


Ošetřovatelská péče o implantabilní podkožní port


Hana Šebelová Jana Špačková FN Brno - IHOK

Doporučení Společnosti pro porty a permanentní katetry (SPPK)

Doporučení SPPK pro volbu, zavedení a ošetřování žilních vstupů 2016

- Verze 1. Platnost od 6/2016.
- Vytvořeno mezioborovým týmem výboru SPPK
- Vychází z doporučení zahraničních společností (GaVeCeLT) Obsah doporučení:
- Optimální výběr žilního vstupu s ohledem na charakter a délku terapie a vlastnosti pacienta.
- Správná technika zavedení vstupu za účelem minimalizace rizik.
- Standardy ošetřování žilních vstupů.


- Periferní přístup
 - Ph 5 9
 - Osmolarita < 600 mosm/l
 - Léky neiritující endotel

- Centrální přístup
 - \circ Ph < 5 nebo > 9
 - Osmolarita > 600 mosm/l
 - Lěčivo je vezikant nebo iritant
 - Nutnost opakovaných a častých odběrů krve
 - Nutnost hemodynamického monitorování
 - Parenterální výživa s osmolaritou > 800 mosm/l

Léčiva s rizikovým pH

pH pod 5	pH nad 9
Vankomycin $(2,4-4,0)$	Furosemid $(8-9,3)$
Adrenalin $(2,2-5)$	Ampicilin (8 – 10)
Gentamycin $(3-5,5)$	Thiopenthal (10,5)
Etoposid (3,0)	Acyklovir (10,5 – 11,6)
Ciprofloxacin (3,3 – 4,6)	


1

Citronová šťáva pH 2 Ocet pH 3

Amoniak pH 11

Periferní přístup – možnosti dle SPPK

Flexila

- Povrchové žíly HK dobře dostupné
- Doba léčby < 1 týden

Mini midline

- Povrchové žíly HK omezeně dostupné
- Doba léčby > 1- 2 týdny

Midline

- Potřeba vstupu déle než 3 týdny
- Použití i mimo nemocnici > 6 dní 8 týdnů

Centrální přístup – možnosti dle SPPK


- V urgentní situaci (až pěticestné)
- 14 dní

Tunel. CŽK

- Střednědobý přístup až 1 rok
- Použití mimo nemocnici parenterální výživa

PICC

- Střednědobý přístup až 1 rok
- Použití mimo nemocnici

Port

- Dlouhodobý přístup několik let (3 5)
- Použití mimo nemocnici

Nevhodně zvolený vstup

- Paravazace
- Trvalé následky pro pacienty
 - Deformace končetin až amputace


Port - definice

 Uzavřený systém uložený pod kůží

- Skládá se z katétru a vlastního portu
- Zajišťuje dlouhodobý přístup do centrálního žilního systému


Port – technický popis


- Silikonová membrána
- Rezervoár komůrky
- 3. Stěna rezervoáru
- 4. Plastový obal
- 5. Spojovací konektor
- 6. Katétr


- Kryje horní část portu
- Vpravena pod tlakem
- Po vpichu se uzavře
- 1500 3000 vpichů


Velikost rezervoáru závisí na velikosti komůrky

Tělo portu

- Plast, titan, kombinace nebo keramika
- Opatřeno otvory pro fixaci pomocí stehů


Katétr

- Silikon, polyuretan
- Může být opatřen chlopní k zabránění pronikání krve zpět do portu


Jednokomorový


Dvoukomorový


Huberova jehla

- Speciální jehla pro vpich do portu
 - Hrot zkosený
 - Nepoškozuje membránu
 - Zpevněný odolnost vůči nárazu
- Vytvoří punkční bod, který se uzavře
- Aplikační otvor na boku jehly
- Rovné, zahnuté, s křidélky, bezpečnostní
- Akutní stav běžná jehla


Rovné


Zahnuté


 S křidélky nebo kloboučkem


Bezpečnostní


- Určený k CT, MR vyšetření
- Speciální vysokotlaková HJ
 - 5 ml/s


Lokalizace portu

 Pod kůži v oblasti hrudníku (přední strana prsního svalu), břišní stěně, vnitřní straně stehna, předloktí či paži


Venózní přístup - centrální


Nejčastěji používaný

Místo kanylace

 Vena subclavia (podkličková žíla) – nejčastěji pravostranná


• Alternativně:

- Vena jugularis
- Vena femoralis


Vedení katétru:

vena subclavia vena brachiocephalica vena cava superior konec katétru zasahuje na rozhraní vena cava superior a pravé síně


- Nejčastěji jaterní port
- Místo kanylace
 - Arterie hepatika
- Slouží k regionální chemoterapii
- Použití u jaterních metastáz
- Před každou aplikací RTG kontrola


- Nádory v oblasti peritoneální dutiny
- Chronický ascites, podání peritoneální chemoterapie

Spinální přístup

- Léčba chronické bolesti nádorového i nenádorového charakteru
- Vyšit na žebro, dobře hmatný, napojen na dávkovač – snížení množství účinné látky až o 90%


- Aplikace CHT u onkologických pacientů
- Aplikace dlouhodobé parenterální výživy
- Aplikace krevních derivátů
- Obtížně přístupný periferní žilní systém
- Léčba chronické bolesti
- Přístup pro neodkladnou terapii (astma, epilepsie)
- Léčba HIV pozitivních pacientů
- Nemoci s poruchou srážlivosti, krvácivosti


- Provedení výkonu
 - V lokální anestezii
 - častěji, cca 35 45 minut
 - V celkové anestezii
 - cca 30 minut (děti, neklidný nemocný)
 - Laboratorní vyšetřené (KO, koagulace)


- Příprava pacienta
 - Edukace, informovaný souhlas
 - Oholení operačního pole
 - Lačný

Implantace portu – průběh výkonu

Kanylace centrální žíly


 Nejčastěji v. subclavia (vpravo, nižší výskyt komplikací)


Vytvoření podkožní kapsy


- Podkožní kapsu umísťujeme na přední straně prsního svalu do podklíčkové oblasti
- Podkožní kapsa přiměřené velikosti migrace portu
- ∘ Tělo portu uloženo 0,5 1 cm pod povrchem kůže


- Tunelizace katétru do podkožní kapsy
- Špička katétru na přechodu HDŽ a pravé síně
- Ověření návratu krve aspirací a průchodnost aplikací FR
- Spojení katétru s portem


- Fixace většinou ve dvou bodech (těsnost kapsy)
- Před suturou rány kontrola funkce portkatétru, RTG kontrola pro ověření správné polohy
- Membrána portu mimo suturu


- Po uzavření všech incizí
- Aplikace heparinové zátky (100 IU/ml FR) v objemu 5 ml


- RTG kontrola za 2 hodiny po výkonu
- Port lze po zavedení použít ihned (po RTG kontrole),
 pokud to není nutné s aplikací vyčkat 2 3 dny
- Převaz rány a její kontrola
- Extrakce stehů se provádí 7. 10. den
- Vystaven tzv. "Průkaz pacienta s podkožním portem"


- Febrilie provázená bakteriemií, bez zjevné příčiny, nereagující na ATB
- Neprůchodnost portového systému
- Podezření na endokarditidu
- Podezření na septickou plicní embolii
- Zánět šířící se od místa vpichu
- Ruptura portkatétru, extravazace či eroze kůže
- Výslovné přání nemocného
- Ukončení léčby
 - Uplyne-li více než 6 měsíců a pacient nemá známky aktivního onemocnění


- Průkaz nositele portu
- Podkožní žilní port
- Technický popis portu
- Huberova jehla
- Umístění portového systému
- Zavedení žilního portu
- Heparinová zátka
- Aplikace do portu
- Sportovní aktivity
- Portová dokumentace
- Komplikace
- Odstranění žilního portu
- Výhody žilního portu pro Vás
- To nejdůležitější pro Vás
- Poznámky


- Komfort pro pacienta
 - Vyhnout se opakovanému napichování žil
 - Neomezuje v aktivitách, včetně plavání a dalších sportů
- Jednoduché ošetření, jednoduchá manipulace
- Minimalizace infekčních komplikací
- Umožňuje aplikaci léků v domácím prostředí
- Pokud není používán, vyžaduje ošetření za 4 6 týdnů
- Umožňuje navázání na služby domácí péče
- Zajišťuje rychlý a snadný přístup do centrální žíly
- Může být zaveden několik let


- Nutnost pravidelných proplachů a výměny heparinové zátky za 6 – 8 týdnů
- V místě plánované aktinoterapie nesmí být port umístěn
- Možný diskomfort pro pacienta vyvíjení tlaku na portovou komůrku
 - Nošení batohu, kontaktní sporty, hra na housle

Ošetřovatelská péče o i.v. porty


- Nelékařský zdravotnický personál proškolený
- Přísně sterilní podmínky

- Vždy dvě sestry
 - Jedna provádí výkon
 - Druhá asistuje

Zavedení Huberovy jehly - pomůcky

• Huberova jehla

- Délka dle hloubky uložení
- Průsvit dle typu terapie
- Typ dle doby zavedení

Stříkačky

- Objem 10 ml a více
- Nižší obsah stříkačky tlak, poškození portu (rozpojení, ruptura systému)


- Sterilní rukavice
- Sterilní tampony
- Desinfekční prostředek na kůži
- Fyziologický roztok
- Heparinová zátka

- Sterilní krytí
- Sterilní uzávěr na hadičku – konektor
- Náplast k fixaci
- Emitní miska, tácek
- Ústenka pacient, personál


- Desinfekce místa vpichu
 - Kontrola místa vpichu
 - Pohledem změny na kůži
 - Pohmatem hloubka uložení portu

- Vyhmataní portu
 - Port fixujeme mezi ukazováček a palec


- Při prostupu membránou mírný odpor
- Střídat místa vpichu
- S jehlou neotáčet!! poškození portu


- Aplikace 10 20 ml FR roztoku (START-STOP)
 - Mezi léčivy, po aplikaci léčiv či odběru proplach 20 ml FR


- Sterilní krytí cosmopor (HJ s podložkou)
- HJ podložit nastřiženým sterilním čtvercem (Excilon), přelepení netkaným textilem či transparentní folií
- Spojovací hadičku nedráždivou náplasti
- Fixace nezasahovat na rameno, paži riziko změny polohy jehly
- Označit datum napíchnutí HJ a podpis


- Vždy dvě zdravotní sestry, za přísně aseptických podmínek
- Komůrku fixujeme palcem a ukazováčkem k hrudi
- Jehlu vytahujeme kolmo za tzv. *pozitivního tlaku*, kdy asistující sestra mírně tlačí na píst stříkačky, aby nedošlo k podtlaku a krev se nenasála do konce katetru
- Místo vpichu sterilně kryjeme, komprese 20 s


• Po napíchnutí HJ z portu není návrat

- Kontrola správnosti zavedení jehly dostatečně hluboko
- Trendelenburgova poloha
- Výdech proti uzavřené hlasové štěrbině
- Několikrát silně zakašlat
- Několikrát se posadit a položit na lůžku nebo se převrátit střídavě na pravý a levý bok
- Různé pohyby s horní končetinou
- Pokud se návrat neobjeví informovat lékaře, který rozhodne o dalším postupu

Nácvik na modelu

Vlastní naše klinika

 Zaučení nových pracovníků

 Školení pracovníků jiných pracovišť v rámci FN Brno


- K aplikaci Huberova jehla
- Jehla správně zavedena až když narazí na dno komůrky
- K CT, MR
 - Power port
 - Vysokotlaká bezpečnostní HJ
- Proplach a výměna HZ za 6 8 týdnů
- Proplach provádíme metodou START STOP
- Stříkačky 10 a 20 ml


"Kdo si zamiluje svou práci, ten vyhraje půl života."

- CHARVÁT a kol. Žilní vstupy. Praha: Grada, 2006. ISBN 978-80-271-9438-4.
- Doporučení SPPK pro volbu, zavedení a ošetřování žilních vstupů 2016.