1
Body Region	AIS code	AIS Severity	AIS Narrative Description		Other Injury Description		
External	410402	1	Contusion, chest				
External	810402	1	Contusion, left shin				
External	810402	1	Contusion, right knee				
External	710402	1	Contusion, right shoulder				

Injury Group Chairman's Factual Report: Attachment A: Occupant Injuries, Amtrak Derailment, May 2015

Occupant 53 Age: **42** Sex: **Male** Height (inches): Weight (lbs): Train car: **6** First Hospital Time **22:47** NTSB Injury Severity **Minor**
 Notes: Train tipped toward his seat, other passengers fell into him Injury Severity Score: **2**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
				Left hand pain
				Right leg pain
				Back pain
External	910200	1	Abrasions	
Extremities/pelvic girdle	874010	1	Sprain, right knee	
Extremities/pelvic girdle	772560	1	Sprain, left index finger	

Occupant 54 Age: **20** Sex: **Male** Height (inches): Weight (lbs): 154 Train car: **7** First Hospital Time **00:37** NTSB Injury Severity **Minor**
 Notes: Sitting in the last car near the middle on the right side in an aisle seat. Injury Severity Score: **1**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
External	710402	1	Contusion, right forearm	

Occupant 55 Age: **31** Sex: **Female** Height (inches): 68 Weight (lbs): 130 Train car: **2** First Hospital Time **22:34** NTSB Injury Severity **Minor**
 Notes: Struck by baggage in chest, right leg pinned by chair. Injury Severity Score: **2**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
Chest	450802	1	Contusion, sternum	
External	816015	1	Puncture wound, 3mm, right medial thigh	

Occupant 56 Age: **64** Sex: **Male** Height (inches): Weight (lbs): Train car: **6** First Hospital Time **00:32** NTSB Injury Severity **Minor**
 Notes: Injury Severity Score: **1**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
				Pain, left long finger
Head/neck	640278	1	Cervical strain	

Injury Group Chairman's Factual Report: Attachment A: Occupant Injuries, Amtrak Derailment, May 2015

Occupant 57 Age: **37** Sex: **Female** Height (inches): 64 Weight (lbs): 150 Train car: First Hospital Time **23:05** NTSB Injury Severity **Minor**
Notes: Injury Severity Score: **3**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
External	110402	1	Contusion, right temporal-parietal scalp	
External	810402	1	Contusion, thigh	
Extremities/pelvic girdle	877110	1	Sprain, right ankle	
Head/neck	100099	9	Closed head injury	
Head/neck	640278	1	Cervical sprain	

Occupant 58 Age: **38** Sex: **Male** Height (inches): 65 Weight (lbs): 187 Train car: First Hospital Time **22:14** NTSB Injury Severity **Minor**
Notes: Face covered in "soot." Injury Severity Score: **1**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
External	810202	1	Abrasion, right inner thigh	
External	410202	1	Abrasion, anterior left chest	
External	810202	1	Abrasion, left thigh	
External	210602	1	Lacerations, multiple, superficial, on face	

Occupant 59 Age: **29** Sex: **Female** Height (inches): Weight (lbs): Train car: **5** First Hospital Time **22:34** NTSB Injury Severity **Minor**
Notes: Injury Severity Score: **5**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
External	210402	1	Contusion, right cheek	
External	210402	1	Contusion, left cheek	
External	410402	1	Contusion, chest	
External	810402	1	Contusion, left anterior thigh "large"	
Face	251000	1	Fracture, nasal bone	
Face	251006	2	Fracture, nasal septum	

Injury Group Chairman's Factual Report: Attachment A: Occupant Injuries, Amtrak Derailment, May 2015

Occupant 60 Age: **35** Sex: **Female** Height (inches): Weight (lbs): 132 Train car: First Hospital Time **22:15** NTSB Injury Severity **Minor**
Notes: Injury Severity Score: **1**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
External	710402	1	Contusion, right arm	
External	810202	1	Abrasion, left leg	
External	110602	1	Laceration, left scalp, 5cm, linear, sutured	

Occupant 61 Age: **24** Sex: **Female** Height (inches): 67 Weight (lbs): 174 Train car: First Hospital Time **21:57** NTSB Injury Severity **Minor**
Notes: Injury Severity Score: **1**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
Extremities/pelvic girdle	772099	1	Left elbow injury (small anterior fat pad, no definite fracture, no posterior fat pad)	

Occupant 62 Age: **54** Sex: **Female** Height (inches): Weight (lbs): Train car: **6** First Hospital Time **23:18** NTSB Injury Severity **Minor**
Notes: Thrown across the train. Injury Severity Score: **1**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
				Hand pain, bilateral
				Scalp pain
External	810402	1	Contusion, hip	
External	910400	1	Contusions, multiple extremities	
Head/neck	100099	9	Closed head injury	

Injury Group Chairman's Factual Report: Attachment A: Occupant Injuries, Amtrak Derailment, May 2015

Occupant 63 Age: **49** Sex: **Female** Height (inches): Weight (lbs): Train car: First Hospital Time **22:01** NTSB Injury Severity **Minor**
Notes: Injury Severity Score: **2**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
External	210202	1	Abrasion, face	
External	410202	1	Abrasion, chest	
External	910200	1	Abrasions, multiple	
Extremities/pelvic girdle	772410	1	Sprain, right wrist	

Occupant 64 Age: **55** Sex: **Female** Height (inches): Weight (lbs): Train car: **3** First Hospital Time **22:57** NTSB Injury Severity **Minor**
Notes: Fell onto her back and had to crawl out of the train. Injury Severity Score: **1**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
				Low back pain
				Right knee pain
External	210602	1	Laceration, right ear, 0.2 inch, repaired	

Occupant 65 Age: **29** Sex: **Male** Height (inches): **63** Weight (lbs): **141** Train car: First Hospital Time **23:43** NTSB Injury Severity **Minor**
Notes: Injury Severity Score: **1**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
				Right shoulder pain
External	210402	1	Contusion, forehead	
External	910200	1	Abrasion, unspecified site	
Head/neck	100099	9	Closed head injury	

Injury Group Chairman's Factual Report: Attachment A: Occupant Injuries, Amtrak Derailment, May 2015

Occupant 66 Age: **64** Sex: **Male** Height (inches): Weight (lbs): Train car: **4** First Hospital Time **22:37** NTSB Injury Severity **Minor**
 Notes: Was struck on right side of head and fell backwards. Injury Severity Score: **2**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
External	810602	1	Laceration, right knee, superficial	
External	910200	1	Abrasion, unspecified	
External	210402	1	Contusion, forehead	
Head/neck	100099	9	Closed head injury	

Occupant 67 Age: **12** Sex: **Female** Height (inches): Weight (lbs): Train car: **3** First Hospital Time **23:03** NTSB Injury Severity **Minor**
 Notes: Fell onto her right side. Injury Severity Score: **1**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
				Musculoskeletal pain
External	810402	1	Contusion, right lateral thigh	

Occupant 68 Age: **29** Sex: **Female** Height (inches): Weight (lbs): Train car: **3** First Hospital Time **22:53** NTSB Injury Severity **Minor**
 Notes: Injury Severity Score:

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
				Chest wall pain

Occupant 69 Age: **36** Sex: **Female** Height (inches): **64** Weight (lbs): **172** Train car: **7** First Hospital Time **00:08** NTSB Injury Severity **Minor**
 Notes: Injury Severity Score:

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
				Muscle strain
				Generalized bodyaches

Injury Group Chairman's Factual Report: Attachment A: Occupant Injuries, Amtrak Derailment, May 2015

Occupant 70 Age: **42** Sex: **Female** Height (inches): Weight (lbs): 180 Train car: First Hospital Time **23:10** NTSB Injury Severity **Minor**
Notes: Injury Severity Score:

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
				Right shoulder pain

Occupant 71 Age: **21** Sex: **Female** Height (inches): Weight (lbs): 156 Train car: **7** First Hospital Time **23:26** NTSB Injury Severity **Minor**
Notes: Injury Severity Score: **1**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
External	810402	1	Contusion, right hip	
External	810202	1	Abrasion, right shin	

Occupant 72 Age: **36** Sex: **Female** Height (inches): Weight (lbs): 121 Train car: **7** First Hospital Time **22:28** NTSB Injury Severity **Minor**
Notes: Injury Severity Score: **1**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
External	810402	1	Contusion, right knee	
Head/neck	100099	9	Closed head injury	

Occupant 73 Age: **38** Sex: **Female** Height (inches): Weight (lbs): 125 Train car: **7** First Hospital Time **23:26** NTSB Injury Severity **Minor**
Notes: Injury Severity Score: **1**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
External	810202	1	Abrasion, left lower leg	
External	810402	1	Contusion, right leg	
External	710202	1	Abrasion, right posterior shoulder	
External	810402	1	Contusion, left leg	

Injury Group Chairman's Factual Report: Attachment A: Occupant Injuries, Amtrak Derailment, May 2015

Occupant 74 Age: **44** Sex: **Female** Height (inches): 67 Weight (lbs): 224 Train car: First Hospital Time **22:53** NTSB Injury Severity **Minor**
Notes: Injury Severity Score: **1**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
				Debris in right ear (removed)
Extremities/pelvic girdle	877110	1	Sprain, right ankle	

Occupant 75 Age: **39** Sex: **Male** Height (inches): Weight (lbs): 150 Train car: **7** First Hospital Time **22:30** NTSB Injury Severity **Minor**
Notes: Injury Severity Score: **1**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
External	710402	1	Contusion, right forearm	
Head/neck	100099	9	Closed head injury	

Occupant 76 Age: **33** Sex: **Male** Height (inches): Weight (lbs): 150 Train car: **5** First Hospital Time **23:54** NTSB Injury Severity **Minor**
Notes: Injury Severity Score: **2**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
				Wrist pain, left
External	810202	1	Abrasion, right knee	
External	810202	1	Abrasion, left knee	
External	710202	1	Abrasion, left forearm	
Extremities/pelvic girdle	877110	1	Sprain, left ankle	

Occupant 77 Age: **35** Sex: **Male** Height (inches): Weight (lbs): 165 Train car: **7** First Hospital Time **23:22** NTSB Injury Severity **Minor**
Notes: Injury Severity Score: **1**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
External	810402	1	Contusion, right calf	
External	810202	1	Abrasion, right calf	

Injury Group Chairman's Factual Report: Attachment A: Occupant Injuries, Amtrak Derailment, May 2015

Occupant 78 Age: **52** Sex: **Male** Height (inches): 71 Weight (lbs): 242 Train car: **4** First Hospital Time **23:59** NTSB Injury Severity **Minor**
Notes: Injury Severity Score: **1**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
				Back pain, right upper
				Pain, left hip
				Pain, right upper ribcage
External	910400	1	Contusion	

Occupant 79 Age: **48** Sex: **Female** Height (inches): 66 Weight (lbs): 143 Train car: **3** First Hospital Time **23:15** NTSB Injury Severity **Minor**
Notes: Injury Severity Score: **1**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
				Swelling, right eye
External	710202	1	Abrasion, right shoulder with debris	

Occupant 80 Age: **34** Sex: **Male** Height (inches): 72 Weight (lbs): 169 Train car: **7** First Hospital Time **22:54** NTSB Injury Severity **Minor**
Notes: Injury Severity Score: **1**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
External	710202	1	Abrasion, linear, over right scapula	
External	810202	1	Abrasion, left knee	
External	510202	1	Abrasion, left lower back	
External	410202	1	Abrasion, left lower thorax on back	
External	510202	1	Abrasion, right lower back	
External	810202	1	Abrasion, right knee	
External	710202	1	Abrasion, right forearm (ulnar)	

Injury Group Chairman's Factual Report: Attachment A: Occupant Injuries, Amtrak Derailment, May 2015

Occupant 81 Age: **64** Sex: **Male** Height (inches): 68 Weight (lbs): 172 Train car: **3 or 4** First Hospital Time **00:15** NTSB Injury Severity **Minor**
Notes: Thrown in train car Injury Severity Score: **1**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
				Back pain
External	810402	1	Contusion, left knee	
External	810402	1	Contusion, right knee	
External	810202	1	Abrasion, right leg	
External	810202	1	Abrasion, left leg	

Occupant 82 Age: **25** Sex: **Male** Height (inches): 73 Weight (lbs): 240 Train car: **4** First Hospital Time **23:02** NTSB Injury Severity **Minor**
Notes: Injury Severity Score: **6**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
				Back pain
External	210402	1	Abrasion, left ear	
External	810402	1	Contusion, left hip	
External	810202	1	Abrasion, left knee	
External	710402	1	Contusion, left arm	
External	710402	1	Contusion, right arm	
Extremities/pelvic girdle	772560	1	Sprain, right pinky finger	
Head/neck	161004	2	Loss of consciousness, less than a minute	

Occupant 83 Age: **44** Sex: **Male** Height (inches): 71 Weight (lbs): 178 Train car: **4** First Hospital Time **23:21** NTSB Injury Severity **Minor**
Notes: Injury Severity Score: **4**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
Head/neck	640278	1	Cervical strain	
Head/neck	161004	2	Loss of consciousness about 1 min	

Injury Group Chairman's Factual Report: Attachment A: Occupant Injuries, Amtrak Derailment, May 2015

Occupant 84 Age: **67** Sex: **Male** Height (inches): 69 Weight (lbs): 207 Train car: **1** First Hospital Time **23:20** NTSB Injury Severity **Minor**
Notes: Injury Severity Score: **2**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
External	110402	1	Contusion, left frontal scalp	
External	410202	1	Abrasion, back	
Extremities/pelvic girdle	858253	1	Fracture, right proximal phalanx (shaft), 5th toe	

Occupant 85 Age: **30** Sex: **Male** Height (inches): Weight (lbs): 205 Train car: First Hospital Time **22:54** NTSB Injury Severity **Minor**
Notes: Struck arm on the seat in front "with force." Injury Severity Score: **1**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
External	710402	1	Contusion, right arm	

Occupant 86 Age: **28** Sex: **Female** Height (inches): Weight (lbs): Train car: First Hospital Time **23:34** NTSB Injury Severity **Minor**
Notes: Injury Severity Score: **1**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
External	910200	1	Abrasions, multiple	

Occupant 87 Age: **24** Sex: **Female** Height (inches): 68 Weight (lbs): Train car: **6** First Hospital Time **23:33** NTSB Injury Severity **Minor**
Notes: Patient thrown over a few seats and slid on the floor. Injury Severity Score: **1**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
Head/neck	161001	1	Concussion, no loss of consciousness	

Occupant 88 Age: **25** Sex: **Female** Height (inches): 64 Weight (lbs): 125 Train car: First Hospital Time **23:39** NTSB Injury Severity **Minor**
Notes: Train car was leaning to the side but she was able to walk out the rear door. Injury Severity Score: **1**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
External	810402	1	Contusion, left knee	

Injury Group Chairman's Factual Report: Attachment A: Occupant Injuries, Amtrak Derailment, May 2015

Occupant 89 Age: **36** Sex: **Male** Height (inches): 70 Weight (lbs): 161 Train car: First Hospital Time **23:24** NTSB Injury Severity **Minor**
Notes: Injury Severity Score: **2**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
External	910200	1	Abrasions, multiple	
Extremities/pelvic girdle	771010	1	Sprain, right shoulder	

Occupant 90 Age: **29** Sex: **Male** Height (inches): Weight (lbs): 158 Train car: **4 or 5** First Hospital Time **22:33** NTSB Injury Severity **Minor**
Notes: Injury Severity Score: **1**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
Extremities/pelvic girdle	771010	1	Sprain, left shoulder	
Head/neck	100099	9	Closed head injury	

Occupant 91 Age: **25** Sex: **Male** Height (inches): 72 Weight (lbs): 167 Train car: **7** First Hospital Time **00:40** NTSB Injury Severity **Minor**
Notes: Was in the last train car. On impact, the car tilted and patient fell out of seat, hit head and chest. Injury Severity Score: **1**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
				Shoulder pain
				Calf pain
				Back pain
				Rib pain
External	710202	1	Abrasion, right shoulder	

Injury Group Chairman's Factual Report: Attachment A: Occupant Injuries, Amtrak Derailment, May 2015

Occupant 92 Age: **21** Sex: **Male** Height (inches): Weight (lbs): 174 Train car: **2** First Hospital Time **22:27** NTSB Injury Severity **Minor**
Notes: Injury Severity Score: **1**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
External	810202	1	Abrasion, right leg	
External	810602	1	Laceration, right leg	
External	810602	1	Laceration, left leg	
External	810202	1	Abrasion, left leg	
Head/neck	100099	9	Closed head injury	

Occupant 93 Age: **67** Sex: **Female** Height (inches): Weight (lbs): Train car: First Hospital Time **22:19** NTSB Injury Severity **Minor**
Notes: Injury Severity Score: **2**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
External	110402	1	Contusion, frontal scalp	
External	810202	1	Abrasion, left lower leg	
External	210602	1	Laceration, left eyebrow, 3cm, sutured	
External	210602	1	Laceration, philtrum, 1 cm sutured	
Face	251000	1	Fracture, nose, closed	
Head/neck	100099	9	Closed head injury	

Occupant 94 Age: **23** Sex: **Female** Height (inches): Weight (lbs): 125 Train car: First Hospital Time **23:45** NTSB Injury Severity **Minor**
Notes: Injury Severity Score: **2**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
External	810202	1	Abrasion, right knee	
Head/neck	640278	1	Cervical strain	

Injury Group Chairman's Factual Report: Attachment A: Occupant Injuries, Amtrak Derailment, May 2015

Occupant 95 Age: **62** Sex: **Female** Height (inches): 63 Weight (lbs): 136 Train car: **7** First Hospital Time **00:57** NTSB Injury Severity **Minor**

Notes: Thrown off her seat and into the windows; suitcases fell from above; squeezed through a partially opened door to get out then fell to the ground.

Injury Severity Score: **2**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
External	710202	1	Abrasion, left elbow	
External	210202	1	Abrasion, right nose and mouth	
External	910400	1	Contusions	
Head/neck	640278	1	Cervical sprain	
Head/neck	100099	9	Closed head injury	

Occupant 96 Age: **30** Sex: **Male** Height (inches): Weight (lbs): 167 Train car: **2** First Hospital Time **22:54** NTSB Injury Severity **Minor**

Notes: Was in the train car that flipped. Hand was trampled.

Injury Severity Score: **1**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
				Wrist pain, left
				Back pain
External	910400	1	Contusion	

Occupant 97 Age: **19** Sex: **Female** Height (inches): Weight (lbs): 125 Train car: **3** First Hospital Time **22:50** NTSB Injury Severity **Minor**

Notes:

Injury Severity Score: **1**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
External	410202	1	Abrasion, right flank	

Injury Group Chairman's Factual Report: Attachment A: Occupant Injuries, Amtrak Derailment, May 2015

Occupant 98	Age: 25	Sex: Female	Height (inches):	Weight (lbs): 110	Train car:	First Hospital Time 23:26	NTSB Injury Severity Minor
Notes:							Injury Severity Score: 1
Body Region	AIS code	AIS Severity	AIS Narrative Description		Other Injury Description		
External	910400	1	Contusions				
External	810202	1	Abrasion, left knee				
External	210202	1	Abrasion, forehead				
External	810202	1	Abrasion, right leg				
Head/neck	100099	9	Closed head injury				
<hr/>							
Occupant 99	Age: 48	Sex: Male	Height (inches):	Weight (lbs): 200	Train car:	First Hospital Time 23:15	NTSB Injury Severity Minor
Notes:							Injury Severity Score: 1
Body Region	AIS code	AIS Severity	AIS Narrative Description		Other Injury Description		
External	710202	1	Abrasion, left scapula				
External	210202	1	Abrasion, nose				
External	810202	1	Abrasion, r inner ankle				
External	710402	1	Contusion, left wrist				
<hr/>							
Occupant ###	Age: 21	Sex: Male	Height (inches):	Weight (lbs):	Train car:	First Hospital Time 23:35	NTSB Injury Severity Minor
Notes:							Injury Severity Score: 1
Body Region	AIS code	AIS Severity	AIS Narrative Description		Other Injury Description		
					Knee pain		
External	710402	1	Contusion, right elbow				

Injury Group Chairman's Factual Report: Attachment A: Occupant Injuries, Amtrak Derailment, May 2015

Occupant ### Age: **29** Sex: **Male** Height (inches): Weight (lbs): 130 Train car: **2** First Hospital Time **22:51** NTSB Injury Severity **Minor**
 Notes: He was standing in the train when it derailed and the train flipped and he landed on the ceiling of the train. Injury Severity Score: **2**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
Chest	450289	1	Contusion, right ribs	
External	210402	1	Contusion, left periorbital area	
External	210602	1	Laceration, left orbital ridge, 1 cm	
Head/neck	100099	9	Closed head injury	

Occupant ### Age: **63** Sex: **Male** Height (inches): 70 Weight (lbs): 209 Train car: First Hospital Time **23:13** NTSB Injury Severity **Minor**
 Notes: Injury Severity Score: **2**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
External	410202	1	Abrasion, right chest	
External	410402	1	Contusion, right chest	
Face	240416	1	Abrasion, left conjunctiva (eye)	

Occupant ### Age: **25** Sex: **Female** Height (inches): Weight (lbs): Train car: **3** First Hospital Time **22:29** NTSB Injury Severity **Minor**
 Notes: Injury Severity Score: **2**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
External	910400	1	Contusions, multiple	
Face	240602	1	Abrasion, right, corneal, debris on lower eyelid	

Injury Group Chairman's Factual Report: Attachment A: Occupant Injuries, Amtrak Derailment, May 2015

Occupant ###	Age: 64	Sex: Male	Height (inches):	Weight (lbs):	Train car: 3	First Hospital Time 23:00	NTSB Injury Severity Minor
Notes:							Injury Severity Score: 2
Body Region	AIS code	AIS Severity	AIS Narrative Description			Other Injury Description	
						Back pain	
External	210202	1	Abrasion, right cheek				
External	710600	1	Laceration, right elbow				
Extremities/pelvic girdle	771010	1	Sprain, right shoulder				
Occupant ###	Age: 73	Sex: Male	Height (inches):	Weight (lbs): 211	Train car: 3	First Hospital Time 23:47	NTSB Injury Severity Minor
Notes:							Injury Severity Score: 1
Body Region	AIS code	AIS Severity	AIS Narrative Description			Other Injury Description	
External	510402	1	Contusion, left lower back				
Occupant ###	Age: 41	Sex: Female	Height (inches):	Weight (lbs): 150	Train car: 3	First Hospital Time 22:49	NTSB Injury Severity Minor
Notes:							Injury Severity Score: 1
Body Region	AIS code	AIS Severity	AIS Narrative Description			Other Injury Description	
External	810802	1	Avulsion, left big toenail				
Head/neck	100099	9	Closed head injury				
Occupant ###	Age: 36	Sex: Female	Height (inches):	Weight (lbs):	Train car: 5	First Hospital Time 23:19	NTSB Injury Severity Minor
Notes:							Injury Severity Score: 1
Body Region	AIS code	AIS Severity	AIS Narrative Description			Other Injury Description	
						Struck head	
External	810402	1	Contusion, right knee				

Injury Group Chairman's Factual Report: Attachment A: Occupant Injuries, Amtrak Derailment, May 2015

Occupant ### Age: **27** Sex: **Female** Height (inches): Weight (lbs): 145 Train car: **6** First Hospital Time **23:30** NTSB Injury Severity **Minor**
 Notes: Seated passenger thrown from seat. Injury Severity Score: **2**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
Abdominal/pelvic content	640678	1	Lumbar strain	
External	910400	1	Contusions, multiple	

Occupant ### Age: **35** Sex: **Male** Height (inches): 66 Weight (lbs): 172 Train car: First Hospital Time **23:00** NTSB Injury Severity **Minor**
 Notes: Injury Severity Score: **1**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
External	410402	1	Contusion, right chest wall	

Occupant ### Age: **30** Sex: **Female** Height (inches): Weight (lbs): Train car: First Hospital Time **22:38** NTSB Injury Severity **Minor**
 Notes: Thrown from seat, landed on lower back. Injury Severity Score: **1**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
External	810402	1	Contusion, right iliac crest	Abdominal pain Low back pain

Occupant ### Age: **23** Sex: **Male** Height (inches): 71 Weight (lbs): 180 Train car: First Hospital Time **22:45** NTSB Injury Severity **Minor**
 Notes: Injury Severity Score: **1**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
Head/neck	640278	1	Cervical sprain	

Injury Group Chairman's Factual Report: Attachment A: Occupant Injuries, Amtrak Derailment, May 2015

Occupant ### Age: **26** Sex: **Male** Height (inches): 71 Weight (lbs): 169 Train car: First Hospital Time NTSB Injury Severity **Minor**
Notes: Injury Severity Score: **1**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
External	110202	1	Abrasion, posterior scalp	

Occupant ### Age: **33** Sex: **Female** Height (inches): 62 Weight (lbs): 95 Train car: First Hospital Time **22:41** NTSB Injury Severity **Minor**
Notes: Injury Severity Score: **2**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
External	710402	1	Contusion, left forearm	
Extremities/pelvic girdle	740402	1	Strain, left forearm	

Occupant ### Age: **29** Sex: **Male** Height (inches): Weight (lbs): 189 Train car: First Hospital Time **22:28** NTSB Injury Severity **Minor**
Notes: Was on the right side of the train, the window nearest him broke and luggage fell on him. Injury Severity Score: **2**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
External	210202	1	Abrasion, forehead	
Extremities/pelvic girdle	870410	1	Sprain, right foot	
Head/neck	100099	9	Closed head injury	

Occupant ### Age: **32** Sex: **Male** Height (inches): 69 Weight (lbs): 429 Train car: First Hospital Time **23:15** NTSB Injury Severity **Minor**
Notes: Injury Severity Score: **1**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
External	910400	1	Contusions, unspecified site	

Injury Group Chairman's Factual Report: Attachment A: Occupant Injuries, Amtrak Derailment, May 2015

Occupant ### Age: **62** Sex: **Male** Height (inches): 69 Weight (lbs): 165 Train car: **2** First Hospital Time **23:18** NTSB Injury Severity **Minor**
Notes: Injury Severity Score: **1**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
				Left thigh pain
External	210202	1	Abrasion, right face	
Head/neck	100099	9	Closed head injury	

Occupant ### Age: **70** Sex: **Female** Height (inches): Weight (lbs): Train car: **3** First Hospital Time **23:34** NTSB Injury Severity **Minor**
Notes: Injury Severity Score: **1**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
External	910400	1	Multiple contusions site not defined	

Occupant ### Age: **49** Sex: **Male** Height (inches): 72 Weight (lbs): 174 Train car: First Hospital Time **23:17** NTSB Injury Severity **Minor**
Notes: Injury Severity Score: **2**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
External	710202	1	Abrasions, hand, right	
Extremities/pelvic girdle	752654	1	Fracture, distal phalanx (tuft), right hand, open	

Injury Group Chairman's Factual Report: Attachment A: Occupant Injuries, Amtrak Derailment, May 2015

Occupant ### Age: **61** Sex: **Female** Height (inches): 62 Weight (lbs): 154 Train car: **7** First Hospital Time **22:40** NTSB Injury Severity **Minor**

Notes:

Injury Severity Score: **2**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
External	210600	1	Laceration, left forehead, sutured	
External	210600	1	Laceration, left supraorbital, eyebrow	
External	510402	1	Contusion, right flank	
External	710202	1	Abrasion, left elbow	
External	710402	1	Contusion, right wrist	
External	710600	1	Laceration, left shoulder	
Head/neck	161001	1	Concussion, no loss of consciousness	

Occupant ### Age: **31** Sex: **Male** Height (inches): 69 Weight (lbs): 185 Train car: First Hospital Time **22:46** NTSB Injury Severity **Minor**

Notes:

Injury Severity Score: **1**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
				Left abdominal pain
External	210600	1	Laceration, forehead, repaired	
External	810402	1	Contusion, left hip	
External	710202	1	Abrasion, left forearm	
External	810202	1	Abrasion, left hip	
External	810402	1	Contusion, left lateral thigh	

Occupant ### Age: **34** Sex: **Male** Height (inches): 71 Weight (lbs): 167 Train car: **2 or 3** First Hospital Time **23:27** NTSB Injury Severity **Minor**

Notes: Passenger on right side of train, extricated through a window.

Injury Severity Score: **2**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
External	810202	1	Abrasions, right foot	
External	510402	1	Contusion, right mid back	
External	810402	1	Contusion, right calf	
Head/neck	161001	1	Concussion, no LOC	

Injury Group Chairman's Factual Report: Attachment A: Occupant Injuries, Amtrak Derailment, May 2015

Occupant ### Age: **51** Sex: **Female** Height (inches): Weight (lbs): Train car: First Hospital Time **23:35** NTSB Injury Severity **Minor**
Notes: Injury Severity Score: **1**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
External	110202	1	Abrasion, small, frontal area	
Head/neck	100099	9	Closed head injury	

Occupant ### Age: **53** Sex: **Female** Height (inches): Weight (lbs): Train car: **6 or 7** First Hospital Time **23:32** NTSB Injury Severity **Minor**
Notes: Injury Severity Score: **4**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
Chest	442202	2	Pneumothorax, left	

Occupant ### Age: **29** Sex: **Male** Height (inches): Weight (lbs): Train car: **6 or 7** First Hospital Time **00:09** NTSB Injury Severity **Minor**
Notes: Injury Severity Score: **1**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
External	810202	1	Abrasion, right knee	
External	410402	1	Contusion, right chest	
External	810202	1	Abrasion, left knee	

Occupant ### Age: **56** Sex: **Male** Height (inches): Weight (lbs): **141** Train car: **5** First Hospital Time **23:36** NTSB Injury Severity **Minor**
Notes: Injury Severity Score: **2**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
External	810402	1	Contusion, left ankle	
External	810602	1	Laceration, left shin, 3 cm	
External	910200	1	Abasions, multiple sites	
Extremities/pelvic girdle	740402	1	Strain, left shoulder	

Injury Group Chairman's Factual Report: Attachment A: Occupant Injuries, Amtrak Derailment, May 2015

Occupant ### Age: **57** Sex: **Female** Height (inches): 62 Weight (lbs): 134 Train car: **5 or 6** First Hospital Time **22:53** NTSB Injury Severity **Minor**
Notes: Hit right side on the tray table. Injury Severity Score: **1**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
External	410402	1	Injury, chest wall, upper sternal area	

Occupant ### Age: **39** Sex: **Female** Height (inches): Weight (lbs): 158 Train car: First Hospital Time **22:54** NTSB Injury Severity **Minor**
Notes: Injury Severity Score: **1**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
Head/neck	110009	1	Closed head injury with headache	

Occupant ### Age: **32** Sex: **Male** Height (inches): 71 Weight (lbs): 205 Train car: First Hospital Time **22:36** NTSB Injury Severity **Minor**
Notes: Thrown across cab of train and struck back and foot on opposite wall. Injury Severity Score: **1**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
External	810402	1	Contusion, left foot	
External	410402	1	Contusion, upper back	
Head/neck	100099	9	Closed head injury	

Occupant ### Age: **68** Sex: **Female** Height (inches): Weight (lbs): 143 Train car: First Hospital Time NTSB Injury Severity **Minor**
Notes: Injury Severity Score: **1**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
External	710602	1	Laceration, left hand, 1cm, superficial, dorsum	

Injury Group Chairman's Factual Report: Attachment A: Occupant Injuries, Amtrak Derailment, May 2015

Occupant ### Age: **18** Sex: **Female** Height (inches): 63 Weight (lbs): 119 Train car: First Hospital Time **22:41** NTSB Injury Severity **Minor**

Notes:

Injury Severity Score: **1**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
External	210402	1	Contusion, face	
Head/neck	100099	9	Closed head injury without LOC	

Occupant ### Age: **34** Sex: **Female** Height (inches): Weight (lbs): Train car: First Hospital Time **23:37** NTSB Injury Severity **Minor**

Notes:

Injury Severity Score:

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
				Pain, right lateral neck

Occupant ### Age: **68** Sex: **Female** Height (inches): Weight (lbs): Train car: First Hospital Time **23:28** NTSB Injury Severity **Minor**

Notes:

Injury Severity Score: **1**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
				Chest wall pain, left
External	874010	1	Sprain, knee, left	
External	877110	1	Sprain, ankle, left	

Occupant ### Age: **63** Sex: **Male** Height (inches): 73 Weight (lbs): 249 Train car: First Hospital Time **23:12** NTSB Injury Severity **Minor**

Notes:

Injury Severity Score:

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
				Pain, left shoulder

Injury Group Chairman's Factual Report: Attachment A: Occupant Injuries, Amtrak Derailment, May 2015

Occupant ### Age: **25** Sex: **Female** Height (inches): 64 Weight (lbs): 134 Train car: First Hospital Time **22:59** NTSB Injury Severity **Minor**
Notes: Injury Severity Score: **1**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
External	810402	1	Contusion, left hip	

Occupant ### Age: **17** Sex: **Female** Height (inches): 67 Weight (lbs): 165 Train car: **3** First Hospital Time **23:17** NTSB Injury Severity **Minor**
Notes: Injury Severity Score: **1**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
				Generalized pain
External	810202	1	Abrasion, left knee	
External	510202	1	Abrasion, left abdomen	
External	710202	1	Abrasion, left elbow	

Occupant ### Age: **36** Sex: **Female** Height (inches): 60 Weight (lbs): 178 Train car: **3** First Hospital Time **23:39** NTSB Injury Severity **Minor**
Notes: Struck head in train. Injury Severity Score: **1**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
External	810202	1	Abrasion, right knee	
External	710202	1	Abrasion, right elbow	
External	210402	1	Contusion, left forehead	
External	810202	1	Abrasion, left knee	
Head/neck	100099	9	Closed head injury	

Occupant ### Age: **51** Sex: **Male** Height (inches): 70 Weight (lbs): 169 Train car: **4** First Hospital Time **23:28** NTSB Injury Severity **Minor**
Notes: Injury Severity Score: **1**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
Abdominal/pelvic content	640678	1	Lumbar strain	

Injury Group Chairman's Factual Report: Attachment A: Occupant Injuries, Amtrak Derailment, May 2015

Occupant ### Age: **59** Sex: **Female** Height (inches): 66 Weight (lbs): 154 Train car: First Hospital Time **23:16** NTSB Injury Severity **Minor**
Notes: Injury Severity Score: **1**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
External	410402	1	Contusion, left anterior chest wall	

Occupant ### Age: **19** Sex: **Male** Height (inches): 69 Weight (lbs): 161 Train car: **7** First Hospital Time **00:57** NTSB Injury Severity **Minor**
Notes: Injury Severity Score: **2**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
External	810202	1	Abrasion, left knee	
External	810202	1	Abrasion, right shin	
Head/neck	110009	1	Closed head injury with headache and no loss of consciousness	

Occupant ### Age: **33** Sex: **Female** Height (inches): Weight (lbs): 145 Train car: **6** First Hospital Time **00:54** NTSB Injury Severity **Minor**
Notes: Thrown "maybe 5 rows ahead of me and to the other side of the train". "all the seats were messed up so I really don't know how far" Injury Severity Score: **1**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
External	810402	1	Contusion, right lateral thigh, "large"	
External	810402	1	Contusion, left buttock	
External	810202	1	Abrasion, dorsum right foot	

Occupant ### Age: **53** Sex: **Female** Height (inches): Weight (lbs): Train car: First Hospital Time **01:02** NTSB Injury Severity **Minor**
Notes: Was sitting 8 seats from the front when the train rolled over several times. She crawled out a window. Injury Severity Score: **2**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
External	910400	1	Contusions	
Head/neck	110009	1	Head injury with headache, no loss of consciousness	

Injury Group Chairman's Factual Report: Attachment A: Occupant Injuries, Amtrak Derailment, May 2015

Occupant ### Age: **59** Sex: **Male** Height (inches): Weight (lbs): 198 Train car: **7** First Hospital Time **23:53** NTSB Injury Severity **Minor**
Notes: Injury Severity Score: **1**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
External	710202	1	Abrasion, right hand	

Occupant ### Age: **33** Sex: **Male** Height (inches): 73 Weight (lbs): 189 Train car: First Hospital Time **22:36** NTSB Injury Severity **Minor**
Notes: Covered with soot and debris. Injury Severity Score: **1**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
External	210602	1	Laceration, nose and right eye, 4cm, repaired	
External	910200	1	Abrasions	
Head/neck	100099	9	Closed head injury	

Occupant ### Age: **61** Sex: **Male** Height (inches): 68 Weight (lbs): 220 Train car: **4** First Hospital Time **23:58** NTSB Injury Severity **Minor**
Notes: Injury Severity Score: **1**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
External	810402	1	Contusion, right lateral thigh	
External	810202	1	Abrasion, shin	

Occupant ### Age: **70** Sex: **Female** Height (inches): Weight (lbs): 121 Train car: First Hospital Time **00:23** NTSB Injury Severity **Minor**
Notes: Injury Severity Score:

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
				Right index finger pain

Injury Group Chairman's Factual Report: Attachment A: Occupant Injuries, Amtrak Derailment, May 2015

Occupant ### Age: **25** Sex: **Female** Height (inches): Weight (lbs): Train car: **6** First Hospital Time **00:09** NTSB Injury Severity **Minor**
 Notes: In the second to last car; was thrown to the right side of the car Injury Severity Score: **1**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
External	910400	1	Multiple contusions	Generalized pain

Occupant ### Age: **79** Sex: **Male** Height (inches): Weight (lbs): Train car: First Hospital Time **23:58** NTSB Injury Severity **Minor**
 Notes: Struck an adjacent seat Injury Severity Score: **1**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
External	910400	1	Multiple contusions	Left chest pain

Occupant ### Age: **48** Sex: **Male** Height (inches): Weight (lbs): **134** Train car: **5** First Hospital Time **23:57** NTSB Injury Severity **Minor**
 Notes: Injury Severity Score: **2**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
Abdominal/pelvic content	640678	1	Lumbar strain	Right shoulder pain
External	910400	1	Contusion	
External	810202	1	Abrasion, right knee	
External	710202	1	Abrasion, left forearm	
External	710602	1	Laceration, over right clavicle, superficial	

Occupant ### Age: **20** Sex: **Female** Height (inches): Weight (lbs): Train car: **6 or 7** First Hospital Time **23:38** NTSB Injury Severity **Minor**
 Notes: Injury Severity Score: **1**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
External	710202	1	Abrasion, right anterior shoulder	Right shoulder pain

Injury Group Chairman's Factual Report: Attachment A: Occupant Injuries, Amtrak Derailment, May 2015

Occupant ###	Age: 54	Sex: Female	Height (inches):	Weight (lbs):	Train car: 7	First Hospital Time 00:06	NTSB Injury Severity Minor
Notes:							Injury Severity Score: 1
Body Region	AIS code	AIS Severity	AIS Narrative Description		Other Injury Description		
Extremities/pelvic girdle	772410	1	Sprain, left wrist				
Occupant ###	Age: 19	Sex: Female	Height (inches): 63	Weight (lbs): 108	Train car: 5	First Hospital Time 22:41	NTSB Injury Severity Minor
Notes:							Injury Severity Score: 1
Body Region	AIS code	AIS Severity	AIS Narrative Description		Other Injury Description		
					Muscle strains		
External	910400	1	Contusions				
External	910200	1	Abrasions				
Head/neck	100099	9	Closed head injury				
Occupant ###	Age: 42	Sex: Female	Height (inches):	Weight (lbs):	Train car: 5	First Hospital Time 22:55	NTSB Injury Severity Minor
Notes:							Injury Severity Score: 1
Body Region	AIS code	AIS Severity	AIS Narrative Description		Other Injury Description		
External	810202	1	Abrasion, left foot				
External	810202	1	Abrasion, right foot				
Occupant ###	Age: 55	Sex: Male	Height (inches): 74	Weight (lbs): 224	Train car:	First Hospital Time 23:13	NTSB Injury Severity Minor
Notes:							Injury Severity Score: 1
Body Region	AIS code	AIS Severity	AIS Narrative Description		Other Injury Description		
External	710402	1	Contusion, ulnar side of left hand				

Injury Group Chairman's Factual Report: Attachment A: Occupant Injuries, Amtrak Derailment, May 2015

Occupant ### Age: **32** Sex: **Male** Height (inches): 71 Weight (lbs): 156 Train car: **0** First Hospital Time **22:57** NTSB Injury Severity **Minor**
Notes: Injury Severity Score: **2**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
External	810202	1	Abrasion, left knee	
External	810202	1	Abrasion, right knee	
External	710202	1	Abrasion, right pinky	
External	810202	1	Abrasion, right shin	
External	810202	1	Abrasion, left shin	
External	810602	1	Laceration, left knee 3 cm	
External	110602	1	Laceration, scalp, 7 cm left upper frontal forehead	
Extremities/pelvic girdle	874010	1	Sprain, right knee	
Head/neck	100099	9	Head Injury	

Occupant ### Age: **53** Sex: **Male** Height (inches): Weight (lbs): Train car: **5** First Hospital Time **00:43** NTSB Injury Severity **Minor**
Notes: Injury Severity Score: **1**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
External	510202	1	Abrasion, right flank	
External	210202	1	Abrasion, upper lip	

Occupant ### Age: **46** Sex: **Female** Height (inches): 59 Weight (lbs): 139 Train car: First Hospital Time **23:24** NTSB Injury Severity **Minor**
Notes: Injury Severity Score:

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
				Knee pain,mild right

Injury Group Chairman's Factual Report: Attachment A: Occupant Injuries, Amtrak Derailment, May 2015

Occupant ### Age: **41** Sex: **Male** Height (inches): 68 Weight (lbs): 150 Train car: First Hospital Time **23:21** NTSB Injury Severity **Minor**
Notes: Jumped off train. Injury Severity Score:

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
				Right knee pain

Occupant ### Age: **49** Sex: **Male** Height (inches): 71 Weight (lbs): 209 Train car: First Hospital Time **23:22** NTSB Injury Severity **Minor**
Notes: Injury Severity Score: **1**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
External	810402	1	Contusion, left lateral thigh	
External	810202	1	Abrasion, thigh	

Occupant ### Age: **64** Sex: **Female** Height (inches): 64 Weight (lbs): 165 Train car: First Hospital Time **22:55** NTSB Injury Severity **Minor**
Notes: Injury Severity Score: **5**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
External	210402	1	Contusion, face	
External	410202	1	Abrasion, right chest wall	
External	410202	1	Abrasion, middle back	
External	110402	1	Contusion, head	
Head/neck	161002	2	Brief loss of consciousness	

Occupant ### Age: **27** Sex: **Female** Height (inches): 62 Weight (lbs): 169 Train car: First Hospital Time **23:34** NTSB Injury Severity **Minor**
Notes: Injury Severity Score: **1**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
External	510402	1	Contusion, right lumbar-sacral area 5 x 3 cm	

Injury Group Chairman's Factual Report: Attachment A: Occupant Injuries, Amtrak Derailment, May 2015

Occupant ### Age: **35** Sex: **Male** Height (inches): 72 Weight (lbs): 385 Train car: First Hospital Time **23:28** NTSB Injury Severity **Minor**
Notes: Injury Severity Score: **1**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
External	910200	1	Abrasions, multiple unnamed location	

Occupant ### Age: **37** Sex: **Male** Height (inches): 74 Weight (lbs): 198 Train car: **2** First Hospital Time **22:48** NTSB Injury Severity **Minor**
Notes: Injury Severity Score: **1**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
Head/neck	640278	1	Cervical strain	

Occupant ### Age: **32** Sex: **Female** Height (inches): Weight (lbs): Train car: **5 or 6** First Hospital Time **22:57** NTSB Injury Severity **Minor**
Notes: Injury Severity Score: **3**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
External	810402	1	Contusion, right 4th toe	
External	810602	1	Laceration superficial posterior right calf	
Extremities/pelvic girdle	772410	1	Sprain, right wrist	
Head/neck	640278	1	Cervical strain	

Occupant ### Age: **36** Sex: **Male** Height (inches): 73 Weight (lbs): 211 Train car: **3 or 4** First Hospital Time **22:55** NTSB Injury Severity **Minor**
Notes: Injury Severity Score: **1**

Body Region	AIS code	AIS Severity	AIS Narrative Description	Other Injury Description
External	410402	1	Contusion, chest wall	

Injury Group Chairman's Factual Report: Attachment A: Occupant Injuries, Amtrak Derailment, May 2015

Occupant ###	Age: 34	Sex: Female	Height (inches):	Weight (lbs):	Train car:	First Hospital Time 23:27	NTSB Injury Severity None
Notes: Left without being seen							Injury Severity Score:
Body Region	AIS code	AIS Severity	AIS Narrative Description			Other Injury Description	

Occupant ###	Age: 27	Sex: Female	Height (inches):	Weight (lbs):	Train car:	First Hospital Time 23:37	NTSB Injury Severity None
Notes:							Injury Severity Score:
Body Region	AIS code	AIS Severity	AIS Narrative Description			Other Injury Description	

Occupant ###	Age: 28	Sex: Male	Height (inches):	Weight (lbs):	Train car:	First Hospital Time 00:49	NTSB Injury Severity None
Notes: mode is private vehicle "bus/ems"; no physical exam or complaints but "discharge instructions given"							Injury Severity Score:
Body Region	AIS code	AIS Severity	AIS Narrative Description			Other Injury Description	

Occupant ###	Age: 31	Sex: Male	Height (inches): 67	Weight (lbs): 154	Train car:	First Hospital Time 23:34	NTSB Injury Severity None
Notes:							Injury Severity Score:
Body Region	AIS code	AIS Severity	AIS Narrative Description			Other Injury Description	

Occupant ###	Age: 73	Sex: Male	Height (inches):	Weight (lbs): 200	Train car: 2	First Hospital Time 23:29	NTSB Injury Severity None
Notes:							Injury Severity Score:
Body Region	AIS code	AIS Severity	AIS Narrative Description			Other Injury Description	

Injury Group Chairman's Factual Report: Attachment A: Occupant Injuries, Amtrak Derailment, May 2015

Occupant ###	Age: 49	Sex: Male	Height (inches):	Weight (lbs):	Train car: 4	First Hospital Time 23:18	NTSB Injury Severity None
Notes:							Injury Severity Score:
Body Region	AIS code	AIS Severity	AIS Narrative Description			Other Injury Description	

Occupant ###	Age: 70	Sex: Female	Height (inches):	Weight (lbs):	Train car:	First Hospital Time 23:46	NTSB Injury Severity None
Notes:							Injury Severity Score:
Body Region	AIS code	AIS Severity	AIS Narrative Description			Other Injury Description	

Occupant ###	Age: 29	Sex: Female	Height (inches): 65	Weight (lbs): 130	Train car:	First Hospital Time 23:37	NTSB Injury Severity None
Notes: Was in the third car from the rear.							Injury Severity Score:
Body Region	AIS code	AIS Severity	AIS Narrative Description			Other Injury Description	