Physiopathologie trouble de l'hématose et des hypoxies

Pr K.YOUSFATE

I. DEFINITION:

- ☐ Hématose : àla réoxygénation du sang au niveau des poumons.
- Ensemble des phénomènes :
- permettent les échanges gazeux entre le sang et l'alvéole pulmonaire → sang veineux de s'épurer de son CO2 et au sang artériel de s'oxygéner

Elle dépend de 3 facteurs :

- □ **Ventilation:** circulation de l'air dans les alvéoles.
- □ **Perfusion:** circulation du sang au niveau des capillaires.
- □ **Diffusion:** Les échanges gazeux à travers la membrane Alveolo-capillaire

L'unité respiratoire est représentée par l'alvéole

La membrane alvéolo-capillaire est composée:

- -Gaz
- -Surfactant

Membrane Alvéolo-capillaire:

- -Epithélium alvéolaire
- -Interstitium
- -Endothélium capillaire
- -Sang

La circulation et la ventilation ne se font pas de façon homogène ainsi :

 Au niveau des sommets la ventilation est meilleure mais la circulation est diminuée.

 Au niveau des bases la ventilation est diminuée mais la circulation est bonne.

 Au niveau de la zone moyenne du poumon la ventilation et la circulation se font de façon normale.

En moyenne le rapport V/P au niveau de l'ensemble du poumon est égale à 0,8

II.RAPPEL

1- Concentration fractionnaire d'un gaz :

Énergie cinétique ensemble molécules dans Atm → Pression Barométrique (PB)

Librairie Walid

3 ème Année Médecine Physiopathologie trouble de l'hématose et des Hypoxies

Physiopath

- □ PB varie en sens inverse de l'altitude : Au niveau de la mer, la PB = 760 mm Hg
- □ Air atmosphérique est un mélange de plusieurs gaz : N2, O2, Air, CO2 et vapeur d'eau.
 - Air et CO2: minimes
 - vapeur d'H2O faible
 - → Air atm: mélange 21% O2 et 79% N2
 - Inhalé air atm réchauffé et saturé en H2O

2- Pression partielle d'un gaz :

- Dans mélange de gaz, énergie cinétique de chacun des gaz génère pression: pression partielle
- P totale du mélange = somme pressions partielles de chacun des gaz du mélange (Loi de Dalton)
 - → Air atmosphérique :

PB = PO2 + PCO2 + PN2 + PH2O

PH2O dans air inspiré chauffé et humidifié 47 mm Hg

3- Diffusion des gaz

Membrane alvéolo-capillaire adaptée au transfert des gaz entre espaces

alvéolaires capillaires pulmonaires Superficie alvéolaire extensible et important réseau de capillaires

→ optimisent capture d'O2 et élimination CO2.

Transfert gaz à travers Membrane alvéolo-capillaire :

DIFFUSION

PHYSIOPATHOLOGIE TROUBLE DE l'HEMATOSE ET DES HYPOXIES:

Troubles de l'Hématose :

Faillite fonction respiratoire : aboutit à défaut d'oxygénation du sang ou défaut d'épuration du gaz carbonique:

- □ PaO2: hypoxémie (<80 mm Hg et SaO2 <95%)
- □ PaCO2 : hypercapnie (>45 mm Hg)
- → Insuffisance respiratoire aiguë (IRA)
- → installation rapide

On distingue 2 types d'IRA:

- IRA sans hypercapnie: Hypoxémie pure ou Syndrome Hypoxémie /Hypocapnie
- IRA avec hypercapnie: Syndrome d'Hypoventilation alvéolaire

1. Concentration O2 insuffisante dans l'air

Inhalation d'un mélange dont la FiO2 < 21%

- Respiration en altitude (montagnes)
- Respiration en air confiné à association d'une hypercapnie

2. Hypoventilation alvéolaire

Chaque cycle respiratoire apporte un volume d'air frais :

(volume courant (VT) qui se répartit entre les alvéoles (VA) et l'espace mort (VD) :

$$VT = VA + VD$$
,

ou encore
$$VA = VT - VD$$

La ventilation alvéolaire V'A = VA x Fr Fr= fréquence respiratoire

$$V'A = (VT - VD) *Fr$$
.

Donc l' hypoventilation alvéolaire peut être secondaire soit à une diminution du VT ou une augmentation du VD.

V'A assure maintien d'1 composition

normale du gaz alvéolaire [PAO2 (102 mmHg) que PACO2 (35mm Hg)]

Qd V'A est diminuée → la PACO2 et / PAO2

3 ème Année Médecine Physiopathologie trouble de l'hématose et des Hypoxies

Physiopath

Dans sang capillaire pulmonaire, en équilibre avec le gaz alvéolaire

→ Hypoxémie + hypercapnie.

D'après •, hypoventilation résulte :

- soit V'T
- soit V'D, donc k VD lui- même

(ou d'un effet espace mort)

a. ventilation totale (V'T) liée à:

Atteinte Centres Respiratoires

Atteinte muscles respiratoires

Atteinte pleurale

Atteinte osseuse de la cage thoracique

→ Hypoxie + hypercapnie

b. Espace mort et effet espace mort:

Rapport Ventilation/Perfusion

→ V'Dk:

zones normalement ventilées mais peu ou pas perfusées (Embolie Pulmonaire)

- → Hypoxie
- → mais hypercapnie masquée par une polypnée

3. Shunt droite-gauche et alteration de la membrane alvéolo-capillaire :

- Anomalie V/Q : perfusion maintenue et la V'A (effet shunt), voire suspendue (shunt)
- Ainsi qu' une altération Membrane A-C
- → peuvent empêcher la diffusion de l'O2 vers le sang capillaire pulmonaire.

En cas OAP ou de l'atélectasie pulmonaire.

- → Hypoxie + hypocapnie
- Une hypocapnie réactionnelle par augmentation de la ventilation (CO2 diffuse 20 fois plus que le O2)

4. Distinction entre hypoxémie et autres formes d'hypoxie

Rappel

La consommation d'oxygène (?O2) dépend de 4 facteurs:

- 1. fonction respiratoire
- 2. Taux et intégrité fonctionnelle de l'Hb
- 3. débit cardiaque
- 4. capacité des tissus à capter l'O2

Librairie Walid

Formule de Fick:

VO2 ml/min= DC l/min x (CaO2 ml - CvO2 ml) x 10

CaO2: contenu sang artériel en O2

CaO2 constitué par:

- O2 dissout qui varie proportionnellement à la PaO2 (PaO2 mm Hg x 0,003)
- O2 lié à l'Hb suivant courbe de dissociation de l'Hb (courbe de Barcroft)

A PaO2 normale, l'Hb du sang artériel est saturée à 98%

Courbe de dissociation de l'oxyhémoglobine : est de forme sigmoïde- présente deux points remarquables, le point SO2 90 %/ PO2 60 mmHg et le point SO2 50 %/PO2 50 mmHg (P50).

La courbe normale correspond à pH = 7,40, PCO2 = 40 mmHg et t = 37 °C.

La diminution du pH déplace la courbe vers la droite (effet Bohr).

- □ <u>CvO2</u>: contenu du sang veineux mêlé en O2, dépendant de la:
- PvO2
- saturation de l'Hémoglobine correspondant à cette PvO2 sur la courbe de Barcroft

A l'état normal, l'Hb est saturée à 70% dans le sang veineux

- Donc CaO2 – CvO2 est la différence artério-veineuse en O2 (DO2)

DO2 = quantité d'O2 délivrée aux tissus

A l'état normal,

CaO2 = 20 ml, CvO2 = 5 ml,

DC = 5 l/min et ?O2 = 250 ml/min.

Hypoxémies:

Hypoxémie : Consommation d'O2 globale < aux besoins de l'organisme

- Hypoxie hypoxémique manifestation essentielle de l'insuffisance respiratoire
- Hypoxie de stase par la diminution du débit cardiaque
- Hypoxie anémique : hypoxie par défaut de prise en charge de l'O2 par l'Hb
- Hypoxie histotoxique par \ capacit\(\text{capacit\(\text{des tissus \(\text{a}\) utiliser 1'O2}\)

On désigne :

- 1. Hypoxie → un défaut d'oxygénation de la cellule.
- 2. Anoxie → La non oxygénation totale de la cellule
- 3. Hypoxémie → un déficit d'oxygène dans le sang.
- 4. Hypoxidose → une diminution de la prise de 02 pour les cellules.

Librairie Walid

5. Cyanose dans hypoxie hypoxémique :

- Coloration bleutée de la peau et des muqueuses :
- Visible quand plus de 5g d'Hb: non saturée ou réduite (HbH) pour 100 ml de sang capillaire.
 - Sang capillaire contient 16% d'HbH.
 - Sang capillaire moyen normal contient (en poids):

 $15g \times 16 / 100 = 2.4 g d'HbH pour 100 ml de sang$

- Donc le taux d'02 n'intervient pas mais : c'est la valeur absolue et non le pourcentage d'Hb réduite qui détermine la cyanose.
- Quand taux d'HbH entre 2,4 et 5g pour 100 ml, il y a hypoxémie sans que la cyanose apparaisse

La cyanose n'est donc pas un signe très précoce d'hypoxémie

- Normalement:
- il y a 15 g d'Hb pour 100 cc de sang
- dans le sang artériel : il y a 2% de Hb réduite soit : 0,3 g pour 100 cc
- dans le sang veineux : il y a 30% de Hb réduite soit : 4,5 g pour 100 cc
- dans le sang capillaire donc : (4,5 + 0,3)/2 = 2,4 g/100cc.
- Donc la cyanose dépendra de trois éléments :
 - Hb artérielle
 - Hb veineuse
 - Hb totale
- C'est-à-dire que : Hb réduite capillaire = Hb totale.(%Hba + %Hbv)/2
- malades anémiques: cyanose encore plus tardive.
- Polyglobulique: il suffit d'une hypoxémie plus modérée pour que la cyanose devienne visible.

