paziente in assistenza MECCANICA DEL CIRCOLO

l’assistenza circolatoria meccanica è indicata in tutti quei pazienti affetti da heart failure post cardiotomy o da scompenso cardiaco in portatori di gravi cardiopatie in fase terminale non suscettibili di trattamento chirurgico tradizionale e/o in lista d’attesa per trapianto cardiaco o più recentemente anche in quelli in cui è controindicato il trapianto cardiaco.

L’assistenza realizza in sostanza una riduzione del lavoro del cuore, ricostituisce la riserva energetica, e quindi attraverso il recupero di una funzione contrattile adeguata, ottimizza la gittata cardiaca e preserva dal deterioramento multiorgano.

I devices possono essere classificati in vario modo, secondo il posizionamento rispetto al paziente, si suddividono in extracorporei (CONTROPULSATORE AORTICO) paracorporei (POMPA CENTRIFUGA) impiantabili (NOVACOR).

Il funzionamento può avvenire con l’attività del cuore (CONTROPULSATORE AORTICO), in parallelo sostituendo l’attività del cuore nativo in percentuale più o meno elevata (POMPA CENTRIFUGA), o prevedendo la sua completa sostituzione nel caso d’impianto di cuore artificiale totale (THA).

PRINCIPALI DEVICES:
POMPA CENTRIFUGA

Essa è costituita da una testa di pompa a forma di campana con un rotore che gira ad alta velocità su di un piatto magnetico generante un flusso continuo.

Provvisto d’elevata energia cinetica il sangue è convogliato nell’uscita della campana e reimmesso nel circuito e nel paziente. L’impianto è chirurgico attraverso l’utilizzazione di una cannula atriale sinistra o destra e convogliato nella pompa che lo reimmette o in aorta ascendente o in arteria polmonare a seconda se è supportato il ventricolo destro o il sinistro.

ECMO (extracorporeal membrane oxigenation) 

Tale device provvede ad un’assistenza sia circolatoria sia respiratoria. Esso è costituito oltre che da una pompa centrifuga anche da un ossigenatore, uno scambiatore di calore, un reservoir e di una o due cannule transcutanee. Il sistema ha la possibilità quindi anche di ossigenare il sangue eliminando l’anidride carbonica, oltre che riscaldarlo. E’, infatti, utilizzato non solo come supporto circolatorio, ma anche e/o solamente come supporto respiratorio (ARDS)

NOVACOR

Si tratta di un device ad energia elettromeccanica in grado di assistere il solo ventricolo sinistro. Esso e costituito da una pompa e di una sacca in poliuretano in cui sono raccolti fino a 70 ml di sangue.

La pompa è posta in una tasca addominale sottofasciale.

Le valvole consentono il flusso unidirezionale al suo interno. Vi sono 2 cannule: una che è posta all’apice del ventricolo sinistro da dove il sangue è raccolto e giunge alla pompa ed una cannula che lo reimmette in aorta.

Il problema più grande di questi devices è rappresentato dalle complicanze:

· Sanguinamento

· Embolia gassosa

· Disfunzione del ventricolo destro

· Tromboembolia

· Emolisi

· Infezioni

E’ quindi di fondamentale importanza il controllo di:

1. ACT, per evitare il sanguinamento

2. Punti d’inserzione dei devices utilizzando misure preventive di asepsi per evitare le infezioni perché pazienti immunosoppressi

3. Un’alimentazione enterale e parenterale adeguata 


