PAGE
20

ОДЕСЬКИЙ НАЦІОНАЛЬНИЙ МЕДИЧНИЙ УНІВЕРСИТЕТ

КАФЕДРА РОБОТИЗОВАНОЇ ТА ЕНДОСКОПІЧНОЇ ХІРУРГІЇ
МЕТОДИЧНІ РЕКОМЕНДАЦІЇ
до практичного заняття з дисципліни “Хірургічні хвороби” для студентів VІ курсу медичного факультету
Тема № 15. “Кровотечі з травного тракту. Причини виникнення, діагностика та диференціальна діагностика, лікувальна тактика”
Обговорені та затверджені

 на методичній нараді кафедри
 “30” серпня 2020 р.Протокол № 1
 Зав. кафедрою

 Професор ___ Малиновський А.В.
Одеса – 2020
1.Тема практичного заняття: “Кровотечі з травного тракту. Причини виникнення, діагностика та диференціальна діагностика, лікувальна тактика”.

2.Актуальність теми.

Профузна кровотеча в просвіт травного каналу дуже тяжке, а нерідко смертельне ускладнення багатьох захворювань шлунково-кишкового тракту.

Відомо більш як 100 причин гострих гастродуоденальних кровотеч. Найчастішою причиною буває виразкова хвороба 12-ти палої кишки та шлунка. Летальність при профузних виразкових кровотечах досягає 8%-15%. Летальність при кровотечах з варикозно-розширених вен стравоходу досягає 25%-40%. Кількість хворих з шлунково-кишковими кровотечами збільшується, що зумовлено багатьма факторами, наприклад з використанням для лікування деяких медичних препаратів (нестероїдних протизапальних).

Велика кількість хворих з профузними шлунково-кишковими кровотечами, складність діагностики та лікування, значна летальність обумовлюють актуальність проблеми адекватного лікування хворих цієї категорії.

3. Цілі заняття:

3.1.Загальні цілі:

Студент повинен навчитися:

1.Виявляти анамнестичні та клінічні об'єктивні ознаки захворю- ІІ рівень

 вань, що привели до розвитку шлунково-кишкової кровотечі.

2.Основним принципам діагностики джерела кровотечі та проведення

 диференціальної діагностики виразкових та невиразкових ІІ рівень

 шлунково-кишкових кровотеч.

3. Призначати план обстеження з використанням

 лабораторних, рентгенологічних, ендоскопічних методів ІІІ рівень

 обстеження.

4.Надати екстрену консервативну допомогу хворим з шлунково-

 кишковими кровотечами (перелити кров та кровозамінники, ІІІ рівень

 проводити інфузійну та гемостатичну терапію).

5.Визначати покази до оперативного втручання та

 ІІ рівень

 теоретично знати методику їх проведення.

3.2.Виховні цілі:

1. Формування професіонально значущої особистості лікаря.

Підкреслити досягнення національної хірургічної школи хірургів у розробці сучасних методів лікування кровотеч в просвіт травного каналу.

3.3.Конкретні цілі:

знати:

· Анатомію стравоходу, шлунка, товстої та тонкої кишки;

· Клінічну картину кровотечі у просвіт травного каналу;

· Диференціально-діагностичні ознаки кровотеч різного генезу;

· Методики інструментального та лабораторного дослідження хворих з кровотечею;

· Консервативне та оперативне лікування хворих з кровотечею.

3.4. На основі теоретичних знань з теми.

 Вміти (оволодіти методиками):

· Зібрати анамнез захворювання.

· Провести диференціальну діагностику між кровотечами різного генезу; виконати пальцьове дослідження прямої кишки.

· Визначити діагноз захворювання.

· Призначити консервативну терапію захворювання.

· Обґрунтувати покази до оперативного втручання в конкретній ситуації.

4.Матеріали до аудиторної самостійної підготовки. (міждисциплінарна інтеграція).

	№ п/п
	Дисципліни
	Знати
	Вміти

	1
	2
	3
	4

	І.Попередні дисципліни

	1.
	Анатомія
	Будова стравоходу, шлунка та 12-типалої кишки, тонкого та товстого кишковника.
	Вміти під час операцій диференціювати різноманітні зони знаходження джерела кровотечі.

	2.
	Фізіологія та патфізіологія
	Особливості кровообігу та мікроциркуляції при гострій крововтраті
	Вміти інтерпретувати порушення гемодінамики у хворих з кровотечею в просвіт травного каналу.

	3.
	Біохімія
	Біохімію згортання крові та фібрінолізу.
	Вміти інтерпретувати дані лабораторних досліджень системи згортання крові.

	4.
	Фармакологія
	Механізм дії препаратів, що діють на основне захворю-вання та гемостатичних препаратів.
	

	ІІ.Внутрішньо-предметна інтеграція

	1.
	Кровотеча внас-лідок варикоз-ного розширення вен стравоходу.
	Ознаки цирозу печінки, рентгенологічні та ендоскопіч-ні ознаки варикозу вен стравоходу
	Інтерпретувати дані біохімічн-их досліджень (печінкові проби), дані ультразвукового та ендоскопічного дослідження.

	2.
	Синдром Мелорі-Вейса.
	Знати етіологію синдрому, ознаки ендоскопічного дослід-ження.
	Цілеспрямовано зібрати анамнез, вміти знайти ознаки синдрому при ендоскопії.

	3.
	Виразкова хво-роба шлунку та 12-типалої киш-ки, ускладнена кровотечею.
	Знати клінічну картину, диференціальну діагностику виразкової хвороби, ускладнено кровотечею.
	Вміти обстежити хворого з виразковою кровотечею, вміти поставити діагноз геморагіч-ного шоку, провести пальцьове дослідження прямої кишки.

	4.
	Рак шлунку та кишковника з розпадом та кро-вотечею.
	Знати особливості клінічної картини та діагностики при різній локалізації пухлини.
	Вміти провести диференціаль-ний діагноз, інтерпретувати дані рентгенологічного та ендоскопічного дослідження, поставити покази до лікування.

	5.
	Геморой, ускладнений кровотечею.
	Диференційну діагностику – відсутність кривавої блювоти, колір крові – червоний або рожевий.
	Провести пальцьове дослідження прямої кишки, аноскопію.

5.Зміст теми.

ГОСТРА КРОВОТЕЧА В ПРОСВІТ

ТРАВНОГО КАНАЛУ

Під синдромом гострої кровотечі в просвіт травного каналу (ГКПТК) розуміють витікання крові в просвіт органів травного каналу. Кровотеча може бути гострою, вона виникає раптово, і хронічною – починається непомітно й нерідко триває довгий час. Гостра кровотеча в просвіт травного каналу є одним з найбільш важких і складних екстрених захворювань органів черевної порожнини. У структурі гострих хірургічних захворювань черевної порожнини ГКПТК займає 4-е місце після гострого апендициту, гострого панкреатиту й гострого холециститу. Захворюваність на ГКПТК в Україні становить 4,55 (2,79-6,33) на 10.000 населення.

ДІАГНОСТИКА Й ДИФЕРЕНЦІАЛЬНА

ДІАГНОСТИКА ГКПТК

Перебіг гострої кровотечі в просвіт травного каналу поділяється на два періоди: прихований і явний.

ПРИХОВАНИЙ ПЕРІОД ГКПТК

Найбільшу складність становить діагностика кровотечі в початковий, так званий, прихований період. Саме в цей період з'являються найбільш ранні ознаки, однак вони не є специфічними. До них слід віднести:

· слабість (спостерігається практично в 100% хворих),

· збліднення шкіри (в 70-90%),

· запаморочення (в 60-80%),

· мерехтіння “мурашок” перед очима,

· шум у вухах,

· тремор рук,

· холодний піт,

· серцебиття,

· непритомність (в 10-30%).

Перераховані симптоми є проявом гіповолемії і як наслідок – гіпоксії мозку. Ступінь їхньої виразності залежить від інтенсивності кровотечі, вихідного стану хворого й компенсаторних можливостей організму.

Разом з тим, всі вищевказані симптоми або їх сполучення можуть спостерігатися при різних станах:

1. Кровотечі:

1.1.Зовнішній кровотечі (причина – як правило, травма).

1.2.Кровотечі в черевну порожнину (перервана трубна вагітність, спонтаний розрив селезінки. Травма – розрив паренхіматозного органа, відрив кишкової брижі й ін.).

1.3.Кровотечі в просвіт травного каналу.

2. Інфаркті міокарда.

3. Перитоніті.

4. Гострому панкреатиті (особливо в стадії ферментативного шоку).

5. Кровотечі на тлі перфоративної виразки.

6. Анемії різного генезу.

7. Тромбозі мезентеральних судин (гострій судинній недостатності кишечника).

8. Онкопатології.

Огляд хворого й коротке опитування дозволяють лікареві досить швидко запідозрити ту або іншу патологію, а застосування допоміжних методів діагностики – визначити її точно.

А. Огляд хворого дозволяє визначити чи є зовнішня кровотеча.

В. Біль за грудиною є частим симптомом інфаркту міокарда. Основний метод діагностики – ЕКГ.

С. Відомості про недавно отриману травму живота повинні наштовхувати на думку про імовірність розриву паренхіматозного органу, відриву кишкової брижі тощо з внутрішньочеревною кровотечею. УЗД, а також лапароцентез у т.ч. з використанням “шарячого” катетера і лапароскопія (кров у животі) дозволяють установити правильний діагноз.

Д. Виникнення напередодні болю у животі може бути проявом спонтаного розриву селезінки, перерваної трубної вагітності, гострої судинної недостатності кишечника, перитоніту. Методи діагностики: УЗД, лапароцентез у т.ч. з використанням “шарячого” катетера, лапароскопія.

Болем у животі може супроводжуватися й гострий панкреатит. Дослідження активності амілази/діастази крові/ сечі, УЗД й КТ длзволяють підтвердити діагноз.

Біль у животі може спостерігатися при кровотечі на фоні перфоративної виразки. Для встановлення діагнозу використовують: оглядову рентгенографію органів черевної порожнини на предмет вільного газу, пневмогастрографію, фіброгастродуоденоскопію.

Е.Можуть не значитися всі перераховані вище симптоми й анамнестичні дані. У цьому випадку причиною слабкості, збліднення шкірних покривів, запаморочення й т.д. можуть бути: гостра кровотеча в просвіт травного каналу, онкопататологія, анемії. Черговість діагностичних заходів така: дослідження прямої кишки пальцем (на рукавичці – кал звичайних кольорів, мелена або кров і т.д.), дослідження шлункового вмісту за допомогою зонда (звичайний шлунковий вміст. кров, вміст типу “кавової гущі” і т.д.), фіброгастродуоденоскопію, фіброколоноскопія, УЗД, КТ.

ЯВНИЙ ПЕРІОД ГКПТК

Під час явного періоду провідними клінічними ознаками зовнішніх проявів ГКПТК є кривава блювота (гематемезис) і кривавий кал. Причому якщо кривава блювота спостерігається в 60-70%, то кривавий кал є більш постійною ознакою ГКПТК і спостерігається практично у всіх хворих. Виняток становлять, так би мовити, блискавичні форми кровотечі, коли пацієнт помирає раніше, ніж з'являються мелена або кривава блювота.

Блювота більш характерна для джерела кровотечі, розташованого в стравоході, шлунку, рідше – в початковому відділі дванадцятипалої кишки. Характер блювотних мас (червона кров, згустки темно-вишневого кольору або шлунковий вміст кольору “кавової гущі”) залежить від перетворення гемоглобіну під впливом соляної кислоти в солянокислий гематин. Якщо кровотеча носить помірний характер, тобто кров повільно надходить у шлунок або дванадцятипалу кишку й вільно просувається далі в кишечник, у цьому випадку блювоти може взагалі не бути – основним проявом ГКПТК буде мелена.

Багаторазова кривава блювота й поява згодом мелени спостерігаються при масивній кровотечі. При рясній кровотечі кров сприяє швидкому розкриттю воротаря, прискоренню перистальтики кишечника й випорожненню у вигляді “ вишневого желе” або домішок малозміненої крові.

Диференційно-діагностичне значення зовнішніх проявів ГКПТК

	Ознака
	Локалізація джерела кровотечі/ інтенсивність кровотечі

	Кривава блювота
	Стравохід, шлунок, початковий відділ дванадцятипалої кишки

	Блювота малозміненою кров'ю
	Інтенсивна кровотеча (частіше – хронічні або гострі виразки шлунка, пухлини шлунка, синдром Маллорі-Вейса)

	Блювота вмістом типу “кавової гущі”
	Хронічна виразка дванадцятипалої кишки, помірна за інтенсивністю шлункова кровотеча (частіше – хронічна виразка)

	Блювота темною кров'ю й згустками крові
	Стравохідно-кардіальні флебектазії на тлі портальної гіпертензії

	Мелена (чорний, дьогтеподібний кал)
	Кровотеча з верхніх відділів травного каналу (стравохід, шлунок, початковий відділ дванадцятипалої кишки). Свідчить про тривале перебування крові в кишечнику.

	Кал темно-вишневого кольору
	Профузна кровотеча з верхніх відділів травного каналу. Кровотеча із правої половини ободової кишки.

	Кал типу малинового желе
	Кровотеча з лівої половини ободової кишки

	Малозмінена кров у калі
	Кровотеча з прямої кишки (інтенсивна)

	Оформлений чорний кал
	Вихід старої крові

Блювота, що повторюється через короткі проміжки часу, свідчить про триваючу кровотечу. Повторна блювота кров’ю через тривалий проміжок часу – ознака відновлення кровотечі. Гостра кровотеча в просвіт травного каналу, основною ознакою якої є тільки мелена, має більш сприятливий прогноз, чим кровотеча, що проявляється насамперед рясною повторною кривавою блювотою.

Найбільшу небезпеку становлять кровотечі, які на початку проявляються рясною блювотою малозміненою кров’ю. Найбільш висока ймовірність несприятливого прогнозу виникає з одночасною кривавою блювотою й меленою. Якщо ж першою ознакою кровотечі є мелена, можна думати про відносно помірну її інтенсивність і така кровотеча має більш сприятливий прогноз.

Кратність блювоти також має певне прогностичне значення. Частіше у хворих спостерігається одноразова кривава блювота. Це, як правило, свідчить про помірну інтенсивність кровотечі.

Значно тривожнішим симптомом є блювота майже незміненою кров’ю. Причому, чим частіше вона виникає, тим вища імовірність летальності.

ГКПТК слід диференціювати від легеневої кровотечі, за якої кривава блювота має пінистий характер і супроводжується кашлем. У легенях нерідко вислуховуються різнокаліберні вологі хрипи.

Мелена – виділення зміненої крові з каловими масами (дьогтеподібний стілець) спостерігається при кровотечі з дванадцятипалої кишки та масивній шлунковій кровотечі з втратою крові, що досягає 500 мл і більше.

Кал темно-вишневого кольору більш характерний для джерела кровотечі, розташованого в правій половині ободової кишки. У ряді випадків може спостерігатися при профузних кровотечах з верхніх відділів травного каналу.

Кал типу малинового желе здебільшого спостерігається при кровотечі з лівої половини ободової кишки.

Малозмінена кров у калі характерна для кровотечі з прямої кишки, причому нерідко досить інтенсивної.

Оформлений кал чорного кольору свідчить про вихід старої крові.

ОБ’ЄКТИВНЕ ДОСЛІДЖЕННЯ ХВОРОГО. При огляді хворого лікар, у першу чергу, повинен дати оцінку загального стану хворого.

У разі задовільного стану хворого або стану середньої тяжкості виконують:

- об’єктивне дослідження пацієнта (збір скарг, анамнезу хвороби й життя, об’єктивне обстеження) з паралельним вивченням лабораторних показників крові й сечі (загальний аналіз крові й сечі, амілаза сечі й т. д.),

· пальцеве дослідження прямої кишки й визначення характеру її вмісту,

· аспірацію вмісту шлунка за допомогою зонда й промивання шлунка. Останнє дозволяє істотно підвищити точність і ефективність наступного етапу обстеження – ургентної ФЕГДС.
Якщо під час ендоскопічного обстеження джерело кровотечі вдалося встановити, то здійснюють ендоскопічний гемостаз (при триваючій кровотечі), або ендоскопічну профілактику рецидиву кровотечі (при зупиненій кровотечі). Хворих госпіталізують у відділення інтенсивної терапії для проведення комплексної інфузійної і медикаментозної терапії.

У тих випадках, коли під час екстреного ендоскопічного дослідження встановити джерело кровотечі не вдається, в умовах ВІТ протягом 4-6 годин хворих готують і виконують екстрену ФКС або іригографію. Якщо й ці дослідження не дозволяють установити осередок й причину кровотечі, то повторно виконують ФЕГДС. Якщо й це не дало необхідного результату, можна припустити, що джерело кровотечі, імовірніше за все, знаходиться у порожній або клубовій кишці. У цьому випадку доцільно виконати контрастне дослідження тонкої кишки (ентерографію) або селективну мезентерикографію.

Хворих, що перебувають у важкому або вкрай важкому стані, відразу госпіталізують у ВІТ, де без зволікання починають інтенсивне коригуюче лікування. Якщо стан хворого стабілізувався, обстеження проводять за вищеописаною схемою.

Якщо в процесі лікування мають місце ознаки рецидиву кровотечі (зниження АТ, показників крові, блювання кров'ю й т.д.) – хворому показана екстрена операція, метою якої є виявлення джерела кровотечі й припинення кровотечі.

Велику роль у діагностиці та лікуванні відіграють поводження хворого й дані об'єктивного дослідження, які значною мірою пов'язані з об’ємом крововтрати, тривалістю кровотечі, а також з тим, припинилася кровотеча чи ні.

При триваючій кровотечі хворі, як правило, неспокійні, збудженні. Дещо перелякані. Вони постійно міняють своє положення у ліжку, скаржаться на спрагу. Часто спостерігаються позіхання й непритомний стан, що свідчить при гіпоксію мозку. Кінцівки холодні на дотик, відзначається виражений ціаноз губ, акроціаноз. Дихання часте, поверхневе. Пульс слабкого наповнення, більш як 120 ударів на хвилину. У ряді випадків на периферичних артеріях він взагалі не визначається. Систолічний тиск знижується до 90 мм рт. ст. і нижче. При цьому діастолічний тиск може дорівнювати нулю. При значній крововтраті хворий відчуває спрагу, відзначає сухість слизових оболонок ротової порожнини.

У разі припинення кровотечі хворі частіше спокійні. Вони правильно орієнтуються в часі й просторі. Почасти відзначається адинамія. Психологічний стан може бути дещо пригніченим. Шкіра бліда, але суха. Частота пульсу рідко перевищує 100 ударів на хвилину. Він стає задовільного наповнення. Артеріальний тиск швидко нормалізується.

При огляді хворого виявляється блідість шкіри і видимих слизових оболонок, а за важкої крововтрати – ціаноз слизових оболонок і нігтьових пластинок.

У хворих із тривалою й важкою крововтратою шкіра кінцівок набуває соскоподібного відтінку. Можуть спостерігатися безбілкові набряки нижніх кінцівок, що обумовлено не-поповненим ОЦК, а також вираженими порушеннями водно-електролітного й білкового обмінів. При натисненні пальцем на шкірі кінцівки з'являється повільно зникаюча біла пляма (ознака Бурштейна).

Живіт, як правило, не роздутий (за відсутності асциту), бере участь в акті дихання, симетричний. У хворих із кровотечею з варикозно розширених гастроезофагеальних вен на тлі синдрому портальної гіпертензії живіт іноді розпластаний, помітне розширення підшкірних вен передньої черевної стінки. Пальпаторно в абсолютної більшості хворих із кровотечею в просвіт травного каналу живіт м’який. Лише при гастродуоденальних виразках, а іноді й при раку шлунка може відзначатися незначна болючість і досить помірне напруження м’язів черевної стінки в епігастральній ділянці.

Якщо джерелом кровотечі є злоякісне новоутворення, то у деяких хворих, особливо на запущених стадіях хвороби, можна пальпаторно виявити пухлину в черевній порожнині.

Посилення кишкових шумів, котрі визначаються аускультативно, може свідчити про триваючу кровотечу (симптом Тейлора), Можливо, це повязано з відповідною реакцією організму на незмінену кров, що потрапляє в кишечник.

КЛІНІКА Й ДІАГНОСТИКА ГЕМОРАГІЧНОГО ШОКУ

Геморагічний (гіповолемічний) шок є надзвичайно загрозливим ускладненням ГКПТК і, мабуть, найчастішою причиною смерті хворих. У зв'язку з цим, із практичної точки зору, важливо знати симптоми цього найбільш важкого й небезпечного стану. Ним є:

· бліда, ціанотична, мармурова на вигляд, холодна, волога шкіра;

· симптом блідої плями нігтьового ложа;

· часте дихання;

· порушення функції центральної нервової системи й нирок (оліго- або анурія);

· пульс слабкого наповнення;

· зниження систолічного артеріального тиску;

· зменшення амплітуди артеріального тиску, нерідко аритмія, виражений систолічний шум над верхівкою серця;

· короткочасний непритомний стан.

В основі виникнення гіповолемічного шоку лежить такий дефіцит об'єму крові, у результаті якого виникає гостре порушення гемодинаміки, що характеризується критичним розладом тканинної перфузії. Це веде до гіпоксії й порушення обміну речовин в органах і тканинах і врешті-решт може сприяти розвитку необоротного стану.

Розрізняють три стадії геморогічного шоку (Г.А. Рябов, 1983):

1 стадія – компенсований оборотний шок (синдром малого викиду);
2 стадія – декомпенсований оборотний шок;
3 стадія – декомпенсований необоротний шок.

Разом з тим, не в кожного хворого захворювання проходить всі три стадії розвитку. Причому швидкість переходу від компенсації до декомпенсації й необоротності значною мірою обумовлена компенсаторними можливостями організму, вихідним станом хворого, інтенсивністю кровотечі й обсягом крововтрати. Саме комплекс цих факторів визначає ступінь виразності геморагічного шоку.

Компенсований оборотний геморагічний шок обумовлений такою крововтратою, що досить добре компенсується механізмами адаптації й саморегуляції. Хворий у свідомому стані, спокійний, іноді дещо збуджений. Шкіра й видимі слизові оболонки бліді, кінцівкі холодні. Відзначається спорожнення підшкірних вен на верхніх кінцівках, які, втрачаючи об'ємність, стають ниткоподібними. Пульс частий, слабкого наповнення.

Незважаючи на зниження серцевого викиду, артеріальний тиск здебільшого нормальний, однак подекуди може бути навіть дещо підвищений. Це пояснюється тим, що слідом за крововтратою відбувається надлишкове виділення катехоламінів і як наслідок – компенсаторний спазм периферичних судин. Виникає олігоурія. Причому кількість сечі може зменшуватися наполовину й більше (норма – 60-70 мл/год). Центральний венозний тиск знижується, а іноді стає близьким нуля внаслідок зменшення венозного повернення. Тривалість синдрому малого викиду буває різною. Досить довго компенсована стадія геморагічного шоку може тривати при зупиненні кровотечі.

Декомпенсований оборотний геморагічний шок характеризується більш глибокими розладами кровообігу. Периферична вазоконстрикція і як наслідок – високий периферичний опір судин уже не в змозі компенсувати малий серцевий викид, що приводить до зниження системного артеріального тиску. Тому поряд із симптомами, характерними для компенсованої стадії шоку (блідістю шкіри, тахікардією, олігоурією), у стадії декомпенсації на перший план виходить гіпотонія.

Саме розвиток артеріальної гіпотензії свідчить про розлад компенсаторної централізації кровообігу. Однією із причин зниження артеріального тиску є зменшення периферичного опору судин. Тривала периферична вазоконстрикція може привести до гіпоксії і ішемії тканин, у результаті чого в них, а потім і в крові відбувається нагромадження великої кількості вазодиляторів (гістаміну, серотоніну, активаторів кініну тощо), які справляють судинорозширювальну дію на прекапілярні сфінктери. Причому це відбувається навіть тоді, коли триває продукція катехоламінів. Останні втрачають свій вазоконстрикторний ефект, якщо підвищується вміст вазодилятаторів.

Слід зазначити, що в стадії декомпенсації починається порушення органного кровообігу (у печінці, нирках, кишечнику, дещо меншою мірою в мозку й серці). Олігоурія котра є компенсаторною реакцією організму, у другій стадії шоку хоча й проявляється як функціональне зрушення, але пов’язана вже з розладом ниркового кровотоку (функціональна преренальна олігоурія). Саме для цієї стадії характерні найбільш виражені клінічні ознаки шоку: блідість шкіри, похолонення кінцівок, акроціаноз, підсилення тахікардії і задишки.

Значно знижується артеріальний тиск (90-80 мм рт.ст. і нижче). Тони серця стають глухими, що зумовлено як недостатнім діастолічним наповненням, так і погіршенням скорочувальної функції міокарда. Через вкрай низьке венозне повернення і спорожнення камер серця іноді може спостерігатися випадання окремих пульсових поштовхів на периферичних артеріях, а також зникнення тонів серця при глибокому вдиху.

Якщо в першій стадії, як правило, спостерігається компенсований метаболічний ацидоз, то в стадії декомпенсації в результаті поглиблення тканинної гіпоксії, він стає досить вираженим і вже вимагає спеціальної корекції. Наростання гіпоксії і погіршення органного кровотоку, особливо головного мозку, спричиняють появу задишки, що спрямована не стільки на збільшення насичення киснем крові, скільки на компенсацію метаболічного ацидозу шляхом активізації процесів виведення з організму вуглекислоти. Тобто збільшення респіраторного алкалозу є основним способом компенсації метаболічного ацидозу. При подальшому прогресуванні шоку розвиток задишки має більш складний генез і пов’язаний з виникненням респіраторного дистрес-синдрому дорослих, або синдрому “шокової легені”.

Слід зазначити, що посилення акроціанозу на тлі загальної блідості шкіри, гіпотонія з оліго- або анурією являють собою досить загрозливі симптоми, що свідчать про можливий перехід процесу в необоротну стадію шоку.

Декомпенсований необоротний геморогічний шок є стадією ще більш глибоких порушень кровообігу в усіх органах і системах і якісно мало чим відрізняється від декомпенсованого оборотного шоку. При необоротному шоку патологічні процеси здатні настільки порушувати метаболізм і всі інші функції органів, що ліквідація їх найчастіше можлива лише теоретично. Розвиток необоротних змін є лише питанням часу.

Якщо декомпенсація кровообігу триває більше 12 годин і при цьому, незважаючи на інтенсивну терапію, артеріальний тиск залишається низьким, відсутня свідомість, спостерігаються оліго- або анурія, кінцівки холодні й ціанотичні, поглиблюється ацидоз, прогресує зниження температури тіла, з’являються гіпостатичні зміни шкіри, то шок слід вважати необоротним.

Значний вплив на прогноз при геморогічному шоку мають інтенсивність кровотечі, обсяг крововтрати, ступінь і тривалість артеріальної гіпотезії і шоку, вік, наявність супутньої патології, обсяг, швидкість і якість, склад інфузійної терапії.

Транспортування хворого, що перебуває в стані шоку, до лікувальної установи має здійснюватися спеціалізованою машиною “швидкої допомоги”з одночасним проведенням протишокових заходів!

АНАМНЕЗ ЖИТТЯ Й ХВОРОБИ. Лише 60-70% хворих із кровотечею виразкової етіології мають виразковий анамнез. При цьому, такі, на перший погляд, незначні відомості, як періодичний біль в епігастральній ділянці, пов'язаний так чи інакше з прийомом їжі, сезонність появи (у весняну або осінню пору), нічний біль можуть наштовхувати на думку про виразкову природу кровотечі. Причому у декого з хворих з виразковою хворобою перед кровотечею нерідко біль підсилюється, а з початком кровотечі – зменшується або повністю вщухає (симптом Бергмана). Зменшення або усунення пептичного характеру пов'язане з тим, що кров нейтралізує соляну кислоту.

Нещодавнє виникнення слабкості, зниження апетиту, схуднення, постійний біль у животі можуть свідчити про пухлинний процес.

Дані про зловживання алкоголем, перенесені раніше вірусний гепатит, малярію, розлитий перитоніт, гострий панкреатит, тромбофлебіт селезінкової вени можуть допомогти запідозрити синдром портальної гіпертензії.

Поява малозміненої крові й болю наприкінці інтенсивної блювоти різного походження (отруєння недоброякісними продуктами, гіпертонічний криз, прийом надмірної кількості їжі або зловживання спиртними напоями й ін.) дають привід припустити синдром Мелорі-Вейсса.

Відсутність названих анамнестичних даних у тучного хворого, що скаржиться на частий загрудинний біль, змушує подумати про діафрагмальну грижу, як причину гострої кровотечі в просвіт травного каналу.

Стресова ситуація в анамнезі, важкі соматичні захворювання серця, легенів, печінки, нирок та ін. органів, особливо в стадії декомпенсації, а також прийом протягом тривалого часу препаратів ульцерогенної дії (антикоагулянтів, кортикостероїдних гормонів, нестероїдних протизапальних засобів, гіпотензивних препаратів та ін.) дозволять припустити виникнення гострих виразок або ерозій слизової оболонки.

Дуже рідко зустрічаються кровотечі при простій виразці Дьєлафуа – невеликій круглій виразці на передній або задній стінці шлунка, розташованій над порівняно великою за діаметром артерією в стінці шлунка. Вона спостерігається не так часто – в 0,7-2,2% хворих, але становить велику небезпеку, оскільки кровотеча виникає, як правило, з великої судини, що зазнала ерозії, й при цьому, як правило, буває масивною і часто рецидивуючою.

У хворих із цирозом печінки досить часто спостерігаються іктеричність склер, блідо-сірий, з жовтяничним відтінком колір шкіри, відсутність волосистості живота (симптом Клекнера), гіперемований язик зі згладженими сосочками. Нерідко можна виявити судинні “зірочки” на шкірі обличчя й відділах тулуба, збільшені печінку й селезінку, дещо рідше – асцит, розширення підшкірних вен черевної стінки.

Телеангіоектазії на слизових оболонках губ, язика, шкіри рук дають привід думати про хворобу Рандю-Ослера.
Для будь-якої крововтрати характерним є одночасне зменшення числа тромбоцитів. Однак виражена тромбоцитопенія зі значною перевагою ступеня постгеморагічної анемії, у сполученні з великими підшкірними крововиливами підтверджує діагноз аутоімунної тромбоцитопенії.

Люди, котрі страждають на гемофілію, як правило, самі знають про своє захворювання. Запідозрити гемофілію допомагає виявлена туга рухливість суглобів і їх збільшення на грунті крововиливів. Остаточний діагноз установлюють на підставі спеціальних лабораторних досліджень системи згортання крові.

Підвищена кровоточивість, переймоподібний біль у животі в сполученні з кривавим калом і поява на симетричних ділянках тіла мономорфної папульозно-геморагічної висипки подекуди з уртикарними елементами характерні для геморогічного васкуліту (хвороби Шенлейн-Геноха). Захворювання частіше за все пов’язане з перенесеною інфекцією, алергійним станом і ревматизмом.

ЛАБОРАТОРНА ДІАГНОСТИКА

Дослідження морфологічного складу периферичної крові іноді стає в нагоді при встановленні причин шлунково-кишкової кровотечі. Гостра кровотеча виразкової етіології, незважаючи на анемію, найчастіше супроводжується помірним лейкоцитозом. Трапляється, що кількість лейкоцитів перебуває в межах норми. Причому виразність лейкоцитозу пропорційна ступеню крововтрати: чим важча крововтрата, тим більше лейкоцитів у периферичній крові. В 1/3 хворих виявляється зрушення формули вліво. При цьому відзначається відносна лімфо- і моноцитопенія.

При важких кровотечах спостерігається зниження кількості еозинофілів, аж до повного їх зникнення. Лейкопенія більш характерна для кровотеч при цирозі печінки, поліпах шлунка, ерозивно-виразковому гастриті. Значне збільшення числа лейкоцитів на тлі анемії в сполученні з іншими клінічними даними дозволяє запідозрити гострий лейкоз, як можливу причину гострої кровотечі.

Добре відомо, що будь-яка кровотеча супроводжується зменшенням показників гемоглобіну, гематокриту й кількості еритроцитів. Ступінь їх зміни також пропорційна тяжкості крововтрати. При масивних, особливо рецидивуючих, кровотечах у периферичній крові з’являються молоді формені елементи з розвитком анізо- і пойкілоцитозу.

До обов’язкових лабораторних методик обстеження хворих із кровотечею в просвіт травного каналу слід віднести:

· аналіз крові з визначенням вмісту тромбоцитів, гематокриту й в’язкості,

· аналіз сечі,

· дослідження ОЦК і його компонентів,

· електрокардіограму,

· визначення показників центральної гемодинаміки,

· вивчення водно-електролітного й білкового балансу, кислотно-основного стану крові,

· вивчення системи гемокоагуляції й ряду інших біохімічних показників крові (глюкози, білірубіну, трансаміназ, амілази, сечовини, креатиніну тощо).

Основні принципи діагностики й лікування ГКПТК

При кровотечі в просвіт травного каналу головними завданнями лікаря є:

· своєчасна діагностика джерела кровотечі,

· досягнення надійного локального гемостазу,

· обов’язкова паралельна корекція наслідків крововтрати,

· лікування основного й супутнього захворювань,

Причому ймовірність успішного результату значно зростає при вдалому рішенні саме всіх чотирьох завдань.

Послідовність дій лікаря при гострій кровотечі в просвіт травного каналу має бути такою:

1. Установлення самого факту ГКПТК – опитування, об’єктивне дослідження хворого (у т.ч. дослідження прямої кишки пальцем).

2. Зондування й промивання шлунка – підтвердження факту ГКПТК, а також підготовка до екстреної фіброгастроендоскопії.

3. Діагностика джерела кровотечі – ургентне ендоскопічне дослідження (фіброгастродуоденоскопію, фіброколоноскопія), ентерографія, селективна мезентерикографія.

4. Припинення триваючої кровотечі й профілактики його рецидиву (ендоскопічна або рентген-ендоваскулярна).

5. Лабораторне обстеження хворого.

6. Визначення величини крововтрати.

7. Інфузійна й медикаментозна коригуюча терапія.

8. Очисні клізми для видалення крові, що вилилася в кишечник.

9. Ендоскопічний моніторинг (частота контрольно-лікувальних ендоскопічних досліджень залежить від ступеня ризику рецидиву кровотечі).

10. Визначення тактики лікування хворого на підставі даних інструментальних методів дослідження, а також ефективності проведення коригуючої терапії.

Слід зазначити, що перші два етапи виконуються в приймальному відділенні, третій і четвертий – в ендоскопічному кабінеті (виняток становлять хворі, у яких є показання до виконання ентерографії або селективної мезентерикографії). П’ятий – десятий етап виконується у відділенні інтенсивної терапії. Виняток становлять хворі, у яких виникає необхідність виконання екстреного оперативного втручання у зв’язку з неефективністю ендоскопічних методів гемостазу. У цих випадках лабораторне обстеження й коригуюча терапія проводяться на операційному столі паралельно з виконанням хірургічної операції.

Основні причини ГКПТК
Гостра кровотеча в просвіт травного каналу є ускладненням різних захворювань. На сьогоднішній день відомо більш як 180 захворювань, при яких вона може спостерігатися. Загальним для всіх цих захворювань (первинних або вторинних) є ушкодження (арозія) судини й витікання крові в просвіт того або іншого органа травного каналу: стравоходу, шлунка, дванадцятипалої, порожньої, клубової і товстої кишок.

Необхідно дати визначення поняттям причина кровотечі й джерело кровотечі. З практичної точки зору це далеко не завжди одне й те саме. Під причиною кровотечі розуміють захворювання (нозологічну форму), що ускладнилося кровотечею. Наприклад, виразкова хвороба шлунка, цироз печінки й т. д. У цьому випадку є самостійні нозологічні форми – виразкова хвороба шлунка, цироз печінки.

Під джерелом кровотечі розуміють ділянку ушкодження слизової оболонки травного каналу з арозією судини (артерії й, або вени) і кровотечею з неї. Наприклад, виразка антрального відділу шлунка при виразковій хворобі шлунка є джерелом кровотечі, а виразкова хвороба шлунка – причиною кровотечі. Разом з тим, цироз печінки є причиною кровотечі, а варикозно розширені вени стравоходу й, або шлунка чи гостра виразка шлунка – джерелом кровотечі.

Найбільш часта локалізація джерела кровотечі

	№ п/п
	Локалізація джерела кровотечі
	Частота виникнення (в %)

	1.
	Стравохід
	6

	2.
	Шлунок
	35

	3.
	Дванадцятипала кишка
	46

	4.
	Порожня та клубова кишки
	0,2-0,5

	5.
	Ободова кишка
	1,5

	6.
	Пряма кишка
	9,5

	7.
	Причина кровотечі нез’ясована
	1,5-2

Таким чином, в одних випадках причина й джерело кровотечі збігаються, тобто пов’язані з органами травного каналу (наприклад – виразкова хвороба, пухлини травного каналу й ін.), в інших – причина кровотечі пов’язана з органами травного каналу, у той час як джерело кровотечі розташоване в тому або іншому його відділі (наприклад – гострі виразки й ерозії, синдром портальної гіпертензії й ін.).

До найбільш частих патологічних станів, при яких може спостерігатися ГКПТК, належить:

· виразкова хвороба шлунка й дванадцятипалої кишки (у т.ч. пептична виразка анастомозу) спостерігається приблизно у 60% хворих;

· гострі виразки й ерозії слизової оболонки травного каналу – в 11%;

· синдром Маллорі-Вейсса – в 10%;

· пухлини травного каналу – в 9%;

· синдром портальної гіпертензії – в 8%;

Рідкісні причини ГКПТК зустрічаються приблизно в 1,5-3% хворих, а в 1,5-2% - причина кровотечі залишається нез’ясованою.

Наведені дані у таблиці, свідчать про те, що в більшості хворих джерело кровотечі розташовується у верхніх відділах травного каналу – приблизно в 87%. Значно рідше воно знаходиться у товстій кишці – приблизно в 11% хворих, причому частіше в прямий кишці. Дуже рідко джерело кровотечі може локалізуватися в порожній і клубовій кишках – в 0,2-0,5% пацієнтів.

Класифікація ГКПТК

1. За етіологічними ознаками.

Кровотеча, зумовлена захворюваннями органів травлення (виразкова хвороба, пухлини, неспецифічні коліти й т.д.)

Кровотеча, не пов’язана з органічною патологією органів травного каналу (гострі виразки й ерозії, хвороби крові, синдром портальної гіпертензії й т. д.)

Несправжня кровотеча (проковтнута кров при кровоточивості ясен або незначній легеневій кровотечі).

Кровотеча нез’ясованої етіології.

2.За локалізацією джерела кровотечі: кровотеча зі стравоходу, шлунка, дванадцятипалої, порожньої, ободової і прямої кишок.

3. За клінічним перебігом:

· прихована кровотеча;

· явна кровотеча (триваюча струминна або дифузійна, припинена кровотеча).

4. За ступенем важкості крововтрати:

· кровотеча легкого ступеня (дефіцит ОЦК становить 20% і менше),

· кровотеча середнього ступеня важкості (дефіцит ОЦК становить 21-40%),

· кровотеча важкого ступеня (дефіцит ОЦК становить 41-60%),

· кровотеча вкрай важкого ступеня тяжкості (дефіцит ОЦК становить більш 60%).

5. За ступенем геморогічного шоку:

· кровотеча з компенсованим шоком,

· кровотеча з декомпенсованим оборотним шоком,

· кровотеча з декомпенсованим необоротним шоком.

Діагностика джерела кровотечі
Оскільки у 95-97% хворих джерело кровотечі розташовано у стравоході, шлунку, початковому відділі дванадцятипалої кишки й товстій кишці, основним і провідним методом діагностики гострої кровотечі в просвіт травного каналу слід вважати екстрене ендоскопічне дослідження (ФЕГДС, ФКС). Цей метод дозволяє не тільки встановити причину й характер джерела кровотечі його розташування й розміри, але й оцінити надійність місцевого гемостазу, а також проводити заходи, спрямовані на припинення триваючої кровотечі й профілактику його рецидиву. Мінімальний час, що витрачається на його виконання, і незначна травматичність про високій точності (до 95%) зробили цей метод незамінним у діагностиці гострої кровотечі в просвіт травного каналу. Слід зазначити, що ендоскопічна характеристика джерела кровотечі покладена в основу сучасної лікувальної тактики при різних причинах ГКПТК.

Протипоказаннями до виконання ендоскопічного дослідження є: шок 2-3 ст. або відсутність свідомості, гостре порушення мозкового кровообігу, різка деформація шийного відділу хребта.

ФЕГДС виконується під місцевою анестезією. Крім зрошення ротоглотки місцевими анестетиками, з метою премедикації у хворих з лабільною психікою показане в/м введення 2 мл 50% розчину Анальгіну в сполученні з 1 мл 0,1% розчину Атропіну, а в умовах відділення інтенсивної терапії 1 мл 2 % розчину Промедолу або 2 мл Седуксену.

Перед ФЕГДС здійснюють зондування шлунка й промивання його водою кімнатної температури (3-4 л), що дозволяє видалити кров, яка вилилася, згустки й т.д. і тим самим підвищити вірогідність діагностики джерела кровотечі. Введення зонда в шлунок і аспірація вмісту через певні інтервали часу дозволяють стежити за динамікою кровотечі.

Для підготовки товстої кишки до виконання екстреної фіброколоноскопії у разі припинення кровотечі використовують очисні, сифонні клізми або ортоградний лаваж кишечника, а при триваючій кровотечі ці заходи рекомендується проводити двічі, з інтервалом 15-20 хвилин. Пасивне видалення кишкового вмісту не приводить до посилення або поновлення кровотечі. Більше того, введення в просвіт кишки прохолодної води найчастіше сприяє саме зменшенню активності кровотечі. Використання такої схеми промивання товстої кишки дозволяє в абсолютної більшості хворих з кишковою кровотечею за короткий час (протягом 2-4 годин) забезпечити адекватну підготовку дослідження і якісне його виконання.

Найбільші труднощі виникають при встановленні причини кровотечі з тонкої кишки. Застосування для цього ентерографії рідко дає потрібний результат. Почасти кровотеча з цього відділу кишечника припускається тільки після виключення патології стравоходу, шлунка, дванадцятипалої і товстої кишок. Треба, однак, зазначити, що захворювання тонкої кишки зустрічаються нечасто, рідко проявляються масивною кровотечею і так само рідко вимагають екстреного хірургічного втручання.

З метою діагностики тонко кишкової кровотечі застосовують селективну мезентерикографію. Для цього роблять пункцію лівої стегнової артерії за Сельдингером. Під рентгенологічним контролем катетер проводять ретроградно в черевний відділ аорти, а потім у верхню брижову артерію. Контрастну речовину вводять автоматичним шприцом зі швидкістю 6-8 мл/сек, з розрахунку 0,5-1 мл/кг маси тіла хворого й одночасно виконують швидкісну серійну зйомку з інтервалом 0,5 сек (від 3 до 5 знімків). У разі довго триваючої досить інтенсивної кровотечі можна іноді виявити екстравазальне витікання контрастної речовини. Частіше вдається виявити зміни судинного русла, характерні для того або іншого захворювання. Селективна мезентерикографія, як спосіб діагностики, ефективна лише при триваючій кровотечі, швидкість якої понад 0,5 мл/хв. Складність методики, необхідність дорогої апаратури і недостатня інформативність при припиненні кровотечі значно обмежують широке клінічне використання цього методу діагностики.

Завдяки досить високій ефективності, що досягає 80%, рентген-ендоваскулярні методи припинення кровотечі знайшли своє застосування особливо у вкрай важкого контингенту хворих. Гемостаз за допомогою цих методів досягається шляхом селективної емболізації безпосередньо кровоточивої судини або зони її розташування.
Лікування.

Лікування хворих з кровотечею у просвіт травного каналу розділяється на консервативне та оперативне.

Консервативний метод лікування включає:

· ендоскопічний гемостаз

· антикоагулянтну терапію

· корекцію крововтрати (інфузійна та медикаментозна терапія)

При триваючій кровотечі здійснюється ендоскопічний гемостаз.

Лікувальна тактика при гострій виразковій гастродуоденальній кровотечі.

1. При триваючій кровотечі здійснюється ендоскопічний гемостаз.

Якщо ендоскопічний гемостаз ефективний, хворого госпіталізують у ВІТ, де проводять комплексну коригуючи і антисекреторну терапію, з обов’язковим виконанням контрольної ФГДС через 4-6 годин.

У разі неефективності ендоскопічного гемостазу протягом 30 хв. хворому виконання екстреного оперативного втручання, незалежно від ступеня крововтрати. Коригуючи ін фузійна й медикаментозна терапія шоку і крововтрати проводиться безпосередньо на операційному столі, у т.ч. і під час операції.

2. При зупиненні кровотечі проводиться ендоскопічна й медикаментозна профілактика рецидиву кровотечі (анти секреторна терапія, корекція крововтрати й інших порушень гомеостазу, лікування супутніх захворювань і т.д.); хворого також госпіталізують у ВІТ.

3. У всіх хворих, що надходять уже із припиненою кровотечею, а також у хворих у яких триваюча кровотеча була припинена ендоскопічно, повинен визначатися ступінь ризику рецидиву кровотечі, з оцінкою його в балах.

4. кратність і частота лікувально-контрольних ендоскопій, а також показання до виконання відстроченого оперативного втручання визначаються залежно від ступеня ризику рецидиву кровотечі.

5. Фактори ненадійного гемостазу. В 1974 році J. A. H. Forrest уперше запропонував класифікацію ендоскопічних стигмат (ознак) гострої кровотечі в просвіт травного каналу:

F – 1 (Forrest І) – триваюча кровотеча:

F ІА – струминна кровотеча;

F ІВ – дифузійна кровотеча

F-ІІ – кровотеча що відбулася (зупинена):

F ІІА – тромбована судина (червона, чорна, біла);

F ІІВ – фіксований згусток;

F ІІС – дрібні тромбовані судини (червоні, чорні цятки).

F-ІІІ – ознаки кровотечі відсутні (дно дефекту слизової оболонки покрите фібрином).

При цьому тактика лікування хворого багато в чому залежить від ендоскопічної характеристики джерела кровотечі. Хворим, що входять до групи F-І, показане застосування активних методів ендоскопічного гемостазу або виконання екстреного хірургічного втручання. Група F-ІІ свідчить про певний ризик рецидиву кровотечі, тобто ненадійний гемостаз. Причому найбільшу його ймовірність відзначено при F-ІІВ і F-ІІА. Такій категорії хворих показане комплексне консервативне лікування або виконання відстроченої операції. Рецидив кровотечі практично не спостерігається при F-ІІІ. Тому цим хворим показане проведення проти виразкової і симптоматичної відновної терапії.

Оперативне втручання розрізняється в залежності від причин кровотеч. В разі кровотечі з варикозних вен стравоходу лікування поряд з медикаментозною терапією включає в себе введення зонду Блекмору. Уразі відсутності ефекту проводять оперативне втручання – прошивання вен що кровоточать або операцію Танера. У випадку кровотечі з виразки шлунку або 12-типалої кишки виконується висічення виразки з прошиванням. В деяких випадках виконуються органозберігаючі операції – різні види ваготомії з пілоропластикою, або в крайньому випадку – резекцію шлунку.

У випадку кровотечі з виразки тонкої або товстої кишки використовують резекційні методи з видалення причини кровотечі – пухлини, що розпадається, або виразки кишечника.

6.Матеріали щодо методичного забезпечення заняття.

6.1.Завдання для самопідготовки вихідного рівня знань-вмінь

Питання

1. Загальна класифікація кровотеч у просвіт травного каналу за етіологічною ознакою.

2. Класифікація за ступенем крововтрати; класифікація за Forrest.

3. Головні клінічні ознаки шлунково-кишкових кровотеч.

4. Геморагічний шок.

5. Диференціальна діагностика кровотеч у просвіт травного каналу в залежності від локалізації патологічного процесу.

6. Методика проведення ендоскопічних методів обстеження (фіброгастроскопія, фіброколоноскопія, ректороманоскопія).

7. Тактика хірурга та особливості обстеження хворого при низькому артеріальному тиску.

8. Покази та методика консервативного лікування при кровотечі у просвіт травного каналу в залежності від етіології.

9. Методи ендоскопічного гемостазу.

10. Покази до оперативних втручань
11. Методи оперативних втручань в залежності від локалізації джерела.

Ситуаційні задачі

1. Хворий С., 60 років, госпіталізований до хірургічного відділення із скаргами на слабкість, запаморочення, виділення червоного коліру крові із прямої кишки. Що може бути причиною кровотечі?

Еталон відповіді: Кровотеча зумовлена патологічним процесом у нижньому відділу кишечника, скоріше за все гемороєм.

2. Хвора Н., 44 років, звернулася із скаргами на блювоту кольору “кавової гущі”, слабкість, запаморочення. У минулому хворіла на інфекційний гепатит з виходом у цироз печінки. Який найбільш вірогідний діагноз?

Еталон відповіді: Синдром портальної гіпертензії, ускладнений кровотечею з варикозно-розширених вен стравоходу.

3. Хворий М., 30 років, звернувся із скаргами на блювоту кров'ю, дьогтьоподібний стілець. Захворів після повторної блювоти, що виникла внаслідок алкогольної інтоксикації. При фіброгастроскопії знайдено 2 подовжні тріщини у ділянці кардіального відділу стравоходу. Ваш діагноз?

Еталон відповіді: Синдром Мелорі-Вейса.

6.2.Література для студентів

І.Навчальна основна:

1. Хірургічні хвороби: нац. підруч. для студ. вищ. навч. закл., лікарів-інтернів, лікарів-слухачів закл. (ф-тів) післядиплом. освіти за спец. "Заг. практика - сімейна медицина" / Я. С. Березницький, О. А. Вільцанюк, М. Д. Желіба [та ін.] ; за ред.: П. Д. Фоміна, Я. С. Березницького, 2017. - 406 с.

2. Хирургия: учебник: в 2 т. / С. А. Бойко, А. А. Болдижар, П. А. Болдижар [и др.] ; под ред.: П. Г. Кондратенко, B. И. Русина. Т. 2, 2017. - 676 с.

3. Хирургия: учебник: в 2 т. / С. А. Бойко, А. А. Болдижар, П. А. Болдижар [и др.] ; под ред.: П. Г. Кондратенко, B. И. Русина. Т. 1, 2017. - 516 с.

4. Діагностична та лікувальна ендоскопія травного каналу.Атлас. /Кумакович В.І., Грубнік В.В., Мельниченко Ю.А., Тумак І.М. – Львів, Видавництво М.С., 2003.

ІІ.Додаткова (наукова, методична):

1. Загальна хірургія: Підручник для мед. ВНЗ ІV р.а. — 3-тє вид., випр. Затверджено МОН / Хіміч С.Д., Желіба М.Д., Герич І.Д. та ін.; За ред. С.Д. Хіміча. — К., 2018. — 608 с., тв. пал., (ст. 5 пр.).

2. Невідкладні стани в хірургії: Навч. посіб. для мед. ВНЗ І—ІІІ р.а. Затверджено МОЗ / К.М. Бобак, А.І. Бобак, В.В. Киретів та ін.; За ред. Л.М. Ковальчука. — К., 2017. — 560 с., тв. пал., (ст. 10 пр.).

3. Грубник В. В., Грубник Ю. В.. Миниинвазивные операции при хирургическом лечении осложненных дуоденальных язв. //Харківська хірургічна школа 2009, №4.1. С. 188-192
4. Ендоскопічна хірургія (за ред. В.М.Запорожана, В.В.Грубніка), Київ, «Медицина», 2019 р., 591 с
6.3.Орієнтуюча карта щодо самостійної роботи з літературою з теми заняття.
	№

п/п
	Основні завдання (вивчити)
	Вказівки (назвати)

	1.
	Анатомо-фізіологічна будова шлун-ка, стравохода, тонкої та товстої кишки
	-Відділи стравохода

-відділи шлунка

-відділи кишковника

	2.
	Клінічні ознаки кровотечі у просвіт травного каналу
	-клінічну картину:

а)кровотечі з варикозних вен стравоходу;

б)кровотечі із шлунка та 12-типалої кишки;

в)кровотечі в просвіт тонкої та товстої кишки.

	3.
	Методика обстеження хворих з кро-вотечею в просвіт травного каналу.
	-Фіброгастроскопія;

-фіброколоноскопія;

-ректороманоскопія;

-пальцьове дослідження прямої кишки;

-лабораторне дослідження.

	4.
	Консервативна терапія кровотечі у просвіт травного каналу.
	-Гемостатична терапія;

-Н2-блокатори, блокатори протонної помпи;

-кровозамінна терапія.

	5.
	Покази до оперативного втручання
	-кровотеча, що не зупиняється;

-відновлена кровотеча після зупинки;

-профузна кровотеча.

	6.
	Оперативні методи лікування
	- прошивання джерела кровотечі;

-ваготомія з пілоропластикою;

- резекційні методи.

7. Матеріали для самоконтролю якості підготовки

А.Питання для самоконтролю:
1. Класифікація кровотеч у просвіт травного каналу.

2. Основні клінічні ознаки кровотеч у просвіт травного каналу.

3. Диференційна діагностика кровотечі у просвіт травного каналу з кровотечею у дихальні шляхи.

4. Методика проведення ендоскопічних досліджень у хворих з кровотечею у ПТК.

5. Лабораторні методи дослідження у хворих з КПТК.

6. Покази та методика проведення консервативної терапії при кровотечах різної етіології.

7. Покази до хірургічного лікування.

8. Методи оперативних втручань в залежності від локалізації джерела кровотечі.

9. Тактика хірурга при нез'ясованому джерелі кровотечі.
Б.Тести для самоконтролю з еталонами відповідей:

1. Назвіть симптоми, що характерні для шлункової кровотечі?

А. Виділення алої крові з прямої кишки.

Б. Підсилення болю в животі.

В. Брадікардія.

Г.Симптом Спіжарного-Жобері.

Д.Мелена.

Еталон правильної відповіді – “Д”.

2. Що таке синдром Мелорі-Вейса?

 А. Грижа стравохідного отвору діафрагми.

 Б. Кровотеча з виразки розташованої у субкардіальному відділі.

 В. Розрив слизової оболонки в кардіальному відділі шлунку.

 Г. Аденома підшлункової залози.

 Д. Кровотеча з пухлини шлунка, що розпадається.

Еталон правильної відповіді – “В”.

3. Визначте лікувальну тактику при рецидиві профузної кровотечі з виразки, розташованої у 12-типалій кишці.

 А. Інтенсивна гемостатична та противиразкова терапія.

 Б. Повторний ендоскопічний гемостаз.

 В. Встановлення зонду Блекмора.

 Г. Оперативне втручання після стабілізації гемодінаміки.

 Д. Пряме переливання крові.

Еталон правильної відповіді – “Г”.

В.Задачі для самоконтролю з відповідями

1. Хворий оперується з приводу профузної шлункової кровотечі. Знайдені варикозно-розширені вени стравоходу, кардії, спленомегалія.

Дії хірурга?

Відповідь: Проведення операції Таннера – пересічення кардії у поперечному напрямку з послідуючим його зшиванням.
2. Хвора 80 років оперується з приводу профузної шлункової кровотечі.

Під час операції було знайдено пухлину шлунку з розпадом у кардіально му відділі шлунка.

Дії хірурга?

Відповідь: Перев’язка лівої та правої шлункової артерії, обшивання пухлинного інфільтрату.

3. У хворого 60 років після обширного інфаркту міокарду на третю добу з’явилися симптоми профузної шлунково-кишкової кровотечі. Дії хірурга?

Відповідь: Кровотеча зумовлена гострою виразкою шлунка або дванадцятипалої кишки. У випадку відсутності ефекту від інтенсивної консервативної терапії показана операція - прошивання виразки, ваготомії з пілоропластикою.

1. Матеріали для студентської самостійної підготовки.

Перелік навчальних практичних завдань, які необхідно виконати під час практичного заняття:

1. Провести пальцьове дослідження прямої кишки на муляжі. Інтерпретувати можливі варіанти дослідження.

2. Визначити групу крові хворого.
3. Прийняти участь у фіброгастроскопії, ректороманоскопії.
 4. Інтерпретувати результати лабораторних досліджень.

9. Інструктивні матеріали для володіння професійними навичками, вміннями.

Методики виконання роботи, етапи виконання.

1. Провести визначення групи крові за методом стандартних сироваток та целіклонових антитіл.

2. Вміти визначити придатність крові для переливання.

3. При виконанні фіброгастроскопії визначити ризик за методикою Forres.

4. Вміти ввести зонд Блекмора при кровотечі.

10. Матеріали для самостійного оволодіння знаннями, вміннями, навичками, передбаченими даною роботою.

Тести різних рівнів.

1. Жінка 69 років у важкому стані. Виснажена. Скаржиться на часте блювання кавовою гущею та свіжою кров'ю з домішками шматочків тканин, різку загальну слабкість, спрагу, сухість в роті, запаморочення. Після проведеного комплексного гемостатичного лікування з повторними гемотрансфузіями кровотеча зупинена. Стан хворої поступово покращувався. Кал став нормального кольору, Нв з 68г/л піднявся до 90г/л. Рентгенологічно: в антральному відділі шлунку чашоподібний рак діаметром 6,5см. Ваш діагноз? Яке лікування показане хворій на даний час?
A. Хірургічне лікування
B. Догляд за хворим
C. Променева терапія
D. Хіміотерапія
E. Симптоматична терапія
2. Чоловік 73 років скаржиться на затримку калу, виділення змішаної з калом темної крові, втрату ваги. Періодично спостерігається затримка випорожнення і метеоризм. Хворіє 9 місяців. Який найвірогідніший діагноз?
A. Рак ободової кишки
B. Пухлина позаочеревинного простору
C. Сечокам'яна хвороба
D. Проктосигмоїдит
E. Гострий панкреатит
3. Будівельник 35 років протягомі останніх 6 місяців відмічає важкість в епігастральній ділянці. Не обстежувався. Напередодні ввечері зловживав горілкою. Ранком була блювота, а після фізічного напруження через 30 хвилин було запаморочення, гематомезіс великою кількістю. Про яку патологію слід думати в першу чергу?
A. Синдром Мелорі-Вейса
B. Хвороба Менетріє
C. Виразкова хвороба шлунка
D. Ерозивний гастрит
E. Синдром Золлінгера-Еллісона
4. У хворого 35 років діагностована шлунково-кишкова кровотеча, що підтвердилось зниженням рівня Hb до 90 г/л та кількості еритроцитів до 2,7*1012. Загальний стан хворого задовільний. Який додатковий метод обстеження найбільш інформативний для підтвердження діагнозу?
A. Ендоскопічне дослідження
B. Лапароскопія
C. Визначення кислотності шлункового соку
D. Проба Холландера
E. Рентгеноскопія шлунка
5. У хворого 25-ти років раптово з'явились нудота, запаморочення, загальна слабкість, блювання “кавовою гущеною” та згортками крові. Об'єктивно: стан важкий, колаптоїдний при спробі піднятись. Шкіра бліда, вкрита холодним потом. Пульс- 120 /хв., АТ – 90/60 мм рт.ст., Нb – 60 г/л, еритроцити – 2,1х10*12 /л, лейкоцити – 12,6х10* 9/л, гематокрит – 25%. Пальпаторно живіт м'який, неболючий, аускультативно – перистальтика посилена, перкуторно – тимпаніт. Per rectum – ампула прямої кишки заповнена каловими масами звичайного кольору. Які діагностичні прийоми необхідно провести в першу чергу для встановлення джерела кровотечі?
A. Фіброезофагогастроскопія
B. Рентгеноскопія шлунка
C. Лапароскопія
D. Лапароцентез
E. Назогастральний зонд

6. В проктологiчне вiддiлення госпiталiзована хвора 60 рокiв зi скаргами на бiль в задньому проходi постiйного характеру, частi позиви до дефекацii, видiлення кровi при дефекацii, зниження апетиту, схуднення, слабкiсть. Хворiє бiля 3-х мiсяцiв, коли вперше самостiйно пальцем знайшла пухлину в задньому проходi. Яке дослiдження найбiльш iнформативне для верифiкацii дiагнозу ?
A. Бiопсiя з гiстологiчним дослiдженням
B. Радiоактивне сканування
C. Селективна ангiографiя
D. Доплерографiя
E. Копрограма
7. Хворий Ц. 35 років доставлений із скаргами на загальну слабкість, запаромочення , тимчасову втрату свідомості.З даних анамнезу стало відомо, що періодично на протязі трьох років турбує біль в епігастральній ділянці, особливо у нічний час, печія для зменшення якої вживав соду. За медичною допомогою не звертався, не обстежувався. На протязі двох тижнів перед поступленням відмічає посилення болю, який самостійно пройшов два дні тому. В день госпіталізації з'явилась сильна слабкість, нудота головокружіння, двічі був чорний, дьогтьоподібний стілець. Із слів супроводжуючих двічі втрачав свідомість. Загальний аналіз крові: гемоглобін 96 г/л. лейкоцитів 16*109. Найбільш вірогідний попередній діагноз.
A. Гострокровоточива виразка дванадцятипалої кишки.
B. Рак шлунку.
C. Гострий панкреатит.
D. Інфаркт міокарду.
E. Кровотеча з флебєктазій стравоходу
11.Завдання для УДРС на НДРС за даною темою

Тема: «Ускладнення після паліативних операцій з приводу кровоточивих втручань шлунка та 12-типалої кишки».

Методичні рекомендації склав

Корчевой Д.В.
PAGE

