PULIZIA DEL CAVO ORALE NEI PAZIENTI NON AUTOSUFFICIENTI

Questa procedura, di competenza esclusivamente infermieristica, riveste un ruolo fondamentale nella prevenzione delle polmoniti ospedaliere in pazienti con protesi respiratoria (orotracheale e tracheostomica).

materiale occorrente:

· guanti e garze non sterili
· Schizzettone
· Clorexidina in soluzione acquosa 1%
· Sondini per aspirazione monouso
· Abbassalingua
· Telino non sterile
· Sistema di aspirazione
· Olio di vasellina
· Spazzolini per brushing monouso
Se il paziente è intubato per via orotracheale:
· Cerotto di tela

· Etere 
 tecnica:

Si concorda con lo staff medico l’opportunità di somministrare sedativi prima della manovra.Quindi:

· Far assumere al paziente la posizione adeguata

· Lavarsi le mani e indossare guanti monouso

· Controllare la pressione e la tenuta della cuffia del tubo orotracheale o della cannula tracheostomica

· Posizionare il telino sul torace del paziente

· Ispezionare la cavità orale con l’utilizzo dell’abbassalingua

· Introdurre la soluzione di clorexidina mediante schizzettone e mediante aspirazione con il sondino rimuovere il contenuto del cavo orale

· Per detersione meccanica della lingua delle guance e del palato avvolgere una garza imbevuta di clorexidina un dito dell’infermiere che delicatamente asporta il materiale più denso (manovra sconsigliata in pazienti agitati)

· Procedere alla pulizia dei denti con lo spazzolino

· Eseguire un ulteriore lavaggio per rimuovere i residui

· Tramite sondino introdotto dalle narici, aspirare le secrezioni che si depositano in rino ed orofaringe e che potrebbero favorire la proliferazione batterica, se all’interno delle narici riscontriamo secrezioni particolarmente dense, lubrificare il sondino con olio di vasellina o luan.

· Ricontrollare la pressione della cuffia del tubo endotracheale. Qualora il paziente fosse intubato per via orale, ad ogni pulizia si procede allo spostamento del tubo da un angolo all’altro della bocca allo scopo di prevenire lesioni da decubito.

· Riposizionare il paziente secondo le indicazioni terapeutiche e gettare il materiale utilizzato.


