

К.М. Лебединский, В.А. Мазурок, А.В. Нефедов

ОСНОВЫ РЕСПИРАТОРНОЙ ПОДДЕРЖКИ

Краткое руководство для врачей

Санкт-Петербург

2006

УДК 615.816

Л33

Лебединский К.М., Мазурок В.А., Нефедов А.В.

Основы респираторной поддержки. - СПб.: кафедра анестезиологии и реаниматологии с курсом детской анестезиологии и реаниматологии СПб МАПО, 2006. - 220 с.: ил.

Рецензенты - руководитель отделения анестезиологии и реанимации РНИИ-ИНХ им. АЛ. Поленова, д.м.н. профессор А.Н. Кондратьев и заведующий кафедрой анестезиологии, реаниматологии и интенсивной терапии СПб ГМУ им. ИЛ Павлова, к.м.н. доцент В.А. Корячкин.

ISBN 5-85474-063-X

Руководство посвящено фундаментальным и практическим аспектам современной респираторной терапии. На основе клинической физиологии и биофизики системы внешнего дыхания обсуждаются положительные и отрицательные эффекты управляемой и вспомогательной вентиляции легких. Особое внимание авторы уделяют анализу режимов и опций современной респираторной поддержки. Впервые в отечественной литературе даются рекомендации по проведению вентиляции в домашних условиях и принципам выбора дыхательной аппаратуры, выделены основные этапы эволюции аппаратов респираторной поддержки и выдвинута авторская концепция дальнейшего развития этой области медицинской техники.

Для анестезиологов-реаниматологов и других специалистов, занятых в сфере интенсивной терапии, для инженеров - создателей наркозно-дыхательной аппаратуры.

ББК 54.5

Lebedinski K.M., Mazurok V.A., Nefedov A.V.

Fundamentals of respiratory support. - St. Petersburg: Department of Anaesthesiology and Reanimatoiology, St. Petersburg Medical Academy of Postgraduate Studies, 2006. - 220 p.: ill,

ISBN 5-8547Ф-063-X

© К.М. Лебединский, В.А. Мазурок, А.В. Нефедов, 2006

В день юбилея Санкт-Петербургской медицинской академии последипломного образования, 3 июня 2005 года, не стало профессора Владимира Львовича Ваневского.

Человек удивительный во многих отношениях, он органично сочетал стиль российского интеллигента «старой формации» с верностью лучшим порывам и идеалам советского времени, широту европейского образования с глубоким и совсем не истеричным патриотизмом, гуманизм врача и доброжелательность наставника — со свойственным фронтовикам ясным различием соратников и врагов.

Основатель кафедры анестезиологии и реаниматологии Ленинградского ГИДУВа, профессор Ваневский был одним из создателей и активным пропагандистом отечественной наркозно-дыхательной аппаратуры. Искусственная вентиляция легких была в числе излюбленных тем его лекций, в знак глубокого уважения к слушателям всегда выверенных до последней буквы.

Пусть эта книга будет данью памяти Владимира Львовича Ваневского.

Авторы

Авторы приносят глубокую благодарность всем - прежде всего врачам-слушателям, студентам, клиническим ординаторам и инженерам, - чьи вопросы, возражения и желание докопаться до истины окончательно убедили их в необходимости издания этого руководства. Наша особая признательность коллегам, принявшим участие в обсуждении препринта книги, в особенности ее рецензентам профессору Анатолию Николаевичу Кондратьеву и доценту Виктору Анатольевичу Корячкину, а также директору ООО «Издательство «Система» Владимиру Константиновичу Колеснику, обеспечившему полиграфическую сторону проекта.

Константин Михайлович ЛЕБЕДИНСКИЙ - д.м.н., заведующий кафедрой анестезиологии и реаниматологии с курсом детской анестезиологии и реаниматологии Санкт-Петербургской медицинской академии последипломного образования, вице-президент Научно-практического общества анестезиологов и реаниматологов Санкт-Петербурга;

Вадим Альбертович МАЗУРОК - к.м.н., доцент той же кафедры; Андрей Витальевич НЕФЕДОВ - к.м.н., доцент той же кафедры, заведующий отделением кардиореспираторной реанимации Городской многопрофильной больницы №2 Санкт-Петербурга.

Введение

Эта книжка полностью посвящена лечению дыхательной недостаточности (ДН) - пожалуй, вообще наиболее универсальной из всех медицинских проблем. Но чтобы сделать из этого факта практически значимые выводы, необходимо вначале определиться в главном: что же нарушается, т.е. какой процесс или совокупность процессов понимается под *дыханием*?

Безусловно, отправной точкой эволюции представлений о дыхании является принятое в быту отождествление его с дыхательными движениями. Однако уже в конце XVIII века опыты Лавуазье приоткрыли химическую сущность дыхания, а открытие в 1857 году эффекта Пастера подчеркнуло роль аэробных процессов в энергетике клетки. Таким образом, сегодня в понятие дыхания безоговорочно включаются как процессы аэробного энергетического метаболизма, протекающие на уровне клетки, так и обеспечиваемый (в частности, у позвоночных) системами целостного организма обмен газообразными продуктами с внешней средой. "Биологический энциклопедический словарь" (М., 1986) определяет дыхание как *«совокупность процессов, обеспечивающих поступление в организм кислорода, использование его в окислительно-восстановительных реакциях, а также удаление из организма углекислого газа и некоторых других соединений, являющихся конечными продуктами обмена веществ.»*

Казалось бы, современное определение дыхания делает единственно логичным понимание его недостаточности как нарушения любого из многочисленных звеньев дыхательной цепочки, начиная с поступления кислорода и заканчивая выведением углекислоты. Однако в литературе и практике на этот счет существуют две различные ясно очерченные тенденции. Согласно первой, более распространенной, термином "ДН" обозначаются лишь состояния, связанные с расстройством газообмена в легких и вызванные легочными или внелегочными причинами; именно так понимается и *respiratory failure* англосаксов.

Другая тенденция, представляющаяся нам более последовательной, включает в понятие дыхательной недостаточности патологию любого из компонентов системы транспорта дыхательных газов и их утилизации. Приведем подобное определение ДН, даваемое "Словарем-справочником по физиологии и патофизиологии дыхания" (Киев, 1984) - именно его цитировал в своих лекциях профессор В.Л. Ваневский: *«Дыхательная недостаточность - энергетическое голодание организма, обусловленное несоответствием между его потребностями в энергии и возможностями их обеспечения со стороны системы дыхания из-за ее несостоятельности или из-за изменения состава вдыхаемого воздуха. Под системой дыхания следует понимать при этом внешнее дыхание, перенос дыхательных газов (кислорода и углекислого газа) кровью и дыхание тканевое.»*

Проблема дыхательной недостаточности (ДН) и поиска эффективных методов ее лечения по сей день остается чрезвычайно актуальной. Известные пределы возможностей консервативного влияния на внешний газообмен в условиях острых или хронических повреждений легких привели к динамичному развитию медицинских технологий, связанных с протезированием функции внешнего дыхания и мониторингом ее параметров. Однако, несмотря на значительные успехи, достигнутые в этой сфере, радикальным образом проблема ДН пока не решена: в случае функциональной несостоятельности легких гибель организма неминуема. Кардинальное решение, возможно, заключалось бы в обеспечении постоянного (трансплантация) или временного протезирования газообменной функции легких. Надо сказать, что эти задачи - уже не из области научной фантастики, а успехи экспериментов на животных с использованием внешних искусственных газообменников дают повод для осторожного оптимизма. Речь, конечно, идет о протезировании только респираторных функций легких, тогда как замещение их недыхательных функций пока даже не рассматривается.

Настоящее краткое руководство - логическое продолжение лекций и неформального общения с врачами-слушателями кафедры анестезиологии и

реаниматологии с курсом детской анестезиологии и реаниматологии Санкт-Петербургской медицинской академии последипломного образования, где авторы имеют честь работать. Высокая заинтересованность, которую неизменно проявляют наши курсанты, позволяет надеяться, что и эта книга будет воспринята с интересом и сможет послужить им в качестве справочного источника информации. Объективным основанием для этого служит то, что респираторная терапия занимает одну из ключевых позиций в практике врача анестезиолога-реаниматолога, а современные требования, предъявляемые к ней, привели к значительному усложнению как самой дыхательной аппаратуры, так и мониторингового оборудования.

Раздел интенсивной терапии, касающийся искусственной и вспомогательной вентиляции легких, является одним из наиболее высокотехнологичных, информационно насыщенных и динамично развивающихся. Для проведения стратегически осознанной и тактически грамотной респираторной терапии врачу наряду с базовыми представлениями о физиологических основах самостоятельного и искусственного дыхания необходимо знание многих частных моментов, которые, в конечном счете, и определяют правильность выбора вида и режима ИВЛ или ВИВЛ. К сожалению, увеличение количества современных зарубежных дыхательных аппаратов и мониторингового оборудования в отделениях ИТАР не соответствует объему русскоязычной информации, доступной практикующим специалистам, что в итоге отражается на результатах лечения.

Многочисленные тонкости режимов респираторной поддержки, их преимущества и недостатки активно дискутируются на страницах западных медицинских изданий уже довольно давно. То, что эта тема стала актуальной и для отечественных специалистов, свидетельствует о значительных положительных сдвигах, происшедших в этой области у нас в стране. Несмотря на, по-прежнему, плачевное финансовое состояние отечественной медицины, все больше отделений и палат интенсивной терапии получают в свое распоряжение те или иные современные зарубежные дыхательные аппараты. Работа с

таким оборудованием при *соответствующей подготовке персонала* помогает более эффективно бороться с дыхательной недостаточностью у пациентов. Оговорка в отношении необходимости тематического обучения в этой области интенсивной терапии не случайна. Достаточно вспомнить, как еще совсем недавно беспомощно разводили руками, когда в очередной раз были не в состоянии оказать эффективную помощь пациентам с тяжелыми дыхательными расстройствами. Это было тяжело, но тому было хоть какое-то объективное объяснение - крайне слабая техническая оснащённость отделений дыхательным оборудованием. Сегодня часто приходится сталкиваться с ситуацией иного рода, когда превосходная техническая вооруженность находится в противоречии с уровнем подготовки врачей. Отсутствие у персонала необходимых знаний и навыков обращения с современным дыхательным оборудованием приводят к прежнему результату - пациенты погибают. Только на этот раз вместо объективных причин главную роль играет так называемый человеческий фактор, «благодаря» которому могут падать современные самолеты, а атомные электростанции взрываются только лишь из-за неверной их эксплуатации. Согласитесь, такое положение куда более нелицеприятно - кивать-то не на кого!

Иначе говоря, с момента, когда аппарат ИВЛ, приобретя микропроцессор, стал превращаться в специфический частный случай компьютера, к нему стала вполне применима известная поговорка программистов: *Garbage in -garbage out!* {англ. Мусор заложишь - мусор получишь!}.

Как уже указывалось, одним из объективных факторов, влияющих на недостаточную осведомленность и подготовку персонала по текущим вопросам респираторной терапии, является дефицит русскоязычной медицинской литературы, освещающей данную тематику. Настоящее издание, основанное на авторском опыте ведения больных, преподавания, разработки и клинических испытаний техники, содержит сжатые и конкретные сведения о современных режимах и методах респираторной поддержки, полученные в результате переработки большого массива преимущественно западной литературы,

и имеет целью восполнить существующие пробелы в знаниях по данному вопросу.

Особо хотелось бы сказать о материале, набранном мелким шрифтом. Иногда эти абзацы содержат какие-то формулы, иногда их цель - просто расширять представления о вполне очевидных и привычных вещах. Мелкий шрифт можно и пропустить при первом, ознакомительном чтении книжки. Однако, взяв на себя труд разобраться в этих подробностях, читатель, как нам кажется, сможет рассчитывать на более глубокое понимание темы.

Называя эту небольшую книгу «Основы...», авторы делали заявку не на примитивный уровень изложения или его ограниченный объем, а на подробный свод тех фундаментальных, базовых знаний, на которых строится современная респираторная поддержка. Чтобы рекомендовать, *как делать*, нужно вначале ясно представлять себе, *зачем и что именно мы делаем*. Как показывает наш преподавательский опыт, после тщательного разбора таких *основ* частные приложения метода к лечению отдельных синдромов и нозологических форм выглядят для слушателей уже вполне очевидными. Именно к этой цели мы и стремились, а сколь успешно — судить читателю.

Кроме того, в отдельных местах важность предмета заставляла нас излагать его не так, чтобы *можно было все понять*, а так, чтобы *нельзя было чего-либо не понять*. Надеемся, что читатель простит нас за это.

Глава 1. История и терминология: основные эпохи и тенденций

История искусственной вентиляции легких уходит своими корнями в глубокую древность, насчитывая, по видимому, от 3 до 5 тысяч лет. Первым литературным упоминанием *экспираторного способа* ИВЛ иногда считают библейское описание оживления мальчика пророком Илией. И хотя анализ этого текста (3 Цар 17: 19-23) не дает оснований говорить ни о каком конкретном действии, широко распространенная во всех языках идиома «*вдох-жизнь в кого-либо (или что-либо)*» все же свидетельствует о многовековом опыте подобной эмпирической реанимации.

Парацельс (1493–1541)

Изначально ИВЛ применялась только для оживления - чаще всего младенцев,

Андрей Везалий(1514-1564)

родившихся в асфиксии, реже внезапно умерших людей или для поддержания жизни при внезапном прекращении самостоятельного дыхания. В 1530 году Парацельс - Philippus Aureolus Theophrastus Bombastus **von** Hohenheim (1493-1541) - с успехом применил при асфиксии вентиляцию через специальный ротовой воздуховод кожаными мехами, предназначенными для раздувания огня в камине. Через 13 лет один из основоположников анатомии эпохи Возрождения Andreas Vesalius

(1514-1564) опубликовал свой фундаментальный труд «О строении человеческого тела» («De corporis humani fabrica libri septem», Базель, 1543). Опыты с двусторонним вскрытием плевральных полостей у животных привели его к методу искусственной вентиляции легких через введенную в трахею трубку: «Чтобы к животному возвратилась жизнь, надо сделать отверстие в стволе дыхательного горла, куда вставить трубку из камыша или тростника и дуть в нее, дабы легкое поднялось и доставляло животному воздух». Впрочем, напомним, что трахеотомия была выполнена Асклепиадом еще в 124 году до н.э.

Начиная со времен Парацельса меха и дыхательные подушки различных конструкций для проведения неотложной ИВЛ были распространены довольно широко; особенно богатым на изобретения в этой области стал XVIII век. Британский священник Stephen Hales (1667-1761) создал один из первых ручных аппаратов для вдвухания воздуха в легкие под названием «*рестиратор*» (!), а его соотечественник, выдающийся анатом и хирург John Hunter (1728-1793), изобрел двойной мех с направляющими клапанами (1775). Годом раньше Joseph Priestley (1733—1804) впервые получил кислород, а уже спустя пять лет французский акушер Francois Chaussier (1746-1828) предложил вдвухание кислорода с помощью дыхательного мешка и маски при оживлении новорожденных - *мнимоумерших*, как это тогда называли. Можно с уверенностью сказать, что в этот период экспираторный способ ИВЛ был на повседневно-бытовом уровне столь же очевиден и общепринят, как наложение жгута для остановки кровотечения, прием алкоголя при переохлаждении или вызывание рвоты при пищевом отравлении.

Популярное руководство по реанимации «Краткая книжка для народа, содержащая легкое и удобопонятое наставление, как с утопшими, замерзшими, удавившимися, упавшими в обморок, повесившимися или кажушимися быть мертвыми, поступать надлежит», изданное в Санкт-Петербурге в 1799 году, рекомендовало «стараться, чтобы впустить ему (т.е. пострадавшему) в легкое опять воздух посредством вдвухания изо рта в рот или помощью раздувательного мешочка» (цит. по Г.А. Степанскому, 1960).

В 1821 -году во Франции Leroy d'Etiolles сделал важный следующий шаг - предложил дыхательный мех с мерной линейкой, позволявший дозировать объем вдоха (рис. 1). Побудительным мотивом этого изобретения стали

Рис. 1

описанные автором наблюдения разрывов легких мехами, которые, в свою очередь, неожиданно быстро привели к отказу от способа вдвухания вообще. С середины XIX века уделом спасателей более чем на столетие стали «ручные» спосо-

бы van Hasselt (Голландия, 1847), Marshall Hall (Англия, 1856), Silvester (Англия, 1858), Novard (США, 1871), Shafer (Англия, 1904), Nielsen (Дания, 1932) и мн. др., техника

которых напоминала подчас приемы борьбы (рис. 2). К сожалению, лишь в 60-е годы XX века сравнительные исследования дыхательных объемов окончательно доказали неэффективность наружных способов ИВЛ; единственным показанием к ним сегодня остается опасное для реаниматора 1 отравление БОВ (естественно, при отсутствии какого бы то ни было аппарата).

Рис. 2

Достаточно серьезным аргументом противников ИВЛ с помощью мехов было и устоявшееся мнение, что интубация трахеи, впервые произведенная французом Guy de Chauliac еще в XIV веке, малоперспективна ввиду технической трудности. И это несмотря на то, что технологии протезирования дыхательных путей также успели уже получить

значительное развитие: в 1754 году Pugh изобрел армированную эндотрахеальную трубку, в 1792 Сигу предложил дополнять интубацию трахеи дренированием желудка с помощью зонда, а в 1807 Chaussier впервые создал трубку с герметизирующей манжеткой.

Лишь в самом конце XIX века начались попытки, вначале робкие, реабилитации способа вдвухания. В 1891 году парижский хирург Theodore Tuffier успешно резецировал верхушку легкого по поводу туберкулезного процесса, применив ИВЛ вдвуханием через трахеальную трубку с манжетой. В 1887 году в США Joseph O'Dwyer предложил трубку для интубации трахеи с герметизирующей оливой, а в 1891 George Fell изобрел очередной мех для ИВЛ с управляемым вручную клапаном выдоха. В 1896 О'Дуайер соединил ручной

Рис. 3

мех Фелла со своей трубкой, заменив клапан тройником, отверстие которого прикрывалось большим пальцем врача. Обретя вскоре гораздо более удобный ножной привод, «аппарат искусственного дыхания Фелла-О'Дуайера» (рис. 3) получил в Америке широкое распространение - причем не только в неотложной помощи, но и при операциях на открытой грудной клетке (R.

Matas, 1898). Весной 1900 года Василий Дмитриевич Добромислов (1869- 1917), в то время — сверхштатный ассистент при кафедре госпитальной хирургической клиники Томского университета - выполнил три успешные резекции пищевода у собак, про-

Рис. 4

вода им «гиперпрессию через горлосечную трубку» - ИВЛ через трахеостому кузнечными мехами с приводом от электродвигателя (!). В 1907 году небольшая любекская компания Drager сделала для горноспасателей чемоданчик «Pulmotor» с кислородным баллоном, патефонным механизмом, вращавшим золотник, и лицевой маской на гибком шланге (рис. 4). Несмотря на это, однако, в 1904 году молодой Ernst Ferdinand Sauerbruch из клиники Микулича в Бреслау получил всемирную известность, начав производить торакальные операции *внутри камеры с перемежающимся разрежением*, из которой наружу выступала лишь голова больного...

Однако время постепенно расставляло все на свои места. В 1931 году американец Ralph M. Waters продемонстрировал, что ИВЛ во время анестезии с одинаковым эффектом производится как ручным мешком, так и мехом с электрическим приводом; в 1938 появился автоматический «Spiropulsator» шведского хирурга Clarence Crafoord. После второй мировой войны мешок для ручной ИВЛ окончательно стал необходимой принадлежностью наркозного аппарата, а в пятидесятых тот же Drager выпустил первый серийный наркозный аппарат с автоматизированной ИВЛ - «Sulla».

Подобно тому, как всякая крупная война вызывала волну внедрения новых плазмозаменителей, стимулами к созданию новых аппаратов ИВЛ становились в XX веке эпидемии полиомиелита. Не всегда это были аппараты, вдувающие воздух в легкие, но методика длительного протезирования внешнего дыхания действительно отработывалась прежде всего на жертвах паралича дыхательной мускулатуры. Именно так в 1952 году появился первый массовый аппарат объемного вытеснения шведа С.Г. Engstrom (см. рис. 52) - очень долговечная и надежная машина, ставшая прототипом громадного числа подражаний во всем мире, в том числе отечественных АНД-2 и семейства РО. Вплоть до 1970-х годов в зарубежных клиниках широко применялись, однако, и наследники «камеры Зауэрбруха-Брауэрrolла» - громоздкие агрегаты для создания колебаний внешнего давления вокруг тела пациента вроде так называемых кирасных (для грудной клетки) или циклопиче-

Рис. 5

Рис. 6

ских танковых (для всего тела, рис. 5) респираторов, качающиеся кровати (рис. 6) и т.п.

Не стала исключением и наша страна. Хотя снимок, на котором молодой В.Л. Ваневский показывает академику Николаю Николаевичу Петрову аппарат R.P.R., только что приведенный из Парижа нашей соотечественницей *т-те* Полуэктовой, был сделан в Ленинградском ГИДУВе в 1960 году (рис. 7), до семидесятых годов среди средств дыхательной реанимации лидировали цититон и лобелии, а плакаты ОСВОДа учили делать искусственное дыхание по способу Шефера...

Действительно, господствующая сегодня вентиляция путем вдувания, - так называемый *внутренний способ* ИВЛ - далеко не единственная возможность протезирования внешнего дыхания. Все многообразие известных методов легче всего систематизировать на основе простой

Рис. 7

функциональной схемы системы внешнего дыхания (рис. 8). Мы пока не можем непосредственно воздействовать на дыхательные центры, однако уже давно известна как временная чрезкожная, так и постоянная, с помощью имплантированных электродов, электростимуляция диафрагмальных нервов («френнкус-стимуляция»). Можно стимулировать и непосредственно саму диафрагму, располагая электроды на коже в проекциях мест прикрепления куполов или имплантируя их непосредственно в мышечную ткань диафрагмы например, малоинвазивным лапароскопическим способом (DiMarco A.F., Mortimer J.F., Stellato T. et al., 2001). Можно воздействовать перемежающимся разрежением на грудную клетку или все тело, можно изменять емкость трудной клетки или положение диафрагмы многочисленными ручными способами или с помощью качающейся кровати. Можно снаружи воздействовать и непосредственно на сами легкие, создавая в плевральных полостях что-то подобное пульсирующему пневмотораксу (так называемый трансплевральный мас-

Звено	Способ протезирования функции
Дыхательные центры	<i>Электростимуляционные спо- собы:</i>
Диафрагмальные нервы	<— «Электрофреническая» ИВЛ
Диафрагма	<- Прямая электроотимуляция диа- фрагмы
Каркас грудной клетки	<i>Внешние способы:</i> <— Перемежающееся раз- режение или перемежающееся сжатие
Лёгкие	<— <i>Трансплевральный массаж лёгких</i>
Дыхательные пути	<— <i>Внутренний способ (вдувание)</i>

саж легких по В.П. Смольникову). Почему же самое банальное вдувание воздуха через дыхательные пути оказалось самым живучим способом ИВЛ? Помимо более высокой управляемости, приобретающей решающее значение при длительной поддержке, тому есть еще одна причина. Как несложно заметить, чтобы работал каждый из способов, отраженных на схеме, должны быть сохранены нижележащие компоненты системы. Поэтому

стимуляция диафрагмальных нервов, например, применяется в основном при высоких повреждениях спинного мозга или иных неврологических заболеваниях, танковый респиратор также требует отсутствия пневмоторакса, интактных легких и т.п. А способ вдвухания оказывается наиболее универсальным, действуя даже при тяжелых механических повреждениях системы

Таким образом, альтернативные вдвуханию способы ИВЛ находящей большее применение в случаях длительного протезирования функции тех отделов системы внешнего вдвухания, которые лежат выше ее «механического» звена. Подобные ситуации возникают при несостоятельности высших центров (так называемый синдром истинной альвеолярной гиповентиляции), высокой спинальной травме, повреждении диафрагмальных нервов и т.д.

Одним из современных вариантов ИВЛ подобного рода является имплантация электродов-антенн радиочастотного водителя ритма диафрагмы. Радиосигнал от компактного излучателя передается на антенны, имплантированные под кожу туловища, которые преобразуют его в электрический импульс и передают на электроды, фиксированные непо-

Рис. 9

средственно на диафрагмальных нервах (рис. 9). Импульсы частота амплитуда которых напоминают характеристики естественной волны деполяризации нервного волокна, вызывают ритмичные сокращения куполов диафрагмы и присасывание воздуха в грудную клетку, Распространение этой методики сдерживает ее высокая стоимость - более 60.000 евро; в сентябре 2004 года, однако, нами все же была организована первая операция подобного рода у гражданина нашей страны, выполненная по поводу несостоятельности дыхательных центров в университетской клинике Тампере (Финляндия).

Как уже заметил читатель, цикличность развития, подмеченная Гегелем в виде *знаменитой* спирали, оказалась в высшей степени свойственной респираторной поддержке. Возврат способа вдвухания и эндотрахеальной ищубации получили неожиданное развитие: опасность разрыва легких неожиданно вернулась к нам в виде концепции баротравмы. Развитие науки и практики, включая витки спирали, становится все более быстротечным, однако знание истории пройденного пути все же избавляет от многих неприятностей.

Другим важнейшим условием безопасной практики *является* четкое знание основных теоретических концепций и современной терминологии. Переживаемая нашей страной в силу известных причин эпоха доминирования англосаксонских форм мышления и жизненного уклада накладывает свой отпечаток на все сферы жизни, включая и медицину. Ничего удивительного в том, что не только режимы вентиляции, но и основополагающие подходы к их выбору, и даже сам термин респираторная поддержка (*англ.* Respiratory Support) являются ныне прямыми заимствованиями с Запада. I Не будучи последователями адмирала Александра Семеновича Шишкова (1754-1841), заменявшего, как известно, слово «аудитория» собственным неологизмом «*слушатище*», авторы все же должны сказать несколько слов о соотношении русских и иностранных терминов. Всегда ли следует искать русские эквиваленты бесчисленным англицизмам, особенно если содержание последних отражает зарубежные достижения? История языка не дает однозначного ответа; изобретения наших соотечественников даже в автархическую поздне-сталинскую эпоху назывались «*радио*» и «*телевидение*», а придуманный за границей *helicopter* только нам да немцам привычнее называть почвенным словом *еер-толет*. Как поступить? Нам кажется, что при наличии эквивалентов, равно приемлемых с точки зрения краткости и благозвучия, русские термины все же предпочтительны. С другой стороны, многое зависит и от выбора между «высоким штилем» (книга, статья, ЛКК и т.д.) и *обыденной речью*: называть аппарат ИВЛ в официальной речи *вентилятором* едва ли стоит из-за наличия у этого слова уже установившегося, но *другого* значения. В остальных же случаях употребление иностранных терминов - дело личной языковой культуры, которая сама отсечет зыски вроде «*локера*» или «*кейс*». В то же время подчеркнем,

что *знание* англоязычных терминов и сокращений является **совершенно необходимым условием** безопасной и успешной работы с современной зарубежной аппаратурой.

В самом широком смысле под респираторной поддержкой понимается сегодня полное или частичное протезирование функции внешнего дыхания. При этом чем полнее протезирование, тем с большим основанием можно говорить о классической *искусственной вентиляции легких* (ИВЛ), а чем больше полномочий в процессе внешнего дыхания мы делегируем самому больному — тем точнее ситуация описывается более новым термином *респираторная поддержка* (РП).

Еще одна проблема - несоответствие ряда терминов и обозначений, реально используемых в отечественной и зарубежной литературе, включая руководства по эксплуатации аппаратов ИВЛ, международным (ISO 4135-79) и российским (ГОСТ 17807-83) терминологическим стандартам. Например, обозначение V в книгах и в меню большинства аппаратов подразумевает поток (dV/dt), в то время как стандарты предписывают обозначать таким образом МОД. Исходя из практических задач, в этой книжке мы всегда отдаем предпочтение общепринятым терминам и обозначениям, иногда оговаривая имеющиеся расхождения. Чтобы избежать путаницы, мы обозначили поток F {англ. Flow}.

Важно подчеркнуть, что переход от *искусственной вентиляции легких* к *респираторной поддержке* отражает не просто эффектный терминологический трюк, а кардинальную веху в лечении дыхательной недостаточности. Появление качественно новой аппаратуры, построенной на принципах цифрового адаптивного управления, сделало возможным подлинное сотрудничество между аппаратом и больным, когда аппарат лишь берет на себя - строго в необходимой мере, частично или полностью, — механическую работу дыхания, оставляя пациенту функцию текущего управления - опять-таки в той мере, в какой больной способен ее выполнять. Обратной стороной высокого комфорта и эффективности стало, однако, расширение возможностей ошибки врача-оператора при управлении столь сложной техникой. Решению именно этой проблемы и посвящена вся наша книга.

Глава 2. Клиническая анатомия и клиническая физиология системы внешнего дыхания

2.1. Общий план строения

Любая схема, как известно, приближительна. И все же для дидактических целей мы нередко используем заведомо упрощенные модели, позволяющие яснее очертить структурно-функциональные параллели между техническими и значительно более сложными биологическими системами.

В приложении к органам внешнего дыхания подобное откровенно технократическое упрощение позволяет условно выделить:

- систему управления, включающую дыхательные центры, получающие сенсорную информацию (афферентный поток) от более или менее специализированных рецепторов и, в свою очередь, посылающие управляющие сигналы на исполнительные механизмы (эфферентный поток) по соответствующим нервным проводникам;

- механический привод, состоящий из костного каркаса грудной клетки и приводящих его в движение дыхательных мышц;

- пневматическую систему *и* наш бронхолегочный «дыхательный контур» - в котором физиологи выделяют проводящую (кондуктивную, конвективную) зону, в первом приближении идентифицируемую с дыхательными путями, и диффузионную зону, упрощенно представленную альвеолами.

В соответствии с этим функциональным делением мы и попытаемся далее изложить некоторые особенности анатомии и физиологии системы внешнего дыхания, принципиально важные с точки зрения механического протезирования ее функции.

2.2. Управление **внешним дыханием**

Центрами управления внешним дыханием являются, как известно, несколько групп нейронов, пространственно распределенных между относительно удаленными друг от друга, в масштабах нашего организма, отделами ЦНС. Логично предположить, что такая распределенная структура представляет собой эволюционную иллюстрацию очевидной сложности решаемой задачи.

Говоря более конкретным научным языком, управление внешним дыханием представляет собой задачу многокритериальной оптимизации: режим или, по заимствованному выражению И.С. Бреслава (1984), «*паттерн*», дыхания должен удовлетворять доброму десятку разнообразных, нередко взаимно противоречивых, требований. Оксигенация крови и выведение углекислого газа, самоочистка дыхательных путей и поддержание объема альвеол, терморегуляция и прием пищи, эмоции и речь, сон и ходьба, бег и плавание - все эти процессы и ситуации предъявляют к внешнему дыханию свои специфические требования, взаимное согласование которых является задачей не просто сложной, но и не всегда разрешимой в рамках физиологической нормы.

Таблица 1 **Возможная структура центральных механизмов регуляции дыхания**

Отдел ЦНС	Группа нейронов	Предполагаемая функция
Кора больших полушарий	—	Произвольная (волевая) модуляция частоты и глубины дыхания
Варолиев мост	Пневмотаксический центр	Регулятор времени вдоха (прерыватель вдоха)
	Центр апноэ	Главный стимулятор вдоха, работающий непрерывно
Продолговатый мозг	Дорсальная дыхательная группа (ДДГ)	Водитель ритма дыхания (запуск очередного вдоха)
	Вентральная дыхательная группа (ВДГ)	Непосредственный регулятор вдоха-выдоха; активен в обеих фазах
Спинной мозг	Инспираторные и экспираторные спинальные мотонейроны	Иннервация дыхательной мускулатуры

Структура и функции тех групп нейронов, которые сегодняшняя физиология относит к дыхательным центрам, представлены в таблице 1. Из нее видно, что роль главного водителя ритма дыхания, аналогичную роли синусового узла в проводящей системе сердца, выполняет расположенная в продолговатом мозге *дорсальная дыхательная группа* (ДДГ).

Спонтанная ритмическая активность именно этих нейронов, расположенных в вентролатеральном ядре *tractus solitarius*, осуществляет запуск очередного вдоха. Обработывая афферентный поток вагуса и языкоглоточно-го нерва, они посылают свои импульсы непосредственно на мотонейроны диафрагмального нерва, моторные волокна которого покидают спинной мозг на уровне С₄. Продолжая аналогию с сердцем, роль симпатической иннервации (и. *accelerator cordis* И.П. Павлова) играет понтийный *центр апноэ*, названный так потому, что его изолированная работа приводит к остановке дыхания на вдохе. Завершение вдоха обеспечивает также находящийся в варолиевом мосту пневмотаксический центр и, наконец, функция управления вспомогательными дыхательными мышцами и моторными нейронами вагуса приписывается активной в обеих фазах дыхания вентральной дыхательной группе (ВДГ) нейронов продолговатого мозга. Ситуативно-поведенческие влияния на режим дыхания обеспечивают нисходящие влияния коры больших полушарий, а инспираторные и экспираторные спинальные мотонейроны дают начало волокнам, непосредственно иннервирующим дыхательные мышцы.

Нужно, впрочем, отметить, что современные представления о распределении функций в управлении внешним дыханием связывают не столько с расположением того или иного нейрона, сколько с фазным характером его импульсации. В зависимости от связи электрической активности с чередованием вдоха и выдоха выделяют 10 групп нейронов, причем топографически эти группы в значительной мере перемешаны друг с другом. Поэтому с точки зрения привычных для нас параллелей между функцией и структурой можно говорить о том, что функция той или иной группы нервных клеток в регуляции дыхания определяется не только ее анатомической позицией (т.е. адресами внешних подключений дендритов и аксонов), но и, в не меньшей мере, популяционным составом.

В наши задачи не входит обсуждение различного рода фармакологических влияний на внешнее дыхание. Отметим, однако, практически важный момент: общий термин «угнетение дыхания» объединяет в значительной мере различные явления, когда речь идет о действии опиатов и неопиатной (бензодиазепиновой, барбитуровой, пропофоловой и др.) седации. Для эффекта опиатов характерно повышение порога чувствительности инспираторных нейронов к уровню PCO_2 , внешним проявлением которого становится обусловленное циклической гиперкапнией редкое и глубокое дыхание (например, объемами по 1 л 5 раз в минуту). Неспецифический эффект гипнотиков проявляет себя таким образом чрезвычайно редко; обычно при слишком глубокой седации имеет место просто отсутствие дыхательных попыток (нулевой «инспираторный драйв»). Причина заключается в том, что «токсическая широта» диапазона концентраций, избирательно влияющих на порог чувствительности инспираторных нейронов к углекислому газу, у опиатов несравнимо больше. При этом совершенно неожиданные эффекты, требующие продленной вентиляции или использования налоксона, могут возникать при сочетании между собой препаратов с разными видами активности в отношении различных опиатных рецепторов (агонистов-антагонистов). Наконец, третий вариант фармакологического подавления дыхания, проявляющийся частыми неэффективными дыхательными попытками, свидетельствующими о несостоятельности исполнительных механизмов при сохранности инспираторного позыва, типичен для действия миорелаксантов.

Итак, суммируя информацию о дыхательных центрах, практически важно помнить, что:

- Не существует единого «дыхательного центра»;
- Есть инспираторные и экспираторные нейроны;
- Функции тех и других многократно резервированы;
- Активность инспираторных нейронов определяет частоту дыхания, а активность экспираторных - паттерн (структуру дыхательного цикла);

- В практике опасность для жизни создает в основном подавление инспираторной активности;
- Не стоит делать «компот» из разных опиоидов!

Главные группы рецепторов, участвующие в регуляции внешнего дыхания, представлены в таблице 2.

Таблица 2

Основные группы рецепторов, участвующих в регуляции дыхания

Группа	Расположение	Функция
Центральные хеморецепторы	Продолговатый мозг - дно IV желудочка	Увеличение МОД в ответ на снижение рН и увеличение PCO_2 ликвора (<i>замедленный ответ</i>)
Периферические хеморецепторы	Дуга аорты, каротидные гломусы	Увеличение МОД в ответ на снижение рН и PaO_2 и увеличение $PaCO_2$ (<i>немедленный ответ</i>)
Рецепторы растяжения	Мелкие бронхи и бронхиолы	Прекращение вдоха при увеличении объема легких
J-рецепторы	Юкстакапиллярно в малом <i>круге</i>	Тахипноэ в ответ на растяжение стенки капилляра
Механорецепторы	Дыхательные мышцы и их сухожилия	Дают афферентную информацию о положении и объеме грудной клетки, формируют чувство диспноэ
Рецепторы слизистой	Дыхательные пути	Защитные рефлексы в ответ на неспецифическое раздражение

Она не нуждается в комментариях, поэтому сразу обобщим основные черты рецепторного аппарата. Центральные хеморецепторы, чувствительность которых в значительной мере «демпфирована» гематоэнцефалическим барьером, реагируя только на рН и PCO_2 ликвора, обеспечивают стратегический, долговременный аспект регуляции внешнего дыхания. В противоположность этому, периферические рецепторы, непосредственно соприкасающиеся с кровью в каротидных гломусах и зоне дуги аорты, не только реагируют на рН и $PaCO_2$, но и обеспечивают гораздо более неотложную реакцию

Физиологическая шкала P_aCO_2

P_aCO_2 , мм рт ст	Оценка состояния
0	
10	
20	• Выраженный спазм сосудов мозга
30	• Нижний уровень безопасности по мозговому кровотоку
40	• Средняя норма
50	
60	• Необходимость механической респираторной поддержки
70	
80	• Угнетение сознания («гиперкапническая кома»)
90	
100	
110	
120	
130	
140	• Угнетение дыхания

Рис. 10

вентиляции легких на изменения кислородного режима. Они представляют, таким образом, афферентную часть тактического контура регуляции.

Говоря о реакции вентиляции легких на уровень PCO_2 приведем так называемую физиологическую шкалу (или, точнее, шкалу физиологических эффектов) этого показателя (рис. 10). Из нее видно, что толерантность организма к гиперкапнии значительно превышает переносимость низких уровней углекислого газа, прежде всего из-за вызываемого ими спазма мозговых сосудов.

Этот феномен широко известен даже людям, далеким от медицины, по детской игре в головокружение от гипервентиляции. Возможно, именно он лежит в основе сохранения крика в качестве реакции на боль в огромном эволюционном ряду самых разнообразных существ. Знакомое всем практическим анестезиологам (но до сих пор научно не доказанное!) снижение расхода препаратов анестезии в условиях гипервентиляции находит повседневное применение лишь в акушерстве.

Не менее важна роль механорецепторов, представленных рецепторами растяжения мелких бронхов и микрососудов легких (юстакапиллярные, или J-рецепторы). Несмотря на стереотипный характер механического стимула

ответ на раздражение этих сенсоров принципиально различен: если растяжение воздухоносных путей приводит к завершению вдоха, то рост давления в перикапиллярной зоне из-за микроэмболизации или интерстициального отека вызывает рефлекторное тахипноэ. Механорецепторы дыхательных мышц и их сухожилий обеспечивают по существу обратную связь между усилием дыхательных мышц и изменениями объема грудной клетки; они же, по-видимому, отвечают за формирование чувства дыхательного дискомфорта (диспноэ). Наконец, неспецифическое раздражение рецепторов слизистой трахеи и крупных бронхов самыми различными ирритантами провоцирует, в зависимости от локализации, характера и силы воздействия, чихание, кашель, бронхоспазм или задержку дыхания.

Подытожим практические выводы:

- Гипоксемия вызывает быстрый гипервентиляционный ответ, линейно зависимый от SaO_2 ;
- Гиперкапния вызывает отсроченный, но более мощный гипервентиляционный ответ;
- В целом ятрогенная гипокапния опаснее гиперкапнии;
- $PaCO_2 > 140$ мм рт. ст. угнетает дыхание;
- Адаптация хеморецепторов к высоким $PaCO_2$, например, при ХОБЛ, создает опасность угнетения дыхания при повышении FiO_2 ;
- Большие дыхательные объемы способны подавлять «инспираторный драйв»

2.3. Механический привод аппарата вентиляции

Для нормальной вентиляции легких одинаково важны и жесткость костного каркаса грудной клетки, и сохранная функция дыхательных мышц, и наличие вакуумного сцепления между плевральными листками.

Правда, хотя наружные межреберные мышцы и участвуют в осуществлении спокойного вдоха, анестезиологам особенно хорошо известно, что полное выключение их функции в условиях протяженного эпидурального блока не приводит к сколько-нибудь заметной дыхательной недостаточности. Таким образом, лишь функция диафрагмы является действительно необходимым и достаточным условием поддержания вентиляции легких. Нередко именно «усталость» диафрагмы становится причиной затруднений при прекращении длительной ИВЛ. Считается, что метилированные ксантины, в частности, эуфиллин в виде длительной непрерывной инфузии (0,2-0,8 мг/кг·ч), могут в какой-то мере помочь разрешить эту проблему.

В условиях дыхания, форсированного по тем или иным причинам (в частности, при снижении растяжимости легких или росте сопротивления дыхательных путей), к исполнению вдоха подключаются также лестничные и грудиноключичнососцевидные (кивательные) мышцы, а выдох - при спокойном дыхании пассивный — осуществляется с участием внутренних межреберных, внутренних и наружных косых мышц, а также прямых и поперечных мышц передней брюшной стенки.

Однако и при нормальной функции мускулатуры «флотирующая» (т.е. утратившая жесткость в результате множественных переломов ребер) грудная клетка или отсутствие разрежения в плевральных полостях могут привести к тяжелой дыхательной недостаточности. Отметим, что взаимное сопряжение объема легких и емкости грудной клетки достигается в точке равновесия, соответствующей для легочной ткани растянутому состоянию, а для грудной клетки - сжатому. Поэтому в случае сообщения плевральных полостей с атмосферой динамика объемов этих двух компонентов оказывается противоположной.

2.4. Дыхательные пути и легкие

Начиная этот краткий обзор с функций носа, отметим, что помимо общеизвестных фильтрующих, согревающих, увлажняющих и обонятельных

он по-видимому, играет в дыхательных путях еще и роль резистивного элемента. Во всяком случае, опыты одного из авторов на себе и здоровых добровольцах с ды ханием через РОТ неизменно приводили к постепенному, в течение нескольких часов снижению относительных показателей форсированного выдоха, характеризующих, как известно, сопротивление дыхательных путей. Очевидно, необычно низкое аэродинамическое сопротивление при дыхании через рот, приводя к неоптимальной динамике потоков и давлений в дыхательных путях, вызывает «компенсаторное» повышение тонуса гладкой мускулатуры бронхов. Может быть, хорошо известная последовательность «заложенность носа - астматический приступ» в какой-то мере обусловлена и этим механизмом? Так или иначе, пациентам с бронхиальной астмой следует настоятельно рекомендовать во что бы то ни стало поддерживать сохранность носового дыхания.

Нелишне также напомнить о том, что выключение функции полости носа на срок более 2-3 часов настоятельно требует искусственного кондиционирования дыхательной смеси - хотя бы простейшими тепловлагообменниками типа «искусственный нос».

Гортань, как известно, - опасное место для анестезиолога-реаниматолога. Здесь, в частности, находится грушевидный синус - излюбленное место травматических повреждений в ходе интубации трахеи, введения слишком жестких желудочных зондов и т.д. Проводя прямую ларингоскопию, врач никогда не должен забывать и о ее роли в качестве метода исследования.

В практике одного из авторов был случай, когда при интубации в области корня языка было выявлено бугристое образование, мешавшее увидеть вход в гортань. Трахею все-таки пришлось интубировать, но хирург и приглашенный отоларинголог отменили намеченную операцию по поводу рака средней трети пищевода: в глотке оказалось не что иное, как большой метастаз опухоли. В другом случае во время интубации было отмечено, что одна из голосовых складок «висит»; после экстубации больная, ранее перенесшая резекцию щитовидной железы с парезом возвратного нерва, дала затяжной стридор, потребовавший трахеостомии. Таким образом, внимательно смотреть по сторонам и фиксировать увиденные интересные вещи в истории болезни - одно из важных правил интубации|

Продвигая трубку в трахею, необходимо помнить, что левый главный бронх отходит от трахеи под большим углом, чем правый, что создает риск

интубации последнего. У детей же, как известно, в подскладочном пространстве находится анатомически самое узкое место дыхательных путей.

Нельзя не сказать и о том, что самым уязвимым местом трахеи является ее задняя, так называемая мембранозная стенка, лишенная хрящевого каркаса и на большом протяжении непосредственно прилежащая спереди к пищеводу. В этой зоне особенно легко образуются разрывы и пролежни; причем если первая ситуация обычно выявляется довольно быстро по формированию подкожной эмфиземы, то в последнем случае, за счет воспалительных изменений, стенки пищевода и трахеи успевают спаяться прежде, чем в последней образуется дефект. Результатом становится неожиданное для лечащих врачей появление трахеопищеводного свища, требующего незамедлительной и обычно технически сложной операции.

Таблица 3

Факторы, влияющие на тонус гладкой мускулатуры бронхов

Расширение просвета	Сужение просвета
Фаза вдоха	Фаза выдоха
Стимуляция:	Блокада:
◆ В ₂ -адренорецепторов	◆ В ₂ -адренорецепторов
◆ Н ₂ -гистаминорецепторов	◆ Н ₂ -гистаминорецепторов
Блокада:	Стимуляция:
◆ α ₂ -адренорецепторов	◆ α ₁ -адренорецепторов
◆ м-холинорецепторов	◆ м-холинорецепторов
◆ Н ₁ -гистаминорецепторов	◆ Н ₁ -гистаминорецепторов
	◆ D-рецепторов серотонина
Андрогены.....	Эстрогены
Брадикинин	Калликреин
PGE1, PGE2, PGI2	PGD2, PGF2A, PGG2, MPCA (SRSA)

Помня об этой опасности, нельзя ставить в трахеостомическое отверстие ничего, кроме трубки (канюли), специально предназначенной для этой цели; введение же в трахеостому интубационной эндотрахеальной трубки с

большим радиусом кривизны приводит к значительному давлению на мембранозную стенку трахею со всеми описанными выше последствиями... Не претендуя на то, чтобы рассказать читателю что-то новое о строении бронхиального дерева, отметим лишь несколько важных моментов.

Прежде всего, обратим внимание на таблицу 3, суммирующую факторы, способные влиять на тонус гладкой мускулатуры бронхов. Кроме широко известных воздействий на адрено- и холинорецепторы, подчеркнем роль рецепторов гистамина типа H_2 , половых гормонов и продуктов калликреин-кининовой системы. Турбулентность, неизбежно возникающая в местах разветвления бронхов, обеспечивает «тонкую» очистку дыхательного газа за счет действия на высокодисперсные частицы центробежных сил. Этот принцип используется и в технике, где подобная центробежная очистка позволяет, например, танкам двигаться в колонне в тучах пыли и песка. Практически важно то, что эффективность осаждения частиц на стенках дыхательных путей прямо пропорциональна скорости потока, а потому более медленный вдох позволяет, например, лекарственным аэрозолям проникать в более глубокие отделы бронхолегочной системы.

Сколь эффективно удаляется бронхиальный фильтрат? Помимо мукоцилиарного клиренса - очень уязвимого механизма, подверженного самым различным влияниям, от простой дегидратации до подавления активности ресничек ингаляционными анестетиками, - важную роль играют и более грубые механические факторы.

Так, нормальное строение здорового бронхиального дерева предполагает, как ни странно, наличие участков с анатомически ущербным дренажом. Одним из них является, в частности, средняя доля правого легкого, где при воспалительных процессах чрезвычайно легко формируется так называемый среднедолевой синдром (*англ.* mid-lobe syndrome). Важным фактором дренирования является и действие силы тяжести; постуральный дренаж - чрезвы-

чайно важный лечебный метод, способный отчасти компенсировать даже отсутствие кашля.

Что касается анатомо-функциональной характеристики газообменной зоны, пожалуй, самое принципиальное из сегодняшних представлений - физиологическая важность и уязвимость сурфактанта и продуцирующих его т.н. альвеолоцитов второго типа. Доступность в последние годы коммерческих препаратов дипальмитоилфосфатадилхолина (Survanta, Экзосурф и др.), тем не менее, не позволила пока радикально решить проблему поддержания стабильности альвеол при повреждениях собственных механизмов синтеза этого поверхностно-активного вещества.

Едва ли нужно напоминать кому-то представление о легочных объемах и емкостях (табл. 4). Пожалуй, лишь функциональная остаточная емкость (ФОБ, *англ.* FRC — Functional Residual Capacity) заслуживает здесь отдельного комментария. По существу, ФОБ - это своего рода количественное выражение антиателектатического потенциала здоровых легких. К факторам, снижающим эту величину, относятся пожилой возраст, ожирение, пневмофиброз, аномалии грудной клетки, положение на спине, снижение мышечного тонуса. К острому падению ФОБ ведут торако- и лапаротомия, общая анестезия, отек легких и синдром абдоминальной компрессии (САК).

Таблица 4

Лёгочные ёмкости и объёмы: структура и средние величины

Общая емкость легких (ОЕЛ, TC) Жен.-4,2 л Муж.-6 л	Жизненная емкость лёгких (ЖЕЛ, VC) Жен.-3,3 л Муж.-4,8 л	вдоха (PO _{вд} , IRV)	Емкость Вдоха (ЕВд, IC) 3,6 л
		Дыхат. объем (ДО, V _д) Жен. и муж. - 0,5 л	
	Остаточный объем (ОО, RV) Жен.-1,1 л. муж.-1,2л		Функциональная Остаточная Ёмкость (ФОЕ, FRC) [2,4 л

Повышение ФОЕ может быть достигнуто увеличением среднего внутригрудного давления при СДППД (СРАР) или ПДКВ (РЕЕР). С другой стороны, эмфизема легких и бронхиальная астма и вообще все состояния внутригрудной обструкции дыхательных путей, характеризующиеся включением механизма «воздушной ловушки» (*англ.* air trapping), также приводят к росту ФОБ. Таким образом, при всей распространенности хвалебных гимнов ФОЕ в литературе, и к этому параметру нельзя подходить с позиции «чем больше, тем лучше». Хотя один из авторов и показал в своей кандидатской, что у больных с «мягкой» обструкцией достоверно реже развивается послеоперационная пневмония, увеличение ФОЕ сверх физиологических пределов приводит к механическому затруднению дыхательных движений. Действительно, грудная клетка при этом в покое занимает положение вдоха, а дыхание осуществляется практически за счет резервного объема вдоха.

Практически важно помнить, что:

- Физиологические нормативы функции внешнего дыхания (ФВД) неприемлемы для большинства пациентов ОРИТ;
- Величины объемов и емкостей самостоятельного дыхания пациента не всегда отражают его вентиляционные потребности;
- Самым удобным и эффективным спирографом в ОРИТ является аппарат ИВЛ.

Рис. 11

Предваряя последующий разговор о легочном газообмене, хотели бы обратить внимание на современные представления о разграничении проводящей (кондуктивной) и диф-

фузионной зон газообмена (рис. 11).

Традиционная уверенность в том, что в воздухоносных путях - анатомическом мертвом пространстве - смена объемов газа осуществляется лишь возвратно-поступательным движением молекул в общем потоке (конвекция), тогда как в альвеолах происходит лишь диффузионный газообмен, была сильно поколеблена результатами расчетов физиологического мертвого пространства при различных режимах внешнего дыхания (см. далее). Образно говоря, оказалось, что чем выше частота дыхания, т.е. чем более интенсивно колеблется маятник конвекции в воздухоносных путях, тем глубже эта конвективная зона, подобно языку пламени, вдавливается в просвет альвеол. Не будем приводить здесь строгое обоснование этой закономерности, описываемое так называемой моделью Шика-Сидоренко, но подчеркнем: величина мертвого пространства при прочих равных условиях тем больше, чем выше частота дыхания, тогда как урежение дыхательных движений расширяет зону диффузионного газообмена.

2,5. Физиология легочного газообмена

2.5.1. Диффузия газов через альвеолокапиллярный барьер

С точки зрения физикохимии, легкие представляют собой двухфазный инертный массообменник, в котором встречные потоки кислорода и углекислого газа прямо пропорциональны разнице соответствующих парциальных давлений по обе стороны альвеолокапиллярного барьера. Пассивная (т.е. не требующая затрат энергии) диффузия в подобных системах описывается законом А. Фика:

$$V_x = D_x \times S \times A - aDX/d, \quad (1)$$

где V_x - объемная скорость диффузии вещества X через альвеолокапиллярную мембрану, D_x - коэффициент диффузии, характеризующий проницаемость структуры мембраны для вещества X , S - контактная площадь мембраны (у взрослого в норме достигает 50-70 m^2), $A - aDX$ - альвеолока-

пиллярный градиент парциальных давлений (напряжений) X , d - толщина мембраны (норма - в среднем $0,2$ *мкм*).

Как видно из уравнения (1), утолщение мембраны даже без изменения ее физико-химических свойств приводит к падению скорости диффузии; такой же результат наблюдается при изменении свойств мембраны, сокращении площади контакта (рестрикция) и снижении диффузионного градиента.

Важным фактором является проницаемость альвеолокапиллярного барьера для данного вещества, которая обычно хорошо соотносится с его растворимостью в крови и тканях. Учитывая, что растворимость CO_2 более чем в 20 раз превышает растворимость в крови и тканях кислорода, можно понять, почему в роли экстрактора углекислого газа наши легкие гораздо эффективнее, нежели в качестве оксигенатора.

Именно этим обстоятельством объясняется существование так называемой *парциальной* дыхательной недостаточности, когда гипоксемия сочетается с гипокапнией: опосредованный периферическими хеморецепторами гипервентиляционный ответ на гипоксемию позволяет резко увеличить элиминацию CO_2 , однако далеко не всегда компенсирует несостоятельность оксигенации. Так происходит, как известно читателю, при любом из многочисленных гипоксемических вариантов ОДН, не затрагивающих сохранность управления и привода механизма внешнего дыхания - рестриктивном, гемическом, кардиогенном и т.д. В противоположность этому, *глобальная* дыхательная недостаточность, характеризующаяся сочетанием гипоксемии с гиперкапнией, типична для ситуаций, когда компенсаторная гипервентиляция оказывается физически невозможной — при поражении управляющих механизмов (т.н. истинная альвеолярная гиповентиляция), привода (например, действие миорелаксантов) или обструкции дыхательных путей.

Отсюда же вытекает и большая значимость для оксигенации крови в легких *времени контакта* крови с альвеолярным газом, т.е. по существу скорости кровотока в легочных капиллярах (для эффективной элиминации углекислого газа это совершенно не имеет значения). В норме этот период пребывания крови в том участке сосудистого русла легких, где возможен газообмен (фактически это не только капилляры!) составляет $0,75-0,8$ *с*; критическим считается время около $0,2-0,25$ *с*.

От выраженной гипоксемии при значительном росте МОК, например, в результате Физической нагрузки, нас спасает так называемый «*феномен раскрытия*» - вовлечение в восток нефункционирующих капилляров под действием роста давления в системе легочной артерии. Бывают, однако, ситуации, когда прирост сердечного выброса оказывает ся настолько резким, что все же возникает заметная артериальная гипоксемия - например, так происходит при кризах острого массивного рабдомиолиза, известных под именем зло-качественной гипертермии.

Составляющими альвеолокапиллярного барьера являются:

- Выстилающий альвеолы слой сурфактанта;
- Собственно альвеолярный эпителий (альвеолоциты I и II типов);
- Легочный интерстиций, представленный лишь в местах геометрического расхождения базальных мембран альвеолярного эпителия и эндотелия капилляров (так называемая «толстая зона»);
- Эндотелий легочных капилляров.

В целом считается, что в структуре альвеолокапиллярного барьера ин-терстиций составляет около 40%, а альвеолярный эпителий и эндотелий ка-пилляров - по 30% каждый (Дворецкий Д.П., Ткаченко Б.И., 1987). Каждый из этих компонентов в тех или иных клинических ситуациях может быть причиной нарушений альвеолокапиллярной диффузии: сурфактант, взаимо-действуя с различными белками, может формировать гиалиновые мембраны, частой причиной нарушений диффузии является отек легочного интерстиция, более редкой - поражение альвеолярного эпителия и эндотелия капилляров.

Практически важно помнить, что:

Критическими факторами легочной оксигенации являются:

- Состав альвеолярного газа;
- Свойства альвеолокапиллярной мембраны;
- Время контакта.

С другой стороны, возможности влияния легочной оксигенации на систем-ный кислородный поток принципиально ограничиваются:

- Содержанием гемоглобина в крови;

- Свойствами этого гемоглобина;
- Состоянием кровообращения;
- Способностью тканей утилизировать кислород.

Оценка эффективности легочного газообмена проводится прежде всего по данным анализа газов артериальной крови (ГАК). Однако эти данные - лишь часть более общей картины кислородного каскада и элиминации углекислого газа, без обобщенного видения которой оценка ГАК может привести к серьезным заблуждениям. Поэтому в таблице 5 мы приводим нормальные показатели газового состава не только артериальной крови, но и альвеолярного газа, венозной крови, а также производные от них величины.

Таблица 5

Нормальные величины напряжений кислорода и углекислого газа

Показатель	Норма, мм рт.ст.	Показатель	Норма, мм рт.ст.
РАО ₂	100-110	А-аДСО ₂	0
РАСО ₂	36-42	РvО ₂	40
РаО ₂	95-100	РvСО ₂	46
РаСО ₂	36-42	а-вДО ₂	55-60
А-аДО ₂	7-10	а-вДСО ₂	5-6

2.5.2. Вентиляционно-перфузионные отношения

Поддержание градиентов парциальных давлений, достаточных для стабилизации процесса диффузии на нормальном уровне, требует постоянной ; смены объемов обменивающихся сред - альвеолярного газа и крови легочных капилляров. Как известно, соотношение между этими двумя потоками называется вентиляционно-перфузионным отношением (ВПО, V/Q) и является одной из наиболее важных детерминант функции легких.

Нормальное ВПО легко выводится из «средних» величин минутных объемов дыхания и кровообращения: $МОД/МОК \approx 4/5 = 0,8$. Однако для эффективности газообменной функции легких гораздо большее значение имеет

не проинтегрированное по всему объему легких «брутто-ВПО», а соотношение вентиляции и перфузии в конкретных альвеолах, ацинусах и сегментах

Как известно, нарушения ВПО, приводящие к расстройствам легочной газообмена, принято характеризовать понятиями физиологического мертвого пространства, отражающего избыточность *вентиляции по отношению к перфузии*, и внутрилегочного шунта, выражающего, напротив, дефицит вентиляции по отношению к перфузии альвеол. Обе эти величины сегодня вполне доступны расчету в клинических условиях.

Расчет объема физиологического мертвого пространства, весьма полезный в целом ряде ситуаций, основан на уравнении Bohr. Оно выводится из очевидной пропорции между альвеолярным и «конвективным» объемами, с одной стороны, и соответствующими концентрациями углекислого газа, с другой (при этом считается, что напряжение углекислого газа в альвеолах P_{ACO_2} равно таковому в конечной порции выдыхаемого газа, т.е. P_{ETCO_2}):

$$\begin{aligned} V_T / (V_T - V_D) &= P_{ACO_2} / P_{ETCO_2} \Rightarrow \\ V_T \times P_{ETCO_2} - (V_T - V_D) \times P_{ACO_2} &= \Rightarrow \\ V_D / V_T &= (P_{ACO_2} - P_{ETCO_2}) / P_{ACO_2} \Rightarrow \\ V_D &= V_T \times (P_{ACO_2} - P_{ETCO_2}) / P_{ACO_2} \end{aligned} \quad (2)$$

Напомним, что объем анатомического мертвого пространства составляет в норме около 2,2 мл/кг; разница между этой величиной и рассчитанным по уравнению (2) объемом физиологического мертвого пространства V_D и составит цифру, отражающую избыток вентиляции по отношению к перфузии (альвеолярное МП).

В свою очередь, расчет величины шунта Q_s (точнее, его доли в минутном объеме кровообращения Q_T), основан на предположении о том, что в отсутствие шунта содержание кислорода в артериальной крови CaO_2 было бы равно его содержанию в конечной части капилляров нормально функционирующих альвеол CcO_2 . Тогда, по аналогии с приведенным выше уравнением Бора, существует прямая пропорция между долей шунта и выявленной в артерии «недостачей» кислорода, добавленного в смешанную венозную кровь при ее оксигенации:

$$\frac{Q_s}{Q_T} = \frac{C_cO_2 - CaO_2}{C_cO_2 - CvO_2}, \quad (3)$$

где CvO_2 - содержание кислорода в смешанной венозной крови (т.е. в крови легочной артерии). Основную трудность составляет здесь нахождение величины CcO_2 , однако ингаляция кислорода в течение нескольких минут (точнее, до установления постоянства величины PaO_2) позволяет считать, что гемоглобин крови в альвеолах с нормальным ВПО насыщен кислородом полностью и, следовательно, CcO_2 может быть рассчитано так:

$$CcO_2 = 0,39 \times Hb + 0,03 \times PaCO_2, \quad (4)$$

где $0,39 \text{ мл/г}$ ~ константа Huffer, отражающая объем кислорода, который может присоединить при полном насыщении 1 г гемоглобина, Hb - концентрация гемоглобина в крови, г/л), $0,03 \text{ мл/л}$ - константа Bunsen, равная объему кислорода, растворяющемуся в 1 л крови на каждый $\text{мм рт. ст. } PO_2$. Нормальные величины QS/QT , анатомический субстрат которого представлен бронхиальными артериями и тебезиевыми венами, составляют $0,04-0,1$ (т.е. от 4 до 10%).

Интерпретируя *расчетные величины* физиологического мертвого пространства и внутрилегочного шунта, следует всегда помнить об их расчетном, условном характере. Они отражают очень примитивную модель легких, в которой существует лишь три вида альвеол (рис. 12)

Газообмен в альвеолах (общая схема).

Рис. 12

- «Хорошие», с нормальным ВПО;
- формирующие ФМП, т.е. вентилируемые, но не перфузируемые;
- формирующие шунт, т.е. перфузируемые при отсутствии вентиляции.

В действительности, конечно, дело обстоит иначе. Поскольку доля ФМП V_D/V_T в приложении к легким в целом - это просто расчетная мера избытка вентиляции, она всегда неизбежно увеличивается при нарастании МОД. Аналогично, расчетная мера общего избытка перфузии - доля шунта Q_s/Q_T - непременно нарастает при увеличении МОК. В этом плане необходимо четко отличать физиологические понятия ФМП и шунта от соответствующих расчетных величин.

С другой стороны, наряду с безупречными, нормальными зонами, даже в здоровых легких всегда имеются участки, соответствующие целому спектру самых разнообразных значений ВПО - от нуля до очень больших величин. По закону больших чисел, непременно существуют и «образцовые» альвеолы, однако погоду делают отнюдь не они. Но, повторим, даже в нормальных легких *непрерывно присутствуют* как участки шунта, так и зоны ФМП: граница между нормой и патологией здесь отлично подтверждает диалектическое правило перехода количественных изменений в качественные.

Проиллюстрируем сказанное классическим примером, известным как зоны J. West (1964).

Один из главных факторов, определяющих вентиляционно-перфузионные отношения в том или ином участке легочной ткани - свойственное этому участку соотношение между давлением в просвете

Рис. 13

альвеол, в артериальном и венозном колене легочных капилляров и легочном интерстиции. А поскольку давление в сосудах и интерстиции неизбежно включают в себя гидростатический компонент, зависящий от действия силы тяжести, существует характерное «вертикальное» распределение ВПО по протяжению легких (рис. 13)

Так, в верхушках легких, где наиболее высоким является внутриальвеолярное давление P_A , капилляры «передавлены» альвеолами и, таким образом, формируется альвеолярное мертвое пространство (зона I). Далее, по мере роста гидростатических давлений, давление в артериальном колене капилляров P_{PA} постепенно выравнивается с внутриальвеолярным давлением, а затем и превышает его. Понятно, что в этой зоне II легочный капиллярный кровоток зависит не от артериовенозной, а от артериоальвеолярной разницы давлений, а потому испытывает влияние фаз дыхания («феномен водопада», *англ. waterfall*). Очевидно также, что кровоток здесь растет от верхних участков к нижним. Следующая зона III характеризуется отношениями, похожими на циркуляцию в большом круге: здесь не только артериальное, но и венозное давление P_{PV} превышает давление в просвете альвеол, поэтому кровоток определяется артериовенозным градиентом давления. В целом эта зона характеризуется наибольшим объемным кровотоком, и именно здесь в первую очередь формируется шунт. Наконец, в самой нижней зоне IV, выделенной J. Hughes и соавт. (1968), кровоток сокращается из-за того, что гидростатическое давление в легочном интерстиции P_{ISF} начинает превышать венозное давление. Из сказанного понятно, что в клинике зоны West - динамическое понятие, зависящее не только от конкретных величин давления в легочной артерии, но и от положения тела.

Так, в горизонтальном положении резкое уменьшение вертикального размера легких приводит к более равномерному распределению ВПО, в положении на животе распределение ВПО обратно тому, что наблюдается в положении на спине и т.д. Как показал J. Hughes (1973), в вертикальном положении ВПО в верхушках легких может в 5 раз превышать таковое в их ба-

зальных отделах, а PAO_2 составлять 125 и 85 мм рт. ст. соответственно (цит. по: Дворецкий Д.П., Ткаченко Б.И., 1987). Представление о зонах West по праву считается одним из крупнейших достижений респираторной физиологии в XX веке.

Сегодня известно значительное число физиологических и даже анатомических механизмов, препятствующих нарушениям ВПО. Прежде всего, это непосредственные реакции легочных сосудов и бронхов на снижение перфузии или вентиляции соответственно.

Так, в 1946 году U.S. von Euler и G. Liljestrand описали спазм легочных артериол в ответ на гиповентиляцию альвеол, а в 1961 году J.W. Severinghaus, E.W. Swenson и соавт. - бронхоспазм в неперфузируемом легком. Формированию шунта препятствует так называемая коллатеральная вентиляция: альвеолы данного ацинуса могут вентилироваться не только «вертикальным», прямым путем через свою бронхиолу, но и через межальвеолярные поры Cohn, бронхиолоальвеолярные каналы Lambert и межбронхиолярные каналы Martin.

Именно эти механизмы обеспечивают, например, возможность откашливания слизистых слепков бронхиол и мелких бронхов. Формированию альвеолярного мертвого пространства препятствует прямое влияние кровотока на выработку сурфактанта. Содружественным реакциям легочных сосудов и бронхов способствует тесное соседство и «конструктивное» механическое сопряжение их стенок, а также однонаправленные реакции гладкой мускулатуры на большинство биологически активных веществ. Наконец, гравитационный фактор приводит к перераспределению кровотока в более активно вентилируемые нижние зоны легких (Дворецкий Д.П., 1994).

В результате совместной работы этих механизмов режимы вентиляции и кровотока в участках легких с неоптимальным ВПО неустойчивы, и, таким образом, стохастически ситуация в целом спонтанно стремится к оптимальным значениям отношения. Вот как пишут об этом наши ленинградские физиологи профессор Д.П. Дворецкий и академик АМН Б.И. Ткаченко (1987): «... даже в условиях физиологического покоя при устойчивых уровнях минутных объемов дыхания и кровообращения имеет место мозаика непре-

рывно происходящих перераспределений локальных отношений вентиляция/кровоток, формируемая по принципу автоматического (ауторегуляторного) поиска стационарного режима указанных функций и направленная на оптимизацию легочного газообмена. Отражением этой мозаики, возможно, является давно отмеченный феномен «спонтанной игры» капилляров легких [Wearn J. et al., 1934]. Перераспределение вентиляционное перфузионных отношений протекает, по-видимому, достаточно интенсивно в связи с известной лабильностью параметров гемодинамики и вентиляции, в частности, дыхательного объема (постуральные изменения, кашель, чихание, эмоциональные и физические нагрузки и др.).»

В заключение этого раздела приводим таблицу 6, содержащую некоторые важные физиологические нормативы функции внешнего дыхания.

Таблица 6

Некоторые физиологические константы внешнего дыхания

Показатель	Нормальные величины	
	Женщины	Мужчины
Общая емкость легких, л	28,6 - 0,06 x A(лет) x L(см)	36,2 - 0,06 x A(лет) x L(см)
Жизненная емкость, л	2л/м ² или 0,02 x L(см)	2,5 л/м ² или 0,025 x L(см)
Дыхательный объем, V _T	10-12%ЖЕЛ	
Анатомическое МП, V _D	2,2 мл/кг	
V _D /V _T	Не более 0,3	
Максимальная вентиляция легких, МВЛ, V _{МАХ}	≈ 17 - 30 ЖЕЛ	
Минутная альвеолярная вентиляция, МАВ	70 мл/кг	
Растяжимость системы "грудная клетка-легкие"	50-100 мл /см вод. ст.	
Растяжимость легких	0,026 x L(см) - 26,1 л/кПа (σ = 50 % результата)	
Сопrotивление дыхательных путей	0,033±0,012смвод. ст*.мин./л	0,028±0,012 см вод. ст*.мин/л
Работа дыхания	0,098 - 0,39 Дж/л или ≈ 5Дж/мин	
Диффузионная способность легких по O ₂	20мл/мин*ммрт.ст. или 154мл/мин* кПа	
Диффузионная способность легких по CO ₂	21,9 x L(см)-0,12 x A(лет) - 6,0 мл/мин*мм рт.ст.	32,5 x L(см) - 0,2 x A(лет) - 17,6 мл/мин*мм рт. ст.

2.6. Оценка кислотно-основного состояния

Этот вопрос, напрямую не входящий в тему респираторной поддержки, решили осветить только потому, что оценка КОС нередко вызывает методические затруднения, в той или иной мере отражающиеся на судьбе больных - включая, разумеется, и находящихся на вентиляции.

Затруднения эти касаются прежде всего трактовки первичных и вторичных (компенсаторных) изменений и вытекающей отсюда расстановки терапевтических приоритетов. Проблема усугубляется тем, что большинство номограмм, призванных представлять интегральную оценку КОС (Siggaard-Andersen O. et al., 1960; Агапов ЮЛ., 1968) в действительности имеют настолько сложную или, во всяком случае, неочевидную структуру, что сама по себе их интерпретация требует существенных умственных усилий, на которые подчас нет времени в повседневной практике.

Поэтому в этом разделе мы хотим лишь познакомить читателя с очень простой и удобной номограммой, широко известной за рубежом как номограмма Davenport (рис. 14).

В координатах рН – истинный бикарбонат на ней представлены изобары PCO_2 (семейство гипербол, самая толстая из которых отражает нормальный уровень $PaCO_2$

= 40 мм рт.ст.) и прямая линия нормального плазменного буфера (НПБ), идущая наклонно вниз от отметки на шкале АВ = 40 ммоль/л. Таким образом, главные

Рис. 14

ми физиологическими ориентирами здесь являются линии нормального состояния дыхательного (изобара $P_aCO_2 = 40 \text{ мм рт.ст.}$) и метаболического (прямая НПБ) компонентов КОС. Кроме того, важным ориентиром является коридор нормальных значений рН плазмы, представленный вертикальными прямыми, ограничивающими известный диапазон 7,35-7,45. Вся дальнейшая интерпретация результатов анализов строится на основе этих ориентиров по следующим трем достаточно очевидным правилам:

1. Нарушения КОС считаются *компенсированными* тогда и только тогда, когда значение рН находится в пределах нормальных значений; при выходе рН из диапазона нормы констатируют соответствующее *декомпенсированное* нарушение (ацидоз или алкалоз).
2. Выше изобары нормального P_aCO_2 лежит зона респираторного ацидоза, ниже этой кривой - зона респираторного алкалоза; аналогично выше линии НПБ лежит зона метаболического алкалоза, ниже - зона метаболического ацидоза.
3. Первичным всегда является то нарушение КОС, в сторону которого сдвинут рН плазмы; если оба компонента КОС сдвинуты в одну сторону, суждение о последовательности развития нарушений по данным только анализа КОС не представляется возможным.

Из сказанного ясно, что каждый из обозначенных на номограмме цифрами секторов отражает геометрическое место точек, соответствующих одному определенному варианту нарушения КОС. Так, в сектор 1 укладываются данные анализов при респираторном ацидозе, частично (т.е. неэффективно) компенсированном метаболическим алкалозом, в секторе 2 лежат точки, соответствующие метаболическому алкалозу, частично компенсированному респираторным ацидозом, сектор 3 характеризует метаболический ацидоз с неполной компенсацией респираторным алкалозом и т.д.

Глава 3. Биофизика внешнего дыхания

Глубокое понимание патофизиологии дыхательной недостаточности и методов ее лечения требует, среди прочего, ясных представлений о механике дыхания. Эти представления тем более важны, что современный аппарат МРП, помимо выполнения своей основной функции, может и должен быть использован как уникальное по своим возможностям диагностическое оборудование, позволяющее исследовать механику дыхания намного глубже и полнее, нежели обычный спирограф или пневмотахограф. Кроме того, динамика показателей механики дыхания очень важна при текущем контроле проведения самой РП, а потому настоящая глава, при всей ее кажущейся «отвлеченности», содержит самую насущную информацию.

3.1. Пассивные биомеханические свойства

3.1.1. Двухкомпонентная модель системы внешнего дыхания

Для облегчения восприятия ключевых понятий систему внешнего дыхания можно представить в виде простой физической модели (рис. 15), состоящей из двух компонентов. Первый из них – трубка, по которой осуществляется лишь возвратно – поступательное движение дыхательных газов – функционально отражает так называемую кондуктивную (проводящую) зону аппарата внешнего дыхания, представленную последовательно соединенными линией вдоха дыхательного контура, адаптером пациента, трахеей и бронхами. Количественной характеристикой этого элемента модели является аэродинамическое сопротивление дыхательных путей R {англ. Resistance),

что дало основание называть этот элемент модели динамическим или резистивным: объемная скорость F потока в

Рис. 15

трубке прямо пропорциональна разнице давлений P , приложенных к ее граничным сечениям, и обратно пропорциональна величине сопротивления R :

$$F = P/R \Rightarrow P = F \cdot R \quad (5)$$

Ясно, что нарушение проходимости дыхательных путей, лежащее в основе обструктивного варианта ДН, должно проявляться ростом аэродинамического сопротивления. Последнее позволяет, таким образом, количественно охарактеризовать не просто наличие, но и выраженность обструкции у конкретного больного.

Второй компонент модели представляет собой растяжимую емкость (например, резиновый воздушный шарик), эластическое сопротивление которой нарастает по мере раздувания его газом, но *не зависит от скорости* этого процесса. Представляя собой аналог газообменной (альвеолярной) зоны системы внешнего дыхания, этот растяжимый элемент модели в реальности представлен легкими и грудной клеткой. Количественно он характеризуется величиной растяжимости C (она же – податливость или статический комплайенс, от *англ.* Compliance): давление внутри растяжимого элемента обратно пропорционально его растяжимости и прямо пропорционально введенному объему газа:

$$P = V/C \Rightarrow C = V/P \quad (6)$$

Напомним, что ограничение доступной для дыхания поверхности легких, лежащее в основе рестриктивного варианта ДН, с точки зрения биомеханики равнозначно увеличению жесткости легких или грудной клетки, т.е. снижению их растяжимости. Таким образом, оценка величины растяжимости (комплаенса) позволяет не только установить наличие или отсутствие рестрикции в данном клиническом случае, но и количественно оценить степень ее выраженности.

В некоторых частных случаях эластические свойства системы внешнего дыхания удобнее описывать не растяжимостью, а обратной ей величиной – так называемой эластичностью E (эластанс, от *англ.* Elastance):

$$E = P/V = 1/C \quad (7)$$

Представим себе, что в систему, изображенную на рис. 9, мы вддуваем дыхательную смесь газов, наблюдая при этом за изменением величины давления по расположенному снаружи манометру. Пусть начальное давление равно уровню завершения предыдущего вдоха, т.е. P_{EEXP} (в данном случае – ПДКВ, РЕЕР). Тогда, как следует из (5) и (6), в каждый данный момент времени величина измеренного манометром давление P будет равна сумме трех составляющих, отражающих вклад в полное давление начальной точки РЕЕР, динамического (резистивного) и статического (растяжимого) компонентов:

$$P = P_{EEXP} + P_{дин} + P_{СТАТ} = P_{EEXP} + R \cdot F + V/C \quad (8)$$

где F – скорость потока (или, выражаясь короче, просто *поток*) газовой смеси, л/с, в V объем смеси, введенный в эластичную емкость, л. Обратим внимание, что из приведенной формулы вытекают размерности величин R и C (или E): для аэродинамического сопротивления это $кПа/(л/с) = кПа \cdot с/л$ или $см вод. ст. \cdot с/мл$, для растяжимости (статического комплайенса) – $л \cdot кПа$ или $мл \cdot вод. ст.^{-1}$, для обратной ей эластичности, соответственно, $кПа \cdot л$ или $см вод. ст. \cdot мл^{-1}$,

Для коллег, не забывших школьную математику, заметим: поскольку скорость потока – не что иное, как изменение объема во времени, уравнение полного давления (4) может быть переписано без «лишней» переменной в двух равносильных формах:

$$P = P_{EEXP} + R \times dV / dt + V / C = P_{EEXP} + R \times F + (1/C) \times \int F(t) dt \quad (9)$$

Понимание такой связи важно потому, что именно последнее преобразование осуществляет любой современный аппарат, имеющий вместо калиброванной камеры объемного вытеснения прецизионный расходомер: он дозирует вводимый легкий объем, ин – тегрирует по времени сигнал датчика потока. На этом же преобразовании «поток – объем» основано и вычисление параметров K и C , и построение функциональных кривых, о которых пойдет речь ниже.

Таким образом, полное давление является суммой трех слагаемых, из которых два избирательно отражают ведущие механизмы формирования респираторной ДН – обструктивный и рестриктивный. Понятно, сколь привлекательна для клинициста возможность не только измерить, но и контролировать в динамике каждый из этих компонентов.

3.1.2. Расчет растяжимости системы «грудная клетка – легкие»

Покажем, как это делается, проиллюстрировав принцип расчета зависимостью давления от времени, изображенной на рис. 16.

Аппарат вдвухает в легкие дыхательную смесь; давление в контуре постепенно нарастает от уровня, на котором завершился предшествующий выдох (P_{EEXP}), достигая к концу вдоха пикового значения P_{PEAK} – В этот момент клапан вдоха аппарата закрывается, но клапан выдоха также пока остается закрытым: наступает так называемая инспираторная пауза, т.е. пауза на вдохе. Давление в контуре при этом снижается, при достаточной длительности паузы достигая некоего нового установившегося значения P_{PLAT} – Почему это давление плато ниже, чем P_{PEAK} , в чем различие между этими двумя моментами (рис. 16)? Поскольку оба клапана закрыты, объем воздуха в легких – дыхательный объем V_T – никак не изменился; изменилась (точнее, упала до нуля) лишь скорость потока. Следовательно, оставшийся статический компонент V/C – не что иное, как разность $P_{PLAT} - P_{EEXP}$, а потому

$$C = V_T / (P_{PLAT} - P_{EEXP}) \quad (10)$$

Подчеркнем: здесь, как и во всех других расчетных формулах, P_{EEXP} – это не заданный, а фактический уровень давления, при котором завершился предшествующий выдох, т.е., по существу, сумма выставленного на аппарате и так называемого спонтанного ПДКВ (подробнее см. 5.1.2.). Нормальные значения растяжимости (статического комплайенса) системы «грудная клетка – легкие» составляют у взрослых $50 - 100 \text{ мл} - \text{см вод. ст}^{-1}$ ($0,5 - 1 \text{ л} \cdot \text{кПа}^{-1}$). Физически это означает, что при нормальной растяжимости легких и грудной клетки для повышения статического

давление (P_{PLAT}) на 1 см вод. ст. необходимо ввести

сти 50 – 100 мл дыхательной смеси газов (или, иначе, прирост давления в 1 кПа требует нагнетания 0,5 – 1 л газа). Для пациентов с исходно здоровыми легкими нормальными считаются более высокие значения (80 – 100 мл•см вод. ст⁻¹), но при длительной ИВЛ нормальная растяжимость обычно несколько снижается (до 50 – 60 мл•см вод. ст⁻¹). Значительным, грубо патологическим, считается снижение растяжимости ниже 30 мл•см вод. ст⁻¹ (0,2 – 0,3 л•кПа⁻¹).

Интерпретация показателя растяжимости предполагает две важные оговорки. Во-первых, избирательное определение *растяжимости легких* в отдельности от грудной клетки требует измерения трансмурального легочного давления (разности давлений между альвеолами и плевральными полостями или просветом пищевода), а потому доступно пока в основном в условиях эксперимента. Поэтому интерпретировать результаты измерения *C* в клинике следует, помня о смешанном характере этого показателя, о переменной и неизвестной величине вклада грудной клетки, особенно если для этого есть серьезные основания (мягкая «флотирующая» грудная клетка при множественных переломах ребер, жесткая – при ожирении, ожоговых рубцах, судорожном синдроме и т.д.). Во-вторых, точный расчет даже растяжимости системы грудная клетка – легкие требует исключения растяжимости дыхательного контура, прежде всего эластичных шлангов. Современные аппараты сами измеряют этот комплайенс контура *C_C* при так называемом начальном самотестировании; в случае, если данный показатель резко выходит за пределы приемлемых значений, аппарат может подать сигнал тревоги, отказавшись продолжать работу (ведь причиной может быть, например, грубая негерметичность контура). Если же все в порядке, аппарат автоматически вносит поправки на растяжимость контура не только при проведении вентиляции (дополнительный объем, «растянувший» эластичные шланги – это объем, недоданный больному, поэтому шланги неонатальных аппаратов всегда значительно более жесткие!), но и при расчете растяжимости легких и грудной клетки:

$$C = (V_T - (P_{PLAT} - PEEP) \cdot C_C) / (P_{PLAT} - PEEP) = (V_T / (P_{PLAT} - PEEP)) - C_C \quad (11)$$

Нормальные значения *C_C* составляют обычно 2 – 5 мл•см вод. ст. (0,02 – 0,05 *Midla*), т.е. на каждые 10 см вод. ст. аппарат «недодает» пациенту 20 – 50 мл дыхательной смеси; это неважно для взрослого, но совершенно недопустимо для новорожденного!

Отметим, что расчет величины растяжимости технически возможен даже на самом примитивном аппарате ИВЛ: для этого достаточно иметь лишь манометр, измеряющий давление в дыхательном контуре, и волюметр,

измеряющий выдыхаемый объем (исправные!). Для такого расчета необходимо:

1). непосредственно перед началом вдоха перекрыть где – либо линию выдоха дыхательного контура (например, просто закрыв соответствующий патрубков ладонью);

2). после завершения аппаратом очередного вдоха измерить величину давления плато (стабильное показание манометра, устанавливающееся после того, как давление упадет после достижения P_{PEAK});

3). проделать подобное измерение несколько раз до получения устойчивого среднего значения P_{PLAT} ;

4). усреднив показания волнометра за несколько циклов, измерить подаваемый аппаратом дыхательный объем;

5). рассчитать величину C по формуле (10).

3.1.3. Расчет аэродинамического сопротивления дыхательных путей

Вернувшись к обсуждению рис. 16, напомним, что разность между P_{PEAK} и P_{PLAT} представляет собой не что иное, как «обнулившийся» в момент завершения вдоха динамический компонент полного давления $P_{ДИН} = R \cdot F$, а следовательно

$$R = (P_{PEAK} - P_{PLAT})/F \quad (12)$$

«Идеальные» величины аэродинамического сопротивления дыхательных путей составляют у взрослых женщин $0,033 \pm 0,012$ см вод. ст. * мин /л ($0,2 \pm 0,07$ кПа•с/л у мужчин $0,028 \pm 0,012$ см вод. ст. мин/л ($0,17 \pm 0,07$ кПа•с•л⁻¹), На фоне ИВЛ, однако, нормальными считаются значения не выше $0,2$ см вод. ст. •мин/л ($1,2$ кПа•с•л⁻¹). Цифры выше $0,33$ см вод. ст. •мин/л (2 кПа•с•л⁻¹) безусловно свидетельствуют об обструкции дыхательных путей.

Обратим внимание: поток F в уравнении (12) – это *мгновенное* значение скорости инспираторного потока в момент окончания вдоха. Проблема заключается в том, что эту величину не всегда возможно вычислить делением дыхательного объема V_T на продолжительность вдоха T_I : это возможно

только в том частном случае, когда кривая зависимости потока от времени имеет прямоугольную форму, т.е. скорость потока постоянна в течение всего вдоха. Последняя величина может быть легко найдена из частоты дыхания и соотношения фаз дыхательного цикла. Ряд аппаратов, например, "Servoventilator 900" фирмы Siemens, позволяют выбирать форму кривой пока В этом и только в этом случае возможен расчет по следующей формуле:

$$R = T_I(P_{PEAK} - P_{PLAT})/V_T \quad (13)$$

Если же динамика потока на протяжении времени вдоха неизвестна, расчет аэродинамического сопротивления дыхательных путей «подручными средствами» становится невозможным. Впрочем, большинство современных микропроцессорных аппаратов ИВЛ сами производят все вычисления и выдают готовый результат – величину R, как, впрочем, и C. Для свободного пользования этими цифрами полезно запомнить, что:

$$P = 1 \text{ см вод. ст.} \approx 100 \text{ Па} = 0,1 \text{ кПа} \approx 1 \text{ мбар} \approx 0,7 \text{ мм рт. ст.}$$

$$F = 1 \text{ л/с} = 60 \text{ л/мин} \quad C = 1 \text{ мл/см вод. ст.} \approx 0,01 \text{ л/кПа} \quad R = 1 \text{ см вод. ст.} \cdot \text{мин/л} \approx 6,06 \text{ кПа} \cdot \text{с} \cdot \text{л}^{-1}$$

Методически правильное повторное измерение растяжимости и сопротивления при проведении интенсивной терапии пациента с дыхательной недостаточностью делает действия врача осознанными и целенаправленными.

3.1.4. Пример расчета показателей механики дыхания

Больной вентилируется аппаратом «Servoventilator 900» при прямоугольной форме кривой потока с параметрами: ЧД = 12 мин⁻¹, V_T = 600 мл, T_I = 20% цикла, T_{PLAT} = 20% цикла, P_{IP} = 25 см вод. ст., P_{PLAT} = 20 см вод. ст., PEEP = 5 см вод. ст. Требуется рассчитать C и R, а затем дать клиническую оценку из значениям. Проще всего по формуле (6) рассчитать C = 600/(20 – 5) = 40 мл/см вод. ст. Для расчета R вначале определим T_I = (60/12)•20% = 1 с = 0,017 мин, а затем подставим все значения в формулу (13): R = 0,017•(25 – 20)/0,6 ≈ 0,142 см вод. ст.•мин/л. Таким образом, сопротивление дыхательных путей у пациента хотя и выше норм здорового человека, но все же лежит в пределах «нормы ИВЛ», тогда как растяжимость комплекса грудная клетка – легкие явно снижена.

Это позволяет сделать вывод о преобладании в данном случае рестриктивного компонента ДН

3.1.5. Петля «давление – объем»

Многие современные аппараты оснащены так называемым графическим дисплеем, позволяющим врачу наблюдать не только параметры вентиляции (установленные, измеренные и расчетные) и кривые их изменения во времени, но и графики функциональных зависимостей между различными параметрами на протяжении дыхательного цикла. Из всех графиков этой группы наибольший практический интерес представляет замкнутая в норме кривая зависимости между давлением в дыхательном контуре и введенным в легкие объемом, кратко называемая кривой (или петлей) «давление – объем». Она не только позволяет более наглядно представить себе многие из разобранных нами только что зависимостей, но и является ценным дополнительным мето-

дом мониторинга в процессе проведения РП.

Ряд типичных кривых P—V самостоятельного дыхания и искусственной вентиляции здоровых легких представлен на рис. 17; здесь и далее на всех подобных графиках для облегчения понимания ветви вдоха и выдоха помечены соответствующими стрелками. На рис. 17 (А) левая петля OS соответствует обычно самостоятельному дыханию, а правая петля AB – искусственной вентиляции легких с управляемым объемом без инспираторной

Рис. 17

паузы, но с ПДКВ (PEEP). Обратим внимание на то, что одинаковый дыхательный объем V_T достигается при этом за счет различных по величине отклонений давления в дыхательном контуре: при ИВЛ достижение заданного ДО требует большего перепада давлений (P_{MAX}), чем при самостоятельном дыхании (P_I). Все легко объяснить, если вспомнить, что каждый вдох требует преодоления сопротивления дыхательных путей; при ИВЛ это задача аппарата, при самостоятельном дыхании – дыхательных мышц пациента, создающих разрежение в плевральных полостях. Таким образом, производящий механическую работу внешнего дыхания источник энергии находится в этих случаях «по разные стороны» сопротивления R ; поэтому при ИВЛ величина динамического давления $R \cdot F$ добавляется к внутригрудному давлению, а при самостоятельном дыхании — давление в контуре, наоборот, больше внутри – грудного на эту же величину (конечно, при равной скорости потока).

Интересно, что петля «внутригрудное давление — объем» при самостоятельном дыхании в случае, изображенном на рис. 17 (А) будет напоминать петлю АВ, зеркально отраженную влево относительно оси объема — с точкой А, перенесенной в начало координат. Причиной является опять – таки наличие динамического (резистивного) компонента полного давления.

Начальная точка петли ИВЛ А соответствует концу выдоха и началу вдоха, точка В – концу вдоха и началу выдоха. Отметим, что точка А имеет ненулевую координату по горизонтальной оси давления (ПДКВ) и нулевую — по вертикальной оси объема. Это связано с тем, что аппарат выполняет отсчет объема, вводимого в легкие на каждом вдохе, и, таким образом, постоянно присутствующий в легких за счет ПДКВ дополнительный объем (разность между исходной ФОБ и $FOE_{ПДКВ}$) не может быть им учтен.

Итак, в процессе вдоха аппарат нагнетает газ в легкие пациента; при этом в начале вдоха рост полного давления в контуре обусловлен исключительно его динамическим (резистивным) компонентом и происходит при заметно меньшем приросте объема, тогда как доля статического (эластического) компонента прогрессивно нарастает к концу вдоха. В точке завершения вдоха В, аналогично, давление вначале падает почти без снижения внутриле –

гочного объема, только за счет исчезновения динамического компонента. Если говорить точно, то динамический компонент не исчезает, а инвертируется: ведь выдох происходит за счет того, что давление в альвеолах становится больше давления в дыхательном контуре. Поэтому зависимость «давление – объем» и выглядит как своего рода петля гистерезиса; при этом, как нетрудно заключить, расстояния от линии, соединяющей точки А и В, до ее восходящей и нисходящей ветвей отражают величины аэродинамического сопротивления на вдохе и выдохе соответственно: если бы этого сопротивления не было, циклы выглядели бы как маятникообразные колебания в пределах отрезка АВ. С другой стороны, наклон этого отрезка АВ к горизонтальной оси характеризует величину так называемой *динамической растяжимости* дыхательной системы (см. подробнее 3.1.6.).

На рисунке 17 (Б) слева показана петля «давление – объем» CS самостоятельного дыхания при постоянно повышенном давлении (СДППД или СРАР – С), справа – петля DEF, отражающая ИВЛ с инспираторной паузой при большем значении ПДКВ ($P_{EEP} = D$). Параметры левой петли здесь не требуют дополнительных пояснений; важно лишь отметить, что отличие от петли обычного дыхания OS заключается в сдвиге петли CS вдоль оси давления на величину ПДКВ.

Что же касается петли DEF, она хорошо иллюстрирует физический смысл инспираторной паузы, когда давление в контуре падает без снижения внутрилегочного объема только за счет обнуления динамического компонента $R \cdot F$. Таким образом, знакомую статическую растяжимость системы «грудная клетка – легкие» С отражает наклон отрезка DF. Следовательно, анализ такой петли позволяет визуально оценивать как эту растяжимость, так и аэродинамическое сопротивление R, отражаемое длиной горизонтального отрезка EF.

Строго говоря, как следует из уравнений (8)–(12) и из анализа петли, величина статической растяжимости ($C = \Delta V / \Delta P_{\text{СТАТ}} = \text{tg} \angle FDP$), а величина аэродинамического сопротивления $R = P_{\text{ДИН}} / F = |DF| / F$. Таким образом, если величина растяжимости в режиме ИВЛ с инспираторной паузой может быть оценена по петле непосредственно, оценка

сопротивления требует знания величины потока F в момент завершения вдоха, а потому недоступна без расчета. В то же время изменение длины отрезка DF при неизменном режиме вентиляции позволяет с уверенностью говорить о соответствующем сдвиге R . Поскольку в режиме самостоятельного дыхания вычитание из полного давления его динамического компонента нам обычно технически недоступно, оценить растяжимость *по* петлям вида OS или CS невозможно.

Более подробный анализ петли «давление – объем» требует введения представлений о параметрах дыхательного цикла, а потому мы развернем его далее в разделе 5.1.5. Пока же важно ввести общее представление о такой зависимости, поскольку без нее трудно понять принцип оценки механической работы внешнего дыхания (раздел 3.2.).

Отметим, что в этой главе и далее по ходу изложения мы будем пользоваться так называемыми «теоретическими» кривыми, отражающими «должные», идеализированные зависимости физических показателей от времени и друг от друга. *Реальные* кривые на экране Вашего монитора выглядят несколько иначе, менее сглаженными, однако в каждой из них довольно легко распознать знакомую теоретическую кривую – нужно только ясно понимать эти последние и уметь распознавать их опорные точки. Отличия реальных кривых от их теоретических аналогов вызваны (*а*) наличием в реальной системе внешнего дыхания иных компонентов, кроме описываемых двухкомпонентной моделью (см. далее 3.1.6.), (*б*) естественными колебаниями респираторного драйва, тонуса мышц и т.д., свойственными живым системам, (*в*) передаточными функциями между блоком управления, генератором потока и дыхательным контуром внутри аппарата ИВЛ (см. далее 8.1.), наконец, (*г*) различной частотой опроса датчиков, по сигналам которых рисуются и обчисляются соответствующие кривые.

3.1.6. Модели механики дыхания, их ограничения и развитие

Изложенная нами двухкомпонентная модель пассивной биомеханики внешнего дыхания имеет целый ряд существенных недостатков. Прежде всего, она является *линейным* приближением *нелинейного* реального процесса: в самом деле, из уравнения (1) следует, что как прямая пропорция между $P_{\text{ДИН}}$ и R , так и обратная – между $P_{\text{СТАТ}}$ и C , сохраняются по мере нарастания соответственно F и V без каких – либо ограничений. В действительности, конечно,

Рис. 18

это далеко не так, и знание реальных ограничений уберегает врача от многочисленных сюрпризов.

В действительности ни одна из этих зависимостей не является линейной. Разветвленное строение трахеобронхиального дерева и резкое падение площади сечения бронхов «снизу вверх» приводят к тому, что наряду с ламинарным потоком в дыхательных путях всегда присутствует и поток турбулентный. Поэтому динамический компонент давления для данного участка дыхательных путей более точно описывается не прямо пропорциональной зависимостью (9), а формулой вида

$$P_{\text{дин}} = K_1 \cdot F / r^4 + K_2 \cdot F / r^4 + K_2 \cdot F^2 / r^5, \quad (14)$$

где K_1 – коэффициент, относящийся к ламинарному компоненту потока, K_2 – коэффициент, характеризующий вклад турбулентного компонента, F – поток, r – радиус участка дыхательных путей. Почему же в практике мы полностью отбрасываем второе слагаемое, а первое упрощаем до $R \ll F$? Дело не столько в том, что в клиническом диапазоне скоростей потока зависимость может быть «выпрямлена» с относительно небольшой ошибкой; просто коэффициенты формулы (14) пока совершенно не пригодны для качественной интерпретации. В то же время, если они требуются аппарату для внутренних нужд (например, для управления автоматической компенсацией сопротивления эндотрахеальной трубки – см. 6.4.1.), расчет ведется именно по формуле (14)!

Что касается статического компонента полного давления $P_{\text{СТАТ}}$, его зависимость от дыхательного объема V_T нелинейна практически во всем диапазоне изменений объема, напоминающая скорее гиперболу. В диапазоне от 40% до 70% общего объема легких (ООЛ) зависимость, однако, может быть приближенно описана как линейная; по счастью, этот участок главным образом и является предметом интереса клинициста (рис. 18) При этом следует помнить, что линейность сохраняется лишь до тех пор, пока не наступает растяжение эластических элементов легких до их максимальной длины (т.н. перерастяжение). Очевидно, что этот момент наступает тем раньше, чем более выражен рестриктивный компонент ДН.

Сегодня иногда еще встречается описание дыхательной системы на основе более примитивной модели – однокомпонентной. В этом случае пред-

полагается, что газ нагнетается непосредственно в эластичный резервуар, обладающий растяжимостью C , которую можно рассчитать как $V_T/(P_{PEAK}-PEEP)$. Нетрудно заметить, что при таком расчете полностью игнорируется принципиальная разница между статическим и динамическим компонентами давления, а разграничение обструктивных *нарушений от рестриктивных* становится невозможным. Смешение разных понятий подчеркивается и названием этого показателя – динамическая растяжимость (*англ.* dynamic compliance), который еще предлагается в меню некоторых аппаратов ИВЛ, но уже никак не может быть рекомендован к использованию.

Вернувшись к рисунку 17 (А), можно представить величину динамического комплайенса как $C_{ДИН} = \Delta V/(\Delta P_{СТАТ} + \Delta P_{ДИН}) = \text{tg} \angle ВАР$, а на рисунке 17 (Б) эта величина $C_{ДИН} = \text{tg} \angle EDP$.

С другой стороны, важным усовершенствованием простейшей двух-компонентной модели является введение в нее дополнительных элементов, позволяющих точнее описать те или иные стороны механики внешнего дыхания. Одним из самых простых дополнений является инертная масса I – по существу масса тканей, приводимых в движение раздуванием или спадением эластичной емкости и придающая обоим этим процессам соответствующую меру *инертности*, тормозя их в фазе разгона и разгоняя в фазе торможения (рис. 19).

Этот показатель инертанса ($кПа \cdot с^2 / л$), как называют его англо – саксонские коллеги, тоже создает свой вклад в полное давление в контуре, – вклад, пропорциональный уже не *скорости*, а *ускорению* потока (т.е. второй производной от объема по времени, $л/с^2$). С его учетом уравнения (9) примут вид:

$$P = P_{БЕХР} + (1/C) \cdot V + R \cdot dV/dt + I \cdot d^2V / dt^2 = P_{БЕХР} + (1/C) \cdot \int F(t)dt + R \cdot F + dF/dt \quad (15)$$

Для клинициста привлекательность инертанса заключена прежде всего в возможности через массу смещаемых при дыхании тканей оценивать самый динамичный компонент этой массы – внесосудистую воду легких. логично предпо-

Рис. 19

ложить, что такая оценка I позволила бы столь же легко количественно характеризовать отек и экссудацию, как мы оцениваем сегодня обструкцию и рестрикцию посредством R и C . Технически расчет I также не составил бы большой проблемы: достаточно по данным расходомера и манометра записать систему из трех уравнений вида (15), а затем решить ее относительно C , R и I – кстати, совсем не обязательно использовать при этом инспиратор – нос плато давления. Можно проделывать все это в непрерывном мониторинговом режиме создавая динамический массив решений системы; в этом случае врач может получать информацию о C , R и I с любым заранее заданным уровнем статистической достоверности (чем, кстати, не может похвастаться ни один современный аппарат!). Чтобы читателя не слишком удручали эти физико – математические изыски, отметим, что современная техника для клинического исследования функции внешнего дыхания (например, комплекс «ML – IOS» немецкой фирмы Erich Jaeger) уже рутинно вычисляет параметры *семикомпонентной* биомеханической модели.

3.1.7. Система внешнего дыхания как механический колебательный контур

Как показано выше, любая часть легкого – будь то доля, сегмент или даже ацинус – характеризуется, как и бронхолегочная система в целом, собственным уникальным набором параметров C , R и I . Физически они отражают характеристики, описывающие накопление потенциальной энергии (C) в крайних положениях «маятника», диссипацию (рассеяние) энергии на преодоление сопротивления (R) и инерционность процесса, препятствующую остановке движения маятника в равновесном положении (I). Несложно заметить, что поведение подобной системы можно с полным основанием уподобить не только механическому маятнику, но и электрическому колебательному контуру (рис. 20), включающему емкость C , индуктивность L (аналог I) и активное (омическое) сопротивление R .

Рис. 20

Важно, что подобная аналогия дает возможность глубже понять некоторые особенности респираторной механики.

Как известно из физики, колебательный контур характеризуется величинами *собственной частоты* $\nu = \sqrt{1/LC}$ и *постоянной времени* $\tau = RC$. Представление о собственной частоте, объясняющее явление резонанса, используется в функциональной диагностике, а нам оно понадобится для объяснения одного

из механизмов вредного влияния ИВЛ на состояние легких (см. 4.2.). Сейчас же остановимся на постоянной времени τ .

Строго говоря, τ какого – либо экспоненциального процесса – это время, за которое данный процесс завершается на 63% (Международный стандарт ISO 4135 – 79). Легко проверить, что эта величина действительно имеет размерность времени и в точном смысле характеризует скорость падения тока (т.е. потока) в контуре при свободных колебаниях. Поскольку при ИВЛ вдох представляет собой колебание вынужденное, а законам свободных колебаний (т.е. когда нет притока в контур энергии извне!) подчиняется фаза пассивного выдоха, постоянная времени $\tau = RC$ описывает скорость опорожнения на выдохе отдела бронхолегочной системы, имеющего растяжимость C и аэродинамическое сопротивление R . Действительно, при увеличении растяжимости или сопротивления опорожнение соответствующего участка легкого замедляется. В итоге значительные отличия в параметрах R и C между отдельными участками легких приводят к резкому усилению неравномерности их вентиляции: когда в одних участках выдох уже успевает завершиться, в других он еще продолжается. Более того, крайние варианты такой неравномерности приводят к нарушению вентиляционно – перфузионных отношений в виде внутрилегочного шунта, поскольку в конце выдоха альвеолярный газ из участков с высокой τ заполняет успевающие опорожниться ранее участки с низкими R и C (немецкие авторы назвали этот перетекающий внутри легких газ маятниковым воздухом, *pendelluft*).

Что же касается вдоха, то неравномерность распределения вентиляции в этой фазе цикла определяется величиной R , поскольку падение давления на преодоление сопротивления определяет давление, расправляющее альвеолы в конце проходимого воздухом пути. Таким образом, в фазе инспираторной паузы происходит внутрилегочное перетекание *pendelluft* из участков с низким R и, следовательно, более высоким внутриальвеолярным давлением, в участки с более высоким сопротивлением «на входе».

3.2. Механическая работа дыхания

Механическая работа, как известно из школьного курса физики, представляет собой произведение силы на перемещение (длину). Поскольку давление представляет собой силу, отнесенную к площади (т.е. длине в квадрате), а объем – длину в кубе, несложно заметить, что произведение давления на объем будет иметь ту же самую физическую размерность работы W (Дж):

$$W = P \cdot V \quad (16)$$

Рис. 21

Поскольку давление и объем взаимосвязаны, можно выразить давление как функцию объема $P(V)$; тогда $W = P(V) \cdot V$. Однако и давление, и объем меняются на протяжении дыхательного цикла непрерывно, а потому работа представляет собой сумму бесконечного множества всех мгновенных значений этого произведения; как известно, вычисление подобных бесконечных сумм представляет собой математическую проце-

дуру интегрирования. Отсюда механическая работа дыхания, затрачиваемая при изменении объема от V_1 до V_2 , может быть определена как

$$W = \int_{V_1}^{V_2} P(V) dV \quad (17)$$

Проанализируем величину механической работы внешнего дыхания на основе петли «давление – объем». Петли самостоятельного дыхания, полученные измерениями в дыхательном контуре, не позволят нам оценить работу самостоятельного дыхания, поскольку для такой оценки необходимо измерение внутригрудного (альвеолярного) давления. Поэтому воспользуемся для пояснений уже знакомыми нам петлями ИВЛ, заимствованными в рис. 21 из рис. 17. Для удобства мы обозначили ветвь вдоха каждой петли In, а ветвь выдоха – Ex, оставив остальные обозначения прежними. Итак, как следует из (17), полная механическая работа внешнего дыхания, выполняемая аппаратом в случае петли АВ (рис. 21, А), геометрически соответствует площади фигуры $OAnBC$, в случае петли DEF (рис. 21, Б) – фигуры $ODInEFC$.

Изложенные в разделе 3.1.5. представления позволяют, далее, выделить в этой полной механической работе ряд составляющих. Так, *работа выдоха* описывается площадями сегментов $ABEx$ и $DFEx$ соответственно; эти сегменты находятся внутри фигур, отражающих полную работу, поскольку работа выдоха осуществляется за счет энергии, накопленной эластическими элементами легких и грудной клетки при растяжении во время

вдоха. Работа вдоха может быть, в свою очередь, разделена на *эластическую работу*, затрачиваемую на растяжение этих эластических элементов, и *резистивную работу*, расходуемую на преодоление сопротивления дыхательных путей. Очевидно, четко выделить эти составляющие позволяет лишь петля DEF (рис. 21, Б): здесь эластической работе соответствует площадь трапеции ODFC, а резистивной – площадь фигуры DInEF. Таким образом наряду с прямым расчетом величин R и C, мысленное проведение линии DF при мониторинге петли «давление – объем», помогает оценивать динамику относительного вклада компонентов сопротивления дыханию в механизм конкретного случая ДН. К сожалению петля вида AB (рис. 21, А) не позволяет строго выполнить подобное разделение: площадь трапеции OABC включает неучитываемую часть резистивной работы.

Между прочим, из изложенного ясно, что петля «давление – объем» самостоятельного дыхания не дает представления о величине его механической работы. Действительно, логично предположить, что работа самостоятельного дыхания равна работе аппарата ИВЛ при управляемой вентиляции тех же легких с теми же частотно – объемными характеристиками; между тем площади, ограничиваемые петлями при самостоятельном дыхании (см. рис. 17) очевидным образом отличаются от таковых при ИВЛ. Поэтому наше предложение смоделировать петлю «*внутригрудное* давление – объем», отразив петлю ИВЛ налево относительно оси объема, находит совершенно конкретное основание... в законе сохранения энергии! В этом случае площади, ограничиваемые слева петлей, а справа – осью объема, будут зеркально соответствовать работе аппарата ИВЛ.

Нормальная механическая работа внешнего дыхания у здорового человека составляет $0,7 - 1$ Дж/л, причем доля эластического сопротивления в ней составляет около 70%, а резистивного – около 30%. В действительности по мере увеличения вентиляции работа возрастает не линейно, а близко к квадратической зависимости, чем, в частности, объясняется быстрое утомление дыхательных мышц при тахи – и гиперпноэ.

Глава 4, Патология респираторной поддержки

4.1. Главные причины физиологических проблем

Протезирование функции внешнего дыхания с правильным использованием даже самых современных дыхательных аппаратов неизбежно влечет за собой целый ряд специфических проблем. Причины практически всех неблагоприятных эффектов искусственной вентиляции легких посредством вдувания могут быть сведены к двум главным моментам.

Во – первых, это нефизиологичный характер динамики внутригрудного давления: при вдувании газа внутри грудной клетки на вдохе создается положительное давление вместо разрежения в нормальных условиях. При «искусственном» выдохе, также в противоположность самостоятельному дыханию, внутригрудное давление снижается. Следствием такой инверсии фаз внутригрудного давления и повышения его среднего уровня становятся многочисленные вентиляционные, гемодинамические и даже эндокринные сдвиги. Выраженность этих нарушений зависит именно от среднего (за время дыхательного цикла) уровня внутригрудного давления; поэтому одной из современных тенденций является стремление к его снижению.

Во – вторых, причиной неприятностей может стать способ «стыковки» дыхательных путей больного с контуром аппарата. Как интубация трахеи, так и трахеостомия выключают согревающую и увлажняющую функцию носовых ходов, резко меняют сопротивление дыхательных путей, наконец, предполагают постоянное присутствие в глотке и/или трахее инородного тела. Поэтому в последние годы все большее распространение получают так называемые *неинвазивные* способы респираторной поддержки, в частности, с использованием лицевой маски.

Рассмотрим эти побочные эффекты по системам, начав с органов внешнего дыхания.

4.2. РП и система внешнего дыхания

Прежде всего, механическая поддержка вдуванием приводит к перераспределению объемов вентиляции между отдельными зонами легких. Если самостоятельный вдох растягивает легкие извне отрицательным давлением в плевральных полостях, то вдох аппарата надувает их изнутри. В итоге максимум вентиляции смещается к прикорневой зоне, путь в альвеолы которой короче и, следовательно, аэродинамическое сопротивление меньше. Это перераспределение выражено тем больше, чем выше скорость инспираторного потока; в крайних вариантах высокий поток может буквально «взрывать» легкие, сдавливая субплевральные участки перераздуванием центральных отделов. На уровне ацинусов повышенная скорость потока проявляет себя сдвигом динамической границы между кондуктивной (проводящей) и диффузионной (газообменной) зонами к периферии. Таким образом, область возвратно – поступательного движения газовой смеси расширяется за счет области, где массообмен происходит путем диффузии. По существу это означает увеличение объема дыхательного мертвого пространства V_D ; однако из – за того, что величины дыхательного объема при РП обычно существенно превосходят физиологические (около 7 мл/кг), роста отношения V_D/V_T при этом не происходит.

Неравномерность распределения вентиляции вплоть до формирования ателектазов может быть связана и с еще одним интересным явлением. Традиционное представление о том, что ателектазирование легочной ткани всегда обусловлено неправильным выбором параметров вентиляции, не совсем верно отражает реальную ситуацию. По – видимому, одной из причин неравномерной вентиляции может быть просто *стереотипность* механических дыхательных актов. Старое правило – периодически вручную вентилировать легкие мешком! – может быть сегодня переосмыслено с совсем иных позиций; в современных аппаратах эта проблема отчасти решается так называемыми вздохами (Sigh), в какой – то мере расправляющими зоны, гиповентилируемые в «фоновом» режиме. Как мы уже говорили (см. 3.1.7.), каждая морфоунк-

циональная единица легких обладает некой собственной частотой колебаний зависящей как и собственная частота колебательного контура в электротехнике, от значений эластичного (емкостного) и инерционного (индуктивного) параметров C и I : $\nu = \sqrt{1/IC}$ (см. рис. 20). Во время естественного дыхания, когда человек сидит, идет, бежит, разговаривает или даже спит, ни один его вдох не повторяет в точности предыдущий или последующий. В то же время искусственная вентиляция в принудительном режиме (CMV) представляет собой вынужденные колебания со строго постоянной амплитудно – частотной характеристикой. «Одинаковые» ритмичные вдохи, попадая в резонанс (из – за кратной частоты) с одними участками легких, вызывают их гипервентиляцию, в то время как другие постоянно гиповентилируются (Drummond T., 2004). Выходом из положения мог бы стать режим принудительной вентиляции, при котором набор параметров дыхательного цикла (V_T или P_{PEAK} , T_I , T_E , T_{PLAT} и др.) «случайным» образом колебался бы в заданных пределах вокруг заданных врачом средних значений. При таком режиме, идея которого была впервые опубликована нами в 2000 году, на протяжении даже малого интервала времени эффективность «усредненной» вентиляции строго соответствовала бы предустановленным средним величинам, а в то же время сбой резонансного феномена максимально приближал бы аппаратную вентиляцию к естественной.

Нарушение дренирования содержимого дыхательных путей представляет существенную проблему в процессе продолжительной ИВЛ. Основными причинами являются недостаточное увлажнение вдыхаемой смеси, ведущее к высушиванию слизистой и повышению вязкости бронхиального секрета (появился термин «*реология мокроты*»), и отсутствие кашлевого толчка. Кроме того, у многих пациентов, особенно после ингаляционной анестезии, происходит угнетение функции реснитчатого эпителия. Между тем везде, где существует естественный поток содержимого – в кишечнике, в мочевыводящих путях, в любых железах – остановка или просто замедление этого непрерывного движения неизбежно приводит к «противоточной» колонизации микроорганизмов. Точно так же нарушение эвакуации бронхиального секрета приводит к инфицированию мелких бронхов с развитием воспаления. Гнойный эндобронхит по истечении уже 3 – 4 суток аппаратного дыхания – скорее правило, нежели исключение.

В какой-то мере проблему «протезирования кашля» решают устройства, создающие на высоте искусственного вдоха форсированный активный выдох с резким перепадом разрежения в дыхательных путях. В СССР выпускался аппарат под романтическим названием «Икар», подобного же назначения прибор «Cough Assist» производится сегодня компанией Emerson (США) в ручной и автоматической модификациях (рис. 22) Такие аппараты позволяют снижать частоту бронхоскопических санаций и, безусловно, должны занять свое место среди штатного оборудования отделений интенсивной терапии. Заметим, что искусственный кашель – пожалуй, единственная задача, где до сих пор находит свое применение принцип активного выдоха: современные аппараты ИВЛ такой опции уже, как правило» не имеют.

Рис. 22

Вопрос о влиянии ИВЛ на механические свойства органов дыхания в литературе трактуется неоднозначно. С одной стороны, давно описано снижение растяжимости легких и грудной клетки и увеличение сопротивления дыхательных путей, выраженность которых зависит от длительности вентиляции; эта тенденция наглядно проявляет себя различными величинами норм R и C у самостоятельно дышащих и вентилируемых больных (см. 3.1.). Причины связывают с разрушением мономолекулярного слоя легочного сурфактанта при избыточном растяжении альвеол и нарушением внутрилегочного лимфооттока (см. далее) с «заболачиванием» интерстиция и отеком стенок бронхиол. В то же время очевидно благотворное влияние РП на механику дыхания, например, при успешном лечении СОЛП. Поэтому говорить о влиянии вентиляции на растяжимость и сопротивление можно только в контексте исходного состояния легких и задач респираторной поддержки в каждом конкретном случае.

Нарушения центральной регуляции дыхания могут развиваться при ИВЛ проводимой любым из известных способов. Причина обычно заключа-

ется в избыточных величинах заданной минутной альвеолярной вентиляции приводящих к вымыванию углекислоты и дыхательному алкалозу, подавляющему автоматизм инспираторного центра – водителя ритма самостоятельных вдохов. Кроме того, завышенный по отношению к физиологическому объем аппаратного вдоха чрезмерно стимулирует так называемые рецепторы растяжения легких (J – рецепторы), восходящие импульсы которых активируют группу нейронов продолговатого мозга, отвечающих за завершение вдоха. Таким образом, нередким явлением при ИВЛ является сдвиг нормального соотношения активности центральных механизмов вдоха и выдоха в пользу последних, что, естественно, не способствует восстановлению самостоятельного дыхания (точнее, *респираторного драйва*, как говорят поклонники англицизмов). Чаще всего затруднения, связанные с восстановлением самостоятельного дыхания после периода ИВЛ, ограниченного временем оперативного вмешательства у пациента без сопутствующих заболеваний легких, обусловлены развившейся неконтролируемой гипервентиляцией с гипокапнией и дыхательным алкалозом. Решение очевидно: это поддержание нормакапнии (или даже умеренной гиперкапнии до $P_{ET}CO_2$ 50 мм рт.ст., что ускоряет «вымывание» анестетика из ЦНС!), возможно, за счет разумного снижения V_T в ситуациях, требующих восстановления собственного ритма дыхания.

4.3. РП, кровообращение и баланс жидкости

Вторую крупную группу составляют гемодинамические эффекты вдывания воздуха в легкие, вытекающие из повышения среднего внутригрудного давления. Это в первую очередь препятствие венозному возврату за счет выключения присасывающего эффекта вдоха, так называемой грудной помпы. При этом влияние повышенного внутригрудного давления на сердечный выброс может быть двояким: умеренное повышение давления (до 5–10 см вод ст.) вызывает увеличение производительности сердца за счет снижения

трансмурального давления миокарда, но более высокие цифры обычно приводят к снижению выброса за счет уменьшения преднагрузки.

Ситуация с венозным возвратом на первый взгляд парадоксальна. Как известно, показатели главного его индикатора – центрального

венозного давления – при измерении на фоне ИВЛ оказываются завышенными. При этом, однако, такое повышенное давление внутри грудной клетки не способствует, а препятствует притоку крови к сердцу. Чтобы не впасть в метафизику, важно помнить: ток крови по сосудам определяется не давлением в какой – то одной точке, а *перепадом* давлений на интересующем нас участке. Именно этот градиент давления между периферическими венами и правым предсердием определяет системный венозный возврат, и повышение правопредсердного давления, вызванное «обжатием» сердца снаружи, затрудняет венозный отток. Можно ли как – то оценить все это количественно? Обратимся к примеру. Предположим, мы измерили ЦВД у пациента, по всем правилам разомкнув на несколько секунд дыхательный контур, и получили нормальную величину в 8 см вод. ст. Теперь повторим измерение на фоне работающего аппарата; о чем говорит нам новая цифра 15 см вод. ст.? Ведь разница в 7 см вод. ст. – это не что иное, как *препятствующий* системному венозному возврату прирост среднего внутригрудного давления за счет вдувания воздуха в легкие. Поэтому реальный венозный возврат у нашего пациента осуществляется под действием градиента давлений (своего рода «эффективного ЦВД») в $8 - 7 = 1$ см. вод. ст. А это для гемодинамики уже совсем другая цифра...

Эти представления наглядно иллюстрирует векторная диаграмма давлений, определяющих заполнение камер сердца (в данном случае – правого желудочка) на фоне самостоятельного дыхания (рис. 23а) и при ИВЛ способом вдувания (рис. 23б). Помимо общеизвестного ЦВД на схеме обозначены ПВД – периферическое венозное давление,

Рис. 23

ДДПЖ – конечно – диастолическое давление правого желудочка и СВГД – среднее внутригрудное давление. Видно, что ситуация для ЦВД и градиента давлений, под действием которого осуществляется системный венозный возврат, складывается прямо противоположная: будучи векторной суммой КДДПЖ и СВГД, ЦВД при вдувании газа в легкие полностью дезориентирует нас, поскольку фактически отражает сумму давлений, *противодействующих* (!) венозному возврату.

Механическая вентиляция легких приводит к своеобразному перераспределению жидкости в организме между внутрисосудистым и внесосудистым секторами и, при длительном применении, к более или менее значимому отеку тканей. Нарушение системного венозного возврата в большом круге, затруднение оттока крови по яремным и печеночным венам, замедление лимфатического дренирования периферических тканей и легких приводит к практически повсеместной задержке жидкости в интерстиции. Нередко это явление проявляет себя достаточно наглядно «подушечками» на кистях и стопах. Чтобы уяснить причины этих явлений, нам необходимо сделать пространственный экскурс в физиологию.

Согласно классической модели Е.Н. Starling (1896), фильтрация и резорбция жидкости в любом капилляре определяются соотношением онкотического и гидростатического давлений. Обобщенно процесс описывает уравнение Старлинга для полупроницаемых мембран:

$$V = K_F((P_C - P_T) - \sigma (\pi_C - \pi_T)) \quad (18)$$

где V – объем жидкости, движущейся через капиллярную стенку, K_F – коэффициент фильтрации, P_C – гидростатическое давление внутри капилляра, P_T – интерстициальное гидростатическое давление, σ – коэффициент отражения макромолекул, характеризующий фильтрующую способность по отношению к ним стенки капилляра, π_C – онкотическое давление плазмы крови и π_T – онкотическое давление интерстициальной жидкости. В практике, когда важен не столько объем фильтрации, сколько ее направление, модель обычно упрощают: V заменяют результирующим фильтрационным давлением P_F , что позволяет опустить K_F и σ :

$$P_F = (P_C - P_T) - (\pi_C - \pi_T) \quad (19)$$

Примем во внимание; что гидростатическое давление снижается на протяжении капилляра из-за потерь на гидродинамическое сопротивление (подобное R дыхательных путей), тогда как другие составляющие уравнения остаются неизменными. В итоге филт –

рация жидкой части плазмы в интерстиций, происходящая в так называемом артериальном колене капилляра, на его протяжении сменяется резорбцией тканевой жидкости обратно в его просвет. Можно представить себе, что где – то на протяжении капилляра существует такая точка, в которой градиент давлений равен нулю и, следовательно, фильтрация полностью уравнивает резорбцию (назовем ее *точкой равновесия*, ТР). Часть поверхности капилляра, лежащая проксимальнее ТР, фильтрует жидкость в интерстиций, тогда как сегмент, лежащий между ТР и венулой, ее резорбирует. Ткань не отекает и не обезвоживается, если соблюдается простое уравнение баланса

$$V_F + V_M = V_R + V_L, \quad (20)$$

включающее объемы филтраты, метаболической воды, резорбции и лимфооттока, равные для организма в целом около 20 л, 0,3 – 0,4 л, 16 – 18 л и 2 – 4 л в сутки соответственно. Снижение онкотического давления плазмы сдвигает ТР к венозному колону капилляра, сдвигая равновесие в пользу площади фильтрующей поверхности. Казалось бы, к подобному результату должен вести и подъем артериального давления, однако в реальности этого не происходит: ведь уровень АД регулируется сопротивлением артериол, расположенных *проксимальнее* капилляра! В то же время рост венозного давления немедленно отражается на гидростатическом давлении в капилляре: между его просветом и венулой есть лишь антирефлюксные венозные клапаны, но нет ничего, что препятствовало бы передаче давления. Именно поэтому больной с ХСН, имеющий ЦВД 20 см вод. ст., отекает гораздо нагляднее, чем пациент с АД 220/100. Кроме того, лимфатическая система дренируется в верхнюю полую вену, рост давления в которой затрудняет отток лимфы. Отсюда понятны причины гидростатических отеков, наблюдаемых у наших больных с затрудненным ИВЛ венозным возвратом. Нельзя забывать и о том, что у пациентов палат интенсивной терапии очень часто есть причины и для пониженного онкотического давления плазмы, и для повышенной проницаемости сосудистой стенки.

В легких картина, за немногими оговорками, подчиняется тем же общим правилам. Отличия обусловлены строением легочной ткани, где участки прямого контакта между стенкой альвеолы и стенкой капилляра (так называемая *тонкая зона*) перемежаются с участками, где между ними лежит более или менее выраженный слой легочного интерстиция (*толстая зона*). И если поведение толстой зоны полностью укладывается в описанную выше модель, то в тонкой зоне в роли интерстиция оказывается просвет альвеол. Во избежание отека легких, гидростатическое давление в капилляре малого круга P_C здесь должно быть уравновешено суммой онкотического давления плазмы π_C и давления газа внутри альвеол P_A . Накопление жидкости в альвеолах зависит, таким образом, от величины $P_C - (P_A + \pi_C) = P_C - P_A - \pi_C$. Если обозначить разность гидро- и аэро-статического да-

лений $P_C - P_A$ как *градиент давления в легочных капиллярах* (ГДЛК), то *легочный фактор противоотечной безопасности* ЛФПБ запишется как разность ГДЛК $- p_c$. Величина этого фактора, гарантирующая от развития отека легких, составляет не менее 4 – 6 мм рт. ст. Какие требования вытекают из этого условия?

Гидростатическое давление в капилляре P_c можно принять примерно равным давлению заклинивания легочной артерии (ДЗЛА), измеряемому с помощью баллонного катетера Swan – Ganz; в норме это 6 – 12 мм рт. ст. Ориентировочную цифру онкотического (коллоидно – осмотического, КОД, p_c) давления плазмы (мм рт. ст.) можно получить, используя, например, следующую формулу:

$$\text{КОД} \approx 0,6A1 + 0,15G1 \quad (21)$$

где $A1$ и $G1$ – концентрации альбуминов и глобулинов в крови, г/л.

Отсюда следует, что для поддержания ЛФПБ на требуемом уровне $> 4 - 6$ мм рт. ст. разрежение внутри альвеол у здорового человека не должно падать ниже $- 12... - 30$ мм рт. ст. – очень большие величины, встречающиеся только при «взрывной» декомпрессии на больших высотах! В то же время у пациента с ДЗЛА 25 мм рт. ст. и КОД 15 мм рт. ст. даже среднее $P_A = 5$ см вод. ст. (3,7 мм рт. ст.) не обеспечивает, как несложно заметить, гарантий от развития отека легких. Более того, повышая среднее внутригрудное давление (например, вводя ПДКВ), мы из – за затруднения лимфооттока лишь только вытесняем жидкость из альвеол в интерстиций: альвеолярный отек переходит в интерстициальный. Таким образом, управление величиной P_A позволяет перемещать жидкость между тонкой и толстой зонами, но не влияет на объем внесосудистой воды в легких как таковой.

Чтобы картина стала еще более полной, отметим свойственное, по-видимому, лишь малому кругу прямое влияние гидростатического давления P_c (ДЗЛА) на проницаемость стенки капилляра для макромолекул и, таким образом, способность легочной капиллярной гипертензии снижать эффективное $\#c$ при неизменном уровне белка плазмы. Этот эффект, легко иллюстрируемый расширением ячеек любой сети при ее растяжении, лишней раз подчеркивает ведущую роль ДЗЛА (т.е. механизма *кардиогенного отека!*) в регуляции объема внесосудистой воды в легких.

Помимо перераспределения, в организме длительно вентилируемых пациентов нередко происходит и **задержка жидкости**. Снижение трансмурального градиента давлений в предсердиях и устьях полых вен приводит к уменьшению стимуляции волюморцепторов, росту секреции гипофизом антидиуретического гормона (АДГ), снижению выработки предсердного натрийуретического пептида, обладающего мощным диуретическим действием

В том же направлении действует и описанная выше экстравазация жидкости в ствие повышенного центрального венозного давления. В то же время нельзя забывать о нормализации перфузии почек и, как результат, диуреза у пациентов с олигурией на фоне тяжелой гипоксии.

Снижая портокавальный градиент давления, механическая вентиляция может уменьшить перфузию печени и, в итоге, синтез ею белка. Однако и здесь баланс между регионарной перфузией и системным транспортом кислорода нередко приводит к улучшению функций печени на фоне ликвидации гипоксии.

Подводя итог анализу физиологических проблем, связанных с вентиляцией способом вдувания, необходимо подчеркнуть клинические задачи этого анализа. Детальное знание не только самой патологии РП, но и механизмов ее возникновения, необходимо для того, чтобы (а) свести к минимуму их проявления оптимальным выбором режима вентиляции и (б) правильно интерпретировать динамику состояния пациента. В то же время в ситуациях, когда респираторная поддержка действительно показана, все перечисленные особенности следует рассматривать как вполне приемлемую цену за жизненно необходимое больному вмешательство.

4.4. Осложнения РП

Создавая порой серьезную опасность для жизни больного, осложнения респираторной поддержки являются, как правило, продолжением вышеперечисленных проблем. Все их многообразие можно условно разделить на три большие группы.

На первом месте по частоте развития находятся инфекционные процессы, которые могут возникать на любом уровне системы внешнего дыхания. Выше мы уже упоминали о гнойном эндобронхите, однако наибольшую сложность в профилактике, диагностике и лечении создают пневмонии, встречающиеся у 20 – 60% (до 90%!) вентилируемых больных. Термин «*вентилятор-ассоциированная пневмония*» (ВАП) прочно занял свое место в ме-

дицинской литературе, характеризуя гнойно-воспалительные изменения легочной паренхимы у больных, получающих респираторную поддержку различного уровня. Возбудителями чаще всего выступают микроорганизмы госпитальной флоры (бактерии, грибы), слабо чувствительные ко многим антибиотикам в силу развившейся резистентности. К сожалению, ВАП действительно является серьезной проблемой и не только с точки зрения лечения, но также профилактики и диагностики. На момент написания этих строк, по данным *Centers for Disease Control* (Ferrer R., Artigas A., 2002), обнаружены строго доказанные связи между вероятностью ее развития и (а) чистотой рук медперсонала, (б) положением пациента в постели ("чем горизонтальнее, тем хуже") и (в) объемом желудка (опасен перераздутый желудок). Наряду с общепринятыми лечебными мероприятиями в такой ситуации используются некоторые специальные режимы РП, направленные на раскрытие «затопленных» экссудатом альвеол и улучшение газообмена, о чем пойдет речь в разделе, посвященном специальным вопросам искусственной вентиляции.

К инфекционным осложнениям относятся также синуситы, типичные для продленной назотрахеальной интубации, и трахеопищеводные свищи образующиеся особенно часто при недопустимом использовании интубационной трубки в качестве трахеостомической. В последнем случае трубка, радиус кривизны которой не соответствует конфигурации трахеостомической канала, давит на мембранозную (заднюю) стенку трахеи, рано или поздно закономерно вызывая ее пролежень. Поэтому отсутствие трахеостомической канюли следует рассматривать как абсолютное противопоказание к *переходу от интубации к трахеостомии* (но, естественно, не вообще к трахеостомии – нередко спасающей жизнь!).

Отдельной строкой следует выделить осложнения, связанные с **неверным выбором параметров** вентиляции или тривиальным неумением работать на конкретных моделях аппаратов. Неграмотный, но уверенный в себе специалист может превратить самый современный дыхательный аппарат в машину для издевательства над больным и самим собой. Подобного рода ос-

ложнения могут быть настолько разнообразными, что систематизировать их весьма непросто. Неверно заданные параметры обычно приводят к гипо- или гипервентиляции, либо влекут за собой тяжелый дыхательный дискомфорт для пациента. Закономерность, пожалуй, здесь только одна: более сложная техника требует большего количества установок, оставляя, соответственно, и больше вариантов для ошибок. Еще одно «золотое правило» заключается в том, чтобы, управляя самой современной аппаратурой, никогда не забывать взглянуть на вещи с позиций здравого смысла. Чем менее знаком аппарат, тем более частыми и тщательными должны быть физикальный контроль и анализ газов артериальной крови. Хочется надеяться, что после прочтения этого пособия количество осложнений, обусловленных имеющимися проблемами в знаниях, несколько сократится.

Одним из наиболее опасных осложнений является баротравма легких, ведущая к нарушению их герметичности, спадению и выключению из вентиляции. Баротравма особенно вероятна в условиях патологически измененных легких, причем объемная вентиляция является наиболее опасной в этом отношении. Разрыв альвеол избыточным давлением вначале приводит к интерстициальной эмфиземе и формированию внутрилегочных булл, а далее, в зависимости от ее локализации и распространенности, может развиваться пневмоторакс или эмфизема средостения (пневмомедиастинум). Эта состояния объединяют термином «внеальвеолярный газ в грудной клетке»; добавив сюда подкожную эмфизему, неизбежно возникающую при пневмомедиастинуме, мы получим почти полный набор обычных последствий баротравмы. В качестве более экзотических проявлений можно столкнуться также с проникновением газа в перикард, брюшную полость и забрюшинное пространство и даже с «парадоксальной» (т.е. из малого круга большой) воздушной эмболией. Ввиду сравнительной редкости эмфиземы средостения по сравнению с пневмотораксом, сложилось так, что это состояние довольно редко освещается в литературе. Между тем необходимо помнить, что напряженный пневмомедиастинум - жизнеугрожающее состояние, описываемое термином «*обструктивный шок*» и требующее немедленной де-

компрессии. Важнейший факт, определяющий клинику и лечение пневмомедиастинума – свободное сообщение между клетчаткой средостения и межфасциальными пространствами шеи. Поэтому кардинальным признаком наличия воздуха в средостении является эмфизема области шеи. Появление этого симптома всегда требует рентгенографии грудной клетки для подтверждения диагноза эмфиземы средостения. В случае, если на снимке не виден «подчеркнутый» (двойной) контур срединной тени, обусловленный отхождением листков медиастинальной плевры от органов средостения, источник газа следует искать на шее: это может быть перелом гортани, разрыв трахеи или пищевода. Такая ситуация, помимо действий, продиктованных основным повреждением, требует динамического наблюдения на предмет возможного проникновения воздуха в средостение. При напряженном пневмомедиастинуме, проявляющемся нарушениями гемодинамики и дыхания, показана немедленная *коллеарная медиастинотомия* – декомпрессия переднего средостения (т.е. ретростернального пространства) пальцем через горизонтальный разрез в проекции яремной вырезки с оставлением там *открытого (!)* дренажа.

Лечебная тактика при пневмотораксе хорошо известна: для расправления легкого необходимо срочное дренирование плевральной полости. Технически наиболее удобны стерильные наборы однократного использования, включающие надетый на стилет полимерный дренаж с боковыми отверстиями, Rg – контрастной полосой и муфтой для фиксации к коже.

Ведя больного с дренированной плевральной полостью, необходимо помнить главные правила контроля эффективности дренирования. Помимо аускультативного контроля проведения дыхания и рентгенологического контроля, нельзя забывать о таком важнейшем симптоме, как подкожная эмфизема, распространяющаяся от точки дренирования. Дело в том, что для расслоения подкожной клетчатки необходимо *избыточное* давление газа, тогда как расправление легкого требует наличия разрежения. Поэтому появление и особенно распространение подкожной эмфиземы по поверхности грудной клетки от дренажа – абсолютный признак неэффективности дренирования плевральной полости, требующий немедленных действий!

К сожалению, нередко важные детали дренирования плевры ускользают от внимания врачей. Известно, что для расправления спавшегося, но исходно нормального легкого в плевральной полости необходимо создать разрежение около *–20...–25 см вод. ст.* Способы выполнения этого важнейшего условия отличаются в зависимости от того, имеется

ли к моменту дренирования плевральной полости сообщение между нею и альвеолами или воздухоносными путями. Если к моменту дренирования уже достигнут надежный аэростаз (края дефекта плевры склеились фибрином, операционный дефект зашит и т.п.), достаточно будет, удалив газ из полости с помощью шприца, наладить дренирование по Вулау. Необходимо, однако, четко понимать, что в случае продолжения поступления в полость газа такое дренирование лишь не позволит давлению в плевральной полости подниматься выше уровня, задаваемого глубиной погружения конца дренажа под воду (например 5 см вод. ст.), но никак не обеспечит создание в плевре разрежения. Таким образом, дренирование по Вулау должно рассматриваться лишь как средство профилактики напряженного пневмоторакса, но никак не средство лечения пневмоторакса при ненадежном аэростазе. В последнем случае для расправления легкого совершенно необходимо активное дренирование плевральной полости с непрерывным контролем достигаемого уровня разрежения. Только такой контроль позволяет независимо от размеров дефекта висцеральной плевры, с одной стороны, гарантировать расправление легкого, с другой - предотвратить его «баротравму наоборот» избыточным разрежением. Система, необходимая для активного дренирования с контролем разрежения, может быть собрана из банок Боброва (рис. 24, а); за рубежом подобные системы, собранные в цельнолитом пластиковом корпусе, выпускаются в готовом виде (рис. 24, б).

В практике одного из авторов была ситуация, когда после декорткации легкого его эффективного расправления удалось добиться, только присоединив к плевральным дренажам через описанную выше систему.. канал активного выдоха аппарата РО-6! Расход воздуха по дренажам был таким, что больной мог в принципе и не совершать дыхательных движений - полностью негерметичное легкое, выделенное хирургическим путем из тотально облитерированной плевральной полости, работало как проточный газообменник. Примерно через 8 ч расход воздуха из-за «подклеивания» легкого к грудной стенке

Рис. 24

снизился настолько, что дренажи удалось переключить на обычный электроаспиратор, а еще через сутки установился надежный аэростаз.

Помимо баротравмы, описаны и другие виды повреждения легких в результате вдувания в них газа под избыточным давлением. В частности описаны *волотравма* (или *волютравма*, т.е. травма объемом), *биотравма* и даже *ателектотравма* легких.

В семантическом плане имеются некоторые различия между терминами *баротравма* и *волютравма*. Под баротравмой принято понимать нарушение герметичности легких и попадание газа во внеальвеолярное пространство, тогда как волютравма означает скорее повреждение альвеолярной мембраны в результате ее чрезмерного растяжения (не обязательно приводящее к разрыву) с последующим развитием воспалительных и инфильтративных изменений. В последнее время в литературе можно встретить указания на возможность развития так называемой *биотравмы* легких, что подразумевает расстройство газообмена вследствие нарушения проницаемости альвеолокапиллярной мембраны и развития некардиогенного отека легких. Излишний объем вдоха создает высокое пиковое давление и перерастягивает легкие, приводя к выходу из альвеолоцитов большого количества биологически активных веществ - цитокинов, простагландинов, брадикинина и др. Повышение проницаемости и интерстициальный отек альвеолярной мембраны с развитием классической картины воспаления сопровождается ухудшением газообмена. Так или иначе, лишь время покажет, какие из «*травм*» представляют собой плодотворные концепции, а какие - лишь терминологические изыски.

Особый род повреждения альвеол - так называемое гипероксическое - вызывает, как известно, воздействие избыточных концентраций кислорода (здесь, кстати, также изобретен специальный термин *оксигенотравма*). Поскольку наибольшей способностью к окислению отличаются липиды, речь идет о последовательном повреждении вначале сурфактанта, затем синтезирующих его альвеолоцитов II типа, а на завершающем этапе - и обычных «барьерных» альвеолоцитов I типа. Таким образом, на первом этапе должна преобладать тенденция к коллабированию альвеол с повышением механической жесткости легких, тогда как нарушение диффузии газов через альвеолокапиллярный барьер отражает наиболее глубокое поражение. Скорость и глубина такого повреждения зависят от концентрации кислорода (F_{iO_2}) и

длительности экспозиции. Считается, что безопасной в течение многих часов является $F_{I}O_2 = 0,4$, а $F_{I}O_2 = 1$ допустима лишь в течение очень короткого времени, в основном в ситуациях сердечно-легочной реанимации.

Тяжелейшие последствия для пациента (и врача!) может повлечь неисправность дыхательной аппаратуры, риск которой особенно повышается по мере износа. Это в полной мере относится к отечественным аппаратам ИВЛ серий «РО» и «Фаза», устаревшим морально и физически, однако еще достаточно широко применяющимся в отделениях ИТАР. Залипание клапана выдоха («Фаза-5») или прекращение подачи воздуха при сохраняющейся звуковой картине работы («РО») наряду с отсутствием тревожной сигнализации являются, пожалуй, наиболее опасными неисправностями. Начиная работать с новой аппаратурой, имеет смысл сразу же попытаться выяснить наиболее вероятные точки разгерметизации контура, затем в процессе работы обращая на них особое внимание. Это могут быть любые стыковки узлов, увлажнитель смеси, распылитель лекарств, флаконы для сбора конденсата, точки отбора давлений и проб газовой смеси.

Глава 5. Параметры респираторной поддержки

5.1. Дыхательный цикл и его характеристики

Прежде, чем приступать к детальному анализу задач и возможностей РП» необходимо ясно представлять себе, какие показатели и в каких сочетаниях описывают процесс поддержки и, следовательно, позволяют врачу им управлять. Для этого подробно рассмотрим один дыхательный цикл, состоящий из вдоха и выдоха, с точки зрения взаимосвязанной динамики давлений, потоков и объемов. Пусть этот цикл будет самым простым - полностью принудительным, т.е. начнется и завершится без какого-либо участия больного.

5.1.1. Параметры давления

Прежде всего, обратим внимание на хорошо знакомую кривую давления в дыхательном контуре (рис. 25). Отметим на ней уровни начала вдоха (или, что одно и то же, конечно-экспираторное давление P_{EEEP} ; В данном случае это - положительное давление конца выдоха **ПДКВ**, *англ.* Positive End-Expiratory Pressure, **PEEP**), максимальное (пиковое) давление на вдохе (P_{PEAK} или Peak Inspiratory Pressure, **PIP**) и достигаемое в фазе инспираторной паузы давление плато (**PPLAT**).

Подчеркнем, что наличие инспираторной паузы лишь создает *возможность*, но не *гарантирует* достижение плато давления: в самом деле, если пауза завершается раньше, чем достигается

Рис. 25

установившийся уровень P_{PLAT} , это будет режим с паузой, но без плато! Такая ситуация, когда установление плато давления задерживается во времени по сравнению с нормой, характерна для обструктивных синдромов, когда велик динамический компонент пол-

ного давления $P_{\text{дин}}$. В любом случае, инспираторная *пауза* и *плато* никогда не должны рассматриваться как синонимы.

Величиной РЕЕХР аппарат *всегда* позволяет управлять, пиковое давление задается *лишь в некоторых* режимах. Прерыванием потока до окончания времени вдоха формируется так называемое *плато* вдоха. При этом следует ясно понимать, что давление плато *никогда* не управляется непосредственно, вытекая из других заданных параметров цикла. Отметим, что в зависимости от конструкции и настроек аппарат может завершать выдох не только при положительном (РЕЕР), но также при нулевом (*англ.* Zero End-Expiratory Pressure, ZEEP) или отрицательном давлении (*англ.* Negative End-Expiratory Pressure, NEEP). Единственным возможным показанием к последнему варианту, требующему наличия к конструкции аппарата специального устройства для активного выдоха (дополнительный мех или эжектор), до последнего времени считалась некомпенсированная гиповолемия; активный выдох является также компонентом ряда современных режимов, в частности, автоматической компенсации сопротивления эндотрахеальной трубки (*англ.* ATC, ARC). Считается, что из-за отрицательного давления выдоха фазы естественного дыхания как бы меняются местами, что позволяет минимизировать создаваемую вдуванием помеху венозному возврату. В то же время NEEP резко усиливает феномен экспираторного закрытия дыхательных путей (ЭЗДП), что заставило разработчиков большинства современных аппаратов совсем отказаться от возможности активного выдоха.

Кроме того, большинство аппаратов позволяют задавать предельно допустимое давление вдоха AP_{MAX} (Pressure Limit), по достижении которого аппарат автоматически подает сигнал тревоги и/или сбрасывает давление в контуре во избежание повреждения дыхательных путей больного; иногда эта величина давления жестко заложена в аппарат изготовителем.

ПДКВ (РЕЕР), широко применяемое для борьбы с изолированной гипоксемией и ликвидации ателектазов, является сегодня важнейшим лечебным инструментом. Необходимо, однако, помнить, что использование высокого ПДКВ, особенно в сочетании с инвертированным соотношением времени вдоха и времени выдоха (см. далее) делает режим

вентиляции очень «жестким» и труднопереносимым для больного, находящегося в сознании, требуя медикаментозной седации и даже релаксации. Чрезмерное ПДКВ за счет повышения среднего внутригрудного давления снижает венозный возврат, способствует задержке жидкости и ухудшению лимфооттока в легких. Современная стратегия защиты легких предполагает использование ПДКВ не выше 15 *см вод. ст.* Следует помнить, что высокое давление в конце выдоха в настоящее время рекомендуется использовать только на короткий промежуток времени при проведении маневра раскрытия альвеол, о котором пойдет речь ниже.

Наконец, пунктиром на рисунке показан уровень среднего давления в дыхательных путях за время дыхательного цикла P_{MEAN} - Обратим внимание на то, что этот уровень совсем не похож на среднее арифметическое граничных значений давления за время цикла P_{EEXP} и P_{EAK} - P_{MEAN} - это «предельное» среднее арифметическое всех значений давления за время цикла, усредненное значение давления за весь период дыхательного цикла.

Физически его можно представить себе как величину давления в контуре, измеренную манометром, подключенным к контуру с помощью очень длинной тонкой трубки с высоким аэродинамическим сопротивлением (так называемый глубоко демпфированный манометр). Графически P_{MEAN} представляет собой высоту прямоугольника» площадь которого равна площади под кривой давления за время дыхательного цикла, а ширина - длительности этого цикла. Математически это можно выразить как отношение определенного интеграла от давления по времени к времени интегрирования T .

$$P_{MEAN} = \left(\int_0^T P(t) dt \right) / T \quad (22)$$

Представление о среднем давлении очень важно хотя бы потому, что именно *среднее давление в грудной клетке* определяет выраженность вредного влияния РП на гемодинамику, нарушения лимфооттока и т.д. В то же время нужно помнить, что уровень среднего давления в дыхательном контуре (которое отображает аппарат) не эквивалентно таковому в альвеолах: между ними лежат дыхательные пути, на преодоление сопротивления которых «расходуется» тем большая часть давления, чем более выражен обструктивный компонент ДН. Поэтому, например, среднее давление в контуре 20 *см вод. ст.* при вентиляции больного с астматическим статусом совсем не означает автоматически высокого риска баротравмы легких. Правда, в наихудшем положении при этом оказываются альвеолы тех участков легких, где обструкция бронхов выражена в наименьшей степени. Ведь давление в контуре передается сюда с наименьшими потерями!

Важно помнить о влиянии на среднее давление тех или иных изменений режима вентиляции. Ясно, что рост объема вдоха, пикового давления, давления плато и ПДКВ неизбежно приводит к росту P_{MEAN}. Менее очевидно влияние факторов, о которых пойдет речь в следующем разделе. В частности, нужно иметь в виду, что более короткий вдох, хотя и увеличивает (при прочих равных условиях) пиковое давление из-за роста скорости потока, тем не менее, снижает среднее давление цикла, и наоборот.

5.1.2 Фазы дыхательного цикла

Поскольку принудительный режим ИВЛ у большинства современных аппаратов в действительности управляется *по времени*, обозначим временные параметры цикла (см. рис. 25): длительность вдоха T_I , состоящая из длительности собственно вдоха и инспираторной паузы T_{IP} (T_{PAUSE}), и длительность выдоха T_E . Полная длительность цикла T_C , равная сумме $T_I + T_E$ определяется в свою очередь, заданной частотой дыхательных циклов ЧД (*англ.* Frequency, f или Breath Rate, BR): $T_C = 60 \text{ с/ЧД}$. Иногда в составе фазы выдоха, аналогично вдоху, выделяют также паузу выдоха (время от прекращения экспираторного потока до начал следующего вдоха) и, соответственно, интервал T_{EP} .

У различных аппаратов эти величины могут задаваться различным образом. Иногда можно задать продолжительность этих фаз непосредственно, ряд аппаратов предлагают установить их длительность в % от общей длительности цикла, у многих моделей задается соотношение длительности фаз вдоха и выдоха, обозначаемое T_I/T_E ($R_{I:E}$ или просто I/E, I:E). Хорошая аппаратура позволяет выбирать его в диапазоне от 1:4 до 4:1; напомним, что физиологическое соотношение составляет около 1:2. В целом ряде случаев инспираторная пауза «технически» является частью времени вдоха T_I , и задается как его доля, например, в процентном отношении или изменением скорости инспираторного потока (Drager Evita II). Наконец, техника американского производства нередко вообще позволяет задавать лишь пиковую скорость

инспираторного потока P_{PEAK} (V , т.е. dV/dt ; *англ.* Flow, Flowrate) и продолжительность паузы, а T_I и соотношение I:E выдаются врачу как свершившийся факт.

Естественно, что более короткий вдох при одинаковом дыхательном объеме предполагает более высокую скорость потока, а значит, большие потери энергии потока на преодоление аэродинамического сопротивления дыхательных путей. С другой стороны, оставляя больше времени на выдох, короткий вдох у больных с обструкцией гарантирует *полноту* выдоха. Напротив, длинный вдох, требующий невысокого потока, улучшает распределение воздуха в легких и потому *инвертированное соотношение* (Inversed Ratio, IR > 1:1) считается особенно показанным пациентам с тяжелыми рестриктивными поражениями легких. Однако у больных с обструктивными заболеваниями слишком короткий выдох при IR может привести к тому, что часть объема вдоха не успеет покинуть легкие за время выдоха. Эта крайне нежелательная ситуация, по механизму напоминающая развитие острой эмфиземы легких при астматическом приступе, приводит к непреднамеренному в неуправляемому повышению давления конца выдоха и называется спонтанным ПДКВ (*англ.* Auto-PEEP). В отличие от *внешнего* (т.е. заданного аппаратом), это ПДКВ иногда называют также *внутренним* (*англ.* intrinsic PEEP). В принципе, положительное давление конца выдоха *внутри* альвеол непреднамеренно формируется всегда, когда следующий вдох начинается раньше, чем поток на выдохе станет нулевым ~ даже в том случае, если давление в контуре при этом уже близко к нулю. В этом смысле кривая потока - более чувствительный критерий спонтанного ПДКВ, чем кривая давления!

5.1.3. Скорости потока на вдохе и выдохе

Таким образом, переходя к кривой потока (рис. 26), нужно отметить, что величина инспираторного потока F в одних случаях задается врачом в прямой (тогда это пиковый инспираторный поток, *англ.* Peak Flow), а в других в опосредо-

ванной форме, через величины дыхательного объема V_T и длительности вдоха T_I . Наконец, во многих режимах, не задающих жестко *обе* эти переменные, поток на вдохе вообще

устанавливается спонтанно. Формой кривой потока на протяжении вдоха многие аппараты позволяют управлять (рис. 27): кроме *прямоугольного* потока (А, цикл без инспираторной паузы), известны

Рис. 27

также *синусоидальный* (Б, цикл с паузой на вдохе), *трапециевидный восходящий* (В цикл с паузой) и *трапециевидный нисходящий* (Г, цикл без инспираторной паузы). Последний вариант препятствует возможному опасному росту давления в дыхательных путях на протяжении вдоха и несколько улучшает распределение воздуха в легких. В остальном же специальные исследования не доказали существенных преимуществ той или иной формы кривой потока. Анализируя кривую зависимости потока от времени, нужно для начала привыкнуть к тому, что ее экспираторная часть лежит книзу от изолинии, т.к. поток здесь направлен из легких пациента. Форма этой части кривой всегда одинакова - убывающая гиперболическая. Пиковый поток на выдохе может в известной мере управляться через уровень ПДКВ, но никогда не задается в численной форме. Попытки же управлять величиной ПДКВ с помощью экспираторного потока (например, перекрывая магистраль выдоха специальным «краном ПДКВ») нужно сегодня признать опасным анахронизмом: по существу, при этом формируется совершенно не управляемое так называемое *спонтанное ПДКВ*, связанное с функционально слишком коротким выдохом (см. выше).

Обратим внимание на тот факт, что как при самостоятельном, так и при «аппаратном» дыхании площади между кривой потока и осью времени в фазе вдоха (I) и выдоха (E) должны быть равными между собой, что отражает равенство вдыхаемого и выдыхаемого объемов при дыхании в герметичном контуре (рис. 26).

5.1.4. Объемные показатели дыхания

Наконец, кривая зависимости объема от времени отражает по существу только одну новую величину - дыхательный объем ДО (*англ.* Tidal Volume,

Рис. 28

V_T). На рис. 28 мы приводим четыре различные формы кривых, соответствующие четырем вариантам формы кривых инспираторного потока, данных на рис. 27. Очевидно, что произведение $ДО \times ЧД$ представляет собой минутный объем дыхания

МОД (или минутная вентиляция легких, МВЛ). Для этой величины нередко используются два различных обозначения: V_I - минутный объем, заданный или измеренный в линии вдоха дыхательного контура, и V_E - та же величина по данным расходомера в линии выдоха. Сравнение этих величин позволяет, в частности, оценить герметичность системы.

Однако выведение углекислого газа зависит, как известно, не от МОД а от ее «эффективной части» — минутной альвеолярной вентиляции МАВ (V_A). Вспомнив двухкомпонентную модель механики дыхания (рис. 14), можно наглядно убедиться, что $V_A = V_E - МВМП$, где МВМП - минутная вентиляция мертвого пространства. Эта величина, в свою очередь, равна произведению ЧД на объем анатомического мертвого пространства V_D , составляющий, как известно, в среднем $2,2 \text{ мл/кг}$ ($0,0022 \text{ л/кг}$):

$$МАВ = МОД - 0,0022 \times МТ \times ЧД, \quad (23)$$

где МТ - масса тела, кг. Эту закономерность особенно важно помнить, когда приходится осуществлять маневр параметрами вентиляции с сохранением устраивающего нас уровня V_A (по закону $V_A = const$): МВМП «глодает» тем большую часть МОД, чем больше ЧД, и наоборот.

Например, в исходном режиме вентиляции $ДО = 1 \text{ л}$ и $ЧД = 10 \text{ мин}^{-1}$. Уменьшив ДО до $0,5 \text{ л}$ и увеличив ЧД до 20 мин^{-1} мы не изменяем МОД (10 л), однако МАВ снижаем, т.к. $МВМП = V_D \times ЧД$ окажется ровно в 2 раза больше, а $МАВ = МОД - МВМП$.

Отметим, что при осуществлении респираторной поддержки многие современные аппараты позволяют отдельно измерять на выдохе объемы самостоятельного и аппаратного дыхания, обозначая их, например, соответ-

венно V_{ESpont} и V_{EMand} . В плане динамической оценки дыхательных возможностей больного и, соответственно, прогноза и планирования его перевода на самостоятельное дыхание, такую функцию трудно переоценить.

В современных дыхательных аппаратах практически все указанные параметры доступны предварительной настройке и последующей коррекции, что в случае грамотных установок позволяет проводить МРП с оптимальным эффектом в отношении газообмена и минимальным дискомфортом для пациента.

5.1.5. Форма петли «давление - объем»

Как уже говорилось выше, важным дополнением к мониторингу внешнего дыхания является доступное в современных аппаратах с графическим дисплеем построение кривых зависимостей между различными параметрами цикла - давлением в контуре и объемом, находящимся в легких пациента, между потоком и объемом. Ранее мы говорили о кривой «давление-объем» в разделе биомеханики дыхания (см. 3.1.5. и 3.2.), однако сейчас она будет интересовать нас в несколько другом аспекте. Анализ петли P-V требует ясного понимания физики дыхательного акта: обычно достаточно бывает просто проговорить про себя те сопряженные изменения давления в контуре и объема в легких, которые характеризуют каждый из сегментов кривой, чтобы уяснить вначале их принадлежность вдоху, паузе или выдоху, а затем и диагностический смысл.

Один из уже знакомых нам нормальных вариантов представлен на рис. 29 кривой А. Напомним, что нижняя восходящая ветвь петли отражает вдох, а верхняя нисходящая - вы-

Рис. 29

дох, т.е. петля рисуется всегда из нижней точки против часовой стрелки.

Петля Б на рис. 29 отражает дыхательный цикл без ПДКВ, но с инспираторной паузой: видно, что падение давления в верхней точке вначале вообще не сопровождается каким-либо изменением объема, т.к. происходит при закрытых клапанах. Длина этого горизонтального отрезка петли отражает величину динамического компонента полного давления и, таким образом сопротивление дыхательных путей на вдохе. Почти такой же вид может иметь эта часть петли и при обструкции (петля В); разница здесь в том, что и начальная часть ветви вдоха резко «завалена» к горизонтальной оси.

Целиком «заваленная» узкая петля Г отражает низкую растяжимость системы «грудная клетка-легкие»: значительный подъем давления здесь почти не сопровождается приращением объема (или, что равнозначно, подача в легкие совсем небольшого объема сопровождается значительным ростом давления). Это особенно наглядно на последнем этапе ветви вдоха, когда петля, делая второй перегиб, образует характерный «клюв».

Петля Д отражает цикл респираторной поддержки с откликом аппарата на попытку вдоха пациента. Видно, что после начального падения давления в контуре, сопровождавшегося ростом объема в легких, аппарат перешел к вдуванию, наращивая объем до величины ДО; выдох здесь не отличается какими-либо особенностями. Отметим, что такую форму петля будет иметь при отклике аппарата не только на разрежение, но и на поток или объем (см. далее п. 5.1.7.).

Незамкнутая петля Е означает наличие в дыхательном контуре утечки газа, не позволяющей больному «вернуть» в аппарат весь объем вдоха. Важно отметить, что постепенное формирование спонтанного ПДКВ, когда выдыхаемый дыхательный объем также меньше вдыхаемого, обычно не создает *видимой* разомкнутости петли, т.к. приращение ФОЕ за время каждого цикла оказывается очень малым.

Наконец, петля Ж, отличающаяся характерным прямым углом, отражает дыхательный цикл с ПДКВ, управляемым давлением (см. 6.1.2.), которое

поддерживается постоянным на протяжении всего времени вдоха, и инспираторной паузой. Вершина угла - момент, когда вдох переходит в паузу и, таким образом, нарастание объема при постоянном давлении сменяется падением давления при неизменном объеме. Точка перехода этого горизонтального отрезка в нисходящую часть ветви выдоха отражает собственно плато давления, наличие и длительность которого здесь оценить невозможно из-за отсутствия оси времени.

5.1.6. Дыхательный цикл при самостоятельном дыхании

Изображенная на рис. 30 кривая А отражает физиологическую динамику давления в дыхательных путях - отрицательное на вдохе и положительное на выдохе. Кривая Б отражает динамику потоков, а кривая В - объемов при самостоятельном дыхании. График Г демонстрирует петлю «давление-объем» при спонтанном дыхании через контур аппарата.

Читатель, внимательно прочитавший книжку, без труда разберется во всех фазах этих кривых. Обратим только внимание на то, что при дыхании в режиме СДППД (см. 6.2.5.) кривые А и Г окажутся сдвинутыми на величину ПДКВ вдоль оси давления. Знать эти кривые «в лицо» следует прежде всего потому, что умение распознавать самостоятельное дыхание больного на

графическом дисплее совершенно необходимо для работы с современной аппаратурой, в частности, в процессе перевода пациентов на самостоятельное дыхание. Разбор вариантов кривых, отражающих характерное для режимов вспомогательной вентиляции легких сочетание в различных пропорциях самостоятельного дыхания с аппаратным, представим читателю в качестве увлекательной самостоятельной работы.

Рис. 30

Анализируя самостоятельное дыхание па-

циента через дыхательный контур, никогда нельзя забывать о том, что в современных аппаратах оно в действительности представляет собой *частично* (!) управляемую больным «компьютерную эмуляцию» спонтанного дыхания. Поскольку детальное описание этой технологии требует представлений о механизмах запуска вдоха и выдоха, о вентиляции с управляемым давлением и о поддержке давлением самостоятельного дыхания (5.1.7., 5.1.8., 6.1.2. и 6.2.4.) и т.д., мы опишем ее далее в разделе, посвященном самостоятельному дыханию под постоянно повышенным давлением (СДППД, СРАР: 6.2.5.).

5.1.7. Отклик на дыхательные попытки больного: когда начать вдох?

Любая форма механической поддержки самостоятельного дыхания пациента аппаратом предполагает, прежде всего, его способность безошибочно улавливать попытки вдоха больного. В англоязычной литературе этот процесс детектирования дыхательной попытки и запуска аппаратной поддержки называется триггированием (от *англ.* Trigger - спусковой крючок); в нашей стране принято говорить о *запускающей переменной* (давлении, потоке, объеме и т.д. — ГОСТ 17807-83). Существует также термин *инспираторный триггер*.

Самым давним и наиболее простым вариантом является запуск по давлению: аппарат при этом реагирует на снижение давления в дыхательном контуре, вызванное попыткой вдоха. Такой триггер в известном смысле морально устарел и не всегда комфортен для пациента: для отклика аппарата пациенту необходимо создать отрицательное давление перед закрытым клапаном вдоха, что вызывает кратковременное ощущение нехватки воздуха. Кроме того, ослабленные больные или дети могут не иметь достаточно сил для запуска вдоха по давлению. Запуск по давлению должен быть настроен таким образом, чтобы, с одной стороны, не требовать от больного чрезмерных усилий, с другой - не допускать запуска вдоха в результате случайных колебаний давления в контуре, например, из-за «игры» эластичных шлангов.

Одному из авторов пришлось быть свидетелем устрашающей сцены самоциклирования аппарата «Servoventilator-900», работавшего в резонанс с собственными шлангами: запустил и поддерживал этот процесс триггер по давлению, выставленный на слишком

высокую чувствительность (-1 см вод. ст.). Вид процесса «поддержки» при этом был достоин самого одиозного триллера.

Обычно рекомендуемая чувствительность триггера составляет -2 см вод. ст. С другой стороны, триггер по давлению можно использовать как средство тренировки самостоятельных дыхательных попыток пациента - правда, не самое совершенное.

Более новый запуск по потоку, обозначаемый в англоязычной литературе Flow-by, является современным техническим решением механизма запуска вдоха, дающим пациенту чувство дыхательного комфорта. Для правильной работы Flow-by следует установить базовый поток (обычно 5-10 л/мин) и чувствительность к изменению его скорости (так называемый запускающий поток, в среднем 2-4 л/мин). Осуществляя попытку вдоха, пациент изменяет скорость базового потока, что служит сигналом для подачи аппаратного вдоха. Высокая чувствительность и удобство для больных сделали Flow-by своего рода эталоном, особенно при самостоятельном дыхании с постоянно повышенным давлением (CPAP).

Возможен, наконец, запуск по объему, когда критерием начала аппаратного вдоха является не просто создание больным потока в контуре, а самостоятельное вдыхание некоего запускающего (порогового) объема.

5Л.8. Циклирующая переменная: когда завершить вдох?

Уделив выше столь много внимания способам запуска очередного вдоха, мы должны теперь разобрать способы его завершения. Ручная ИВЛ с помощью мешка или меха не создает ни одной из этих проблем: обычно достаточно лишь небольшой тренировки, чтобы научиться регулировать частоту и объем дыхания. Однако необходимость автоматической вентиляции остро поставила вопрос о критериях не только запуска, но и завершения вдоха аппаратом - так называемой циклирующей переменной. Между прочим, смысл этого термина предполагает, что замыкание дыхательного акта в круг, *цикл*, обеспечивается именно завершением активного вдоха, а не его началом и,

следовательно, исключив это циклирование, мы получим один нескончаемый вдох - как в опытах с перерезкой продолговатого мозга. Ведь, как известно читателю, в продолговатом мозге за начало и завершение вдоха также отвечают различные *группы* нейронов.

Отметим этот интересный терминологический нюанс: строго говоря, критерий начала вдоха (автоматически или по попытке вдоха пациента) также является для аппарата *циклирующей переменной*, однако последний термин утвердился в литературе только за критерием завершения вдоха.

Автоматика самых простых «*дыхательных приборов*» (ДП), получивших распространение в нашей стране еще в 1950-е гг., обычно переключала аппарат с вдоха на выдох по достижении некоего заданного уровня давления в контуре, т.е. PIP. Конструктивно такой принцип реализовывался мембраной, прогибавшейся под действием заданного граничного давления и переключавшей клапаны аппарата. Начало очередного вдоха запускалось возвращением мембраны, в результате снижения давления в контуре, в исходное положение. По такому принципу работали ранние модели американских респираторов Bird, Blease, отечественные ДП-1, ДП-2 и др. Таким образом, циклирующей переменной в этих аппаратах являлось достижение заданного уровня давления, а сама такая вентиляция с переключением фаз по давлению называлась прессоциклической (Pressure Cycling).

Самым очевидным недостатком подобного способа управления является отсутствие гарантий достаточного МОД. Так, при накоплении в дыхательных путях секрета или снижении растяжимости заданный уровень пикового давления достигается задолго до подачи в легкие адекватного ДО, и аппарат начинает «частить», неэффективно вентилируя пациента.

Потому логичным следующим шагом стала вентиляция с циклированием по объему - волюмоциклическая (Volume Cycling). В таких аппаратах за циклирующую переменную был принят объем: вдох завершался по завершении подачи в легкие заданного ДО. При уровне техники середины XX века реализовать такой принцип позволяло лишь использование в качестве генератора потока дыхательной смеси камеры объемного вытеснения – обычно

меха, крайние положения которого служили точками переключения фаз автоматикой аппарата. Таким образом был построен, например, ранний английский респиратор Beaver, гарантировавший доставку заданного ДО, но самопроизвольно снижавший ЧД при увеличении нагрузки на валу двигателя -например, при росте PIP. Таким образом, управление по объему, взятое в его «чистом» виде, гарантировало ДО, но не гарантировало МОД!

Это и послужило очевидным стимулом к появлению следующего варианта автоматической ИВЛ - с управлением по времени (тайм циклической, Time Cycling). Здесь циклирующей переменной было принято время вдоха: по истечении заданного времени аппарат автоматически переключался на выдох, независимо от того, удалось ли за это время подать в легкие пациента установленный ДО. Последнее обстоятельство крайне важно: респираторы данного типа жестко переключаются на выдох именно по времени, а не после опорожнения меха, мешка или как-либо еще. Если почему-либо опорожнения камеры вытеснения не произойдет (например, требуемый уровень давления и потока превысит мощность электропривода аппарата), аппарат *все равно* переключится на выдох в заданное время! Игнорирование этого принципиального факта может послужить причиной путаницы: дело в том, что по традиции многочисленные аппараты таймциклического типа (например, американский «послеоперационный респиратор» Emerson, британский Radcliff, шведский Engstrom и его многочисленные модификации) назывались объемными респираторами. Да, все они обеспечивали вентиляцию *с управляемым объемом*, но циклирующей переменной для них являлось время вдоха и только оно.

Между прочим, понимание различия между циклирующей переменной и принципом управления вентиляцией пригодится нам далее при анализе режима вентиляции с управляемым давлением: постоянное давление является в этом режиме ведущим задаваемым параметром дыхательного цикла, но отнюдь не циклирующей переменной, как припрессоциклической вентиляции!

Наконец, ряд современных режимов поддержки предусматривают переключение с вдоха на выдох по достижении заданной величины инспира-

торного потока. По мере роста статического компонента давления или при активном сопротивлении пациента скорость потока снижается, и по достижении некоей пороговой величины происходит переключение фаз на выдох (так называемый *эспираторный триггер*). Такой способ переключения называется циклированием по потоку (Flow Cycling).

Глава 6. Режимы и опции респираторной поддержки

Можно сказать, что все современные режимы респираторной поддержки строятся, подобно кирпичному зданию, из элементарных дыхательных циклов, каждый из которых в отдельности описывается довольно простыми закономерностями. В практике очень важно не только знать физическую сущность этих простых составляющих, но и уметь распознавать их на графическом дисплее аппарата.

Именно поэтому описание режимов в их историческом развитии и усложнении становится ясным и последовательным, если начать с самых простых вариантов искусственного дыхательного акта - таких, при котором и управление, и всю механическую работу дыхания осуществляет аппарат ИВЛ без какого-либо участия пациента. В зарубежной литературе эти режимы обозначают аббревиатурой CMV (*англ.* Controlled Mandatory Ventilation — управляемая принудительная вентиляция).

Необходимо подчеркнуть, что техническая реализация режимов в тех или иных аппаратах может нести свои особенности, в той или иной мере выходящие за рамки приведенных далее «классических» описаний. Там, где эти особенности привлекли наше внимание, мы останавливаемся на них; однако в ряде случаев те или иные детали организации режимов в различных аппаратах описываются не в общедоступной литературе, а лишь в руководствах по эксплуатации соответствующих образцов техники. Богатая на экзотику практика интенсивной терапии создает массу ситуаций, когда подобные детали могут очень существенным образом влиять на клинический результат респираторной поддержки. Поэтому непреложным правилом должно быть не просто внимательное ознакомление с руководствами по эксплуатации той техники, с которой Вам предстоит работать, но и продумывание (а если хотите - и «придумывание»!) тех ситуаций, когда необычные особенности организации режимов могут сказаться на их лечебном эффекте.

6.1. Полностью принудительные режимы

6.1.1. Вентиляция с управляемым объемом

Вентиляция с управляемым объемом (или, что менее точно, с управлением по объему, *англ.* Volume Control, VC - ведь «конкурирующей» переменной является время!) представляет собой наиболее примитивный вариант принудительной вентиляции легких. Как уже говорилось выше, этот вид вентиляции предполагает задание как минимум длительности дыхательного цикла (т.е. ЧД) и величины дыхательного объема (ДО). Третьей управляемой переменной может быть либо продолжительность вдоха, задаваемая в % от длительности цикла или через соотношение I:E, и определяющая скорость инспираторного потока, либо скорость потока на входе, определяющая, в свою очередь, его продолжительность. Наконец, можно выставить желаемый уровень давления конца выдоха (эта настройка будет независимой до тех пор, пока по мере увеличения I:E чрезмерно короткая фаза выдоха не приведет к появлению и росту нежелательного спонтанного ПДКВ). Кривые давления и потока в контуре при этом режиме нам хорошо знакомы (рис. 31).

Главное преимущество объемной (иногда также говорят - волнометрической) вентиляции заключается в гарантированном минутном объеме дыхания, доставляемом респиратором; правда, положительные качества **Volume Control** этим и ограничиваются. Основными недостатками такой вентиляции являются неконтролируемый уровень

Рис. 31

пикового давления (его можно только ограничить настройкой Pressure Limit клапана аварийного сброса) и отсутствие какой-либо синхронизации работы аппарата с дыхательными попытками пациента, что нередко приводит к тягостной «борьбе с респиратором». Ха-

ракетные проявления этого - отклонение давления в дыхательном контуре в зону отрицательных значений при несоответствии между скоростью потока, создаваемого респиратором, и потребностью больного или, наоборот, слишком высокое давление в контуре, если желание завершить вдох появляется у больного раньше, чем это делает аппарат.

6.1.2. Вентиляция с управляемым давлением

Как мы уже подчеркивали, этот режим вентиляции, обозначаемый за рубежом Pressure Control (PC) или, реже, Time Cycled Pressure Limited (TCPL - «Bird Avea», США), нельзя путать с пресоциклической ИВЛ. Переключение с вдоха на выдох здесь, как и при Volume Control, происходит по времени, а заданный уровень давления (он задается по отношению к ПДКВ как точке отсчета) поддерживается аппаратом на протяжении всего времени вдоха, задаваемого, в свою очередь, в % от длительности цикла или соотношением I:E. Подчеркнем, что продолжительность вдоха здесь не может быть задана через скорость инспираторного потока, поскольку эта последняя однозначно определяется величиной давления на вдохе. Впрочем, некоторые аппараты (например, американские серии LTV) предусматривают в качестве опции завершение вдоха с управляемым давлением при падении инспираторного потока до некоего заданного значения (циклирование, или завершение, по потоку; *англ.* Flow Termination). В этом случае вдох Pressure Control отличается от вдоха Pressure Support лишь отсутствием запуска по попытке вдоха пациента.

Из кривых на рис.

32 видно, что давление в контуре при PC растет намного быстрее, чем при VC: в идеале, аппарат с момента начала и до за-

Рис. 32

вершения вдоха должен поддерживать постоянный заданный уровень инспираторного давления над ПДКВ. Петли «давление-объем» в режиме с управляемым давлением отличаются наличием вертикального отрезка ветви вдоха, когда рост объема происходит при неизменном давлении в дыхательном контуре. В случае, если режим предусматривает инспираторную паузу, на петле появляется характерный прямой угол (см. рис. 29 (Ж)).

Реально момент достижения заданного давления вдоха, конечно, всегда отделен от момента начала вдоха неким интервалом времени, называемым временем прироста (*англ.* Rise Time). Чем более коротким задается этот интервал, тем быстрее давление достигает заданного уровня плато (а поток - пикового значения), и наоборот. Таким образом, графически Rise Time в обратной пропорции задает крутизну переднего фронта волн давления на входе и инспираторного потока в контуре (на рис. 33 (А) время прироста непрерывно увеличивается от цикла 1 к циклу 3 при неизменном значении времени вдоха T_I).

Во многих аппаратах (в частности, Drager Evita) этот интервал может задаваться врачом.

Своего рода функциональным аналогом времени прироста является так называемое ускорение потока (*англ.* Flow Acceleration), выражаемое в % от максимального для данного аппарата значения ускорения инспираторного потока. Технически эту величину можно трактовать как степень открытия клапана вдоха, расположенного между источником постоянного

Рис. 33

потока и дыхательным контуром. Именно таким образом скорость нарастания волн давления и потока задается, например, в американских аппаратах Mallinckrodt Puritan Bennett 840. Обратим внимание на то, что в случае открытия клапана «*ad maximum*» предельный пиковый поток (у МРВ 840, например, - 200 л/мин!) может приводить к непреднамеренному «забросу» величины давления в контуре выше заданного уровня прежде, чем система установит режим плато (на рис. 33 (Б) это произошло в цикле 1; в последующих циклах 2 и 3 ускорение потока последовательно снижается).

Заметим, что скорость достижения заданного давления поддержки в режиме Pressure Support управляется теми же самыми параметрами Rise Time и Flow Acceleration (см. далее 6.2.4.). Вентиляция с управляемым давлением (иногда называемая барометрической) обладает большим количеством преимуществ, что является результатом возможности ограничивать уровень пикового давления. В силу указанных причин снижается риск развития баротравмы; кроме того, считается, что Pressure Control улучшает газораспределение в легких и вентиляционно-перфузионное соответствие. Главный недостаток Pressure Control заключается в невозможности гарантировать минутную вентиляцию легких, обеспечиваемую аппаратом в условиях изменяющихся R и C.

Сравнительная характеристика режимов с управляемым объемом и управляемым давлением суммирована в таблице 7.

Таблица 7

Сравнение режимов Volume Control и Pressure Control

Параметр	Управляемая переменная:	
	Объем (волюметрическая ИВЛ, Volume Control)	Давление (барометрическая ИВЛ, Pressure Control)
Инспираторный поток	Не изменяется	Изменяется
ДО (V _T)	Задается	<i>Изменяется!</i>
РIP	<i>Изменяется!</i>	Задается

6.1.3. Высокочастотная искусственная вентиляция легких

Широко известная высокочастотная вентиляция {англ. High Frequency Ventilation, HFV) - это в действительности не режим, а самостоятельный вид ИВЛ внутренним способом, кардинально отличающийся физикой давлений и потоков, физиологией и применяемой техникой. С формальной точки зрения, высокочастотной должна считаться вентиляция, частота которой превышает 60 мин^{-1} (1 Гц), в практике же диапазон используемых частот колеблется между 60 и 7200 мин^{-1} ($1-120 \text{ Гц}$). В специальной литературе, особенно относящейся к периоду становления метода в 80-х - 90-х годах прошлого века, можно обнаружить большое количество разнообразных и порой запутанных классификаций HFV. С практической точки зрения, учитывая весьма ограниченные показания к применению HFV, выделим только:

- Объемную ВЧ ИВЛ, при которой вентиляция осуществляется с низким предустановленным дыхательным объемом ($70 - 150 \text{ мл}$) и относительно не высокой частотой ($60-120 \text{ мин}^{-1}$; $1-2 \text{ Гц}$), что приближает физику внутрилегочного газообмена к традиционной ИВЛ; сегодня метод практически оставлен;
- Осцилляторную ВЧ ИВЛ с частотой от 300 до 2400 мин^{-1} ($5-40 \text{ Гц}$) когда постоянная времени системы внешнего дыхания настолько превышает длительность цикла, что дыхательные движения легких полностью отсутствуют, а динамика потока носит неконвективный характер; как самостоятельный метод сегодня находит ряд специфических применений, например, при респираторном дистрессе новорожденных;
- Струйную ВЧ ИВЛ (ВЧСВ; англ. High Frequency Jet Ventilation, HFJV), при которой поток кислорода под высоким давлением, колеблющийся с высокой частотой, нагнетает в дыхательные пути атмосферный воздух, точнее, кислородно-воздушную смесь (инжекционный эффект Venturi). При прекращении потока кислорода происходит обычный пассивный выдох в атмосферу. Инжекция может осуществляться как в специальном

тройнике - инжекторе, так и непосредственно в дыхательных путях пациента.

Оказавшаяся трудно применимой в «обычной» интенсивной терапии прежде всего из-за серьезных трудностей, связанных с кондиционированием дыхательной смеси (согревание и увлажнение), струйная ВЧ ИВЛ (ВЧСВ) незаменима в целом ряде специфических ситуаций, особенно при бронхоскопиях и в анестезиологическом обеспечении вмешательств на дыхательных путях, где характерная для струйной ВЧ ИВЛ неконвективная динамика газовых потоков позволяет длительное время поддерживать великолепную оксигенацию, несмотря на «грубую» негерметичность контура. Струйная ВЧ ИВЛ через катетер диаметром всего 1-2 мм позволяет спасти жизнь больных с острой обструкцией гортани, при неудавшейся интубации и т.д. (Внимание! Если существует препятствие для *выдоха* - может развиться баротравма легких из-за их перераздувания!)

Описание деталей ВЧ ИВЛ выходит за рамки наших задач, поэтому мы можем адресовать читателя за более подробной информацией к специально посвященным этому вопросу монографиям В.Л. Кассиля, Г.С. Лескина и Х.Х. Хапия (1993), А.Л. Зильбера и И.А. Шурыгина (1998).

6.2. Режимы вспомогательной вентиляции

6.2.1. Перемежающаяся принудительная вентиляция (ППВ, *англ.* Intermittent Mandatory Ventilation, IMV) чрезвычайно проста, но практически не встречается в современных аппаратах в силу присущих ей серьезных недостатков. При IMV часть вдохов осуществляет аппарат в режиме Volume Control, а часть - пациент через контур аппарата, причем главный недостаток заключается в отсутствии их синхронизации между собой.

На рис. 34 цикл 1 начинается типичным аппаратным вдохом с управляемым объемом, цикл 2 представляет собой самостоятельное дыхание через контур. Цикл 3 отражает типичную «борьбу» аппарата с больным: в фазе выдоха самостоятельного дыхания паци-

Рис. 34

ента вновь начался аппаратный вдох с управляемым объемом в полном соответствии с заданной частотой IMV (на рисунке обозначен период $T_{IMV} = 60 \text{ с / частота IMV}$).

В результате может отмечаться тяжелый дыхательный дискомфорт и возрастание энергетической цены дыхания. Как видно из рис. 34, ситуация в какой-то мере напоминает атриовентрикулярную диссоциацию при АВ-блокаде III степени. Стремление обеспечить координацию работы аппарата с собственным ритмом дыхания пациента привело к появлению следующего режима.

6.2.2. Вспомогательно-принудительная вентиляция (*англ.* Assist/Control [Mandatory] [Ventilation], A/C, AC, ACV, ACMV; Assist Pressure Control Mandatory Ventilation, APCMV) - один из наиболее старых и простых режимов РП, скрывающийся под различными аббревиатурами и называемый также триггерной ИВЛ или искусственно-вспомогательной вентиляцией (Кассиль В Л. и соавт., 1997). Режим имеет многочисленные коммерческие названия, что в известной степени затрудняет знакомство с дыхательной аппаратурой. Принципиально AC всегда предполагает, что запускать совершенно одинаковые механические вдохи могут как респиратор, так и пациент.

На каждую попытку вдоха пациента (сколь бы часто они не следовали!) аппарат отвечает принудительным вдохом с заданным ДО или (в режиме APCMV) давлением; способ триггирования также может отличаться у разных респираторов. При отсутствии дыхательной попытки в течение заданного интервала ожидания аппарат самостоятельно инициирует точно такой же вдох, в предельном варианте (апноэ пациента) обеспечивая минутную вентиляцию с заданным ДО или инспираторным давлением и минимальной частотой, соответствующей заданному интервалу ожидания. Однако при появлении са-

самостоятельных попыток
вдоха пациента каждая
из них будет вновь
поддержана вдохом аппа-
рата в заданном режиме
(рис. 35).

Рис. 35

На рис. 35 циклы 1, 2

и 3 представляют собой стереотипные ответы аппарата вдохами с управляемым объемом на дыхательные попытки больного; цикл 4 - принудительный вдох с управляемым объемом, последовавший из-за отсутствия дыхательной попытки в течение заданного интервала ожидания.

Режим до сих пор находит применение при пробуждении пациентов после анестезии и в раннем послеоперационном периоде. АС может использоваться в случае чрезмерно высокой цены дыхания (жесткие легкие при РДСВ), а также при слабости дыхательной мускулатуры, в том числе и у неврологических больных. Его опасность вне зависимости от варианта исполнения работы вдоха (объем или давление) заключается в том, что при тахипноэ становится неизбежной значительная, нередко опасная, гипервентиляция.

Стремление сочетать с синхронизированными принудительными вдохами возможность самостоятельного дыхания через контур привело к появлению следующего режима.

6.2.3. Синхронизированная перемежающаяся принудительная вентиляция (*англ.* Synchronized Intermittent Mandatory Ventilation, SIMV; Intermittent Demand Ventilation, IDV; Intermittent Assisted Ventilation, IAV), сочетая положительные стороны АС и IMV, принципиально отличается от первой возможностью самостоятельного дыхания через контур, а от второй – синхронизацией аппаратных вдохов с самостоятельным дыханием пациента. Основная идея SIMV заключается в сочетании самостоятельного дыхания через контур аппарата с вдохами типа Assist Control, частота которых в этом режиме строго задана и ограничена. Таким путем удастся избежать как несин-

Рис. 36

хронности, так и гипервентиляции, а объемы автоматического и самостоятельного дыхания суммируются, причем доля самостоятельного дыхания может в зависимости от настроек (частоты и объема принудительных вдохов) меняться в широких пределах.

Дыхание в режиме SIMV организовано следующим образом (рис. 36). Частота аппаратных вдохов с управляемым объемом (частота SIMV), как отмечено выше, жестко задана; в случае обнаружения самостоятельных дыхательных попыток больного эти вдохи осуществляются синхронно с ними, в случае отсутствия попыток - автоматически по окончании заданного интервала ожидания. В промежутках же между аппаратными вдохами пациент может самостоятельно дышать через контур. Таким образом, уменьшая частоту SIMV и величину ДО, мы увеличиваем долю самостоятельного дыхания, и наоборот. Целенаправленное и последовательное увеличение доли самостоятельного дыхания помогает скорее отлучить больного от респиратора, тогда как неверные установки способны выхолостить все преимущества режима и привести к задержке больного на вентиляции.

На рис. 36 цикл 1 представляет собой ответ аппарата на попытку вдоха пациента вдохом с управляемым объемом, циклы 2 и 3 отражают самостоятельное дыхание пациента через контур аппарата, а цикл 4 - принудительный вдох с управляемым объемом, последовавший из-за отсутствия дыхательной попытки больного в течение заданного интервала ожидания. Временная структура этого алгоритма представлена циклом SIMV T_{SIMV} , включающим период вспомогательного дыхания T_{ASS} , когда реакцией на дыхательную попытку больного является аппаратный вдох, и период самостоятельного дыхания T_{SPONT} .

Сегодня SIMV - один из наиболее часто используемых режимов как в нашей стране, так и за рубежом. Он предусмотрен в большинстве моделей

импортных и в некоторых отечественных аппаратах (например, «Фаза-9», «Фаза-21»). Широкому распространению режима способствовала «прозрачность» алгоритма работы и простота настроек, которые, впрочем, на разных респираторах могут несколько отличаться. А между тем по поводу тонкостей настройки этого и других режимов справедливо высказывание *«В деталях кроется дьявол!»*.

Техническая реализация режима может существенно отличаться в различных аппаратах. Продолжительность цикла SIMV всегда задается частотой вдохов **SIMV**: $T_{SIMV} = 60 \text{ с} / f_{SIMV}$. Однако разделение этого цикла между периодами вспомогательного и самостоятельного дыхания может быть построено совершенно по-разному. Так, в аппаратах Siemens Servoventilator продолжительность периода вспомогательного дыхания равна длительности цикла, заданного в данный момент на панели CMV; в аппаратах Mallinckrodt Puritan Bennett 840 его продолжительность составляет 60% продолжительности всего цикла SIMV или 10 с - в зависимости от того, какая величина окажется меньше. Наконец, возможна такая организация режима, когда продолжительность фазы вспомогательного дыхания не фиксирована, а основывается на учете дыхательных попыток пациента в течение цикла SIMV: при отсутствии таковых фаза самостоятельного дыхания просто не наступает, а следующий цикл начинается принудительным вдохом (американские Puritan Bennett 7200, Pulmonetic Systems LTV и др.).

Наряду с отлучением от респиратора SIMV применяют при слабости дыхательной мускулатуры, в том числе у недоношенных детей, повышенной работе дыхания вследствие «жестких» легких, а также во всех случаях, когда врач преследует цель сохранить собственный инспираторный драйв пациента.

6.2.3.1. Частным случаем SIMV по существу является режим расширенной принудительной минутной вентиляции (англ. Extended Mandatory Minute Ventilation, EMMV), доступный (и наиболее любимый врачами) на респираторе «Engstrom Elvira» (Швеция). Здесь гарантированный безопасный уровень МОД обеспечивается на базе алгоритма СППВ за счет гибкой подстройки частоты принудительных вдохов. Если в этом режиме измеряемый аппаратом суммарный МОД оказывается ниже установленного врачом пре-

дела безопасности, аппарат автоматически увеличивает частоту принудительных вдохов (частоту SIMV) до тех пор, пока МОД не превысит заданный на 1 л/мин или на 10%. Таким образом, можно сказать, что EMMV - это SIMV с переменной частотой, автоматически подстраивающейся под заданное минимальное значение МОД.

6.2.4. Поддержка давлением (ПД; *англ.* Pressure Support [Ventilation], PS, PSV; Assisted Spontaneous Breathing, ASB) - режим вспомогательной вентиляции когда все вдохи запускаются только пациентом и поддерживаются заданным уровнем давления в контуре аппарата, неизменным на протяжении всего времени вдоха (рис. 37). Важнейшей особенностью ПД, делающей ее весьма комфортной для больных в сознании, является возможность *активного ограничения вдоха со стороны пациента*, вытекающая из описанной ниже физики режима. В своем первоначальном виде режим не гарантировал минутной вентиляции и допускал неконтролируемое апноэ, если пациент переставал осуществлять попытки вдоха. В современных версиях PS, как правило предусматривает в подобных случаях переход к «аварийной» принудительной вентиляции с заложенными в аппарате минимальными параметрами (*англ.* Apnea Backup Ventilation). Другим распространенным вариантом подстраховки МОД не совсем надежного пациента является комбинация PS и SIMV: вместо самостоятельного дыхания между вдохами SIMV осуществляется поддержка дыхательных попыток больного давлением.

Вероятность нанесения баротравмы невелика и определяется только

уровнем давления поддержки; гораздо более реальной опасностью является гипервентиляция

из-за стереотипного ответа аппарата на каждую

Рис. 37

попытку вдоха независимо от частоты их следования.

Анализируя кривые давления и потока на рис. 37, обратите внимание на несколько важных деталей. Прежде всего, уровни разрежения срабатывания триггера (или запускающего давления, P_{Tr}) и давления поддержки (P_{PEAK}) являются постоянными величинами для всех дыхательных циклов. В то же время продолжительность вдоха в каждом цикле различна. Как видно из рисунка, начальное F_{MAX} и конечное F_{MIN} значения потока и во всех циклах одинаковы, а различается *скорость падения* потока на протяжении вдоха. Это зависит, в частности, от наличия или отсутствия произвольного сопротивления вдоху со стороны пациента. В итоге различаются и значения дыхательного объема (площади под кривыми инспираторного и экспираторного потоков в каждом цикле), а потому и значения пикового потока на выдохе FE также колеблются от цикла к циклу. В случае отсутствия самостоятельных дыхательных попыток (как между вторым и третьим циклами) аппарат никак не «подстраховывает» больного.

В начале дыхательного цикла аппарат распознает попытку вдоха и открывает клапан вдоха, создавая в контуре избыточное давление. В результате возникает поток, направленный в легкие пациента, динамика скорости которого обусловлена тремя последовательно действующими факторами.

Во-первых, это заданные врачом время прироста или ускорение потока в начальной фазе цикла, совершенно идентичные таковым в режиме Pressure Control (см. 6.1.2.), возможность выбора которых предусмотрена, однако, не во всех аппаратах.

Во-вторых, в зависимости от уровня давления поддержки и скорости его достижения аппарат через какое-то короткое время «наддувает» дыхательный контур до заданного давления, выходя далее на режим плато давления и управляя далее проходным сечением клапана вдоха по сигналу обратной связи от манометра. Именно с этого момента, поскольку полное давление в контуре становится постоянным (как в режиме Pressure Control), а статический его компонент непрерывно нарастает, поток начинает снижаться. Если сам больной стремится прекратить аппаратный вдох (т.е. начинает сопротивляться его продолжению), поток по той же причине падает еще быстрее, что и создает возможность завершения вдоха по инициативе больного.

И, наконец, при снижении потока ниже установленного порогового значения аппарат переключается на выдох (циклирование по потоку, Flow Cycling). Заводская установка по умолчанию чаще соответствует падению потока до уровня 25-30% начальной величины.

Как уже указывалось, завершение вдоха может происходить не только при падении пикового потока до определенной величины, но также по истечении установленного предельного времени вдоха или при превышении давлением в контуре порога чувствительности к попытке выдоха пациента (по отношению к заданному давлению поддержки). Если алгоритм предусматривает все перечисленные возможности, вдох завершается по условию «или/или», т.е. на основании того из альтернативных порогов (по потоку, времени или давлению), который оказывается достигнут первым. По такому принципу организована процедура завершения вдоха, например, в аппаратах Siemens Servoventilator, Mallinckrodt Puritan Bennett, Pulmonetic Systems LTV и мн. др. Следует иметь в виду, что чем раньше происходит переключение на выдох, тем ниже доставленный ДО, и наоборот (рис. 38). Таким образом,

платой за больший комфорт в этом режиме может оказаться потеря некоторой части альвеолярной вентиляции.

Кажущийся внешне простым, в техническом плане режим PS весьма сложен, особенно на современных аппаратах, которые допускают, помимо настроек триггера по давлению P_{Tr} или потоку F_{Tr} тонкие настройки скорости потока и момента переключения на выдох (рис. 38). Скорости нарастания давления и потока на вдохе (крутизна переднего фронта соот-

Рис. 38

ветствующих волн) регулируются в PS, аналогично режиму с управляемым давлением CMV-PC, параметрами времени прироста (c) или ускорения потока (%) (см. также 5.1.2.).

Рис. 39

Этой регулировкой можно достичь соответствия скорости потока потребности пациента во время вдоха. Порог завершения вдоха по снижению пикового инспираторного потока (экспираторный триггер F_{ET}) у ряда новейших аппаратов также может быть изменен врачом в достаточно широких пределах - например, от 10% до 90% у французского «Taema Neftis» (фаза выдоха, обозначенная на рис. 38 пунктиром, варьирует в зависимости от настройки порогового потока переключения на выдох). Таким образом, независимо «подстраивая» чувствительность триггера, скорость достижения давления поддержки и момент переключения на выдох, можно подобрать параметры, в наибольшей степени и по всем позициям обеспечивающие субъективный дыхательный комфорт больного, тогда как уровни давления поддержки и ПДКВ остаются главными факторами, гарантирующими объективную адекватность вентиляции как таковой.

PS применяется при слабости дыхательной мускулатуры, в раннем послеоперационном периоде, при повышенной работе дыхания. Выбор, как всегда, зависит от предпочтений врача и его знакомством с режимом, который входит в «золотой набор» и присутствует в очень многих респираторах. Как отмечалось выше, нередко в меню аппаратов представлена также комбинация SIMV+PS (рис. 39), принцип которой ясен из изложенного.

На рис. 39 цикл 1 представляет собой ответ аппарата на попытку вдоха пациента вдохом с управляемым объемом, циклы 2 и 3 отражают поддержку дыхательных попыток давлением, а цикл 4 - принудительный вдох с управляемым объемом, последовавший из-за отсутствия дыхательной попытки больного в течение интервала ожидания, соответствующего заданной частоте SIMV (как и на рис. 36, он обозначен как T_{SIMV}).

6.2.5. Самостоятельное дыхание при постоянно повышенном давлении (СДППД; *англ.* Continuous Positive Airway Pressure, CPAP) на первый

Рис. 40

взгляд вообще трудно отнести к механической респираторной поддержке: казалось бы, всю работу внешнего дыхания целиком и полностью осуществляет сам пациент (рис. 40). Вернувшись, однако, к разделу 3.2. и рис. 17 и 21, отражающим механическую работу дыхания, легко увидеть, что в

действительности работа аппарата заключается в подъеме начального уровня давления вдоха до уровня ПДКВ.

На рис. 41 эта работа аппарата соответствует площади прямоугольника OASC, при этом петля «давление-объем» вида CS наблюдается на графическом дисплее аппарата, а петля BC отражает внутригрудное давление; она нарисована пунктиром потому, что мы пока, к сожалению, не можем непосредственно ее наблюдать, а лишь используем сейчас как умозрительную модель реальной ситуации. Итак, полную механическую работу внешнего дыхания *делят между собой* пациент (площадь фигуры CInBS; эластическую работу пациента отражает площадь треугольника BCS, резистивную - площадь сегмента CInB, работу выдоха - площадь сегмента BExC) и аппарат (площадь OASC, целиком эластическая работа).

Рис. 41

постоянную величину ПДКВ. Однако в действительности это не так: оборвать выдох на уровне выше нуля можно и с помощью опущенного под воду шланга; однако при этом в начале после-, дующего вдоха в контуре возникнет разрезание, которое сведет на нет достигнутый прирост функциональной остаточной емкости (ФОЕ). Для того, чтобы этого не

произошло, необходим источник избыточного давления в контуре, требующий затраты энергии на сжатие газа и совершающий, согласно (16), работу $W = PV = SOASC$, что и требовалось доказать.

В то же время, хотя фигура $CInBS$, площадь которой отражает работу пациента, на данном графике находится *внутри* прямоугольника $OASC$, из этого не следует, что всю работу дыхания в действительности выполняет аппарат: поддержание постоянного давления в контуре само по себе не создаст поток газа в легкие - для этого необходимо усилие вдоха. Включение $CInBS$ в $OASC$ объясняется тем, что на рис. 41 мы искусственно наложили петлю BC на координаты петли CS , тогда как в действительности ее нужно отсчитывать от изолинии внутригрудного давления, роль которой на нашем графике играет не ось объема OA , а «изолиния ПДКВ» - CS . Следовательно, отдельная оценка вклада в работу дыхания аппарата и больного требует *раздельного* анализа соответствующих петель «давление-объем», каждая из которых привязана к *своей* системе координат.

Важно подчеркнуть, что СДППД никоим образом не гарантирует минутную вентиляцию, т.к. *в явном виде* (см. далее) не предполагает механической поддержки вдоха объемом или давлением. Основное назначение режима заключается в улучшении оксигенации за счет поддержания альвеол в раскрытом состоянии (т.е. поддержания ФОЕ), увлажнении и согревании вдыхаемого воздуха. СДППД обычно используется как последний этап перед отключением больного от респиратора и экстубацией.

Когда мы говорили о дыхательном цикле при самостоятельном дыхании (5.1.6.), то обращали внимание на качественное своеобразие этого процесса в условиях дыхательного контура современного аппарата. В самом деле, при наличии управляемых электроникой клапанов вдох не может начаться никак иначе, кроме как срабатыванием клапана вдоха по сигналу микропроцессора. Следовательно, для начала попытка вдоха больного должна быть обнаружена триггером по давлению или по потоку (5.1.7.) согласно действующим в данный момент его настройкам. Работа клапана вдоха, в свою очередь, может подчиняться различной временной динамике, отражаемой показателем ускорения потока (Flow Acceleration); таким образом, здесь действует соответствующая настройка, работающая в режимах с управляемым давлением Pressure Control и Pressure Support (см. 6.1.2.). Далее, для начала вы-

доха по команде микропроцессора должен отреагировать соответствующий клапан; следовательно, в алгоритме этого «самостоятельного» дыхания должен быть предусмотрен тот или иной принцип циклирования (5.1.8.).

Обычно выдох пациента «диагностируют» методом циклирования по потоку: выдох начинается при падении инспираторного потока ниже заданного порога переключения или в заданной пропорции по отношению к начальному значению. Вдох, однако, может быть также завершен: (а) при превышении заданного порогового давления выдоха в дыхательных путях (аналог инспираторного триггера по давлению), (б) при превышении верхнего предела безопасного давления в контуре и, наконец, (в) по истечении заданного времени. Именно такой набор альтернатив конца вдоха и начала выдоха использован, например, в аппарате Mallinckrodt Puritan Bennett 840 (США): это порог чувствительности спонтанного выдоха (ESENS) в % от начального значения инспираторного потока, порог превышения целевого давления, верхний предел давления в контуре и предельное время вдоха (около 2 с). Переключение на выдох происходит по тому из перечисленных порогов, который достигается первым. Интересно, что в предыдущей модели Puritan Bennett 7200 запуск и цитирование самостоятельного дыхания по потоку не предусматривались.

Поскольку в режиме самостоятельного дыхания у подавляющего большинства аппаратов пациент управляет клапаном вдоха, неотъемлемым атрибутом такого вдоха становится какой-то, обычно нерегулируемый, уровень *поддержки давлением*. Полностью убрать перепад давления на клапане вдоха просто невозможно технически - ведь за ним расположены газовая магистраль или воздушный компрессор! (Чтобы исключить эту *непроизвольную* поддержку, в контуре должны присутствовать мешок большого объема, всегда частично заполненный газом под нулевым давлением и/или высокий непрерывный базовый поток, позволяющий осуществлять вдох и выдох при открытых клапанах; именно так было организовано самостоятельное дыхание в некоторых старых респираторах.) Однако едва ли нужно исключать эту поддержку в погоне за «чистотой метода»: в аппаратах, непроизвольно поддерживающих давлением самостоятельное дыхание, режим становится более комфортным для пациента, т.к. аппарат сам «продыхивает» элементы контура; вероятность коллабирования «ненадежных» альвеол при этом, естественно, также снижается. Например, в упомянутом Mallinckrodt Puritan Bennett

840 целевое давление (т.е. начальное давление поддержки вдоха) в режиме CPAP фиксировано заводской установкой на уровне 1,5 см вод. ст. выше РЕЕР и, таким образом, непосредственно задается аппаратом.

Ряд наиболее современных аппаратов (например, серия LTV американской фирмы Pulmonetic Systems) в режиме самостоятельного дыхания поддерживают в дыхательном контуре постоянное давление, равное ПДКВ. Физическая сущность такой реализации режима - двухфазная (т.е. на вдохе и выдохе) поддержка давлением по закону $P = const = РЕЕР$, тогда как обычная поддержка давлением (см. 6.2.4.) осуществляется на вдохе по закону $P = const = PIP$. Как ясно из изложенного, новинка здесь состоит только в двухфазном характере управления, облегчающем как вдох, так и выдох пациента за счет разнонаправленного роста градиента давлений между контуром и альвеолами. Кривая давления в контуре в этом случае превращается в прямую $P = РЕЕР$, а петля «давление-объем» представляет собой маятникообразные колебания вдоль отрезка, строго перпендикулярного оси давления и пересекающего ее в точке, отражающей давление конца выдоха (рис. 42). В то же время кривые потока и объема имеют обычный вид.

Правомерен вопрос: насколько вообще понятие «самостоятельное дыхание» отражает содержание описанных процессов? Ясно, что пациент лишь управляет клапанной системой аппарата - и то через посредство заданных изготовителем и врачом порогов чувствительности. Если бы авторы не были убежденными противниками терминологических нововведений, они непременно предложили бы что-то вроде «фазной поддержки давлением по умолчанию», т.к. именно этот режим представляет наиболее точный технический аналог CPAP, отличающийся лишь иным принципом управления давлением под держки.

Одной из распространенных версий режима СДППД является его неинвазивное исполнение (подробнее см. 6.4.3.) через специальную лицевую или носовую маску у пациентов с обструктивным сонным апноэ (храпом), пневмониями, бронхообструктивными синдромами, а также при отеке легких. Для этих целей создано немало упрощенных аппаратов, предназначенных специально для домашнего CPAP

Рис. 42

перечисленных категорий пациентов. Среди них можно назвать «AutoSet CS», «AutoSet Spirit», «AutoSet T», «S6 Lightweight», «S6 Elite», «S7 Lightweight» и др.

6.2.6. Самостоятельное дыхание с двумя фазами положительного давления {англ. Biphasic Positive Airway Pressure, BiPAP, Bilevel; Airway Pressure release Ventilation, APRV; Pressure Control Ventilation+, PCV+, VPC+ и др.), как следует из его многочисленных названий, можно с одинаковым успехом рассматривать с двух различных позиций (рис. 43). С одной стороны, это частный случай режима СДППД, при котором самостоятельное дыхание больного осуществляется при двух заданных уровнях P_{EEEP} ($PEEP_1$ и $PEEP_2$), сменяющих друг друга с заданной частотой. С другой стороны, чередование уровней ПДКВ означает соответствующие принудительные колебания величины ФОЕ и, следовательно, режим BiPAP можно рассматривать как наложение на самостоятельное дыхание больного «низкочастотной» вентиляции типа Pressure Control (на рис. 43 эти вдохи с управляемым давлением обозначены I, фаза выдоха этой фоновой искусственной вентиляции - E).

Как видно из рисунка, основное преимущество режима заключается в возможности спонтанного дыхания в течение обеих фаз давления, что снижает работу дыхательной мускулатуры и повышает комфорт. Узлом респиратора,

Рис. 43

отвечающим за реализацию этой возможности, является так называемый *активный клапан выдоха*, суть работы которого заключается в сбросе избыточно-

го давления в дыхательном контуре, которое появляется при самостоятельном выдохе или кашлевом толчке. Сохранение самостоятельного дыхания по-

вы-шает комфорт больного, позволяя ему в большей мере контролировать вентилизацию. Использование режима ViPAP допускает его комбинирование с режимом PS - в таком случае самостоятельные вдохи пациента поддерживаются заданным давлением (рис. 44). Отмечается, что больные, вентилируемые в режиме ViPAP, требуют меньшего количества седативных препаратов и быстрее отлучаются от респиратора. При отсутствии же самостоятельного дыхания режим «вырождается» в вентиляцию с управляемым давлением, что и объясняет обозначение PCV+.

Следует, однако, отметить, что несколько названий в данном случае не являются полными синонимами, а отражают некоторые индивидуальные особенности каждого из вариантов технической реализации режима (Fitzgerald J., 2002). Так, отличие между классическим ViPAP и APRV заключается в продолжительности фаз переменного давления. Можно сказать, что APRV - это ViPAP с инвертированным соотношением фаз, когда фаза сброса уровня ПДКВ, облегчающая выведение углекислого газа, задается относительно короткой (рис. 45) — настолько, что даже не возникает необходимость обеспечивать в ней самостоятельное дыхание пациента. Учитывая двойственную природу режима, можно также считать, что если ViPAP-

это режим с периодическим повышением давления для раскрытия альвеол, то APRV - с периодическим его снижением для элиминации CO₂. Ясно, что при отсутствии самостоятельного дыхания режим APRV превращается в контролируемую по давлению вентиляцию с инвертированным отношением времени вдоха и времени выдоха (PC-IRV) со всеми присущими ей положительными качествами.

Таким образом, режимы группы BiPAP, позволяющие существенно уменьшить побочные гемодинамические эффекты и в то же время улучшить вентиляционно-перфузионное соответствие, находят сегодня применение у широкого круга пациентов, в том числе с острыми легочными повреждениями и сниженной по другим причинам растяжимостью легких. Режимы этой группы предусмотрены, в частности, в аппаратах «Drager Evita 4» (Германия), «Hamilton Galileo» и «Raphael Silver» (Швейцария), «Mallinckrodt Puritan Bennett 840» (США). Существуют аппараты для неинвазивной Bi-PAP-терапии: «VPAP II», «VPAP II ST», «VPAP III», «VPAP III ST» (Sullivan США), итальянский «SIRIO NIV-S» и целый ряд других.

6.3. Режимы с двойным управлением

Двигателем эволюции респираторной поддержки в последние десятилетия явилось понимание несовершенства вентиляции, проводимой с управлением только какой-либо одной переменной - объемом или давлением. Естественным оптимальным решением представляется объединение в одном режиме положительных качеств обоих видов вентиляции - гарантированного МОД и защиты от баротравмы. Таким образом, «идеальный» современный режим должен гарантировать адекватность вентиляции, оказывать минимальное повреждающее воздействие на легочную паренхиму и создавать больному максимальный дыхательный комфорт. Для выполнения этих требований необходим *высокий переменный* (т.е. регулируемый) *поток* (англ. High Variable Flow) наряду с текущим контролем значений потока и давления

в дыхательных путях. Такие режимы были созданы и объединены под общим названием режимы двойного управления (*англ.* Dual Control Modes)

Особенность изначальных установок в режимах двойного управления заключается в необходимости задания как минимальных значений объемов (V_T , V_E), так и максимально допустимого пикового давления. Таким образом, респиратор обеспечит заданный МОД, не допуская при этом опасного повышения давления путем подстройки величины потока под комплаенс легких и грудной клетки.

Хотя подобные режимы и носят название двойного управления, по очевидной физической причине аппарат не всегда в состоянии *одновременно* выдерживать заданные значения связанных между собой V_T и P_{PEAK} (например, это невозможно, если задано $P_{PEAK} < V_T/C$). Таким образом, двойное управление является по существу комбинацией двух альтернатив, приоритетность и согласование которых аппарат определяет по заложенному разработчиками алгоритму, либо в рамках каждого данного дыхательного цикла, либо чередуя между собой циклы различного типа.

6.3.1. Поддержка давлением с гарантированным объемом (*англ.* Volume-Assured Pressure Support, VAPS; Pressure Augmentation, PA) - наиболее сложный в инженерном отношении режим, предусматривающий двойной контроль с переключением между вентиляцией по давлению и объему в течение одного дыхательного цикла. Вдохи с подобным комбинированным принципом управления могут осуществляться не только как опция классической поддержки давлением, но также доступны в режимах Assist/Control и SIMV. Для раскрытия всех возможностей VAPS его функционирования с максимальной пользой для пациента необходимо правильно задать следующие параметры:

- Минимальный объем вдоха (Minimum V_T);
- Минимальную частоту дыхания (Breath Rate);
- Ограничение пикового давления (Pressure Limit, PL);

- Чувствительность триггера (Sensitivity);j
- РЕЕХР (РЕЕР);
- Пиковый поток (Peak Flow Rate), точнее, то постоянное значение потока, который будет поддерживаться в фазе вентиляции с управляемым объемом (F_{vc})-

Вспомогательный вдох начинается в режиме поддержки давлением - в ответ на попытку вдоха пациента создается пиковый поток, обеспечивающий максимально быстрое достижение пикового давления PL. Далее, как и полагается в Pressure Support, давление поддерживается на постоянном уровне, а поток снижается. Когда величина потока достигает заданного врачом значения F_{vc} » аппарат осуществляет пересчет доставленного в легкие объема; если он равен или превосходит заданный минимальный ДО, начинается выдох (рис. 46, цикл 1). Если же доставленный ДО ниже заданного минимального значения, аппарат переключается на поддержание постоянного инспираторного потока в режиме с управляемым объемом (F_{vc}), «доводя» V_T до заданной величины - естественно, с превышением заданного для первой фазы вдоха пикового давления (рис. 46, цикл 2). Следовательно, вспомогательный вдох VAPS начинается как вдох PS, а заканчивается - как вдох поддержки типа AC или SIMV с прямоугольным (неизменным) потоком. Таким образом, VAPS действительно гарантирует заданный дыхательный объем, однако ограничение давления в дыхательных путях действует, к сожалению, только в

первой фазе цикла.

Отлучение больного от респиратора проводится путем постепенного снижения уровня пикового давления или переводом на другой режим (PS или CPAP).

При неправильных установках суть проводимой вентиляции может кардинально меняться. На-

Рис. 46

пример, если установлено слишком высокое пиковое давление, то минимальный объем вдоха может быть доставлен даже до его достижения. В таком случае переключения управления на VC не происходит, и по форме кривых давления, объема и потока режим становится похож на PC с чрезмерно коротким вдохом. Слишком низкий пиковый поток, установленный на респираторе, приведет к задержке переключения с PS на VC, затягиванию вдоха и дыхательному дискомфорту. Прочие неверно введенные параметры могут приводить, соответственно, ко многим другим неблагоприятным эффектам. Режим встречается в респираторах «Bird 8400ST1» и «T-Bird» (США), «Taema Neftis» (Франция), а под названием Pressure Augmentation - в «Bear 1000» (США).

6.3.2. Чередование дыхательных циклов с различным принципом управления.

Переключение управляющей переменной в промежутке между дыхательными циклами лежит в основе второго возможного варианта технической реализации этой группы режимов. Идея прежняя - гарантировать МОД и сохранить установленное или минимально возможное пиковое давление. В настоящее время известно несколько режимов и их коммерческих синонимов, работающих по такому алгоритму (Hess D.R., 2002).

6.3,2.1. Поддержка объемом {англ. **Volume Support**, VS; Variable Pressure Support, VPS) - циклируемый по потоку режим *вспомогательной* вентиляции с управляемым давлением включает в себе преимущества PS, но с гарантией заданного ДО. После окончания очередного вдоха аппарат оценивает доставленный ДО и ступенчато подстраивает давление поддержки для следующего цикла, ориентируясь на заданный дыхательный объем (рис. 47).

При увеличении силы дыхательной мускулатуры давление поддержки автоматически плавно снижается до уровня, который обеспечивает заданные величины ДО в каждый конкретный момент. Отрицательная динамика в ходе заболевания и ухудшение дыхательного драйва приведут, соответственно, к пошаговому (≤ 3 см вод. ст.) возрастанию давления поддержки в пределах установленных ограничений. Обычно респиратор настроен таким образом, что может добавить не более 50% от объема самостоятельного вдоха. Таким образом, всякое снижение объема вдоха влечет за собой возрастание давления поддержки уже в следующем дыхательном цикле.

При использовании VS следует помнить о возможности развития в ряде случаев неблагоприятных эффектов. Например, повышение давления поддержки с целью поддержания постоянного объема вдоха у пациента с обструкцией бронхов может привести к развитию спонтанного ПДКВ. В случае гиперпноэ, обусловленного действительно повышенной дыхательной потребностью больного, респиратор, напротив, может снизить давление поддержки, что может быть совершенно нежелательно. Кроме того, если заданный минимальный объем вдоха превышает истинную потребность пациента, это будет неизбежно вызывать дыхательный дискомфорт и задержку отлучения от вентилятора

Режим встречается на аппарате «Siemens Servoventilator—300» (Швеция) и обычно используется для отлучения больного от респиратора, поскольку автоматически снижает уровень поддержки при улучшении самостоятельного дыхания

Режим встречается на аппарате «Siemens Servoventilator—300» (Швеция) и обычно используется для отлучения больного от респиратора, поскольку автоматически снижает уровень поддержки при улучшении самостоятельного дыхания

6.3.2.2. Управляемый объем с регулируемым (или ограниченным) давлением (*англ.* Pressure Regulated Volume Control, PRVC; Pressure Limited Volume Control, PLVC; Adaptive Pressure Ventilation, APV; Variable Pressure Control, VPC; Autoflow) - циклируемый по времени режим *принудительной* вентиляции с управляемым давлением и гарантированным целевым ДО, т.е. своего рода принудительный аналог Volume Support. Иначе говоря, PRVC - это переменный Pressure Control с уровнем инспираторного давления, подстраиваемым под заданную величину дыхательного объема. PRVC включает в себе положительные качества PC с той разницей, что жестко задается только ограничение пикового давления P_{MAX}, тогда как рабочее давление P_{IP}, обеспечивающее вдох, подстраивается после каждого дыхательного цикла, исходя из реально доставленного объема и ориентируясь на заданный ДО. Если истинный ДО оказывается ниже заданного, то в каждом следующем дыхательном цикле аппарат будет, аналогично VS, ступенчато увеличивать давление (на величину ≤ 3 см вод. ст.) до достижения установленного объема вдоха либо предельного пикового давления.

В итоге снижение растяжимости легких или рост сопротивления дыхательных путей вызовут в режиме PRVC увеличение уровня P_{IP}, а повышение растяжимости или падение сопротивления приведут к обратному результату.

Важно при этом отметить, что алгоритм PRVC, как и VS, игнорирует *причины* изменений дыхательного усилия пациента. Когда динамика *вентиляционной способности* пациента автоматически вызывает противофазное изменение поддержки, это выглядит клинически вполне целесообразным. Однако рост *вентиляционной потребности* больного, проявляющийся в результате самостоятельных вдохов ростом градиента давлений между контуром и альвеолами и, как следствие, более высокими величинами ДО, приводит к автоматическому снижению P_{IP} -- тогда как пациент нуждается в обратном. Снижение P_{IP} из-за активизации самостоятельного дыхания может приводить и к гипоксемии вследствие недостаточного раскрытия альвеол. В

этой связи активизация самостоятельного дыхания является показанием к пересмотру заданных параметров или переходу на иной режим поддержки.

PRVC доступен на «Servoventilator 300»; известны и другие его коммерческие названия: Adaptive Pressure Ventilation («Hamilton Galileo», Швейцария), Autoflow («Drager Evita 4», Германия), Variable Pressure Control («Cardiopulmonary Venturi», США).

6.3.2.3. Авторежим (*англ.* Automode) в известном смысле объединяет PRVC и VS. Переключение с принудительной на вспомогательную вентиляцию и обратно происходит автоматически, при этом подается звуковой сигнал. Два последовательных вдоха пациента во время работы режима PRVC переключают респиратор на VS, тогда как прекращение самостоятельного дыхания на 15-20 с во время VS сопровождаются сигналом тревоги и автоматическим переключением аппарата на PRVC. Авторежим может с успехом использоваться в разных клинических ситуациях, обеспечивая при необходимости как качественную ИВЛ с ограниченным давлением, так и тонкую вспомогательную вентиляцию, уменьшающую степень механической поддержки в автоматическом режиме и гарантирующую МОД в любых условиях. Режим доступен в модифицированной модели Siemens «Servoventilator 300A».

6.3.2.4. Подстраиваемая вспомогательная вентиляция (*англ.* Adaptive Support Ventilation, ASV) - двойной контроль между вдохами с постоянной подстройкой давления самостоятельных и управляемых циклов. Во время вентиляции респиратор автоматически измеряет сопротивление дыхательных путей, растяжимость системы грудная клетка-легкие и спонтанное ПДКВ, чтобы с учетом выставленных врачом параметров выбрать оптимальные ЧД, время вдоха и соотношение I:E. ASV - очень многогранный вид МРП, гибко реагирующий на эффективность самостоятельного дыхания пациента. В зависимости от частоты и объема вдохов, выполняемых больным, респиратор в режиме ASV будет увеличивать или снижать долю своего вклада в минутную вентиляцию. В случае самостоятельного дыхания с повышенной частотой

аппарат прекратит автоматические вдохи, поддерживая только дыхательный объем подобно режиму VS. Напротив, когда в результате брадипноэ пациент не в состоянии обеспечить установленный МОД, респиратор будет добавлять автоматические вдохи. В этом случае ASV будет напоминать синхронизированную перемежающуюся принудительную вентиляцию (SIMV). На респираторе «Hamilton Galileo» ASV задается установкой следующих параметров:

- Идеальная (так называемая тощая, *англ.* lean) масса тела пациента;
- Ограничение давления (High Pressure Alarm);
- РЕЕХР (PEEP);
- Flow Cycle (10-40%);
- Время прироста (Rise Time);
- МОД в % от среднего физиологического (Volume Control, 20-200%).

В соответствии с заводскими установками респиратор обеспечивает МОД 100 *мл/кг·мин* для взрослых и 200 *мл/кг·мин* для детей в качестве средней физиологической потребности (100%); врач задает долю этой величины в пределах 20-200%, составляющую гарантированный аппаратом МОД. По утверждению некоторых авторов, при помощи ASV удастся значительно быстрее проводить отлучение пациентов от респиратора, однако доказательных исследований на этот счет пока нет.

6.4. Режимы и опции автоматической компенсации

6.4,1. Автоматическая компенсация сопротивления эндотрахеальной трубки (*англ.* Automatic Tube Compensation, ATC; Automatic Resistance Compensation, ARC) - режим, компенсирующий дополнительную работу дыхания, обусловленную сопротивлением эндотрахеальной трубки. Для установки параметров ATC необходимо ввести диаметр трубки, через которую осуществляется вентиляция. Респиратор при этом начнет увеличивать рабочее давление на величину, представляющую собой функцию текущей скорости потока в соответствии с диаметром трубки (рис. 48).

Рис. 48

Формула расчета аэродинамического сопротивления эндотрахеальной трубки имеет в таком случае вид, напоминающий знакомое нам уравнение (14):

$$\Delta P_{\text{ЭТТ}} = K_1 \cdot F + K_2 \cdot F^2, \quad (24)$$

где $\Delta P_{\text{ЭТТ}}$ - падение давления на преодолении сопротивления трубки, K_1 - коэффициент аэродинамического сопротивления трубки для ламинарного потока, K_2 - аналогичный коэффициент

для турбулентного потока. Указанные коэффициенты рассчитывают из полученных в эксперименте кривых зависимости $F(\Delta P_{\text{ЭТТ}})$ в лабораторных условиях и принимают постоянными для каждого данного внутреннего диаметра трубки. Предполагается, что, непрерывно измеряя текущие значения F , респиратор на вдохе увеличивает давление в контуре на величину $\Delta P_{\text{ЭТТ}}$, а на выдохе — снижает его на эту же величину от уровня ПДКВ. В то же время в большинстве реальных аппаратов при задании ПДКВ=0 АТС на выдохе оказывается физически невозможным из-за отсутствия в контуре источника разрежения.

АТС может встречаться как в качестве самостоятельного режима («Drager Evita 4»), так и в виде дополнительной опции, работающей с любым режимом и выполняющей ту же функцию («Bird Avea», США и др.).

По поводу режима АТС на страницах специальных изданий продолжается серьезная дискуссия. Защитники подчеркивают его преимущества, утверждая, что АТС показывает, как выглядело бы самостоятельное дыхание, если бы трубка вдруг исчезла, предлагая его даже в качестве теста на отлучение от респиратора. В этом контексте используются такие хлесткие термины, как «электронная экстубация» или «электронное отлучение». При этом, правда, никто не отрицает, что режим не может предсказывать стратегическую возможность самостоятельного дыхания.

Критики, напротив, весьма скептически оценивают АТС, отмечая его техническую несостоятельность и напоминая, что во время вентиляции труб-

ка может перегибаться, забиваться мокротой, корками и т.п., что изменит ее резистивные характеристики, и, таким образом, будет приводить к неполной компенсации. Кроме того, при среднем объеме дыхания взрослого человека резистивные характеристики наиболее часто используемых трубок с внутренним диаметром 7-10 мм добавляют не более 10% к общей работе дыхательной мускулатуры больного. И хотя самостоятельное дыхание через ЭТТ и нежелательно, тем не менее, ее сопротивление не столь важно в течение относительно короткого периода времени (около 2 ч), необходимого для оценки готовности больного к экстубации.

Против режима АТС приводятся и более веские аргументы: действительно, сопротивление вдоха можно скомпенсировать увеличением давления, но как пациент будет осуществлять пассивный выдох? Очевидно, что в этих условиях высока вероятность развития весьма нежелательного спонтанного ПДКВ.

Однако даже такие принципиальные претензии не смущают его создателей. В качестве контраргументов они отмечают существенные отличия «коммерческого» АТС, доступного на реальных аппаратах ИВЛ, от его первоначального замысла. Так, на этапе разработки предполагалось компенсировать сопротивление трубки не только на вдохе, но и на выдохе, для чего в контуре респиратора устанавливался источник разрежения, потерявшийся на пути режима к пользователям. В настоящее время в качестве попытки скомпенсировать сопротивление трубки во время выдоха на некоторых респираторах используется «скрытый» режим ПДКВ, задаваемый по умолчанию в составе дополнительного давления поддержки. При задании его нулевого (т.е. равного атмосферному) значения в дыхательном контуре создается относительное разрежение, компенсирующее сопротивление выдоха. Претензии, касающиеся возможности неверной компенсации вследствие обструкции трубки, парируются указанием на универсальность этой проблемы вне зависимости от применяемого режима вентиляции.

Рис. 49

Действительно, алгоритм работы АТС отнюдь не бесспорен. Однако в целом сегодня признаются серьезные положительные отличия АТС от PS, заключающиеся в точной и дозированной поддержке давлением и исключающие возможность как недостаточной (PS с низким уровнем давления поддержки), так и избыточной компенсации. Оппоненты сходятся в необходимости проведения дополнительных исследований, отмечая при этом трудность изучения комфортности дыхания у пациентов, находящихся в палатах интенсивной терапии.

На рис. 49 представлены реальные петли «давление-объем» в режиме CPAP = 5 см вод. ст. в первом случае (случай А) без использования АТС, а во втором — с применением этой опции (случай Б). Петли, нарисованные сплошной линией на обоих рисунках, отражают давление в трахее. Из рис. 49 (А) видно, что без использования АТС давление в трахее во время вдоха снижается до субатмосферного, что обусловлено необходимостью для создания потока в легкие преодолеть сопротивление эндотрахеальной трубки ($\Delta P = 10$ см вод. ст.). Режим АТС позволяет в значительной степени нивелировать эти неблагоприятные сдвиги - давление в трахее отличается от уровня CPAP не более чем на 2 см вод. ст. (рис. 49 (Б)). Это достигается благодаря дозированному расчетному (в соответствии с заданным диаметром эндотрахеальной трубки и текущей скоростью потока) повышению давления в дыхательных путях при режиме АТС (точечная кривая; по Guttman J. и соавт., 2002).

В зарубежной литературе можно встретить указания на минимальный уровень давления поддержки, необходимый для компенсации дополнительной работы дыхательных мышц, обусловленной наличием в контуре эндотрахеальной трубки и шлангов аппарата ИВЛ:

Внутренний диаметр трубки, мм	6	7	8
Рекомендуемая минимальная поддержка давлением (PS), см вод. ст.	12	10	8

Используя эти цифры для настройки аппарата в «классическом» PS необходимо, однако, ясно понимать, что любой фиксированный уровень компенсирующего давления будет избыточно компенсировать сопротивление трубки при низких значениях потока и недостаточно компенсировать его при высоких потоках (рис 48).

6.4.2. Пропорциональная вспомогательная вентиляция (ПВВ; *англ.* Proportional Assist Ventilation, PAV; Proportional Pressure Support, PPS; Negative Impedance Ventilation, NIV; Negative Ventilator Compliance, NVC и Negative Ventilator Resistance, NVR). Как следует из названия, в основе режима лежит идея сохранения постоянной пропорции между работой дыхания больного и его поддержкой аппаратом в условиях, когда показатели биомеханики дыхания (R и C) и интенсивность дыхательных попыток меняются. Такой принцип позволяет, освобождая больного от избыточной механической работы дыхания, в то же время повысить дыхательный комфорт за счет того, что величина давления поддержки управляется интенсивностью дыхательных попыток пациента.

Идеологические основы PAV заложены в так называемом The Goldilocks Principle, отражающем сложность подбора оптимального давления поддержки при Pressure Support: оно должно быть не слишком высоким и не слишком низким, а точно таким, какое необходимо. Ясно, что слишком сильная или слишком слабая поддержка могут в равной мере задерживать отлучение пациента от респиратора. В первом случае причиной является недостаточная тренированность дыхательной мускулатуры, во втором - ее повышенное утомление.

Для установки режима ПБВ на респираторе «Drager Evita 4», где он имеет коммерческое название **Proportional Pressure Support**, необходимо задать:

- Volume Assist (VA, *англ. букв. помощь объемом*) в %;
- Flow Assist (FA, *помощь потоком*) в %;
- РЕЕХР (PEEP).

Заданные значения Volume Assist и Flow Assist указывают, какие доли эластической (VA) и «резистивной» (FA) механической работы дыхания аппарат должен сохранять за собой при разных паттернах дыхания больного. Поскольку полная работа дыхания $W = P \cdot V$, всякое приращение давления или объема означает прямо пропорциональное увеличение механической работы дыхания. Например, настройки в 80% VA и 50% FA означают, что аппарат должен выполнять 4/5 эластической работы (увеличивая объем самостоятельной попытки на 80%) и 1/2 «резистивной» работы (увеличивая на 50% величину потока, создаваемого пациентом самостоятельно). Таким образом, доля участия пациента в полной механической работе дыхания составит 20% для эластической и 50% для «резистивной» работы соответственно. Технически это означает, что во время фазы вдоха аппарат непрерывно мониторирует поток и объем, механически «поддерживая» эти параметры в заданной врачом пропорции.

При разработке режима предполагалось, что в каждом цикле дыхательный аппарат будет создавать объем и поток, *в точности* компенсирующие дополнительную нагрузку, обусловленную сниженной растяжимостью легких или обструктивными нарушениями. В этом случае общая механическая работа дыхания может быть представлена как

$$W = W_{\text{НОРМ}} + W_{\text{ДОП}}, \quad (25)$$

где W — полная механическая работа дыхания, $W_{\text{НОРМ}}$ = нормальное значение работы дыхания пациента, задаваемое физиологическими величинами растяжимости, сопротивления, объема и потока, $W_{\text{ДОП}}$ - дополнительная нагрузка (работа), целиком выполняемая аппаратом. Таким образом, для

идеального управления режимом врач должен знать, во сколько раз по сравнению с условной (!) нормой снижена растяжимость С и повышено аэродинамическое сопротивление R. Значения VA и FA должны быть заданы исходя из требования *точной и раздельной* компенсации этих отклонений:

$$VA = ((C_{НОРМ} - C_{ИСТ} / C_{НОРМ}) \cdot 100\% \quad (26)$$

$$FA = ((R_{ИСТ} - R_{НОРМ}) / R_{ИСТ} \cdot 100\% \quad (27)$$

Например, снижение комплайенса в 3 раза требует задать VA 66%, а рост аэродинамического сопротивления в 4 раза диктует установку FA 75%.

Теоретически такой алгоритм выглядит весьма привлекательно, однако его реализация закономерно сталкивается с целым рядом очевидных трудностей. Прежде всего, пока не существует надежной процедуры измерения R и C у пациентов с самостоятельной дыхательной активностью: «артефакты», создаваемые дыхательными движениями, не поддаются коррекции. Следовательно, невозможно вычислить истинные значения R и C для того, чтобы задать оптимальные VA и FA. Можно сказать, что ПВВ не *решает* проблему выбора оптимального давления поддержки, а *превращает* ее в не менее сложную проблему измерения параметров биомеханики дыхания у самостоятельно дышащего больного. Более того, широкая вариабельность нормальных показателей заставляет усомниться в возможности выбора для конкретного пациента таких референтных значений R и C, которые соответствовали бы именно *его физиологической норме*. Наконец, жесткая связь величин давления, потока и объема, отражаемая уравнением (15), ставит под сомнение возможность точно выдерживать *раздельные* значения пропорций поддержки по объему и потоку: ведь реально аппарат управляет и той, и другой величиной через единую переменную - значение избыточного давления в контуре! В итоге после подстановки заданных врачом VA и FA система вполне может оказаться несовместной.

В целом ситуация с режимом PAV выглядит еще более неопределенно, чем с обсуждавшимся ранее АТС. Известный за рубежом уже более 15 лет, режим с момента своего создания претендовал на некую исключительность как единственный в своем роде вид вспомогательной вентиляции, полностью управляемый пациентом. Как частота дыхания, так и давление поддержки задаются больным, в то время как за респиратором сохраняется только задача сохранения работы дыхания на постоянном уровне. По существу, PAV - это вариант поддержки *переменным* давлением, кривая которого может значи-

тельно варьировать в зависимости от созданной больным скорости потока и дыхательного объема. Обратим внимание на то, что идеология PAV в этом плане прямо противоположна описанному выше (6.3.2.1.) режиму VS: здесь увеличение дыхательного усилия вызывает не снижение, как в VS, а рост уровня поддержки.

В проведенных к сегодняшнему дню исследованиях было показано, что PAV, как и PSV, в действительности снижает работу дыхательных мышц. Тем не менее, исключительного положения среди прочих режимов респираторной поддержки PAV так и не занял. Более того, не вполне ясный алгоритм работы привел к тому, что использование этого режима в США не было разрешено Федеральным управлением пищевых продуктов и медикаментов (FDA).

6.4.3. Неинвазивная вентиляция (англ. **Non-Invasive Ventilation**, NIV; Non-invasive Positive Pressure Ventilation, NPPV) является скорее не самостоятельным режимом респираторной поддержки, а способом выполнения самых различных ее режимов. Главная цель, которую преследует неинвазивная поддержка — обойтись без интубации трахеи или наложения трахеостомы, особенно когда есть основания рассчитывать на кратковременность респираторной поддержки. Поскольку вместо эндотрахеальной трубки или трахеостомической канюли при этом используют плотно прилегающие лицевые или носовые маски специальных конструкций (рис. 50), аппарат должен

Рис. 50

обеспечивать контроль и автоматическую компенсацию утечек, связанных с естественной негерметичностью контура, гарантируя при этом заданные уровни поддержки. В режимах с управляемым давлением это реализуется несколько проще (аппарат просто поддерживает

заданный уровень давления в контуре при PC, PS или CPAP), режимы с управляемым объемом требуют контроля и компенсации разницы VT на вдохе и выдохе и т.д. Должен быть также предусмотрен ряд специфических настроек тревожной сигнализации.

Вообще в неинвазивном варианте может быть реализован практически любой режим как искусственной, так и вспомогательной вентиляции. Уровень давления поддержки и прочие традиционные параметры выставляются по аналогии с обычно проводимой вентиляцией в зависимости от терапевтических целей, состояния пациента и т.д. Преимуществами, кроме уже названных, являются более комфортное отлучение от респиратора, отсутствие специфических осложнений со стороны трахеи и носоглотки, относительная редкость развития инфекций органов дыхания.

В то же время, планируя вентиляцию неинвазивным методом, следует помнить о противопоказаниях:

- Остановка дыхания и кровообращения;
- Отсутствие сознания и кооперации больного с персоналом;
- Обструкция верхних дыхательных путей;
- Нестабильность гемодинамики или тяжелые аритмии;
- Высокая гипертермия;
- Риск аспирации (в т.ч. кровотечение из верхних отделов ЖКТ);
- Невозможность кашля;
- Состояние после челюстно-лицевых операций;
- Травмы или пороки развития лица.

В целом неинвазивная РП получила сегодня значительное распространение, применяется во многих клинических ситуациях и потому довольно часто встречается в современных дыхательных аппаратах. К подобным образцам аппаратуры относятся, в частности, «Breas PV 401» (Швеция), «Taenia Neftis» (Франция), «NIPPY» (Thomas Respiratory Systems, Великобритания) и другие.

6.4.4 Вздох (*англ.* Sigh), расправляющий вдох - очень старая опция режимов управляемой вентиляции, предусматривающая периодическое «раздувание» легких увеличенным против заданного значения (например, двойным) дыхательным объемом. Частота таких вздохов обычно задается по умолчанию; например, для "Servoventilator-900" она составляет 1 вздох на каждые 100 циклов. В современных аппаратах ИВЛ (например, «Таема Neftis») предусмотрена возможность более широкой настройки вздохов: общее количество в час, объем в % от заданного объема вдоха, а также порядок их следования - единичные, пачками по два или три последовательных вдоха и т.д. Опция призвана компенсировать вредное влияние на легкие однообразия дыхания в режимах группы CMV, детально разобранные в разделе 4.2.

6.4.5. Вентиляция апноэ (резервная вентиляция; *англ.* Apnea Ventilation, Back-up Ventilation) - опция, предусмотренная в режимах вспомогательной вентиляции в качестве страховки на случай прекращения самостоятельного дыхания пациента. Запускаясь одновременной с соответствующим сигналом тревоги (Apnea Alarm), вентиляция апноэ обычно представляет собой принудительную вентиляцию с управляемым объемом и жестко фиксированными параметрами. Порог включения опции задается интервалом времени после предыдущей дыхательной попытки (Apnea Interval; обычно доступен управлению) или минимально допустимым значением МОД (V_I или, что более надежно, V_E).

Вот, например, довольно типичные параметры вентиляции апноэ французского «Таема Neftis»; волнометрическая вентиляция с ЧД 15 мин^{-1} I:E 1:2, постоянным (прямоугольным) потоком и ДО 300 мл (значение по умолчанию, которое может быть изменено); опция активна в режимах PS и APCMV и включается при падении МОД ниже 1 л/мин у взрослых или 0,5 л/мин у детей.

Глава 7. Проведение респираторной поддержки

Внимание! Механическая респираторная поддержка и большая часть связанных с нею манипуляций неизбежно приводят к контакту персонала с биологическими жидкостями больного. Не пренебрегайте личными средствами защиты - работайте в резиновых перчатках, масках и, по возможности, в защитных очках!

7.1. Показания к респираторной поддержке

Наиболее ярким достижением второй половины XX века в области респираторной терапии стало понимание того факта, что основным показанием к протезированию внешнего дыхания является не его физическая невозможность, а непомерная для больного энергетическая цена - механическая работа дыхания.

Традиционно показания для перевода больного на управляемую или вспомогательную вентиляцию формулируются на основании трех групп критериев: клинических, инструментальных и лабораторных. Существенных новшеств в этом вопросе не появилось, поэтому ограничимся их перечислением с некоторыми короткими комментариями. Клинические показания:

- Апноэ и брадипноэ $< 8 \text{ мин}^{-1}$;
- Тахипноэ $> 35 \text{ мин}^{-1}$;
- Остро развившийся аномальный тип дыхания;
- Клиника нарастающей острой дыхательной недостаточности (ОДН), не купирующейся при $F_1O_2 = 1$.

Инструментальные данные:

- Жизненная емкость легких (ЖЕЛ) $< 15 \text{ мл/кг}$;
- Объем форсированного вдоха $< 10 \text{ мл/кг}$;
- Разрежение при вдохе из замкнутой системы $< 25 \text{ см вод. ст.}$

Лабораторные критерия:

- $P_{aO_2} < 60$ мм рт. ст.;
- $P_{aCO_2} > 60$ мм рт. ст. или < 25 мм рт. ст.;
- $SpO_2 < 85\%$;
- $AaDO_2 > 400$ мм рт. ст. при $F_{iO_2} = 1$ в течение 10 мин.

Из лабораторных критериев следует прокомментировать показатель $P_{aCO_2} < 25$ мм рт. ст. как основание к переводу больного на управляемую вентиляцию. Речь идет о больных, у которых развивается стойкая выраженная гипервентиляция за счет тахи- и гиперпноэ; нередко такая ситуация возникает у относительно молодых пациентов при неврологических заболеваниях, тяжелой ЧМТ и т.п.. Если идти на поводу у такого патологического состояния, то дыхательный комфорт больного достигается только при весьма высоком МОД, что может быть недопустимо из-за заметного падения мозгового кровотока. В таком случае необходима миорелаксация больного и подключение к респиратору, который обеспечивает нормализацию показателей газов крови на уровне физиологически приемлемых значений, выполняя функцию своего рода дыхательной «затычки».

В целом, *принятие решения о переводе* больного на вентиляцию может создавать порой существенные трудности, требуя индивидуального подхода. Особенно это касается пациентов с хронической дыхательной недостаточностью, которые даже в компенсированном состоянии могут иметь показатели газов крови, находящиеся далеко за пределами пограничных значений между нормой и патологией. Практическое использование инструментальных данных вообще нередко представляется трудноосуществимым: ведь все, чем мы нередко располагаем на дежурстве - это волюметр с лицевой маской.

На практике перевод на вентиляцию, как правило, задерживается, что подвергает жизнь пациентов дополнительному и необоснованному риску. Одной из причин такого положения, вероятно, служит горький опыт, приобретенный специалистами в ходе длительной ИВЛ аппаратами старых моделей. Фольклорным памятником эпохи подобного оборудования стала посло-

вица *«Однажды на респираторе - всегда на респираторе»*. В противовес этому можно только согласиться с мнением Р. Marino (1996): *«Плохо не то, что больного перевели на ИВЛ, а то, что сделали это с опозданием»*,

7.2. Обеспечение проходимости дыхательных путей и начало респираторной поддержки

Независимо от способа проведения респираторной поддержки, необходимо, прежде всего, так или иначе обеспечить проходимость дыхательных путей для доставки газовой смеси в легкие. Этот компонент протезирования внешнего дыхания, пожалуй, является наиболее разработанным и в известной мере канонизированным. Без преувеличения можно сказать, что, несмотря на появление и внедрение новых материалов и конструкторских решений, потенциально позволяющих обойтись без интубации трахеи (ларингеальная, носовая и рото-носовая маски), ИТ остается, тем не менее, самым распространенным и порой действительно оптимальным способом обеспечения проходимости дыхательных путей. Обсудим некоторые важные детали, связанные с интубацией.

Очевидно, что если предполагаемый срок ИВЛ ограничен длительностью оперативного вмешательства, в большинстве случаев предпочтительной будет оротрахеальная интубация. При выборе размера эндотрахеальной трубки (ЭТТ) можно ориентироваться на возраст пациента (таблица 8). В том случае, если предполагается продленная ИВЛ продолжительностью сутки и более, следует рассмотреть возможность назотрахеальной интубации - метода в техническом исполнении немногим более сложного, чем оротрахеальная интубация, но обеспечивающего ряд преимуществ, приобретающих особое значение в процессе отлучения больного от респиратора. Так, после назотрахеальной интубации ЭТТ довольно жестко фиксирована в полости носа и её дистальный конец меньше раздражает трахею при движениях пациента. Пробуждаясь, больные испытывают меньший дискомфорт, связанный с давлением ЭТТ на корень языка. Естественно, исчезает риск нарушения проходимо-

сти трубки при сдавливании ее зубами, существенно облегчается уход за полостью рта.

Таблица 8

Размеры и положение ЭТТ в зависимости от возраста пациента

Возраст	Внутренний диаметр, мм	Наружный диаметр, мм*	Глубина введения ЭТТ, см**
Новорожденные	3,0	4,0 - 4,2	11
1 — 6 мес	3,5	4,7 - 4,8	11
6- 12 мес	4,0	5,3 - 5,6	12
2 года	4,5	6,0 - 6,3	13
4 года	5,0	6,7 - 7,0	14
6 лет	5,5	7,3 - 7,6	15-16
8 лет	6,0	8,0 - 8,2	16-17
10 лет	6,5	8,7 - 9,3	17-18
12 лет	7,0	9,3-10	18-22
14 лет и старше:			
Женщины	7,0	9,3-10	20-24
Мужчины	8,0	10,7- 11,3	

* - приблизительные значения, зависят от фирмы-изготовителя

** - расстояние от резцов до дистального конца ЭТТ, расположенного на уровне средней трети трахеи; при назотрахеальной интубации к приведенным цифрам следует прибавить 2-3 см; нельзя забывать и о влиянии анатомических особенностей пациента на необходимую длину введения трубки.

Как правило, у взрослых введение ЭТТ с внутренним диаметром 8,0 - 8,5 мм через носовой ход редко связано с серьезными затруднениями. Для уменьшения вероятности травмы слизистой носовых ходов и задней стенки глотки введение ЭТТ следует выполнять по проводнику, введённому через левый или правый *нижний* носовой ход до ротоглотки. В качестве проводника может применяться либо катетер для санации трахеобронхиального дерева, либо фрагмент пластиковой трубки капельницы достаточной длины, либо фибробронхоскоп. Важной деталью применения проводника является то, что его *извлечение следует выполнять со стороны ротовой полости* для того, чтобы предотвратить контаминацию просвета ЭТТ микробной флорой полости рта и глотки. Понятно, что если в качестве проводника используется фибробронхоскоп, это условие невыполнимо. Установка ЭТТ через носовой ход возможна и при сохраненном сознании и самостоятельном дыхании па-

циента. Методики «слепой» интубации и интубации с помощью фибробронхоскопа для этих условий (сохранное самостоятельное дыхание и сознание пациента) подробно описаны, в частности, в анестезиологической литературе. В то же время не следует забывать о том, что перед фибробронхоскопией и назотрахеальной интубацией желателно оросить полость носа раствором α_1 -адреномиметика, например, какого-либо средства от насморка в форме спрея. В результате анемизации слизистой увеличивается просвет носовых ходов. Для интубации при сохраненном сознании пациента очень важно выполнить адекватную терминальную анестезию. Для этой цели хорошо себя зарекомендовал 10% раствор лидокаина в аэрозоле: использование такой лекарственной формы позволяет избежать резорбтивных эффектов анестетика. При необходимости местная анестезия дополняется средствами центрального действия, например, комбинацией наркотического анальгетика и бензодиазепинового транквилизатора. Во время введения БЭТ в полость носа важно, чтобы её срез был ориентирован в сторону носовой перегородки - это снижает вероятность повреждения носовых раковин.

При отсутствии сознания и самостоятельного дыхания пациента (апноэ) назотрахеальная интубация выполняется либо с использованием фибробронхоскопа, либо при помощи прямой ларингоскопии. Вопрос о предпочтении фибробронхоскопии перед прямой ларингоскопией в действительности представляется неоднозначным. Дело в том, что в нашей стране исторически сложилось так, что анестезиологи-реаниматологи нечасто владеют навыками фибробронхоскопии, а потому для выполнения назотрахеальной интубации с помощью фибробронхоскопа привлекается врач-эндоскопист. Квалификация его при этом должна быть достаточно высокой исходя из условий безопасности больного, а квалификация анестезиолога-реаниматолога, во всяком случае, не начального уровня - на тот случай, если возникнут какие-либо затруднения и, как результат, появится реальная угроза жизни пациента (потеря ориентации в анатомических структурах глотки на фоне аномалий развития, отека, кровотечения; затруднения в проведении трубки через носовой

ход, голосовые связки и пр.). Поэтому здравый смысл диктует в любом случае необходимость прямой ларингоскопии перед началом назотрахеальной интубации: требуется визуальная оценка состояния полости рта и глотки прогноз возможных затруднений на этапах как введения бронхоскопа, так и проведения ЭТТ. Иногда бывает полезной и активная помощь врачу-эндоскописту, заключающаяся в одновременном выполнении прямой ларингоскопии. Дело в том, что в некоторых ситуациях (отек слизистой гортани, языка и пр.) то небольшое поле зрения, которое доступно через фибробронхоскоп, не позволяет врачу быстро и уверенно ориентироваться. При прямой ларингоскопии, как правило, удается сместить отечные ткани и увеличить пространство для обзора через эндоскоп. Авторам приходилось, однако, сталкиваться и с ситуациями, когда в заведомо сложных случаях плановая фибробронхоскопическая интубация в руках опытного эндоскописта оказывалась невозможной, а проблему успешно решала... прямая ларингоскопия!

Предыдущий абзац может создать у читателя впечатление о фибробронхоскопии для интубации трахеи как методе бесполезном и даже вредном. Естественно, это не так. При достаточной квалификации специалиста фибробронхоскоп абсолютно необходим в отделении анестезиологии и реанимации, и отнюдь не только для санационной бронхоскопии. Иногда избежать экстренной трахеостомии удастся, только выполнив интубацию трахеи с помощью фибробронхоскопа, которая (в штатном варианте!) еще и намного менее травматична, чем интубация традиционная.

Как при оротрахеальной, так и при назотрахеальной интубации следует помнить о возможных осложнениях, которые могут возникнуть не только в процессе установки и извлечения, но и в период нахождения ЭТТ в дыхательных путях. Список их выглядит примерно следующим образом.

1. Осложнения в процессе интубации трахеи

- травма зубов, губ, языка, глотки, трахеи, шейного отдела позвоночника, носа или глаз;
- аспирация (крови, зубов или желудочного содержимого);

- не сразу распознанная интубация пищевода;
- не сразу распознанная интубация бронха;
- рефлекторные вегетативные реакции (симпатические и парасимпатические).

Осложнения, связанные с нахождением ЭТТ в просвете трахеи:

- бронхоспазм;
- перфорация трахеи или пищевода (дистальным концом эндотрахеальной трубки или ее манжетой);
- неадекватная санация трахеобронхиального дерева;
- повреждения, возникающие при спонтанных движениях больного;
- обтурация перераздутой манжетой просвета ЭТТ;
- нарушение целостности манжеты;
- синусит (при назотрахеальной интубации);
- трахеомалация.

3. Осложнения экстубации:

- травма гортани и глотки раздутой манжетой;
- аспирация надманжеточного содержимого;
- ларингоспазм;
- развитие отека дыхательных путей.

4. Осложнения после экстубации:

- боль в горле, дисфагия;
- афония;
- паралич подъязычного или/и язычного нерва;
- отек, воспаление или изъязвление дыхательных путей;
- гранулематоз и полипоз гортани;
- формирование стенозов гортани и трахеи.

Следует отметить возвращение интереса к использованию *ларингеальной маски* как альтернативы интубации трахеи, особенно если ИВЛ ограничивается коротким промежутком времени (анестезия). В большинстве публикаций сообщается о простоте и безопасности такого подхода к обеспечению

проходимости дыхательных путей; в то же время многие авторы обращают внимание на существенно более слабые, чем при интубации трахеи, гарантии от аспирации содержимого глотки. В частности, именно по этой причине ларингеальную маску игнорирует американский стандарт поддержания проходимости дыхательных путей в процессе расширенной реанимации (АНА-2002); современный европейский стандарт (ECR-2000/2001), однако, допускает подобную возможность.

Рассмотрение вопросов, связанных с трахеостомией, выходит за рамки нашей темы. Заметим только, что спешить с наложением трахеостомы не стоит без веских к тому оснований. Среди последних какие-то конкретные сроки проведения респираторной поддержки вызывают сегодня все более терпимое отношение.

Что касается «классической» интубации трахеи, для пациента в сознании этот момент по существу эквивалентен индукции общей анестезии. Учитывая, что речь идет о больном в критическом или, по крайней мере, нестабильном состоянии, выполнять эту индукцию следует таким образом, чтобы внести в вегетативные функции по возможности минимальные возмущения. Чем лаконичнее, надежнее и проще схема индукции, тем лучше в данном случае.

В качестве примера медикаментозной подготовки больного к ИТ и переводу на ИВЛ приводим одну из простых и безопасных схем на основе диазепама без использования деполяризирующих миорелаксантов. Представим ее в виде пошаговой схемы действий; переход к каждому следующему шагу возможен лишь после контроля эффекта предыдущего.

1. При ЧСС ниже 80 мин^{-1} - ввести в/в $0,01 \text{ мг/кг}$ атропина (если больной не реагирует на атропин, например, из-за синдрома слабости синусового узла или других причин - этот шаг пропускается);
2. После увеличения ЧСС - ввести в/в $0,3 \text{ мг/кг}$ диазепама;
3. После засыпания больного - ввести в/в $0,04 \text{ мг/кг}$ ардуана или эквивалентную дозу другого недеполяризирующего миорелаксанта;

4. После наступления релаксации - осуществить прямую ларингоскопию, оросить область входа в гортань раствором лидокаина и интубировать трахею.

У пациентов в состоянии шока (кроме септического!) для индукции анестезии не следует пренебрегать кетаминем в дозе 1-1,5 мг/кг в/в. Профилактику реакции гемодинамики на интубацию трахеи при гипертонической болезни осуществляют по общим правилам, пользуясь для этой цели системным введением фентанила (в/в болюс 1-2 мкг/кг\ эсмолола (в/в болюсы по 10 мг или инфузия 50-200 мкг/кг•мин) или нитроглицерина (спрей на слизистые по 400 мкг или в/в инфузия 0,07-1,4 мкг/кг•мин).

Внедрение современной техники позволяет в значительной мере снизить драматизм момента подключения больного к аппарату респираторной поддержки: так называемая неинвазивная вентиляция, получившая значительное распространение в последние годы, осуществляется через плотно прилегающую лицевую либо носовую маску.

7.3. Принципы выбора и коррекции параметров дыхания

Поскольку респираторная поддержка является патогенетическим методом лечения ДН, выбор ее тактики и параметров базируется главным образом не на нозологическом, а на синдромном патогенетическом диагнозе.

С клинко-физиологических позиций можно условно выделить несколько ситуаций, требующих различных подходов при выборе начальных параметров поддержки:

- ДН с преобладанием "паренхиматозного" компонента (как правило, сопровождается артериальной гипоксемией, например: пневмония, некардиогенный отек легких и пр.),
- ДН с преобладанием "обструктивного" компонента (как правило, сопровождается артериальной гиперкапнией, например, хроническая обструктивная болезнь легких),

- ДН без первичного поражения легких (разнообразные вторичные нарушения газообменной функции легких, например, нейромышечные заболевания, нарушения иннервации диафрагмы и т.д.),

- респираторная поддержка как компонент анестезиологического пособия у пациентов без сопутствующих заболеваний легких.

Если принять во внимание, что первым режимом после подключения поддержки чаще всего бывает CMV с управляемым объемом или, реже, давлением, принципы первоначального ориентировочного (!) выбора параметров вентиляции и критерии их последующей коррекции в самом общем виде можно представить в виде таблицы 9.

Таблица 9

Ориентировочный начальный выбор параметров ИВЛ и их последующая коррекция

Параметр	Принципы начального выбора	Критерии коррекции
ДО	Обструкция, нормальные легкие: 12-15 мл/кг Рестрикция, малый сердечный выброс: < 10мл/кг	Диагноз
ЧД	Обструкция, нормальные легкие: 8-12	PaCO ₂ ,
	Рестрикция, малый сердечный выброс: 12-20	P _{ET} CO ₂
МОД	Контрольные значения: МТ(кг)/10±1 л	См. ЧД
	Нормальные легкие и сердце: 1:2	Диагноз, PaO ₂ и SpO ₂
I:E	Рестрикция: 1:1-5:1	СИ
	Обструкция, малый сердечный выброс: 1:3-1:5	(л•м ⁻² •мин ⁻¹)
P _{MIN}	Рестрикция, обструкция: 5-8 см вод. ст.	См. I:E
	Гиповолемия: -5 см. вод. ст.?	
	Нормальные легкие и сердце: 0,8	
F _I O ₂	Остановка кровообращения, воздушная эмболия, PaO ₂ <60 мм рт. ст.: 1,0 Ис- ходная гиперкапния, ХОБЛ: 0,6	PaO ₂ и SpO ₂

Мы сознательно делаем столько оговорок по поводу весьма приближенного характера этих рекомендаций, поскольку практика всегда богаче и многообразнее любой схемы, в том числе и самой точной.

7 4. Общие требования к респираторной поддержке

- Улучшение технической вооруженности привело к существенному расширению терапевтических возможностей, что в свою очередь повлияло не только на используемую терминологию, но и на изменение требований к проводимой респираторной терапии. Освоение и осознание этих новых возможностей в конечном итоге привело к формированию более широкого современного понимания целей РП, которое выглядит примерно следующим образом:

- Достижение и поддержание приемлемого или относительно безопасного газообмена при условиях:
 - Снижения риска легочного повреждения,
 - Снижения работы дыхания пациента и
 - Оптимизации его комфорта.

Очевидно, что традиционная ИВЛ в состоянии обеспечить только первый пункт приведенного перечня, тогда как остальные позиции требуют совсем иных возможностей оборудования, а также пересмотра прежних подходов с акцентом на безопасность и комфортность проводимой вентиляции.

Осуществление же РП с целью снижения работы дыхания пациента и обеспечения максимального дыхательного комфорта требует наиболее совершенных образцов дыхательных аппаратов и тонкой настройки множества параметров.

Нетрудно заметить, что формулировки целей РП и требований к ней включают во многом противоречивые позиции. Прежде всего, достижение так называемого адекватного (фактически - минимального безопасного!) газообмена нередко возможно лишь при установке достаточно «жестких» параметров вентиляции, создающих высокий риск повреждения легких и пре-

дельно некомфортных для пациента. Необходимость выполнения подобных взаимно-конфликтующих требований буквально напоминает коллизию из «Одиссеи», когда мореплавателям пришлось пройти узким бурным проливом между скалами-убийцами Сциллой и Харибдой. В случае респираторной поддержки этих скал гораздо больше: это не только прогрессирование газообменных расстройств и повреждение легких, но и риски гемодинамической нестабильности, трофических нарушений и инфекционных осложнений, длительного применения гипнотиков и миорелаксантов и т.д. Как и полагается в подобной ситуации, существуют маяки, указывающие врачу путь в прямо противоположных направлениях.

Первый из них известен в зарубежной литературе как концепция открытого легкого (*англ.* Open Lung Concept), предполагающая форсированное раскрытие и дальнейшее поддержание в открытом состоянии всех нефункционирующих альвеол, которые еще могут быть вовлечены в газообмен, т.е. к моменту начала терапии не повреждены необратимо. Естественно, решение этой задачи требует разумного наращивания параметров давления и объема.

Вторым ориентиром, нацеливающим врача на приоритеты профилактики повреждения легочной ткани, является так называемая стратегия защиты легких (*англ.* Lung Protective Strategy), представленная комплексом рекомендаций, ограничивающих агрессивность вентиляции.

Проблема заключается в том, что точка разумного равновесия между этими двумя векторами, каждый из которых имеет в своей основе неоспоримые с точки зрения выживания больного положения, не может быть сформулирована в виде универсальных рекомендаций - так, как формулируется каждая из двух названных концепций. По-видимому, эта точка равновесия представляет собой индивидуальный для каждого пациента (и, возможно, для каждого врача!) компромисс между очевидными альтернативами. Компромисс, неизбежно сопряженный с необходимостью ради достижения более

важных целей момента мириться с менее значимыми потерями и неудобствами.

Остановимся подробнее на каждой из концепций, выделив наиболее важные для врача детали.

7.4.1. Концепция открытого легкого

Доминирующей идеей в лечении острой дыхательной недостаточности в настоящее время является улучшение оксигенации путем форсированного раскрытия нефункционирующих альвеол. Вовлечение легочной паренхимы в воспалительный процесс с развитием в ней инфильтративных изменений приводят к утрате сурфактанта и слипанию альвеол. Снижение количества альвеол, участвующих в газообмене, увеличивает внутрилегочный шунт, что проявляется нарастающей гипоксемией и гиперкапнией, трудно купируемой традиционными методами МРП. Очевидно, что до тех пор, пока значительная масса легочной ткани остается исключенной из вентиляции, добиться улучшения газообмена будет практически невозможно. По мнению ряда авторов, в течение ближайших 48 ч после слипания альвеол может быть с успехом предпринята попытка их открытия, получившая название маневр раскрытия. Для осуществления маневра необходим аппарат, обеспечивающий вентиляцию с управляемым давлением; процедура проводится под контролем либо анализатора газов крови, либо графического дисплея аппарата.

Идея маневра родилась из патофизиологических представлений: пораженные альвеолы, раскрываясь во время фазы вдоха под большим давлением вдвухаемого воздуха (PIP), спадаются далее во время выдоха, выжимая остаток сурфактанта в бронхиолы, где он быстро разрушается.

Это явление детально описано в зарубежной литературе под названием RECOREX-феномена (*англ.* Repetitive Collapse and Re-expansion - повторное спадение и расширение) или феномена Recruitment-derecruitment (*англ.* вовлечение-выключение). Для поддержания в раскрытом состоянии альвеол с истощенным или инактивированным слоем сурфактанта требуется высокий уровень трансмурального давления; когда на выдохе он оказывается недостаточным, раскрывшаяся было альвеола вновь спадается.

Для предотвращения спадения стенок таких альвеол на выдохе используют ПДКВ, уровень которого может значительно превышать рутинно используемые величины.

Эффективность вовлечения альвеол в газообмен контролируется по динамике P_aCO_2 или по характеру отображаемой на дисплее респиратора петли «давление-объем». Ввиду высокой прямой корреляции между количеством функционирующих альвеол и P_aO_2 , напряжение кислорода в артериальной крови, показывая снижение внутрилегочного шунтирования крови (Q_s/Q_T) служит хорошим маркером проводимого раскрытия.

Маневр раскрытия альвеол выполняется следующим образом.

I этап - нахождение точки раскрытия:

- Устанавливают режим Pressure Control;
- Настраивают ПДКВ 15-25 *см вод. ст.*, PIP (сверх ПДКВ) 10-15 *см вод. ст.*;
- Измеряют P_aO_2 ;
- Каждые 5 *мин* увеличивают PIP с шагом 3 *см вод. ст.*;
- Контролируют P_aO_2 с интервалом 5 *мин* после каждого увеличения PIP.

Остановка нарастания P_aO_2 в ответ на дальнейшее увеличение PIP свидетельствует о произошедшем раскрытии всех еще способных к этому альвеол; соответствующее значение PIP и называется точкой раскрытия. На втором этапе процедуры выполняют постепенное снижение ПДКВ с целью найти его минимальное значение, позволяющее поддерживать альвеолы в раскрытом состоянии. II этап - нахождение точки спадения:

- Каждые 5 *мин* снижают ПДКВ с шагом 3 *см вод. ст.*;
- Контролируют P_aO_2 с интервалом 5 *мин* после каждого снижения ПДКВ.

Контролируя напряжение кислорода в артерии после каждого уменьшения ПДКВ, находят уровень, ниже которого P_aO_2 начинает снижаться; эту

точку и называют точкой закрытия. Выставив ПДКВ на 2-3 *см вод. ст.* выше точки закрытия, продолжают далее вентиляцию с найденными параметрами. Склонные к эффективным формулам западные коллеги суммируют описанный алгоритм в виде четырех последовательных шагов:

- Find the opening pressure (*англ.* найди давление раскрытия);
- Find the closing pressure (найди давление спадения);
- Reopen the lung (повторно раскрой легкое);
- Keep the lung open (поддерживай легкое раскрытым).

Весьма наглядным критерием раскрытия альвеол служат изменения формы петли «давление-объем» (рис. 51). Считается, что нижняя точка перегиба ветви вдоха (рис. 51 (А): LIP, *англ.* Lower Inflexion Point), с которой начинается ее линейный («эластический») участок, графически отражает момент раскрытия (вовлечения) всех доступных альвеол. В свою очередь, достижение верхней точки перегиба ветви вдоха (UIP, *англ.* Upper Inflexion Point) означает начало перерастяжения альвеол избыточным давлением. Ветвь выдоха также имеет свою точку перегиба, называемую давлением спадения (CP, *англ.* Collapse Pressure), отражающую переход от начальной пологой части ветви к основной, более отвесной.

Верхняя пологая часть ветви вдоха правее UIP свидетельствует об увеличении давления в грудной клетке без нарастания объема воздуха; принято считать, что это означает гарантию раскрытия всех доступных альвеол. С другой стороны, при снижении давления ниже уровня LIP следует ожидать

обратного процесса - спадения альвеол. Следовательно, последовательно подстраивая уровни PIP и PEEP, нужно найти такие значения, при которых горизонтальные участки ветви вдоха окажутся наиболее короткими, что и будет означать поддержание максимального пула альвеол в открытом со* стоянии (рис. 51 (Б)). Обратим внимание, что опознавательными точками процессов раскрытия и спадения являются, по существу, изменения величины растяжимости системы «грудная клетка-легкие».

Работы последних лет, впрочем, показывают, что верхняя и нижняя точки перегиба не должны интерпретироваться столь просто и однозначно. Дело в том, что среди вообще всех характеристик поврежденных легких (тяжелые, влажные, жесткие, маленькие и т.д.) самая, пожалуй, главная - их неоднородность, гетерогенность. Такое легкое состоит из участков, отличающихся по механической плотности, диаметру альвеол, отношению V/Q, - участков, которые можно было бы схематически классифицировать на три группы: (а) участки необратимого повреждения (консолидации), (б) участки обратимого повреждения, где расправление альвеол еще возможно, и, наконец, (в) участки относительно нормальной ткани. Доказательством существования последних является то, что больной остается живым к моменту начала терапии. Поэтому и петля «давление-объем» в данном случае отражает не поведение заведомо нормальных или заведомо спадающихся альвеол, а стохастический процесс, состоящий из расправления гетерогенного легкого и перетока газа между его участками с различной постоянной времени. Как удалось показать на математической модели, если нижняя точка перегиба действительно отражает начало процесса вовлечения (расправления) альвеол, то верхняя точка перегиба указывает скорее на его замедление, нежели прекращение (Jonson B., Svantesson C, 1999). При этом более медленная инсuffляция газа нередко позволяет сдвинуть эту точку в сторону более высоких давлений и объемов (Svantesson C. et al., 1999). С другой стороны, началу коллабирования соответствует скорее не LIP, а точка CP - переход в ходе выдоха от низкого комплайенса к высокому (Rimensberger P.C. et al., 1999). Таким образом, уровень PIP не должен принципиально ограничиваться UIP, а при выборе уровня PEEP следует стремиться скорее не к LIP, а к CP (Larsson A., 2004) (рис. 51 (В)).

Эффективность раскрытия альвеол и расправления ателектазов можно контролировать также с помощью последовательных компьютерных томограмм легких. Каждое повышение PIP сопровождается повышением воздушности легких вплоть до полного исчезновения видимых очагов уплотнения

ткани; иногда этого удается добиться только использованием чрезвычайно высокого пикового давления, достигающего 100 (!) и даже более *см вод. ст.*

Очевидно, *внешняя простота процедуры раскрытия альвеол послужила причиной* того, что фирма Siemens Electromedical Systems Division разработала, запатентовала и сегодня предлагает на рынке специальный продукт Open Lung Tool. Соединив кабелем последовательной передачи данных Servoventilator 300 и монитор серии Siemens Sirecust, можно запустить специальную программу, которая, управляя респиратором по изменениям величины динамической растяжимости (т.е. наклона кривой «давление-объем»), автоматически выполняет подстройку оптимальных PIP и PEEP с позиций концепции открытого легкого, отражая весь процесс на экране монитора.

7.4.2. Стратегия защиты легких

Практически под этим термином можно понимать конкретные рекомендации по проведению так называемой протективной ИВЛ (ПИВЛ), предусматривающие ограничение объема вдоха, пикового давления и давления в конце выдоха, призванные обеспечить наибольшую безопасность в отношении повреждения альвеол. В таблице 10 приведены параметры, рекомендуемые в рамках стратегии защиты легких, в сравнении с традиционно используемыми показателями.

Таблица 10

Некоторые параметры при традиционной и протективной ИВЛ

Параметр	Традиционная	Протективная
ДО, <i>мл/кг</i>	10-15	5-10
PIP, <i>см вод. ст.</i>	<50	-
PPLAT, <i>см вод. ст.</i>	—	<35
ПДКВ, <i>см вод. ст.</i>	Диктуется требованием $F_{I}O_2 \leq 0,6$	5-15
pH артериальной крови	7,36-7,44	До 7,2-7,4

Прежде всего, изменения касаются объема вдоха и пикового давления, которые согласно защитной стратегии должны быть установлены на существ-

венно меньших уровнях. Это связано с попыткой предупредить дальнейшее повреждение альвеол, находящихся в очаге воспаления, затопленных трансудативной или экссудативной жидкостью и не имеющих достаточного количества сурфактанта. Изменения коснулись и величины ПДКВ: его использование в рамках традиционной стратегии преследовало цель избегать применения токсических величин $F_{I}O_2$, допуская для этого достаточно высокий уровень давления на выдохе (20-30 см вод. ст.). Протективная вентиляция предполагает более низкий уровень ПДКВ, в меньшей степени влияющий на лимфатический дренаж легких и показатели сердечного выброса.

В отношении допустимой (*англ. permissive*) гиперкапнии следует сказать, что такого рода рекомендации не подтверждены пока большими исследованиями. Концепция допустимой гиперкапнии, основанная на факте высокой толерантности организма к хронической и даже острой гиперкапнии, предполагает терпимое отношение к существенно более высоким, по сравнению с нормальными, уровням $PaCO_2$. В особенности это касается случаев, когда для достижения нормального уровня $PaCO_2$ требуются чрезмерно «жесткие» параметры ИВЛ. В таких ситуациях не следует добиваться во что бы то ни стало снижения уровня углекислоты, а сконцентрировать внимание на предотвращении возможных неблагоприятных последствий ИВЛ. Эту методику следует брать на вооружение при лечении больных с тяжелым бронхообструктивным синдромом, когда организм за время болезни успел адаптироваться к высокому уровню углекислоты и его снижение до «нормальных» цифр может повлечь серьезные нарушения, прежде всего мозгового кровообращения. Практическим ориентиром могут служить значения $PaCO_2$, достигающие по некоторым рекомендациям 90 мм рт. ст. Важно понимать, что «пермиссивность» относится исключительно (!) к уровню $PaCO_2$, в то время как оксигенация, безусловно, должна поддерживаться на физиологическом уровне.

Одним из ключевых моментов в лечении критических больных на современном этапе стало понимание того, что механическая вентиляция благодаря многократному пе-

перездуванию альвеол может сама по себе ухудшать и даже провоцировать повреждение легких. Связь между гипервентиляцией, гипокапнией, респираторным алкалозом и прогрессирующим легочным повреждением на сегодняшний день уже хорошо документирована. В то же время проведение защитной вентиляции легких может закономерно приводить к гиперкапнии, которая расценивается в такой ситуации как допустимая. Пределы «допустимости», однако, окончательно не определены: цифры 50-100 мм рт. ст. указываются, обычно, в качестве хорошо переносимых, а большинство из наиболее важных клинических проблем начинается при PaCO₂ в 150 мм рт. ст. и выше (Kasparek R.M., 2000).

Хотя гиперкапнический (дыхательный) ацидоз может свидетельствовать о неблагоприятном развитии ситуации, вовсе не обязательно, что он оказывает повреждающее влияние сам по себе. Во многих исследованиях были показаны положительные эффекты ацидоза, заключающиеся в снижении образования свободных радикалов и пероксидации липидов, уменьшении нейронального апоптоза и активности фосфолипазы A₂, подавлении ферментативной активности и синтеза медиаторов. Показано, что ацидоз может предотвращать внутриклеточную перегрузку Ca²⁺, снижая его избыточное поступление из внеклеточного пространства, увеличивая внутриклеточное связывание и уменьшая поступление из саркоплазмы. Развивающимся снижением сократимости и, следовательно, кислородной потребности объясняют кардиопротективный эффект ацидоза.

Респираторный (и нереспираторный) ацидоз подавляет воспалительные реакции и снижает реперфузионные повреждения, что было показано в исследованиях на больных с легочной и полиорганной недостаточностью. Восстановление кровотока и доставки кислорода в предварительно ишемизированные ткани значительно снижало тяжесть ишемических и реперфузионных повреждений, если притекающая кровь имела кислую реакцию. Этот эффект получил название «рН-парадокса» и был впервые описан для почек (Zager R.A, Schirapf B.A., Gmur D.J., 1993) и сердца (Nomura F., Aoki M, Forbess J.M., Mayer J.E., 1994), а в дальнейшем показан в опытах на легких (Sakuma T., Takahashi K., Ohya N. et al., 1999).

Известно, что ацидоз уменьшает сродство гемоглобина к кислороду и облегчает диссоциацию HbO₂ в тканях, т.е. приводит к сдвигу кривой диссоциации оксигемоглобина вправо. Больные с диабетическим кетоацидозом, как правило, демонстрируют высокую толерантность к глубокому ацидозу, а среди терапевтических средств «первой линии» гидрокарбонат натрия у этих пациентов более не фигурирует. Кроме того, известны наблюдения, когда люди и животные могли переносить исключительно высокие концентра-

ции PaCO_2 и после адекватной вентиляции быстро восстанавливались без неблагоприятных последствий.

В настоящее время имеется уже немало научных свидетельств в пользу того, что гиперкапнический ацидоз может ослаблять тяжесть легочных повреждений не только вследствие подавления воспалительных изменений, но и за счет улучшения функционирования и синтеза сурфактанта, увеличения легочного комплайенса и вентиляционно-перфузионного соответствия. И хотя многие связанные с гиперкапнией физиологические механизмы до сих пор остаются недостаточно ясными, накопленные за последние 20 лет данные позволили Laffey J.G. и Kavanagh B.P. (1999) не только поддержать использование допустимой гиперкапнии, но и на новом уровне понимания возродить «терапевтическую гиперкапнию», добавляя дополнительное количество CO_2 во вдыхаемый газ в опытах *in vivo*.

Первостепенным фактором, ограничивающим пермиссивную гиперкапнию, является изменение рН. Пациенты без фоновой кардиореспираторной патологии или почечной недостаточности обычно толерантны к снижению рН до 7,20-7,25, а молодые пациенты могут быть терпимы даже к более низким цифрам. При этом резкие изменения в стратегии вентиляции, приводящие к быстрому и значительному повышению PaCO_2 , переносятся значительно хуже. Очевидно, что ацидоз - обоюдоострый меч и, учитывая решающее влияние рН плазмы на функцию многочисленных ферментных и транспортных систем, возможность развития легочной гипертензии и гипоксической вазоконстрикции, увеличения мозгового кровотока и внутричерепной гипертензии, обращаться с ним в терапевтических целях у критических больных нередко бывает очень сложно.

7.5. Ведение больного в процессе РН

Лечение и уход за больным, находящимся на искусственной или вспомогательной вентиляции - безусловно, одна из самых трудоемких и ответственных задач для персонала отделений интенсивной терапии. В силу множества побочных эффектов и осложнений МРП вентилируемый больной нуждается в особом внимании и подходе.

Если у пациента отсутствует сознание (медикаментозная седация, коматозные и вегетативное состояния), то задачи, в общем, сводятся к поддержанию по возможности на физиологическом уровне параметров функционирования органов и систем. Для пациента же без серьезных нарушений со стороны ЦНС добавляются специфические требования, заключающиеся в достижении максимально комфортного субъективного состояния в таком *заведомо дискомфортном* положении. В самом узком смысле это проблема синхронного взаимодействия больного с респиратором, ради которой «ломаются копыта» и создаются все новые аппараты и режимы поддержки. С точки зрения формальной логики (и практики!) можно утверждать, что проблема эта до конца не решена; в противном случае необъяснимо такое многообразие режимов и опций.

В прикладном аспекте речь идет о необходимости оптимального выбора как режима, так и, в особенности, параметров вентиляции, умении грамотно воспользоваться техническими возможностями, предлагаемыми создателями современных аппаратов ИВЛ - одним словом, о способности воплотить на практике подходы, изложенные в предыдущих главах.

Главным тактическим ориентиром профессионально проводимой респираторной терапии является мониторинг газового состава крови и кислотно-основного состояния. Полагаем, что у пациентов со здоровым бронхолегочным аппаратом (мышечные заболевания, несостоятельность дыхательных центров, высокая травма спинного мозга и т.д.) одно- или двукратное исследование газов крови в сутки может быть вполне достаточным. Однако больные с тяжелыми повреждениями легких (обширные пневмонии, респираторный дистресс, бронхообструктивные состояния), тяжелыми нарушениями насосной функции сердца, рецидивирующей ТЭЛА, а также нарушениями каркаса грудной клетки и т.п. нуждаются в более частых заборах крови.

Напомним еще раз, что показатели газов крови и КОС - интегральные и в той или иной мере (при правильной интерпретации!) отражают состояние *всех* систем, связанных с транспортом и потреблением кислорода. Хотим

подчеркнуть: проведение респираторной терапии «вслепую» на сегодняшний день должно расцениваться как очевидный анахронизм - подобный, например, ведению больного с разрегулированным сахарным диабетом без контроля глюкозы плазмы.

Не рассматривая сейчас специальные случаи ИВЛ, заметим, что параметры вентиляции должны быть подобраны таким образом, чтобы обеспечивалась нормакапния (нормовентиляция, эукапния) с P_aCO_2 в пределах 36-46 *мм рт. ст.* и отсутствовала гипоксемия (целевое $P_aO_2 > 65$ *мм рт. ст.*). Это утверждение верно для большинства случаев. Исключение могут составлять больные с хронической гиперкапнией вследствие, например, хронической обструктивной болезни легких. Для таких пациентов «нормальным» значением P_aCO_2 может оказаться величина, намного превышающая верхнюю физиологическую границу в 46 *мм рт. ст.* Дело в том, что при медленно нарастающей вентиляционной дыхательной недостаточности формируется метаболическая компенсация увеличивающегося уровня углекислого газа; при этом, несмотря на гиперкапнию, значение pH удерживается в диапазоне физиологических значений (7,35-7,45).

Иначе говоря, для пациента с эмфиземой легких и или хроническим обструктивным бронхитом может оказаться «нормальным», например, P_aCO_2 70 *мм рт. ст.* При РП в подобном случае, естественно, не надо стремиться к тому, чтобы эта величина не превышала 46 *мм рт. ст.*: в этом случае неминуемо разовьется алкалоз со всеми вытекающими последствиями. Очевидно, что эта категория больных перед началом поддержки нуждается в предварительной оценке газообменной функции легких.

В качестве интегральных методов неинвазивного мониторинга лидирующее положение по информативности, удобству и простоте использования занимают **капнография** и **пульсоксиметрия**, которые ни в коем случае нельзя рассматривать как взаимно-дублирующие каналы наблюдения в связи с различием диффузионной способности O_2 и CO_2 , с более чем двадцатикратным перевесом в пользу последнего. Следует помнить и о возможных изменениях аэробного метаболизма, приводящих к резким колебаниям продукции углекислого газа нередко на протяжении всего нескольких часов. При неста-

бильном состоянии больных, а также в раннем послеоперационном периоде, в особенности у пациентов после вмешательств на органах грудной клетки, необходимо непрерывное мониторирование уровней $P_{ET}CO_2$ и SpO_2 . Напротив при стабильном состоянии пациентов, в том числе при хроническом, чаще неврологическом процессе, обуславливающим длительное использование респираторной поддержки, достаточно дискретного мониторирования $PaCO_2$ и PaO_2 (или SpO_2), которое проводится преимущественно при изменении режима или параметров вентиляции. Кроме собственно значений процентного содержания оксигенированного гемоглобина в пульсирующем потоке крови, хорошие пульсоксиметры выводят на дисплей кривую пульсовой волны, называемую плетизмограммой. Вид и амплитуда плетизмограммы достаточно убедительно свидетельствуют о состоянии тканевого кровотока и являются дополнительными критериями объективизации проводимой терапии.

Важно понимать, что капнография не исключает необходимости контроля газов крови: уровень CO_2 в конечной порции выдыхаемого газа ($P_{ET}CO_2$) может не соответствовать истинному содержанию углекислоты в артериальной крови ($PaCO_2$) с тенденцией к занижению последнего (в норме $PaCO_2 - P_{ET}CO_2 < 4$ мм рт. ст.). Такая ситуация чаще всего связана с нарушениями вентиляционно-перфузионных отношений в легких, когда $PaCO_2$ не соответствует истинному PCO_2 альвеолярного газа ($PACO_2$); значительно реже несоответствие бывает обусловлено тем, что чистый альвеолярный газ просто не достигает датчика капнографа. Последнее возможно при тяжелой обструкции, когда различные отделы легких опорожняются при выдохе не одновременно, или при слишком поверхностном дыхании, когда в конце выдоха в датчик все еще поступает смесь альвеолярного газа с воздухом мертвого пространства.

У пациентов с тяжелыми органическими расстройствами полезно параллельно исследовать газовый состав артериальной и венозной крови, что может дать важную информацию о потреблении кислорода тканями и, следова-

тельно, об уровне нарушений в дыхательной цепи. Низкие показатели PvO_2 и SvO_2 свидетельствуют либо о недостаточной оксигенации артериальной крови, либо о наличии «кислородной задолженности» и, как следствие, повышенной экстракции кислорода в тканях. Дальнейшее ухудшение состояния приведет к прямому ограничению снабжения тканей кислородом скоростью тканевого кровотока, что характеризует функционирование организма в аварийном режиме с истощением его компенсаторных возможностей. С другой стороны, малая артериовенозная разница по кислороду свидетельствует о нарушениях его утилизации тканями.

Распространенность и выраженность гемодинамических эффектов РП обуславливают необходимость мониторинга показателей сердечно-сосудистой системы, причем наблюдение за состоянием большого круга кровообращения чаще всего оказывается вполне информативным и достаточным. Потребность в исследовании состояния малого круга, в частности, в катетеризации легочной артерии баллонным катетером Swan-Ganz, возникает обычно лишь при наличии серьезных нарушений функции сердца, когда величина преднагрузки правого желудочка (ЦВД) может не отражать преднагрузку левого (ДЗЛА); чаще всего это наблюдается у кардиологических или кардиохирургических пациентов. Впрочем, выбор между инвазивным и неинвазивным вариантами мониторингового наблюдения и в этих ситуациях остается предметом продолжающейся дискуссии, выходящей за рамки обсуждаемой здесь темы.

Уделяя внимание многоплановому мониторингу, не следует забывать и о более простых вещах, в том числе уходе за эндотрахеальной или трахеостомической трубками. Важно своевременно проводить их замену и изменение местоположения: при назотрахеальной интубации менять носовой ход не реже 1 раза в неделю, а при использовании трахеостомической канюли изменять глубину ее стояния для профилактики развития пролежней от манжетки на слизистой трахеи. В случаях длительной и пожизненной вентиляции следует стараться перейти на использование безманжеточных трубок.

Практически важный вопрос, нередко вызывающий споры и недоразумения - предельный срок, когда больному с интубационной трубкой в трахее необходимо выполнить трахеостомию. В целом можно сказать, что предельная продолжительность безопасного пребывания в трахее современных термопластичных интубационных трубок с манжетами низкого давления достигает 30 суток и более. При этом частота развития осложнений зависит не столько от срока интубации, сколько от правильного подбора трубки (ее диаметр и качество!) и обращения с нею. В этом плане весьма полезны простые приборы, позволяющие контролировать давление газа при раздувании манжетки: во избежание пролежней слизистой трахеи оно должно составлять от 15 до 25 *ом вод. ст.* Более того, при длительной вентиляции зарубежные коллеги нередко рекомендуют осуществлять раздувание таким образом, чтобы при аускультации трахеи во время вдоха аппарата был слышен звук стравливания воздуха вокруг манжетки. Если все же со стороны трахеи развиваются осложнения, среди которых очень опасны размягчение ее стенок (трахеомаляция) и гранулематозные изменения слизистой, то к лечению таких больных совершенно необходимо активно привлекать специалистов соответствующих областей.

Следующим неременным условием профессионального ведения вентилируемого больного является проведение повторных рентгенологических исследований органов грудной клетки с целью своевременной диагностики ателектазирования или консолидации легочной паренхимы. Нарушение дренажа мокроты и отсутствие эффективного кашля приводят к скоплению секрета в воздухопроводящих путях и необходимости их частой санации. Из трахеи и крупных бронхов удаление содержимого проводится при помощи обычного катетера и электроотсоса, тогда как санация бронхов среднего калибра требует уже использования гибкого бронхоскопа. С учетом того, что наибольшую опасность в отношении развития инфильтративных изменений легочной ткани несет застаивание и инфицирование мокроты в бронхиолах и бронхах мелкого калибра, очищение периферических отделов легких - зада-

ча наиболее ответственная. Оптимальным лечебным и профилактическим эффектом в таких ситуациях, безусловно, обладают полноценный вибрационный массаж грудной клетки наряду с использованием аппаратов искусственного кашля.

Как известно, успех лечения любого пациента ОРИТ не может быть достигнут без интенсивного и полноценного общего ухода. Для ухода за больным, находящимся на респираторной поддержке, необходима хорошая **функциональная** кровать, которая значительно улучшает возможность изменения положения тела и облегчает доступ к пациенту. У длительно лежащих и малоподвижных пациентов следует считать совершенно необходимым использование высококачественных противопролежневых матрасов. На современном рынке можно найти массу разновидностей матрасов, призванных противостоять развитию пролежней, однако далеко не все из них могут реально предотвращать развитие этого неприятного и трудно излечимого осложнения. Из наиболее качественных образцов можно, пожалуй, назвать английские матрасы фирмы Huntleigh («Nimbus-3», «Breeze», «Alpha Relief», «Pentaflex», «Alpha Bed Range», «Turbo Plus», «Acer», «Oasis» и другие) и финские Carital («Optima Clinic», «Optima Classic», «Optima Bariatric», «Optima Prone»). Отличить эти матрасы от более простых и малоэффективных обычно несложно, достаточно только взглянуть на их цену. К сожалению, хороший матрас весьма недешев: его стоимость может колебаться в пределах 5—9 тысяч евро.

Нельзя забывать и о таких простых мерах, как регулярное пассивное изменение положение тела больного: смысл такой рекомендации не ограничивается только профилактикой пролежней и улучшением санации трахеобронхиального дерева за счет постурального дренирования. Хорошо известно благоприятное влияние периодической вентиляции пациентов в положении на животе (*англ.* prone-position). И хотя множество выполненных исследований пока не смогли «в цифрах» доказать влияние вентиляции в положении на животе на улучшение результатов лечения больных с тяжелыми поражения

ми легких и снижение летальности; тем не менее все авторы отмечают повышение оксигенации крови, сохраняющееся, как правило, в течение 1-2 ч после поворота. Механизмом такого эффекта обычно считается перераспределение крови из нижележащих отделов легких наряду с улучшением аэрации альвеол и, соответственно, оптимизацией вентиляционно-перфузионного соотношения. Периодические повороты на живот позволяют снижать $F_{I}O_2$, уменьшать «жесткость» параметров вентиляции и предупреждать застойные явления в задненижних отделах легких.

В заключение можно еще раз повторить, что непрерывность медицинского наблюдения за больным, подключенным к аппарату искусственной вентиляции легких, вне зависимости от вида или режима поддержки является непреложным императивом. Это требование справедливо как при работе с устаревшими респираторами, так и в случае использования современных зарубежных образцов дыхательного оборудования, имеющих многоуровневую тревожную сигнализацию. Никогда не следует слишком доверять надежно-

Таблица 11

Ориентировочная периодичность лечебно-диагностических мероприятий в процессе респираторной поддержки

Мероприятия	Периодичность
Оценка сознания и общего состояния, измерение АД, ЦВД, аускультация легких, контроль параметров ИВЛ, ручная ИВЛ мешком (если нет опции Sigh), поворот больного, аспирация секрета из трубки	Каждый час
Определение комплайенса, сердечного выброса, КЩР и газов крови, обработка полости рта, энтеральное питание	4-6 раз в сутки
Уход за аппаратом ИВЛ, промывание мочевого катетера	2-3 раза в сутки
Клинические и биохимические анализы	Ежесуточно
Рентгенография легких	Первые 5 суток - ежедневно, затем - по ситуации
Посев мокроты, смена интубационной трубки или трахеостомической канюли, очистительная клизма	Через 2-3 суток

сти и совершенству техники, особенно в случаях, когда ее внезапный отказ может повлечь за собой самые печальные последствия.

Завершим этот раздел таблицей 11, отражающей ориентировочную (!) периодичность различных мероприятий ухода, диагностики и лечения необходимых больному в процессе респираторной поддержки (Кассиль В.Л 1987).

7.6. Возвращение больного к самостоятельному дыханию

Доверить пациенту самостоятельное дыхание обычно бывает намного сложнее, чем перевести его на ИВЛ. Залогом верного решения может служить индивидуальный подход с учетом анамнеза заболевания и исходного состояния больного. Очевидно, что нет смысла добиваться «нормальных» показателей газов крови или жизненной емкости легких у больного с хронической ДН, который за годы болезни скомпенсировал себя на отличных от нормы цифрах PaO_2 и $PaCO_2$. Документировать свои действия необходимо с использованием по существу тех же критериев, что и для перевода на вентиляцию.

Безусловными критериями готовности больного к отключению от аппарата ИВЛ являются:

- Четкая положительная динамика по основному заболеванию;
- Спонтанная дыхательная активность;
- Достаточный мышечный тонус;
- Восстановление глоточных и гортанных рефлексов (реакция на ЭТТ);
- Ясное сознание (если, конечно, исходно оно было таковым).

Дополнительными критериями успешного перевода на самостоятельное дыхание могут служить:

- Отсутствие массивной инфильтрации в легких;
- Отсутствие необходимости в катехоламиновой поддержке гемодинамики, либо ее невысокий темп;
- Отсутствие признаков системного воспаления, в т.ч. гипертермии;

- Отсутствие грубых расстройств в системе гемостаза.

Дополнительные критерии готовности больного к переводу на самостоятельное дыхание, за исключением инфильтративных изменений в легких, можно было бы объединить под общим названием *внелегочных предпосылок* прекращения РП, обуславливающих прогнозируемую эффективность его самостоятельного дыхания. В практической работе никогда не следует недооценивать эти факторы, чтобы не оказаться перед необходимостью реинтубации больного вследствие «непредвиденного» (т.е. *вовремя не предвиденного!*) нарастания дыхательной недостаточности.

Восстановление самостоятельного дыхания после сколько-нибудь длительной респираторной поддержки осуществляется путем постепенного снижения вклада аппарата в общую механическую работу дыхания и увеличения доли в ней самостоятельных дыхательных усилий пациента. Тренировка дыхательной мускулатуры, длительное время находившейся в бездействии, достигается как изменением параметров дыхания в пределах одного режима вентиляции, так и с помощью смены различных режимов вспомогательной вентиляции. Выбор режима (обычно *последовательности* режимов!) отлучения от респиратора зависит от возможностей оборудования и личных предпочтений врача.

По-прежнему актуальной остается проблема отлучения от аппарата в примитивных условиях. В подобных ситуациях может оказаться полезной технология, основанная на применении так называемого Т-образного адаптера.

Сам по себе Т-образный адаптер - устройство несложное, функциональное подобие которого легко изготовить из 10 или 20-миллилитрового пластикового (одноразового) шприца. Итак, берем шприц, вынимаем поршень, на боковой стенке цилиндра шприца, приблизительно по середине, вырезаем отверстие диаметром чуть больше широкой части коннектора ЭТ. Носик шприца и источник кислорода соединяем трубкой соответствующего диаметра. Все. Т-образный адаптер готов к применению. Изготовленный таким образом адаптер через прорезанное боковое отверстие соединяется с ЭТ. В оригинальном виде Т-образный адаптер сделан так, что, с одной стороны, предупреждается накопление

СО₂ во вдыхаемой смеси (повторное «дыхание СО₂»), а с другой оказывается невозможным дыхание комнатным воздухом.

Суть метода заключается в периодических отключениях пациента от респиратора. Во время сеанса отключения пациент дышит самостоятельно обогащенной кислородом и увлажненной дыхательной смесью через Т-образный адаптер. Подразумевается, что при каждом последующем сеансе отключения время самостоятельного дыхания увеличивается. В классическом исполнении поток газа через Т-образный адаптер должен быть в два раза выше минутного объема вентиляции, а немедленно после отключения от респиратора и подключения Т-образного адаптера фракция кислорода в дыхательной смеси должна быть увеличена на 10% по сравнению с тем значением, которое использовалось при ИВЛ, для компенсации уменьшения оксигенации, сопутствующей переводу больного на самостоятельное дыхание.

На протяжении сеанса отключения требуется внимательное наблюдение за состоянием пациента. Немедленно после отключения от респиратора пациенты могут испытывать чувство дыхательного дискомфорта. В то же время появление значительной одышки, снижение ДО являются достаточными основаниями для возобновления ИВЛ.

Продолжительность первого сеанса отключения от респиратора обычно ограничивается 15-30 минутами. В это время необходимо регистрировать и оценивать субъективные ощущения больного, частоту пульса, дыхания, показатели АД. Удовлетворительные показатели свидетельствуют об успешности начала процедуры отлучения от респиратора. В дальнейшем продолжительность сеансов отключения и самостоятельного дыхания удлиняется. К сожалению или к счастью, жесткого протокола, регламентирующего частоту сеансов отключения и их продолжительность, нет. Для каждого случая протокол отлучения от респиратора с помощью Т-образного адаптера определяется индивидуальными характеристиками и состоянием больного.

Так или иначе, перевод на самостоятельное дыхание является кульминационной точкой отлучения пациента от респиратора, которое может быть

весьма трудоемким и продолжительным, особенно после длительного периода вентиляции. Многое здесь зависит от сохранности функциональных резервов организма, психоэмоционального настроения больного и его желания выздороветь, а также, конечно, грамотных действий врача. Отключение пациента от дыхательного аппарата обычно является переломным моментом в ходе заболевания, характеризуя уже уверенное движение к выздоровлению.

Прекращение ИВЛ и перевод больного на спонтанную вентиляцию не всегда сопровождается одновременной экстубацией. Такие обязательные условия извлечения трубки, как адекватное самостоятельное дыхание, стабильная гемодинамика, ясное сознание, удовлетворительный мышечный тонус, очевидны и не требуют дополнительного обсуждения. В качестве параклинических критериев возможности экстубации можно ориентироваться, например, на следующие показатели:

- Усилие вдоха < -20 см вод. ст.;
- $DO > 5$ мл/кг;
- ЖЕЛ > 10 мл/кг;
- $MOB < 10$ л/мин;
- Способность в 2 раза увеличить MOB ;
- $V_D/V_T < 0,6$;
- Альвеолярно-артериальная разница $O_2(F_I O_2 = 1) < 300-350$ мм рт. ст.;
- $PaO_2/F_I O_2 > 200$.

В том случае, если присутствуют сомнения в оправданности экстубации, целесообразно подождать 15—30 мин, дав возможность пациенту дышать через трубку самостоятельно. Противопоказанием к экстубации может считаться в этом случае появление любого из следующих признаков:

- ЧД увеличилась на 10 и более дыханий в мин;
- ЧСС увеличилась на 10 и более ударов в мин;
- АД изменилось в сторону увеличения или снижения;
- PaO_2 оказалось меньше 60 мм рт. ст.;

- РаСО₂ возросло на 10 мм рт. ст.;
- рН уменьшился на 0,10.

Практически универсальным можно считать такой подход: *если есть сомнения в возможности эффективной самостоятельной вентиляции пациента после экстубации, безопаснее не спешить с извлечением эндотрахеальной трубки!*

Для успешной и безопасной экстубации необходимо придерживаться нескольких простых рекомендаций:

- Заранее приготовить все для реинтубации!
- Обеспечить подачу кислорода через маску или носовые катетеры;
- Проводить лучше утром;
- Приподнять изголовье на 20-30°;
- Объяснить пациенту свои действия;
- Предварительно санировать ротоглотку и трахею (чистым катетером!);
- Распустить манжетку и извлечь трубку;
- Мониторировать показатели дыхания и кровообращения.

7.7. Важные частные случаи респираторной поддержки

7.7.1. Особенности респираторной поддержки при остром повреждении легких

Поскольку авторы полностью придерживаются определений и характеристик, соответствующих итогам Американско-европейской согласительной конференции (АЕСС, 1994), позвольте, не приводя развернутую историко-терминологическую справку, только сделать ряд предварительных замечаний.

Прежде всего, ALI (*англ.* Acute Lung Injury, острое повреждение легких, соответствует русской аббревиатуре СОЛП) и ARDS (*англ.* Adult Respiratory Distress Syndrome, респираторный дистресс-синдром взрослого типа,

РДСВ) являются в этиопатогенетическом смысле равноправными Состояниями, различие между которыми заключено лишь в степени тяжести поражения легких: ARDS - тяжелый частный случай ALL Во-вторых, в основе патогенеза дыхательной недостаточности, которая проявляется прежде всего гипоксемией, при ALI/ARDS (в начальной стадии) лежит отек легких на фоне низкого давления в легочных капиллярах, т.е. так называемый *некардиогенный*. Причиной такого отека легких является увеличение проницаемости альвеолокапиллярной мембраны для жидкости и белка под воздействием тех или иных повреждающих факторов. И, наконец, к сожалению, на сегодняшний день специфического лечения ALI/ARDS не существует.

Причины ALI/ARDS разнообразны и приведены ниже в порядке уменьшения их значимости:

- Сепсис;
- Тяжелая травма (шок);
- Пневмония;
- Аспирация желудочного содержимого;
- Искусственное кровообращение;
- Передозировка наркотиков (героин);
- Острый панкреатит;
- Переливание клеточных компонентов крови;
- Ушиб легкого;
- Жировая эмболия;
- Утопление;
- Ингаляция веществ, повреждающих альвеолярный эпителий;
- Реперфузионный отек легких (после пересадки легкого).

Таким образом, мы вправе использовать термины ALI/ARDS в тех случаях, когда: Имеет место одна из вышеперечисленных причин;

- Отмечается острое начало дыхательной недостаточности (в пределах 36 ч от момента воздействия повреждающего фактора);
- Инфильтративные изменения в легких носят диффузный и двухсторонний характер;
- ДЗЛА не превышает 18 мм рт. ст.

Критерием выделения ARDS среди случаев ALI может служить степень нарушения оксигенации (вне зависимости от уровня PEEP):

- ALI, если $PaO_2/FiO_2 \leq 300$ мм рт. ст.;
- ARDS, если $PaO_2/FiO_2 \leq 200$ мм рт. ст.

Принято считать, что в развитии ALI/ARDS отмечается следующая стадийность:

- Ранняя экссудативная стадия: 1—5 сутки (ранний ALI/ARDS);
- Фибропролиферативная стадия: 6-10 сутки (поздний ARDS);
- Стадия фиброзирования: позднее 10 суток (пневмофиброз).

Следует заметить, что фиброзирование не является императивом и ALI/ARDS может завершиться без явлений пневмосклероза.

На сегодняшний день строго доказанными факторами, влияющими на исход (выздоровление или смерть) при лечении ALI/ARDS являются:

- Характер стратегии ИВЛ;
- *Строгое* поддержание жидкостного баланса таким образом, чтобы, с одной стороны, *введение жидкости ограничивалось*, а с другой - отсутствовала гиповолемия.

Несколько замечаний по поводу лечебных воздействий, не имеющих прямого отношения к ИВЛ. Так, например, проведено много исследований влияния *положения на животе* (англ. prone position) на исход ALI/ARDS. Полученные положительные результаты позволяют с оптимизмом относиться к этому методу, однако с точки зрения доказательной медицины говорить о безусловной эффективности такого подхода пока не приходится. В равной мере на сегодняшний день не существует строгих доказательств положительного эффекта от применения *сурфактанта, оксида азота и глюкокорти-*

коидов. В тоже время можно считать доказанной бесполезность, по крайней мере, применения: *ацетилцистеина, НПВС, антиоксидантов, антицитокинов и антибиотиков с целью профилактики.*

Итак, стратегическую цель искусственной вентиляции при ARDS можно сформулировать следующим образом: *поддерживать приемлемый уровень легочного газообмена, стремясь свести к минимуму повреждающее воздействие, сопутствующее ИВЛ, до тех пор, пока функция легких не восстановится настолько, что обеспечение достаточного газообмена не будет требовать применения дополнительных аппаратных средств.* Исходя из изложенного здесь и в предыдущих главах, выбор тактики ИВЛ при ALI/ARDS не должен вызывать затруднений у внимательного читателя. Считаем необходимым лишь подчеркнуть, что более значимым для успеха лечения представляется не выбор конкретного режима вентиляции (будь то IPPV, VIPAP и т.д.), а соотношение "агрессивности" установленных параметров ИВЛ и их влияния на газообменную функцию легких, т.е., иными словами, соотношение "цена/результат". В то же время начинать ИВЛ рекомендуется, установив ДО 6-10 мл/кг, F 60 л/мин, PEEP 5 см вод. ст. и F_IO₂ 1,0. В дальнейшем изменения параметров следует выполнять, ориентируясь в качестве оптимума на значения SaO₂ > 90% и P_{PEAK} < 40 см вод. ст.

Заметим, что проведенные на сегодня исследования позволяют в контексте ALI/ARDS высказаться *отрицательно* в отношении *высокого ПДКВ (> 20 см вод. ст.), струйной ВЧ-вентиляции, экстракорпоральной мембранной оксигенации и экстракорпорального удаления CO₂.* С другой стороны, вполне оправданной выглядит стратегия "открытого легкого", не потеряв интерес и к жидкостной ИВЛ. На стадии фиброзирования при ALI/ARDS определенную проблему может представлять гиперкапния. В этот момент нередко оказывается эффективным применение ТТИГ (TGI) - транстрахеальной инсуффляции газовой смеси (Hess D.R., Gillette M.A., 2001). Метод представляет собой своего рода «продувку» трахеи свежим газом через специальный катетер, синхронизированную с фазами дыхательного цикла. В результате

трахея перестает быть мертвым пространством, и объем последнего резко сокращается до объема бронхов.

Порядок перевода пациента на самостоятельное дыхание в случае благополучного разрешения ALI/ARDS ничем не отличается от обычного. Принципиально важными, однако, представляются здесь следующие обстоятельства:

1. На положительную динамику заболевания может указывать уменьшение доз седативных препаратов и миорелаксантов, вводимых для синхронизации пациента с аппаратом.

2. При улучшении показателей легочного газообмена (газового состава крови) нельзя немедленно изменять параметры ИВЛ (снижать F_{iO_2} , уменьшать ПДКВ и пр.). Произошедшие улучшения легочного газообмена должны носить стойкий характер. Приемлемым интервалом времени, в течение которого можно судить о том, что улучшения стойки, можно считать период 12-24 часа.

Подводя итог, парадигму лечения больного с ALI/ARDS можно сформулировать следующим образом:

- Если не можешь помочь, то хотя бы не вреди!
- Здравый смысл;
- Терпение.

7.7.2. Особенности респираторной поддержки при астматическом статусе

В нашу задачу не входит всеобъемлющее описание клиники, диагностики и лечения тяжелого приступа бронхиальной астмы и астматического статуса. В то же время, мы считаем необходимым остановиться на некоторых важных, с нашей точки зрения, особенностях, связанных с проведением ИВЛ у этой категории больных.

Как известно, астматический статус (АС) является тяжёлым осложнением бронхиальной астмы. Характерными чертами этого состояния являются: (а) рефрактерность к терапии адреномиметиками, (б) нарастающая обту-

рация просветов бронхов и, как результат нарастающего шунта, (в) прогрессирующая гиперкапния, приводящая, в свою очередь, к (г) типичным изменениям фазового состояния ЦНС - возбуждение сменяется заторможенностью и наконец, гиперкапнической комой. В тех нередких случаях, когда состояние больного продолжает ухудшаться, несмотря на адекватную медикаментозную терапию, перевод на ИВЛ является единственно возможным средством спасения жизни.

Проведение ИВЛ преследует при АС следующие цели:

- Поддержание клинически приемлемого (не адекватного!) легочного газообмена;
- Возможность отдыха дыхательных мышц;
- Выигрыш времени, в течение которого происходит разрешение бронхиальной обструкции.

Абсолютными показаниями к переводу больного на ИВЛ при статусе являются коматозное состояние, апноэ и тяжелая артериальная гипоксемия. А если абсолютных показаний нет? Во всяком случае, в своей практике мы ориентируемся прежде всего на клинические признаки. Если, несмотря на проводимую медикаментозную терапию, у пациента нарастает одышка или отмечается феномен «немного легкого», появляется психомоторное возбуждение или, наоборот, сонливость, необходимость ИВЛ у нас не вызывает сомнения. Анализ газового состава крови в такой ситуации, как правило, подтверждает правильность этого решения.

В отношении способа подключения аппарата ИВЛ к дыхательным путям пациента в последние годы наметилось ясное предпочтение неинвазивному (масочному) варианту. В случае, если отделение располагает подобной специальной аппаратурой, компенсирующей неизбежные потери ДО, а также при отсутствии противопоказаний (прежде всего - нарушений сознания в виде как «загруженности», так и возбуждения больного), использование лицевой маски действительно оправдывает себя. Однако в большинстве ситуаций российскому врачу все же приходится прибегать к более традиционному

способу протезирования верхних дыхательных путей.

У подобных пациентов интубация трахеи сопряжена с реальным риском развития тяжелых осложнений - усилением бронхиальной обструкции, грубыми расстройствами сердечного ритма вплоть до остановки кровообращения; не стоит забывать и о проблеме "полного желудка". В этой связи понятно, что интубация трахеи должна выполняться опытным специалистом, максимально быстро и атравматично; предпочтение следует отдавать оротрахеальной интубации. Лучше использовать глубокую седацию бензодиазепинами или кетаминном.

Как известно, кетамин обладает выраженными симпатомиметическими свойствами и в силу этого может быть с успехом использован даже для купирования АС (Hemming A. et al., 1994). В ряде случаев кетамин давал эффект после безуспешного применения адренормиметиков, глюкокортикоидов и ингаляции галотана (Nitschke T., 1994). Описано успешное и безвредное для больного купирование кетаминном статуса на фоне острого инфаркта миокарда (Achar M.N., Achar K.N., 1993), что несколько противоречит традиционным представлениям об опасности кетамина для больных с ИБС. Описаны различные методики применения кетамина при АС. Одна из них предполагает внутривенное введение болюсной нагрузочной дозы $0,75 \text{ мг/кг}$ с последующим поддержанием концентрации постоянной инфузией в темпе $0,15 \text{ мг/кг}\cdot\text{ч}$. Другие авторы рекомендуют использовать более высокую скорость введения - до $3,5 \text{ мг/кг}\cdot\text{ч}$ (Kruger A.D., Venad G., 1992). Для послеоперационной аналгезии у больных БА предложена схема сочетанной инфузии кетамина в темпе $5,9\text{-}6,4 \text{ мкг/кг}\cdot\text{мин}$ и мидазолама в темпе $1,2\text{—}1,3 \text{ мкг/кг}\cdot\text{мин}$. Из соображений профилактики нежелательных психотропных эффектов кетамина (в частности, галлюциногенного) небольшие дозы бензодиазепинов целесообразно добавлять всегда; однако, по видимому, мидазолам - не лучший выбор, поскольку сам может провоцировать бронхоспазм.

При необходимости для создания комфортных условий интубации можно ввести сукцинилхолин в обычной дозе.

Немедленно после интубации и начала ИВЛ может развиваться такое грозное осложнение как односторонний или двусторонний *напряженный пневмоторакс*, который ошибочно может расцениваться как тотальный бронхоспазм. Действительно, оба эти состояния чрезвычайно похожи: груд-

ная клетка приобретает «замерший» вид, быстро развивается цианоз, отсутствуют дыхательные шумы, регистрируются крайне высокие значения давления в дыхательном контуре. Драматизм ситуации заключается еще и в том, что от момента развития пневмоторакса до остановки кровообращения проходит буквально несколько минут. В таких случаях из тактических соображений мы считаем, что имеем дело с проявлениями двустороннего напряженного пневмоторакса, а не тотальным бронхоспазмом, и немедленно выполняем двустороннюю плевральную пункцию во втором межреберье по среднеключичной линии толстыми иглами (например, Дюфо). Если пневмоторакса не было, а плевральная пункция привела к развитию его открытого варианта, - что ж, осложнение неприятное, но не фатальное. Строго говоря, в течении всего времени проведения ИВЛ призрак пневмоторакса будет присутствовать у постели больного с астматическим статусом. Об этом надо помнить всегда и не убирать набор для дренирования плевральной полости слишком далеко.

Итак, трудное решение о переводе на ИВЛ принято, больной интубирован, первые минуты ИВЛ прошли без неприятностей. Теперь пришло время определиться с параметрами вентиляции. Проблема заключается в том, что при АС, как одном из проявлений бронхообструктивного синдрома, развивается феномен динамической гиперинфляции (перераздувания) легких, или внутреннее ПДКВ (Auto-PEEP), и функциональная остаточная емкость (ФОБ) оказывается значительно выше нормальных значений. Параметры вентиляции подбираются прежде всего исходя из этого обстоятельства: так, нередко рекомендуется режим вентиляции с управляемым давлением, призванный обезопасить пациента от высоких значений пикового давления на вдохе.

Следует, однако, ясно понимать, что высокие значения P_{PEAK} в данном случае являются своего рода «артефактом» обструкции: высокое сопротивление бронхов резко увеличивает градиент давления между контуром аппарата и альвеолами, где давление оказывается обычно невысоким (Кассиль В.Л., Лескин Г.С., Вьжигина М.А., 1997). Парадокс, однако, заключается в том, что альвеолы тех легочных зон, где проходимость бронхов на-

рушена в наименьшей степени, действительно могут перерастягиваться и подвергаться баротравме со всеми вытекающими последствиями. Поэтому при статусе частый рентгеновский контроль на фоне ИВЛ представляется особенно необходимым.

В своей практике, однако, мы чаще всего применяем режим вентиляции с управляемым объемом. При установке параметров вентиляции необходимо, против обыкновенного:

- Уменьшить МОД;
- Увеличить время выдоха;
- Всячески стремиться к уменьшению сопротивления системы пациент - респиратор.

Рекомендуемое значение ДО составляет 5 мл/кг при частоте 6 мин^{-1} . Очевидно, что при таких величинах МОД окажется недостаточным для адекватной элиминации CO_2 , и гиперкапния может являться неприятным сопутствующим обстоятельством. Однако определяющим для патофизиологических последствий будет не величина PaCO_2 , а значение pH. В общем случае, $\text{pH} > 7,2$ не требует прямой коррекции ощелачивающими растворами, если нет дополнительных обстоятельств - тяжелых сопутствующих заболеваний сердечно-сосудистой системы, почек и т.п. Следует обратить внимание на мероприятия, направленные на уменьшение продукции CO_2 : снижение температуры тела при ее повышении, борьбу с присоединившейся инфекцией, характер диеты. В целом вероятность развития осложнений, связанных с гиперкапнией у пациентов с бронхиальной астмой, находящихся на ИВЛ, действительно минимальна. Применяя в практике концепцию пермиссивной гиперкапнии, необходимо, однако, четко понимать: «разрешение» на высокие уровни PaCO_2 не означает терпимости к гипоксемии. Кислородный режим должен быть в любом случае нормализован настолько быстро, насколько это возможно, в том числе путем применения максимально высоких значений FIO_2 - на фоне управляемой вентиляции они безопасны и у адаптированных к гиперкапнии больных!

Независимо от выбранного режима вентиляции следует быть готовым к ее наиболее вероятным осложнениям:

- Нарушению дренажа бронхиального секрета с развитием ателектазов или обтурации эндотрахеальной трубки;
- Пневмонии, связанной с ИВЛ;
- Баротравме (повторимся еще раз: пневмоторакс, пневмомедиастинум, подкожная эмфизема);
- Артериальной гипотонии вследствие высокого внутригрудного давления и нарушения функции правых отделов сердца.

Необычная проблема может возникнуть в связи с сочетанием больших доз миорелаксантов (особенно аминостероидных производных!) и глюкокортикоидов. У ряда больных такая комбинация провоцирует развитие острого миопатического синдрома, протекающего с клиникой рабдомиолиза: резко нарастает мышечная слабость, повышается плазменный уровень креатинфосфокиназы (КФК), появляется клиника острой почечной недостаточности. Снижение мышечного тонуса может быть настолько выраженным, что не позволяет перевести больного на полностью самостоятельное дыхание и экстубировать его (чаще, впрочем, ее - большинство описанных наблюдений касается пациенток женского пола). Время восстановления адекватного мышечного тонуса, по разным данным, может составлять от трех недель до шести месяцев. Специфического лечения этого осложнения не существует, однако прогноз при своевременно начатом лечении благоприятный (Danon M.J., Carpenter S., 1991; Griffin D. et al., 1992; Hirano M. et al., 1992; Barrett S.A., 1993; O'Leary M.J. et al., 1994 и др.).

В большинстве случаев продолжительность ИВЛ при АС составляет от 1 до 6 суток. По мере улучшения состояния пациента и разрешения обструкции следует осуществлять перевод больного на вспомогательные режимы с последующим переходом к процедуре отлучения от респиратора и экстубации. Как дополнительный критерий готовности к самостоятельному дыханию у пациентов с АС может быть использована величина пиковой скорости выдоха (ПСВ, измеряется простейшим пикфлоуметром) не менее 3,3 л/с.

7.7.3. Особенности респираторной поддержки в домашних условиях

Каждому анестезиологу-реаниматологу хорошо знакома практически неразрешимая ситуация, когда больной находится в отделении реанимации *только* потому, что полностью зависим от аппарата ИВЛ (принято считать, что пациент полностью зависим от аппарата ИВЛ в том случае, если время подключения к аппарату составляет более 16 часов в сутки). При этом отлучение больного от аппарата либо в принципе невозможно, либо возможно, но по истечению длительного восстановительного периода (месяцы). Еще несколько лет тому назад в нашей стране были известны лишь единичные наблюдения ИВЛ в домашних условиях, впервые описанные Л.М. Поповой (1965) у пациентов с неврологическими заболеваниями.

Проведение ИВЛ на дому стало широко практиковаться примерно с 1970-х годов. Одним из пионеров домашней вентиляции (*англ.* Home Ventilation) был известный американский реаниматолог Edward E. Oppenheimer. Благодаря отчасти и его ценным советам и замечаниям, полученным в ходе виртуального общения посредством электронной почты, мы сегодня имеем собственный опыт вентиляции больных на дому.

Принятие решения о переводе домой больного на продленной вентиляции - шаг очень ответственный. Кандидатами для *оправданной* домашней вентиляции, как правило, являются пациенты с тяжелыми неврологическими заболеваниями, (*а*) характер патологии у которых определяет их пожизненную зависимость от респиратора и (*б*) соматическое состояние которых «*в остальном*» характеризуется достаточной стабильностью. Вот основные заболевания и состояния, при которых может сложиться подобная ситуация:

- Врожденная и приобретенная центральная альвеолярная гиповентиляция («круглосуточный» вариант или необструктивное сонное апноэ - ночная гиповентиляция, синдром проклятия Ундины);
- Посттравматические и тяжелые компрессионно-ишемические поражения спинного мозга выше уровня формирования моторных корешков *nn. phrenici* (C4);

- Боковой амиотрофический склероз (БАС, болезнь Lou Gehrig);
- Сирингомиелия;
- Демиелинизирующие заболевания (рассеянный склероз, прогрессирующая мультифокальная лейкоэнцефалопатия, разнообразные варианты лейкодистрофий в структуре наследственных заболеваний);
 - Некоторые миодистрофические заболеваниями (миодистрофия Duchenne);
 - Хроническая обструктивная болезнь легких (ХОБЛ).

Принятие решения о переводе пациента на ИВЛ домой основывается на оценке следующих *восьми необходимых условий*:

1. Пациент *действительно* страдает заболеванием, которое требует «бессрочной» ИВЛ;
2. Из специализированных мероприятий поддержания жизни пациент нуждается *только* в ИВЛ т.е. нет нарушений со стороны других систем организма, требующих протезирования их функции;
3. Пациент и его родственники *хотят* находиться дома;
4. Условия проживания пациента *позволяют* обеспечить длительную ИВЛ;
5. *Есть* соответствующее оборудование (респиратор, увлажнитель и пр.);
6. Ближайшее окружение пациента *обучено и владеет* методами ухода за пациентом и оборудованием;
7. *Может быть организовано* квалифицированное медицинское наблюдение;
8. *Предусмотрены* меры на случай непредвиденных обстоятельств.

Решение о возможности перевода подобного пациента домой в любом случае должно быть зафиксировано записью консилиума в истории болезни; если инициаторами такого шага являются родственники или сам пациент, этот факт со всеми необходимыми предостережениями об ответственности за возможные последствия также необходимо отметить в тексте истории.

Вообще, распределение ответственности за перевод домой пациента на ИВЛ - нелегкий и весьма деликатный вопрос. В нашей практике инициаторами такого шага становились родственники больных, что, безусловно, создает для врача возможность маневра. В то же время совсем не исключен, а в ряде случаев и целесообразен, вариант объяснения родственникам такой возможности со стороны врача. Строго говоря, у нас сегодня нет правовых оснований ни для отказа родственникам в подобной просьбе, ни, тем более, для побуждения их к переводу пациента домой. В целом наша практика убеждает в двух важных положениях:

- Независимо от того, откуда исходит первичная инициатива, перевод домой больного на ИВЛ возможен и оправдан только при условии полного единомыслия между пациентом, родственниками, лечащими врачами и администрацией лечебного учреждения;
- Реальность существования больного на ИВЛ в домашних условиях при условии продуманной организации процесса чревата не столь уж частыми неприятностями, как может показаться на первый взгляд.

Впрочем, нельзя забывать о судьбе руководителя создания советской водородной бомбы, лауреата Нобелевской премии (по физике!) академика Игоря Евгеньевича Тамма (1895-1971). Рассеянный склероз привел его к вентиляционной несостоятельности, после длительного пребывания в больнице последовал перевод домой и успешная длительная вентиляция аппаратом «ручной сборки», созданным со всей изобретательностью друзей физиков и запитанным от... силового кабеля лифта. Однако в ситуации, когда и эта сеть все-таки обесточилась, фатальную роль сыграю отсутствие просто мешка АМВU

До того, как больной окажется дома, необходимо заранее обдумать возможные варианты решения многих неизбежно возникающих трудностей. Существуют следующие главные факторы риска, непосредственно влияющие на безопасность больного, находящегося в домашних условиях на длительной ИВЛ:

1. Сбой в подаче электроэнергии.

Необходимы:

- Встроенная в аппарат система тревоги;

- Резервный источник питания (аккумуляторные батареи);
- Мешок AMBU.

2. Выход из строя аппарата ИВЛ.

Необходимы:

- Профилактическое обслуживание аппарата ИВЛ;
- Доступный резервный аппарат ИВЛ (или перевод в стационар).

3. Разгерметизация дыхательного контура.

Необходимы:

- Особенно внимательное отношение к соединительным магистралям;
- Встроенная в аппарат система тревоги на случай разгерметизации.

4. В случае ИВЛ через трахеостомическую трубку - ее обструкция или невозможность замены в случае острой необходимости.

Необходимы:

- Эффективно работающий аппарат для отсасывания бронхиального секрета;
- Трахеостомическая трубка *меньшего* диаметра, чем установленная.

5. Абсолютно необходимо: иметь возможность в случае необходимости с минимальной задержкой перевести пациента из дома в стационар.

Вопросы, которые приходится решать в тесном взаимодействии с родственниками - это, прежде всего, уход (силами самих родственников или медицинского персонала?) и медицинское наблюдение, выбор и приобретение респиратора и мониторного оборудования, мешка AMBU (!!!) и расходных материалов, электрического и механического отсосов, функциональной кровати и противопролежневого матраса.

Если уход планируется осуществлять силами медицинских сестер отделений интенсивной терапии, многие специфические проблемы решаются значительно проще. В случае, если эти задачи будут выполнять родственники, необходимо их предварительное обучение принципам работы и обслуживания дыхательного аппарата; совершенно необходимо, чтобы они умели читать и интерпретировать мониторируемые параметры вентиляции. Кроме то-

го, окружающие должны быть обучены справляться с типовыми нештатными ситуациями, развивающимися иногда во время ИВЛ, в том числе вследствие неисправности аппаратуры, отключения электроэнергии, обструкции дыхательных путей и т.п.

Одним из важнейших вопросов, безусловно, является выбор дыхательного аппарата. В настоящее время на рынке медицинского оборудования представлено немало современных образцов компактной аппаратуры, предназначенных, в частности, для работы вне стационаров. Одним из первых таких аппаратов был "Companion" фирмы Puritan-Bennett (США), помещавшийся под сиденьем инвалидной коляски. Среди современных моделей можно назвать американские «PLV-100» и «PLV-102», «Newport НТ-50», «LP-10» и «LP-6+», «Bird Avian», «LTV-900» и «LTV-1000», шведский «Breas-406», французский «Таема Neftis», немецкие «Carat I» и «Carat II» и многие другие.

Особенностями этих респираторов являются портативность, малый вес, возможность работы без подключения к источникам кислорода и сжатого воздуха и, нередко, наличие мощного встроенного источника электропитания, рассчитанного на 2 и более ч автономной работы. Кардинальной особенностью лучших «домашних» аппаратов является нагнетатель газовой смеси, *встроенный непосредственно в линию вдоха дыхательного контура, что исключает типичную для аппаратов стационара необходимость питания от внешнего компрессора.* Этот нагнетатель может быть представлен самыми разными конструкциями - от поршневого насоса, внешне напоминающего двигатель внутреннего сгорания («Newport НТ-50»), до сверхсовременной двухступенчатой турбины («Таема Neftis»). Однако во всех случаях его отличие от внешнего компрессора заключается в том, что он создает непосредственно «окончательный» инспираторный поток, не расходуя энергию на расширение газа в редукторах, потери в трубопроводах и т.п.

Благодаря микропроцессорному управлению, по своим функциональным способностям эти респираторы порой практически ничем не уступают

большим стационарным аппаратам, обладая при этом указанными выше преимуществами. Выбор дыхательного аппарата •- вопрос творческий, решение принимается с учетом конкретных требований и условий его эксплуатации; нередко решающим фактором оказываются финансовые возможности семьи пациента. С учетом важности этого вопроса ему посвящен отдельный раздел пособия, где представлены ряд подходов и методов оценки респираторов. Здесь лишь отметим, что несомненным преимуществом обладают аппараты, позволяющие отслеживать не только вдыхаемые, но и *выдыхаемые* пациентом объемы, т.е. те, у которых проходящая через аппарат линия выдоха оснащена датчиком потока (например, «Таема Neftis»). С этой точки зрения более дешевая аппаратура с дистальным (т.е. вынесенным к тройнику пациента) клапаном выдоха предоставляет соответственно и меньшие гарантии безопасности.

Важнейший вопрос длительной вентиляции — качество увлажнения дыхательной смеси. К сожалению, встроенные увлажнители портативных аппаратов обычно оставляют желать лучшего, а потому оптимальным решением чаще всего является приобретение *отдельного* высококлассного увлажнителя -например, MR-730 или MR-410 фирмы «Fisher & Paykel» (Новая Зеландия).

Подвижность длительно вентилируемого больного ограничивается емкостью аккумуляторной батареи - встроенной в аппарат или внешней. В этом аспекте непревзойденным является, пожалуй, «Newport НТ-50», оснащенный встроенной батареей на 10 ч (!) работы и способный подпитывать ее от любого источника, независимо от напряжения и вида тока.

С точки зрения комфорта больного немаловажную роль играет уровень создаваемого аппаратом шума. И хотя опыт показывает, что в большинстве случаев больные в итоге адаптируются даже к очень «шумной» технике, негромкая работа, например, «Таема Neftis» существенно облегчает проблему отдыха пациента.

Для безопасной организации домашней вентиляции необходимо также использование традиционных следящих приборов - пульсоксиметра и капно-

графа. И если пульсоксиметров на рынке достаточно много и они в целом относительно недороги, то с капнографами ситуация выглядит несколько сложнее: капнография - вообще «удовольствие» весьма дорогое. Для большей компактности и простоты в обращении стоит, по-видимому, использовать все же капнографы типа «*main stream*», которые измеряют уровень $P_{ET}CO_2$ прямо в проходящем через адаптер газе. В отличие от них, капнографы типа «*side stream*» забирают пробы дыхательной смеси в анализатор и выдают ответ с некоторой задержкой. Капнографы, работающие по такому принципу, отличаются большей точностью измерений и используются чаще в стационарных условиях. Они требуют фильтрующих элементов на пути забираемого воздуха, стоят, как правило, дороже и имеют большие массу и размеры.

В качестве дополнительного оборудования при домашней вентиляции может оказаться полезным концентратор кислорода, извлекающий чистый кислород из окружающего воздуха с помощью избирательно адсорбирующего азот минерала цеолита (Zeolite). Выбор таких аппаратов тоже довольно разнообразен, как и их технические характеристики и стоимость. В среднем эти агрегаты при максимальной нагрузке могут давать около 5 л кислорода в минуту и стоят в пределах 3-12 тысяч долларов. «Плановая» необходимость добавления в контур кислорода возникает, как правило, лишь в случае ХОБЛ как причины дыхательной недостаточности. Следует, однако, помнить, что если для достижения достаточной оксигенации крови больному, в обычных условиях дышащему атмосферным воздухом, становится необходимым дополнительное введение кислорода, это серьезный повод насторожиться и, возможно, госпитализировать его для обследования и стабилизации *состояния*.

После достижения взаимопонимания между всеми участниками процесса начинается практическая подготовка к переводу домой пациента на ИВЛ. Родственники или те лица, которые будут осуществлять *уход* дома, обучаются всем необходимым навыкам обслуживания аппарата ИВЛ и ухода

больным *в отделении реанимации*. Следующим этапом является перевод больного в *отделение общего профиля*, желательно в отдельную палату. Родственники в полной мере осуществляют уход за пациентом и в тоже время имеют возможность немедленно обратиться, в случае необходимости, к медицинскому персоналу за помощью или разрешением возникающих вопросов. Кроме того, смысл нахождения в отделении общего профиля заключается в психологической адаптации пациента и его близких к заключительному этапу - переводу домой. В наших наблюдениях продолжительность подготовительных этапов составила от 2-2,5 недель до 1-1,5 месяцев. Транспортировка пациента из стационара домой осуществляется специализированной бригадой скорой помощи в сопровождении врача, который в дальнейшем будет осуществлять курацию пациента. В случае, если дыхательная и мониторинговая аппаратура обладает автономной энергетикой, возможен и переезд в сопровождении врача в обычном «гражданском» (*но не тесном!*) автомобиле.

В первые месяцы после перевода больного домой следует обеспечить регулярность врачебных визитов для решения текущих «установочных» проблем. Результаты осмотров следует отражать в дневниках, точно так, как это делается в стационаре, а в случае, если больной получает медикаментозное лечение - отмечать его в листе назначений. По мере разрешения первоначальных трудностей и привыкания родственников к новому распорядку жизни эти визиты могут становиться реже и осуществляться в дальнейшем только по необходимости. Наиболее частыми осложнениями у вентилируемых на дому больных - как, впрочем, и у пациентов, находящихся в стационаре! - являются инфекции системы органов дыхания. Качественный уход, своевременная санация трахеобронхиального дерева и смена трубок наряду с поворотами больного с одного бока на другой, использование вибромассажа грудной клетки и аппарата искусственного кашля помогают значительно снизить частоту этих осложнений.

Глава 8. Аппаратура для респираторной поддержки

8.1. Эволюция конструкций

Как мы уже говорили, история развития аппаратуры искусственной вентиляции поистине удивительна: хотя сам принцип вдувания воздуха в легкие известен с античных времен, самые примитивные автоматы, способные осуществлять цикл «вдох-выдох» с управляемым объемом, появились почти одновременно с ламповой электроникой, первыми ускорителями частиц и жидкостными ракетами.

Начиная с 1950-х годов, когда такие устройства уже прочно вошли в клиническую практику, конструктивная сложность и потеря мобильности рассматривались как естественная плата за их функциональное совершенство. Электромеханические и пневматические компоненты, объединенные в сложную комбинированную схему, на многие десятилетия стали элементной базой стационарной аппаратуры ИВЛ, такой, например, как наши аппараты семейства РО. Интересная антология конструкций той эпохи представлена в

изданной на русском в 1974 году известной монографии Сайкса, МакНиколла и Кэмпбелла.

Типичным (и, возможно, функционально самым лучшим!) примером подобной техники является шведский аппарат конструкции С.Г. Engstrom образца 1952 года (рис. 52). Хорошо знакомая нам по аппаратам РО идея так называемой разделительной емкости - в данном случае мешка в герметичной коробке - оказалась весьма плодотворной. По существу, большинство высококлассных респираторов воплощали эту концепцию Bag in Bottle (*англ.* мешок в бутылке) вплоть до того момента, когда развитие режимов вентиляции потребовало создания в контуре управляемого высокого потока, необходимого, в частности, для поддержки самостоятельного дыхания давлением. Эта задача оказалась невыполнимой для подобных аппаратов: многоступенчатый нагнетатель объемного вытеснения с разделительной емкостью слишком инерционен, медлителен для подобного «толчка» газа в дыхательные пути.

Именно развитая кинематическая схема, связующая электрический привод и устройства управления газовыми потоками, позволяла в те годы достаточно разносторонне регулировать параметры дыхательного акта - возможность, которой не располагали простейшие *дыхательные приборы*, предназначенные для догоспитального, полевого этапа помощи. В итоге именно тогда сформировалась функциональная специализация аппаратов с выделением классов (*а*) простейших энергетически автономных устройств ИВЛ для места происшествия, (*б*) аппаратуры «среднего класса» для этапа транспортировки и, наконец, (*в*) тяжелых многофункциональных аппаратов стационара.

Впрочем, структурно-функциональный анализ уже тогда позволял выделить три постоянных элемента любого аппарата ИВЛ. Это, прежде всего, (*а*) генератор потока газа, представленный камерой объемного вытеснения или/и источником постоянного избыточного давления с прецизионными клапанами, (*б*) дыхательный контур пациента с линиями вдоха и выдоха и, наконец, (*в*) блок управления и контроля, обеспечивающий выдерживание заданного режима работы, измерение и расчет параметров потока и их производных величин и, возможно, те или иные формы обратной связи.

Несмотря на очевидность такого функционального расчленения и заметное функциональное развитие, аппаратура 1950-1970-х гг. с точки зрения компоновочной схемы менялась мало: по-прежнему моноблочные конструкции, где генератор потока, дыхательный контур и блок управления были объединены в единое целое, делали невозможной унификацию и взаимозаменяемость блоков между разными классами респираторов. Спектр и диапазон регулировки параметров вентиляции конструктивно обеспечивался развитием кинематических схем и или - в поздний период - внедрением элементов аналоговой электро- или пневмоавтоматики.

И это в то время, когда так называемая блочно-модульная компоновка уже доказала свои преимущества в десятках различных областей - от архитектуры и автомобилестроения до радиотехники и стрелкового оружия. Везде, где конструкцию начинали строить из взаимозаменяемых переменных узлов, резко повышались технологичность, ремонтпригодность и функциональные возможности изделий.

Преодоление «моноблочной» ситуации в технике для ИВЛ было не только трудноосуществимо, но, более того, не казалось необходимым: идея четкого структурного разделения элементов аппарата не поддерживалась ясно осмысленными клиническими стимулами, в то время как гибридная электропневмо-механическая элементная база делала ее почти нереальной техникой.

В восьмидесятые годы, однако, картина стала меняться под давлением двух принципиальных факторов. С одной стороны, в самых разнообразных областях техники качество управления в реальном времени, достигнутое внедрением микропроцессора, позволило предельно упростить исполнительные механизмы, исключив или сведя к минимуму все неэлектрические стыковки функциональных блоков. По существу, цифровое управление обеспечило «развязку» алгоритмов управления с конструкцией аппарата, его газовой и кинематической схемами. С другой стороны, проблема ВИЧ-инфекции в решающей степени стимулировала «революцию *single-use*» в медицинских

технологиях и, в частности, потребовала внедрения полностью извлекаемых из аппарата для стерилизации или просто одноразовых контуров пациента.

Примерно в это же время необходимость создания в дыхательном контуре высокого управляемого потока (*англ.* High Variable Flow) привела к тому, что на смену медленным пульсирующим камерам объемного вытеснения пришли источники постоянного избыточного давления (воздушный компрессор и газовая магистраль) с быстродействующими прецизионными клапанами. Возникла необходимость и в *активном* клапане выдоха, работающем, в отличие от обычного клапана выдоха, в течение обеих фаз дыхательного цикла и обеспечивающем безопасность пациента и точное выдерживание целевых потоков и давлений в контуре. В алгоритмах управления этими клапанами и в качестве их реализации сосредоточилась отныне вся сила того или иного аппарата. Одним из первых подобных респираторов, открывших эпоху микропроцессорной дыхательной аппаратуры, стал в середине 1980-х американский Puritan Bennett 7200 (рис. 53), заслонки двух пропорциональных электромагнитных клапанов которого, перемещаясь с частотой до 50 раз в 1 с, на протяжении своего полного хода в 0,76 мм могли фиксироваться в 4096 дискретных позициях.

Однако в силу инженерных традиций моноблочной эпохи и статичности лечебно-тактических подходов даже в сегодняшней аппаратуре новые тенденции и возможности, на наш взгляд, пока не нашли завершения. Так, в современных аппаратах Drager (Evita XL), Siemens (Servoventilator 300, Servo-i) и Mailinckrodt Puritan Bennett (модель 840) генератор потока интегрирован с блоком управления, а в отдельный блок, который может располагаться на удобном удалении от пациента, вынесены лишь

Рис. 53

устройства ввода-вывода. Новейшая модель **Hamilton Galileo** и **Drager Evita 4** и вовсе сохраняют моноблочную компоновку. **Это** — в классическом смысле аппараты стационара.

А между тем уже сегодня открыта техническая возможность создания унифицированного семейства аппаратов ИВЛ, построенных по блочно-модульному принципу. Именно в такой блочно-модульной компоновке аппарата, модифицируемой в зависимости от ситуации, и заключен основной практический результат идеи конструктивного разделения генератора потока, контура пациента и блока управления. При этом единственным неизменным блоком аппарата может являться генератор потока, тогда как контур пациента и блок управления на пути от места происхождения до операционной и БИТ стационара трансформируются соответственно от лицевой маски и простейшего генератора прямоугольных импульсов, работающего от аккумуляторной батареи до многофункционального наркозного-дыхательного контура и персонального компьютера со специальным интерфейсом. Отметим, что такая трансформация протекает лишь с *перекомпоновкой аппарата*, но не требует *перестыковки больного* с одного аппарата на другой; неудобства и опасности, связанные с необходимостью прерывания респираторной поддержки, сводятся при этом к минимуму.

Почему именно генератор потока избран тем постоянным «ядром», вокруг которого могут в зависимости от задачи и условий компоноваться многочисленные варианты других блоков? Дело в том, что его функциональные возможности лимитируют медицинский уровень аппарата как целого и перспективы дальнейшего развития его конструкции. Сегодня адаптивное цифровое управление в реальном времени принципиально позволяет использовать в качестве генератора потока любое устройство с электрическим приводом, добиваясь максимальной массово-габаритной отдачи. При этом важнейшим критерием выбора привода, помимо удельной мощности, являются его инерционные показатели («приемистость»). Требования энергетической автономности и возможности длительной вентиляции атмосферным воздухом, обязательные для аппарата первичного звена, заставляют отказаться от клапанной системы в пользу нагнетателя. При выборе схемы последнего, в свою очередь, массово-габаритные требования диктуют отказ от камеры объемного вытеснения в пользу лопаточного нагнетателя, наиболее отработанный вид которого

низконапорный турбокомпрессор (развитие газотурбинных двигателей везде финансировалось лучше, чем медицинские разработки!). И, наконец, выбор между осевым и центробежным его вариантами обусловлен возможностью реверса, делающей осевую турбину более универсальной. Заметим, что турбокомпрессор позволяет в простейшем варианте контура вовсе отказаться от клапанов: в самом деле, нагнетатель, управляемый с обратной связью для выдерживания нулевого расхода, представляет собой закрытый клапан!

Итак, генератор потока, пневматически стыкуемый с контуром пациента а электрически - с блоком управления и контроля, можно выполнить в виде отдельного узла на основе осевого реверсируемого турбокомпрессора с электроприводом. Управление приводом генератора при этом возможно либо по жестко заданной программе (примитивный вариант блока управления и контроля), либо на основе тех или иных процедур обратной связи по сигналам размещенных в контуре пациента датчиков давления и расхода (потока). Эти же входные сигналы придется использовать и для расчетов при мониторинге биомеханики внешнего дыхания.

Конструкцию такого перспективного аппарата иллюстрирует следующая схема (рис. 54). В зависимости от условий использования, выход генератора потока газовой смеси 1 может быть соединен с дыхательными путями пациента, например, посредством лицевой маски 2 или эндотрахеальной трубки 3. С другой стороны, вход генератора может быть через нереверсивный клапан 4 и соединительный шланг 5 подключен к различным источникам газовой смеси, например, кислородному баллону с дюзовым газовым смесителем 6 или универсальному аппарату ингаляционного наркоза 7. Наконец, в полевых условиях вход генератора потока может

Рис. 54

ваться свободным для осуществления вентиляции атмосферным воздухом. Гибкий кабель с многоконтактным разъемом 8 соединяет генератор потока с блоком управления, который в зависимости от ситуации может быть представлен, например, простейшим генератором прямоугольных импульсов 9, регулируемым лишь по частоте, либо системой на базе интегрированного в сеть персонального компьютера 10. (На схеме не показаны держатели генератора потока, используемые в транспортных или стационарных условиях.) Типовая конфигурация аппарата от места происшествя до операционной может, таким образом, трансформироваться из минимальной в наиболее развернутую. При этом перестыковка (смена) блока управления занимает не более секунды, тогда как перестройка контура пациента и вовсе не требует прерывания вентиляции.

На основе изложенных принципов один из авторов в конце 1980-х гг. предложил принципиально новый блочно-модульный аппарат ИВЛ с турбинным генератором потока (Патент РФ № 2108084). В конце 1990 г. совместно с инженерами ЦНПО «Ленинец» и МГП «Адаптация» была начат цикл НИОКР. В начале следующего года Всесоюзный научно-исследовательский и испытательный институт медицинской техники (ВНИИИМТ) рекомендовал систему к дальнейшей разработке как соответствующую лучшим мировым образцам и не имеющую аналогов в стране. Были подобраны отечественные компоненты - малогабаритный высокооборотный электродвигатель с ротором на печатных платах, отличавшийся крайне низкой инерционностью, и метрологически исключительно стабильный расходомер переменного перепада, созданный по гетероэпитаксиальной технологии на основе системы «кремний-сапфир». Работы остановились, однако, на создании физической модели аппарата: союзные ведомства перестали существовать, а коммерческое финансирование затратного проекта с отсроченной отдачей оказалось в ту пору нереальным. «Отдавать» разработку за рубеж мы посчитали неправильным, а приглашение ряда инофирм к совместной работе вызвало вежливый отказ еще до ознакомления с проектом; нам оставалась лишь роль заинтересованных наблюдателей. Что касается турбин низкого давления непосредственно в дыхательном контуре, они вскоре дебютировали в аппаратах «неинвазивного СРАР»; первые же полноценные респираторы с подобным генератором потока появились лишь к концу 1990-х гг., спустя десятилетие после нашей неудачной попытки.

Подводя итоги, попытаемся сформулировать требования к идеальному аппарату механической респираторной поддержки - благо обсуждение этого вопроса на многочисленных форумах дает массу тезисов для такой «программы-максимум». Итак, перспективный аппарат должен:

- Позволять врачу задавать в удобной для него форме все параметры дыхательного цикла, предупреждая при этом о несовместных установках;
- Выполнять интерактивные режимы поддержки, при этом страхуя пациента от гипо- и гипервентиляции;
- Предусматривать тревожную сигнализацию по заданному списку критических параметров внешнего дыхания, включая собственные отказы;
- В автономном режиме и по требованию оператора осуществлять процедуры самопроверки в сокращенном, штатном и расширенном вариантах;
- Допускать полный демонтаж дыхательного контура для дезинфекции и стерилизации;
- Мониторировать биомеханику внешнего дыхания пациента, архивируя эти данные в памяти параллельно с параметрами режима вентиляции;
- Располагать автономными источниками энергетического и газового питания на заданный ограниченный срок;
- Иметь внешние цифровые входы и выходы (интерфейсы) для включения в компьютерные сети;
- Обладать многоступенчатой защитой от несанкционированного вмешательства в процесс управления.

Отдельный интересный вопрос - прогнозируемая нами возможность появления в ближайшие годы аппаратов ИВЛ с замкнутым (рециркуляционным) дыхательным контуром. Такой контур, являющийся привычным атрибутом наркозного аппарата, может оказаться чрезвычайно ценным, например, при проведении респираторной поддержки гелиево-кислородными смесями (Heliox) или входящей сегодня в моду ингаляционной седации пациентов ОРИТ, т.е. тогда, когда компоненты дыхательной смеси не столь дешевы, как кислород и сжатый воздух. С другой стороны, в роли наркозного аппарата подобная универсальная машина позволит не только более «гладко» восстанавливать в операционной

самостоятельное дыхание пациента, но и эффективно поддерживать его в течение всей операции, если, как это нередко бывает, тотальная релаксация не представляется необходимой. Важность сохранения самостоятельного дыхания *во всех случаях, когда это только возможно*, подчеркивают сегодня многие зарубежные специалисты (Th. Drummond, 2004). Присутствие в операционной универсального аппарата ИВЛ позволит обеспечивать гибкую респираторную поддержку на всех этапах операции и анестезии. Технические трудности здесь сводятся в основном к требованию совместить низкий газоток в контур извне (*англ.* Low Flow или Minimal Flow) с циркулирующим внутри контура высоким управляемым потоком. Однако цифровое адаптивное управление на основе сигналов прецизионных расходомеров и манометров с высокой частотой опроса позволяет решить и эту проблему. Сегодня к ее решению наиболее близко подошли создатели наркозного аппарата Drager Zeuss с турбинным (!) генератором потока, не предназначенного, впрочем, для длительной респираторной поддержки.

Хотелось бы надеяться, что появление современной аппаратуры следующего поколения будет так или иначе связано с работой наших отечественных врачей и инженеров.

8.2. Принципы выбора аппарата

Помимо только что изложенных соображений, при выборе нового респиратора большое значение имеют предполагаемые условия его эксплуатации (в стационаре, дома, в машине скорой помощи, на борту санитарной авиации или на месте происшествия) и особенно необходимые режимы вентиляции.

Следует выяснить наличие и мощность встроенной батареи или иного альтернативного источника бесперебойного питания, а также возможность работы от обычной розетки на 220 В или автомобильного «прикуривателя». Если механический привод осуществляется за счет энергии сжатого воздуха, лучше, чтобы респиратор имел встроенный компрессор. Дополнительным достоинством является возможность подключения к разнообразным источникам кислорода, что немаловажно при использовании аппарата вне стационара или на этапах медицинской эвакуации. В определенных условиях может потребоваться применение неинвазивной респираторной поддержки, и этот

момент также должен быть уточнен заранее. Ключевыми в выборе аппарата могут стать возможности и объем текущего мониторинга дыхания, особенно если предполагается эксплуатация в домашних условиях. Для внебольничного применения важны простота управления, надежность, наличие многоуровневой тревожной сигнализации, а также размеры, вес и удобство транспортировки аппарата. В будущем может понадобиться расширение комплектации за счет подключения дополнительного периферического оборудования: графического дисплея, принтера, следящих блоков и т.п. - такая возможность должна быть тоже предусмотрена в виде цифровых выходов на внешние устройства (обычно - стандартные интерфейсы типа RS-232).

Кроме того, необходимо выяснить гарантийные сроки, установленные изготовителем на весь аппарат, и отдельно ресурс механической и электронной частей, длительность эксплуатации датчиков (кислорода, потока и пр.) и доступность расходного материала (в т.ч. фильтров). Следует узнать частоту и сроки технического обслуживания тех или иных узлов и, наконец, доступность сервисных центров и послепродажного сопровождения. Только в результате подобной оценки можно принимать окончательное решение о соответствии респиратора его стоимости или, напротив, о необходимости подыскать что-то более подходящее.

Для практикующего, но при этом не главного, врача задача заключается не столько в выборе дыхательного аппарата, сколько в оценке возможностей уже имеющегося. Парк вентиляторов сегодня очень разнообразен, как и их практическая ценность и стоимость. Знание ряда ключевых позиций поможет почти безошибочно оценить технический уровень и возможности даже незнакомого аппарата ИВЛ.

Прежде всего, современный аппарат должен иметь цифровое (микропроцессорное) управление.

Далее следует определить виды вентиляции, обеспечиваемые респиратором - с управляемым объемом (Volume Control) и давлением (Pressure Control), а также доступные варианты самостоятельного дыхания через контур.

Одним из определяющих параметров, свидетельствующих о техническом уровне респиратора, является механизм запуска (триггирования) вспомогательного вдоха: в целом можно сказать, что наличие запуска по потоку свидетельствует о более высоком техническом уровне аппарата. Весьма полезной опцией аппарата, оказывающей влияние на газораспределение в легких и пиковое давление, является форма кривой создаваемого потока (прямоугольная, синусоидальная, восходящая или нисходящая трапециевидная).

Давление в конце выдоха - один из важнейших лечебных инструментов реаниматолога. Респиратор должен предоставлять возможность регулировать величину ПДКВ от нуля до 25-30 *см вод. ст.*, точно выдерживая заданные значения в любом режиме вентиляции (кроме случаев спонтанного ПДКВ, обусловленного функционально коротким выдохом).

Среди прочих преимуществ укажем на возможность выбора циклирующей переменной (подробнее см. раздел 5.1.8.), что позволяет осуществлять весьма тонкие настройки некоторых режимов вспомогательной вентиляции и свидетельствует о функциональном совершенстве аппарата. Правильная настройка момента переключения респиратора на выдох снижает работу дыхания и приносит больному чувство дыхательного комфорта.

С помощью этих несложных критериев можно сформировать предварительное впечатление о респираторе. Более полное представление о возможностях аппарата и, в особенности, о его надежности (!), можно получить со в результате многостороннего практического использования.

Заключение

Приступая к написанию этой книжки, авторы не ставили задачи создать фундаментальное руководство, всеобъемлюще осветив вопросы респираторной поддержки. Цель была более прагматичной - освежить некоторые старые истины и, в особенности, поделиться частью той обширной и интересной современной информацией, которая, по ряду причин, возможно, недоступна многим практикующим коллегам. С учетом неоднородности читательской аудитории непросто собрать данные, которые были бы в равной степени интересны и, главное, актуальны для каждого. Понятно, что не все имеют возможность работать в прекрасно оснащенных клиниках или академических институтах, пройти дополнительное последипломное обучение или свободно ориентироваться в Internet. Напротив, огромное количество специалистов до сих пор вынуждены использовать устаревшее оборудование, многократно выработавшее свой ресурс и в связи с этим небезопасное для пациентов. Однако мы убеждены, что знать текущее состояние вопроса очень важно даже для тех, кто считает (скорее ошибочно), что никогда не столкнется с новинками на практике.

Очертив некий вектор развития и современные требования, можно повлиять на отношение врачей к их привычным условиям работы и посредством этого внести свою лепту в техническое переоснащение отделений. Не секрет, что практикующие специалисты, до предела загруженные работой, порой просто не в состоянии следить за текущим состоянием дел в динамично развивающейся респираторной терапии. Именно в силу постоянного совершенствования и эта книжка спустя некоторое время окажется в чем-то устаревшей. Однако на момент ее написания прилагались усилия для максимально полного представления этой темы с дискуссионными моментами а зачастую и прямым антагонизмом мнений.

Посвятив столько времени чисто технической стороне вопроса, необходимо отметить один принципиальный момент - *ни один, даже самый хо-*

роший аппарат никогда не заменит глаз и головы специалиста! И если дыхательное оборудование, безусловно, должно быть современным, то в отношении мониторинга все сложнее. К сожалению, за «стеной» многопланового лабораторного контроля и новейших мониторов мы, в суете дел, нередко забываем смотреть на больного. Опытный взгляд специалиста, зачастую по необъяснимым признакам, способен заподозрить неблагополучие еще до того, как возникнут объективные тому свидетельства. Каждый пациент индивидуален и нуждается в соответствующем подходе, поэтому, в частности, невозможно давать бескомпромиссных рекомендаций в отношении режимов МРП. Залогом грамотных врачебных действий является крепкая теоретическая подготовка и *умение работать без использования большого количества технических средств*. В ряде случаев более опытный, хотя и малознакомый со сложным оборудованием врач, с успехом решает сложные клинические ситуации, которые могут поставить в трудное положение технически продвинутого молодого специалиста.

И, тем не менее, если после прочтения этого пособия врач положит его к себе в рабочий стол, а, давая почитать коллегам, непременно потребует вернуть, авторы будут считать свою задачу выполненной и преисполнятся чувством глубокой благодарности и профессионального единства с нашими замечательными и бесконечно уставшими анестезиологами-реаниматологами.

Основные обозначения, сокращения и термины

ABG - *см.* Arterial Blood Gases. AC - Assist/Control - *см.* Assist/Control Ventilation.

ACMV - Assist/Control Mandatory Ventilation - *см.* Assist/Control Ventilation.

Active Exhalation Valve - *англ.* активный клапан выдоха - клапан выдоха, работающий под управлением микропроцессора во всех фазах дыхательного цикла, обеспечивая заданные уровни давлений и потоков в дыхательном контуре.

ACV - Assist Control Ventilation - *см.* Assist Control Ventilation. Adaptive Pressure Ventilation - *см.* Pressure Regulated Volume Control. Adaptive Support Ventilation - *англ.* вентиляция с подстраиваемой поддержкой - режим двойного контроля, изменяющий давление поддержки и скорость потока как управляемых, так и вспомогательных вдохов (6.3.2.4.). Airway Pressure Release Ventilation - *англ.* вентиляция со сбросом давления в дыхательных путях - режим респираторной поддержки, обеспечивающий самостоятельное дыхание при повышенном давлении в дыхательных путях с короткой фазой снижения давления для облегчения выведения углекислого газа (6.2.6.).

Alarm - *англ.* тревога (параметр тревожной сигнализации аппарата). APCMV - Assist Pressure Control Mechanical Ventilation - режим аналогичен Assist/Control Ventilation, но с управляемым давлением (6.2.2.). Apnea - *англ.* апноэ - отсутствие самостоятельного дыхания пациента. Apnea Interval — *англ.* интервал апноэ - заданное время, по истечении которого после предыдущей дыхательной попытки фиксируется факт апноэ. APRV - *см.* Airway Pressure Release Ventilation.

ARC - Automatic Resistance Compensation - *см.* Automatic Tube Compensation
Arterial Blood Gases — *англ.* газы артериальной крови.

ASB - Assisted Spontaneous Breathing - *см.* Pressure Support. Assist/Control Ventilation - *англ.* вспомогательно-принудительная вентиляция режим респираторной поддержки, откликающийся на каждую попытку вдоха пациента доставкой заданного дыхательного объема, обеспечивая при этом минимальную заданную частоту дыхания принудительными вдохами (6.2.2.).

ASV - *см.* Adaptive Support Ventilation. ATC - *см.*

Automatic Tube Compensation. Autoflow - *см.* Pressure Regulated Volume Control.

Automatic Tube Compensation — *англ.* автоматическая компенсация трубки - режим респираторной поддержки, компенсирующий аэродинамическое сопротивление эндотрахеальной трубки (6.4.1.).

Automode - *англ. букв.* авторежим — режим респираторной поддержки, сочетающий Volume Support и Pressure Regulated Volume Control, чередуя их в зависимости от наличия самостоятельного дыхания пациента (6.3*23.).

AutoPEEP - *англ.* ауто-ПДКВ - неуправляемое и обычно нежелательное положительное давление в дыхательных путях, развивающееся у пациентов с бронхообструктивным синдромом или при вентиляции с инвертированным соотношением времени вдоха и времени выдоха (5.1.2.). Back-up Ventilation - *англ.* страховочная искусственная вентиляция, призванная гарантировать доставку установленного МОД в случае внезапного угнетения самостоятельного дыхания больного или нарушения работы респиратора (6.2.4.).

Bilevel - *англ. букв.* двухуровневый - режим респираторной поддержки, допускающий самостоятельное дыхание пациента на двух уровнях давления. При отсутствии самостоятельного дыхания обеспечивает управляемую вентиляцию с управлением по давлению (6.2.6.). BiPAP - Biphasic Positive Airway Pressure - *см.* Bilevel, bpm - breaths per minute - *англ.* дыханий в минуту (ЧД). BR - Breath Rate - *см.* Rate.

C_{dyn} - динамическая растяжимость (3.1.6.).

C_{st} - статическая растяжимость (3.1.1.).

CMV - *см.* Control Mandatory Ventilation.

Control Mandatory Ventilation - *англ.* управляемая принудительная вентиляция _ режим вентиляции, при котором все параметры дыхания полностью задаются аппаратом без какого-либо участия пациента (6.1.1.)

Continuous Positive Airway Pressure - *англ.* самостоятельное дыхание при постоянно повышенном давлении в дыхательных путях (6.2.5.).

Cough Assist - *англ. букв.* кашлевой помощник - общее название аппаратов искусственного кашля (4.2.).

CPAP - *см.* Continuous Positive Airway Pressure.

Compliance - *англ.* растяжимость - параметр пассивной биомеханики внешнего дыхания пациента, отражающий статическое сопротивление дыхательной системы (3.1.1.).

Dual control - *англ.* двойное управление - общее название ряда современных режимов, призванных гарантировать минутную вентиляцию при сохранении установленного или минимально возможного давления в дыхательных путях (6.3.).

E - *см.* Elastance.

E_{SNS} - *англ.* Exhalation Sensitivity - чувствительность триггера самостоятельного выдоха пациента по потоку, обычно выражаемая в % от его начальной скорости.

Elastance - *англ.* эластичность - параметр пассивной биомеханики внешнего дыхания пациента, отражающий статическое (эластическое) сопротивление дыхательной системы и взаимно-обратный растяжимости (3.1.1.).

EMMV - *см.* Extended Mandatory Minute Ventilation.

EST- *см.* Extended Self Test.

Expiratory Hold - *англ.* удержание выдоха - принудительное (по команде врача) удержание аппарата в фазе выдоха.

Expired Tidal Volume - *англ.* выдыхаемый объем вдоха - величина дыхательного объема, измеренная в линии выдоха дыхательного контура. Extended Mandatory Minute Ventilation - *англ.* расширенная принудительная минутная вентиляция - режим респираторной поддержки на основе алгоритма SIMV, гарантирующий установленный МОД за счет гибкой подстройки частоты принудительных вдохов. В случае, если самостоятельный МОД пациента превышает заданные значения, механическая поддержка прекращается вовсе (6.23.1.).

Extended Self Test - *англ.* расширенная самопроверка (аппарата ИВЛ). F - см. Flow.

f - frequency - *англ.* частота (дыхания).

F_IO₂- *англ.* Inspired Fraction of Oxygen - фракция кислорода во вдыхаемой газовой смеси. Выражается не в процентах, а в долях единицы, например, F_IO₂ = 0,21.

Flow - *англ.* поток - объемная скорость движения газовой смеси в дыхательном контуре (5.1.2.).

Flow Acceleration - *англ.* ускорение потока — параметр вентиляции в режимах с управляемым давлением (PC, PS и CPAP), управляющий степенью открытия клапана (клапанов) вдоха в начале фазы вдоха и тем самым влияющий на скорость достижения целевого уровня давления в дыхательном контуре (6.1.2.).

Flow Assist - *англ.* помощь потоком - параметр вентиляции в режиме PAV. задающий уровень поддержки потоком, направленной на преодоление аэродинамического сопротивления дыханию (6.4.2.).

Flow Cycled - *англ.* завершение по потоку - вариант технического решения переключения управляемого вдоха на выдох при снижении скорости пикового потока на некую заданную величину (5.1.8.).

Flow-by - *англ.* букв, по потоку - современный вид триггера, запускающий вспомогательный вдох по сигналу изменения скорости базового поток. (5.1.7.).

Flowrate - *англ.* скорость потока - *см.* Flow.

Freeze - *англ.* заморозить - режим графического дисплея, при котором изображение на нем фиксируется по команде врача.

Heat-moisture Exchanger - *англ.* тепловлагообменник - простейший прибор, обеспечивающий подогрев и увлажнение дыхательной смеси по рекуперативному принципу, например, типа «искусственный нос». High Variable Flow - *англ.* высокий изменяемый поток - обязательный атрибут вентиляции легких, управляемой по давлению (63.). HME - *см.* Heat-moisture Exchanger. I:E - Inspiratory : Expiratory - *англ.* отношение времени вдоха к времени выдоха (5.1.2.).

IMV - *см.* Intermittent Mandatory Ventilation. INOP - inoperative — *англ.* нерабочее (состояние устройства). Inspiratory Hold - *англ.* удержание вдоха - принудительное (по команде врача) удержание аппарата в фазе вдоха («ручной» вариант паузы на высоте вдоха).

Intermittent Mandatory Ventilation — *англ.* перемежающаяся принудительная вентиляция - режим респираторной поддержки, при котором управляемые вдохи с жестко заданной частотой накладываются на самостоятельное дыхание больного, не синхронизируясь с ним (6.2.1.). Intrinsic PEEP - *англ.* внутреннее ПДКВ - *см.* auto-PEEP. lpm - liters per minute - *англ.* литры в минуту (единица скорости потока). Main stream капнограф — *англ.* прибор, измеряющий концентрацию углекислого газа в выдыхаемом воздухе, проходящем через инфракрасный датчик, установленный непосредственно в дыхательном контуре (7.7.). Mandatory Minute Ventilation - *англ.* гарантированная минутная вентиляция — режим респираторной поддержки, гарантирующий обеспечение МОД в пределах заданных значений. По алгоритму работы близок к режиму EMMV (6.3.2.4.).

MAP - Mean Airway Pressure - *англ.* среднее давление в дыхательном контуре за время дыхательного цикла. Minimum TV - *англ.* минимальный объем вдоха.

Minute Ventilation - *англ.* минутная вентиляция - минутный объем дыхания.

Minute Ventilation Exhaled - *англ.* выдыхаемая минутная вентиляция - МОД, регистрируемый в линии выдоха дыхательного контура. Minute Ventilation Inspired — *англ.* вдыхаемая минутная вентиляция - минутная вентиляция, заданная на респираторе. MMV - *см.* Mandatory Minute Ventilation. MV - *см.* Minute Ventilation. MVex - *см.* Minute Ventilation Exhaled. MV_i - *см.* Minute Ventilation Inspired. NEEP - *см.* Negative End-Expiratory Pressure.

Negative End Expiratory Pressure — *англ.* отрицательное давление в конце выдоха - вентиляция с отрицательным давлением в конце выдоха, возможная при создании на выдохе разрежения в дыхательном контуре (т.н. активный выдох) (5.1.1.).

NIV — *см.* Non-Invasive Ventilation.

Non-Invasive Ventilation — *англ.* неинвазивная вентиляция — вентиляция через плотно прилегающие лицевую или носовую маски, либо путем инсуффляции газа в дыхательные пути через тонкие катетеры, требующая компенсации утечек газа из-за негерметичности дыхательного контура (6.4.3.).

P_{peak} - *см.* Peak Inspiratory Pressure.

P_{pl} - давление, установившееся в дыхательных путях во время паузы вдоха (5.1.1.).

P_{plateau} - *см.* P_{pl}.

P_{Sens} - чувствительность сенсора (триггера) по давлению, см. P_{Tr}

P_{Supp} - уровень давления поддержки.

P_{Tr} - запускающее давление (разрежение) вдоха.

PA - *см.* Pressure Augmentation.

PaCO_2 - парциальное давление (напряжение) кислорода в артериальной крови

PAV - *см.* Proportional Assist Ventilation,

PC - *см.* Pressure Control.

PCV+ - Pressure Control Ventilation+ - *см.* Bilevel. Peak Flow Rate - *англ.* пиковая скорость потока. Peak Inspiratory Pressure - *англ.* пиковое давление в контуре на вдохе. PEEP - *см.* Positive End-Expiratory Pressure. P_{EEEP} - End-Expiratory Pressure - *англ.* давление конца выдоха. P_{ETCO_2} - парциальное напряжение углекислого газа в выдыхаемом воздухе. PIP - *см.* Peak Inspiratory Pressure.

Positive End-Expiratory Pressure - *англ.* положительное давление в конце выдоха - вариант вентиляции, когда давление в конце выдоха поддерживается на заданном уровне выше атмосферного (3.1.1.). POST - *см.* Power-On Self Test. Power-On Self Test - *англ.* процедура самопроверки систем и узлов аппарата, запускаемая автоматически при включении электропитания. Pressure Augmentation — *англ.* приращение давления - *см.* Volume-Assured Pressure Support (6.3.1.).

Pressure Control - *англ.* управление давлением - режим принудительной вентиляции с управляемым давлением (6.1.2.).

Pressure Cycled Ventilation - *англ.* вентиляция, циклируемая по давлению - вариант вентиляции, при которой переключение аппарата с вдоха на выдох осуществляется по достижении заданного давления (5.1.8.) Pressure Limit - *англ.* ограничение давления - параметр вентиляции (или треноги), устанавливающий предельное давление в дыхательном контуре. Pressure Regulated Volume Control - *англ.* управление объемом, регулируемое по давлению - режим принудительной вентиляции, гарантирующий доставку заданного дыхательного объема при поддержании минимально возможного давления в дыхательном контуре (6.3.2.2.).

Pressure Support - *англ.* поддержка давлением - режим вспомогательной вентиляции, обеспечивающий поддержку самостоятельных вдохов больного заданным избыточным давлением в дыхательном контуре (6.2.4.). Proportional Assist Ventilation - *англ.* пропорциональная вспомогательная вентиляция - режим респираторной поддержки» призванный при любых паттернах дыхания пациента сохранить на одном уровне вклад аппарата в общую работу дыхания (6.4.2.). PRVC - *см.* Pressure Regulated Volume Control. PS - *см.* Pressure Support.

PSV - Pressure Support Ventilation - *см.* Pressure Support. P_{vO_2} - парциальное давление (напряжение) кислорода в венозной крови. R - *см.* Resistance.

Rate — *англ.* частота - обычно обозначает частоту дыхания (5.1.2.). R_{aw} ~ сопротивление дыхательных путей, *см.* Resistance. Resistance - *англ.* сопротивление - параметр пассивной биомеханики внешнего дыхания пациента, отражающий аэродинамическое сопротивление дыхательных путей (3.1.1.). R_{IE} - Ratio I:E- *см.* I:E.

Rise Time -- *англ.* время прироста - параметр вентиляции, определяющий скорость нарастания давления газа (следовательно, ускорение потока) в дыхательном контуре в режимах с управляемым давлением (PC, PS и CPAP) (6.2.4.).

S - *см.* Spontaneous.

SaO_2 - насыщение Hb кислородом в артериальной крови. Scroll - *англ.* прокрутка - режим экранного диалога, при котором опции, параметры или кривые сменяют друг друга в заданной последовательности. SvO_2 - насыщение Hb кислородом в венозной крови.

Sensitivity - *англ.* чувствительность - порог срабатывания триггера, запускающего аппаратный вдох (6.3.1.). Short Self Test - *англ.* краткая самопроверка (аппарата ИВЛ).

Side stream - *англ.* боковой поток - тип прибора, измеряющего какие-либо параметры дыхательной газовой смеси в образцах, непрерывно отбираемых из контура; например, капнограф side stream (7.7.). SIMV - *см.* Synchronized Intermittent Mandatory Ventilation. SpO₂ - насыщение Hb кислородом в пульсирующем потоке крови (по данным пульсоксиметрии). Spont - *см.* Spontaneous.

Spontaneous [breathing] - *англ.* самостоятельное [дыхание].

SST- *см.* Short Self Test.

Synchronized Intermittent Mandatory Ventilation - *англ.* синхронизированная перемежающаяся принудительная вентиляция - режим респираторной поддержки, в котором управляемые и самостоятельные вдохи чередуются в соответствии с заданными установками и синхронизируются между собой (6.2.3.).

T_A - Time of Apnea - *см.* Apnea Interval. T_E

- *см.* Time of Exhalation.

T_{EP} - продолжительность паузы выдоха, т.е. интервал времени от прекращения потока выдыхаемого газа до начала следующего вдоха. T_I - *см.* Time of Inspiration. T_{IE} - Time Expiratory : Inspiratory - *см.* I:E. T_{IP} - *см.* Time of Pause. T_{PAUSE} - *см.* Time of Pause. T_{PLAT} - Time of Plateau, *см.* Time of Pause. Tidal Volume - *англ.* дыхательный объем (5.1.4.). Time of Exhalation — *англ.* время выдоха (5.1.4.). Time of Inspiration — *англ.* время вдоха (5.1.4.). Time of Pause - *англ.* время паузы на высоте вдоха (5.1.4.). Time of Plateau - *см.* Time of Pause.

V - 1. поток (физическая трактовка обозначения - dV/dt); 2. МОД (рекомендация Международного стандарта ISO 4135-79).

V_{Tr} - запускающий поток вдоха (чувствительность инспираторного триггера по потоку).

V_A - альвеолярная вентиляция.

V_D - *англ.* Dead Volume - объем мертвого пространства,

V_E - *англ.* Exhaled Volume - минутный объем выдыхаемого воздуха.

V_{EMAND} - *англ.* Mandatory V_E - принудительный минутный объем выдоха.

V_{ESpont} - *англ.* Spontaneous V_E - самостоятельный минутный объем выдоха.

V_I - *англ.* Inspired Volume - минутный объем вдыхаемого воздуха.

V_T, VT - *англ.* Tidal Volume - дыхательный объем.

V_{Tr} - запускающий объем вдоха.

VAPS - *см.* Volume-Assured Pressure Support.

Variable Pressure Control - *см.* Pressure Regulated Volume Control.

Variable Pressure Support - *см.* Volume Support.

VC - *см.* Volume Control.

Volume Assist - *англ.* помощь объемом - параметр вентиляции в режиме PAV, задающий уровень поддержки объемом, направленной на преодоление эластического (статического) сопротивления дыханию (6.4.2.). Volume Control - *англ.* управление объемом - режим принудительной вентиляции с управляемым объемом (6.1.1.).

Volume Support - *англ.* поддержка объемом - режим вспомогательной вентиляции, гарантирующий доставку заданного дыхательного объема при минимально возможном давлении поддержки, которое ступенчато меняется в зависимости от усилия самостоятельного дыхания пациента (6.3.2.1.). Volume-Assured Pressure Support - *англ.* поддержка давлением с гарантированным объемом - режим вспомогательной вентиляции с двойным контролем, гарантирующий доставку заданного дыхательного объема путем переключения управления с давления на объем в течение дыхательного цикла

VS - *см.* Volume Support.

VT_{ex} - *см.* Exhaled Tidal Volume.

W - work [of breathing] - *англ.* работа (дыхания).

ZEEP - *см.* Zero End-Expiratory Pressure.

Zero End-Expiratory Pressure - *англ.* нулевое давление в конце выдоха - режим вентиляции, при котором давление в дыхательном контуре в конце выдоха равно атмосферному (5.1.1.).

ВИВЛ - *сокр.* вспомогательная ИВЛ.

ВЧ ИВЛ - *сокр.* высокочастотная ИВЛ.

ДН- *сокр.* дыхательная недостаточность. ИВЛ - *сокр.* искусственная вентиляция легких.

ППВЛ - *сокр.* перемежающаяся принудительная вентиляция легких - *см.* IMV.

РП - *сокр.* респираторная поддержка.

СДППД - *сокр.* самостоятельное дыхание при постоянно повышенном давлении - *см.* CPAP.

СППВЛ - *сокр.* синхронизированная перемежающаяся принудительная вентиляция легких - *см.* SIMV.

Приложение 2

Что читать по респираторной поддержке?

К сожалению, это очень непростой вопрос. На русский язык пока не переведено ни одно из широко известных зарубежных специальных руководств по респираторной терапии (Pierson D.J., Kasparek R.M., 1992; Tobin Ml, 1994; Wyka K.A., Mathews P.J., Clark W.F., 2001 и мн. др.), и единственным сводным источником информации остаются пока книги коллектива авторов под руководством профессора Владимира Львовича Кассиля (1977, 1987, 1997, ^2004). Необходимо, впрочем, отметить, что это не четыре последовательных издания одной монографии, а *именно разные* книги, содержание и структура которых заметно эволюционируют вместе с предметом. Обладая весьма обширным опытом работы с современной аппаратурой, В JL Кассиль и соавторы фокусируют внимание прежде всего на клинических аспектах

применения респираторной поддержки, уделяя относительно меньшее внимание физическим и техническим основаниям метода.

Выбор литературы, посвященной респираторному мониторингу, у нас также крайне ограничен: по существу, это только книги И.А. Шурыгина «Мониторинг дыхания...» 2000 и 2003 гг. издания - правда, очень детально излагающие предмет!

Более или менее подробные разделы, посвященные респираторной поддержке, имеются в фундаментальных руководствах под редакцией В.Д. Малышева (2002), Ю.С. Полушина (2004), Дж.Дж. Марини и А.П. Уилера (2002). Однако объемы, которые можно отвести этому разделу во всеобъемлющих руководствах, естественно, не позволяют авторам затронуть многие важные детали.

Вопросам респираторной поддержки при остром легочном повреждении посвящены недавно вышедшие монографии В.Л. Кассиля и Е.С. Золотокрылиной (2003) и М.Ю. Кирова, В.В. Кузькова и Э.В. Недашковского (2004). Целый ряд хороших обзоров частных проблем респираторной поддержки помещен в многочисленных выпусках «Освежающего курса лекций», традиционно издаваемых кафедрой анестезиологии и реаниматологии Северного государственного медицинского университета (Архангельск, 1992—). К сожалению, книга Ф.А. Маззагатти, Л.С. Лебовица и Н.В. Шлюгера «Интенсивная респираторная терапия» (2002), будучи собранием клинических разборов из области пульмонологии, не оправдывает ожиданий читателя-реаниматолога.

Мы настоятельно призываем читателя, серьезно интересующегося вопросами респираторной поддержки, начать с фундаментальной литературы по физиологии и патофизиологии дыхания. В качестве краткого, но очень емкого компендиума можно рекомендовать известную переводную книгу Дж. Уэста «Физиология дыхания. Основы» (1988). Более «скучные», но и гораздо более детальные работы - тома по физиологии дыхания из многотомного «Руководства по физиологии» (1973) и серии «Основы современной фи-

зиологии» (1994). Вопросы клинической физиологии дыхания подробно освещены в «Руководстве по клинической физиология дыхания» под редакцией Л.Л. Шика и Н.Н. Канасва (1984), а сжатую сводку наиболее современных сведений можно найти в «Патофизиологии легких» М.А. Грипп и (1999), вышедшей в переводной серии издательства J.B. Lippincott В то же время за рубежом наиболее фундаментальным руководством по прикладной физиологии дыхания традиционно считается J.F. Nunn's Applied Respiratory Physiology, пятое издание которой было подготовлено Lumb A.B., Lumb A. (2000).

Для инженеров, занимающихся разработкой и обслуживанием наркозно-дыхательной аппаратуры, важнейшую основополагающую информацию предоставляют отечественные (ГОСТ) и международные (ISO) стандарты, список которых применительно к респираторной терапии мы также приводим ниже. Приходится констатировать, что ни одна из объемных зарубежных монографий (Branson R.D., Hess D., Chatburn R.L., 1999; Cairo J.M., Pilbeam S.P., 2003; White G., 2004 и мн. др.), подробно описывающих фундаментальные и прикладные аспекты создания и функционирования дыхательной аппаратуры, не переведена пока на русский язык. Наиболее подробной «технической» книгой на русском является сегодня монография Ю.С. Гальперина и Р.И. Бурлакова (2002).

Интересный исторический обзор способов *«искусственного дыхания»* читатель может найти в монографии Г.А. Степанского (1960); много разнообразных фактов содержит лазерный диск «История мировой анестезиологии», подготовленный издательством «ИнтелТек» (2004).

А в остальном... остаются безграничный Интернет» периодика и собственная инициатива специалиста!

Использованная и рекомендуемая литература

1. Анестезиология и реаниматология. Под ред. Ю.С. Полушина. - СПб: Элби-СПб, 2004. - 720 с.
2. Бреджэ Ф. Методы диагностики пневмонии, возникающей при использовании вентиляторов // Актуальные проблемы анестезиологии и реаниматологии. Освежающий курс лекций, пер. с англ., 5-й выпуск. - Архангельск-Тромсё, 1998. - С. 253-258.
3. Бреслав И.С. Паттерны дыхания. Л., 1984. - 208 с.
4. Брошар Л. Неинвазивная вентиляция с положительным давлением // Актуальные проблемы анестезиологии и реаниматологии. Освежающий курс лекций, пер. с англ., 5-й выпуск. - Архангельск-Тромсё, 1998. - С. 249-252.
5. Бурлаков Р.И., Гальперин Ю.Ш., Юревич В.М. Искусственная вентиляция легких. - М.: Медицина, 1986. - 240 с.
6. Вассилакопулос Т., Закинтинос С, Руссос Ч. Роль дыхательной мускулатуры при затрудненном переводе на спонтанное дыхание // Актуальные проблемы анестезиологии и реаниматологии. Освежающий курс лекций, пер. с англ. и нем., 4-й выпуск. - Архангельск-Тромсё, 1997. - С. 226-228.
7. Гальперин Ю.С, Бурлаков Р.И. Наркозно-дыхательная аппаратура. - М.: ВНИИМП-ВИТА, 2002. - 297 с.
8. Гальперин Ю.С, Кассиль В.Л. Режимы искусственной и вспомогательной вентиляции легких. Классификация и определения // Вестник интенсивной терапии. - 1996, № 2-3, - С. 3-11,
9. Гаттинони Л., Чиумелло Д., Пелози П. Газообмен при остром респираторном дистресс-синдроме // Актуальные проблемы анестезиологии и реаниматологии. Освежающий курс лекций, пер. с англ., 9-й выпуск. - Архангельск, 2004. - С. 155-161.
10. Гейронимус Т.В. Искусственная вентиляция легких. Пер. с англ. - М-Медицина, 1975. - 176 с.