

MECÁNICA RESPIRATORIA Y ANÁLISIS GRÁFICO DE FUNCIÓN PULMONAR

Dra. Anita Fernández C. Becada Pediatría Unidad Neonatología HBLT Junio 2011

- Se basa en la medición de parámetros básicos
 - Volúmenes de aire que se mueven hacia adentro o fuera del pulmón con la respiración
 - Gradientes de presión que mueven el aire.
- En base a ellos se calculan las propiedades mecánicas del pulmón
 - Distensibilidad
 - Resistencia

- Frecuencia Respiratoria
 - Habitual 30 50 X`
 - Primeras horas de vida 60 70 X
- Flujos Inspiratorio y espiratorio
 - Volumen de aire que entra o sale por unidad de tiempo (L/seg)
- Presión esofágica
 - Reflejo de Presión negativa IT (-2 -5 cmH2O)
 - Se produce por contracción del diafragma

- Presiones positivas de VA
 - PIM
 - PEEP
 - PMVA
- Volumen Corriente o VT
 - Volumen de aire que mueve cada respiración
 - RN 4-7 ml/kg
- Volumen minuto
 - Volumen de aire que se intercambia en 1 minuto
 - VC x FR
 - VN en RNT sano 200 250 ml/kg/min

Volúmenes pulmonares y presiones intratorácicas en un RN de término Presión Volúmenes pulmonares Trazado espirográfico intratorácica Nivel inspiratorio máximo Volumen de reserva Capacidad knspiratorio inspiratoria 90 mL 105 mL Capacidad −7 cmH₂O vital Volumen 140 mL corriente -2 cmH₂O 15 mL Nivel espiratorio basal Volumen. de reserva espiratoria Capacidad 35 mL residual (unciona) Nivel espiratorio máximo 70 mL Volumen residual 35 mL

- □ <u>CRF</u>
- Distensibilidad Pulmonar Compliance
- Resistencia Pulmonar
- Constante de Tiempo

CRF

- Volumen de gas que permanece en los pulmones al final de cada espiración
- RN 20 30 ml/kg
- Representa 30-40% de capacidad pulmonar total

Compliance

- Refleja propiedades elásticas del pulmón
- Se expresa por la relación entre cambio de volumen por unidad de cambio de presión.
- □ C (ml/cmH2O) = Volumen (ml)/ Presión (cm H2O)
- RN 3 6 ml/cmH2O \rightarrow 1 1,5 ml/cmH2O por Kg

Resistencia Pulmonar

- Propiedad intrínseca del pulmón a resistirse u oponerse a la entrada o salida de un flujo de aire.
- Refleja el delta de presión necesario para que fluya gas por la VA
- R (cmH2O/L/s)=Presión/Flujo
- \blacksquare RN sano 20 40 cmH2O/L/s

- Resistencia depende de:
 - Tamaño (diámetro y longitud) y distribución de VA (80%)
 - Resistencia viscosa del tejido pulmonar
 - Características del flujo (Turbulencia)
- Variable durante ciclo respiratorio
 - Menor en Inspiración
 - Presión negativa IT y expansión pulmonar hace que aumente diámetro de VA

Constante de Tiempo

- Tiempo necesario para equilibrar a través del pulmón un cambio de presión. Determina el tiempo que requiere para insuflación o exhalación del pulmón.
- Medida de Tiempo expresada en segundos
- \Box CT (s)= Resistencia (cmH2O/L/s) x Distensibilidad (L/cmH2O)
- RN sano aproximadamente 0,15 s
- 3 CT= 95%
- 5 CT= 99%
- RN requeriría 0,45 0,75 s para insuflación o exhalación.

Cambio de presión en relación al tiempo, expresado en constantes de tiempo

Análisis Gráfico

- Trazado flujo/Tiempo
- Trazado volumen/Tiempo
- Trazado Presión/Tiempo

- Curva Volumen/Presión
- Curva Flujo/Volumen

Trazado flujo/Tiempo

- Visualiza comportamiento del flujo en todo el ciclo ventilatorio.
- Velocidad con que se moviliza el gas sobre el punto cero durante inspiración y bajo éste durante espiración.

Trazado volumen/Tiempo

- Información entregada por sensor de flujo es integrada como volumen que se moviliza en cada ciclo.
- Si no comienza y termina en línea cero podría indicar fuga.

Trazado Presión/Tiempo

Aumento de la presión media de la vía aérea de acuerdo a modificaciones de distintos parámetros ventilatorios

Curva Volumen/Presión

- Expresión de distensibilidad pulmonar.
- Obtenida de los trazados de presión y volumen.

Curva:

- Porción inspiratoria (mitad inferior)
- Porción Espiratoria (Mitad superior)
- Histéresis: ancho o forma de la curva. Normalmente balón de Rugby equidistante a los ejes.

Trazado de medición de función pulmonar y determinación de curva presión/volumen

Curva P/V desde un estado de mínima inflación o colapso pulmonar a máxima expansión

CPT = Capacidad pulmonar total CRF = Capacidad residual funcional

Curva Volumen/Presión

- La pendiente de la curva V/P representa distensibilidad TP.
- Cuando distensibilidad esta baja la curva se horizontaliza y los volúmenes pulmonares movilizados son menores a igual presión.
- Si se usan Presiones inspiratorias excesivas en el ventilador se deforma su porción superior (Pico de Pato) indicando sobredistensión.

Curva P/V normal y con distensibilidad disminuida

Curva P/V con signos de sobredistensión en que toma forma de "pico de pato"

Curva Flujo/Volumen

 Correlaciona el flujo de cada fase del ciclo respiratorio con el volumen generado.

Curva

- Inferior: inspiración
- Superior: Espiración
- Procesos Obstructivos: aplanamiento curva en zona superior (Obstrucción espiratoria) o inferior (Obstrucción Inspiratoria).
- Permite evaluar si la obstrucción es en vía periférica o central.
 - Periférica: ascenso vertical, luego disminuye valor hasta horizontal (flujo espiratorio ej. Neumonía)

Curvas presión/volumen y flujo/volumen simultáneas en un RN ventilado

 $C = 0.7 \text{ mL} / \text{cmH}_2\text{O}; C_{20}/C = 2.11$

Curva flujo/volumen normal y cómo se altera en distintas situaciones

Limitación flujo espiratorio DBP

Limitación flujo inspiratorio. Obstrucción intratuminal, anillo traqueal o anillo vascular

Limitación errática al flujo aéreo. Secreciones

