ARTÉRIOPATHIE OBLITÉRANTE DES MEMBRES INFÉRIEURS

Dr BENABID MOHAMED MALIK Assistant CHU Sétif 2019/2020

INTRODUCTION DÉFINITION

- Obstruction partielle ou totale d'une ou plusieurs artères destinées aux inf d'origine athéromateuse.
- Douleurs d'effort puis progressivement de repos.
- Evolution chronique et progressive avec épisodes aigus (Fissurations, thromboses embolies,anevrysmes).
- L'evolution généralement progressive permet le développement d'une circulation collatérale (marche++++).
- Age moyen 60 ans avec prédominance masculine.
- Tabac +++++.

RAPPEL ANATOMIQUE

Arbre artériel du membre inférieur

PHYSIOPATHOLOGIE

- Sténose athéromateuse >70% Déséquilibre entre apports et besoins en O2 d'abord à l'effort puis au repos.
- Ischémie

 hypoxie

 anérobie

 ac lactique

 douleur.
- Ischémie sévère
 troubles trophiques
 gangrène ischémique.

ETIOLOGIES

Athérosclérose:90%

FDR: Tabac+++, Diabète, HTA, Dyslipidémie, IRC en hémodiayse.

Atteinte de plusieurs territoires: AOMI+CORO:50%

AOMI + CAROTIDE: 5-20%

Polyartériel:10%

<u>Médiacalcose</u>: sujet diabétique.

Calcifications de la média des art mb inferieur avec atteinte distale.

- Artériopathies non athéromateuses:
- -Maladie de BUERGUER: homme jeune, tabac, mb sup, artère de moyen et petit calibre, par poussées.
- -Maladie de TAKAYASU: femme, artérite inflamatoire gros tronc, rarement mb inf
- <u>-Autres:</u> radique,inféctieuse,congénitales,toxique,post traumatique,maladies de système....

DIAGNOSTIC 1-Antécedants

- Antécédents personnels et familiaux de maladie cardiovasculaire
- Facteurs de risque d'athérosclerose: Tabac, HTA, Diabète, Dyslipidémie,
- Evaluation de l'etat général et des comorbidités.

DIAGNOSTIC 2-Signes fonctionnels

Patient asymptomatique: Représente 75% des cas

Claudication intermittente +++

Douleur à type de crampe qui survient progressivement au cours de la marche,

Dans un territoire musculaire précis, toujours le même pour le même patient .

Augmente progressivement avec la poursuite de la marche.

Son intensité oblige le patient à s'arrêter.

La douleur disparaît rapidement à l'arrêt de l'effort

Son siège est variable selon le niveau de l'oblitération : Fesses, cuisses, mollet, pied.

Périmètre de marche: distance en mètre à laquelle apparaissent les claudication stoppant la marche.

- **Douleurs de décubitus:** Nocturne dues à la baisse du débit cardiaque, brulure intense de l'avant pied et orteils, soulagées par la position assise jambes pendantes, traduisent un ischémie critique.
- Impuissance

DIAGNOSTIC 3- Examen physique

l'inspection:

Pâleur avec allongement du temps de recoloration cutanée.

· Les troubles trophiques :

Ulcère: L'ulcère artériel est typiquement arrondie, bien limité, très douloureux. **Gangrène**: Siège le plus souvent à l'extrémité d'un orteil ou au talon, Elle peut être soit sèche et bien limitée, soit inflammatoire et mal limitée, témoignant d'un processus infectieux associé.

la palpation: soigneuse de tout les pouls de manière comparative et symétrique

- La température cutanée est parfois abaissée par rapport au coté opposé.
- Diminution ou abolition d'un pouls périphérique.

l'auscultaion des trajets artériels:

- Recherche d'un souffle:aorte abdominale,carotide,fémorale,lambes
- Mesure de la PA aux deux membres.

DIAGNOSTIC 4 - Mesure de l'IPS

- l'index de pression systolique (pression systolique à la cheville/pression systolique humérale).
- Examen de première intention
- Les valeurs de l'index sont normales entre 0,9 et 1,4.
- Un IPS inférieur a 0,9 témoigne de la présence d'une AOMI.
- Un IPS supérieur a 1,4 évoque la présence d'une médiacalcose

CLASSIFICATION

Classification de Fontaine			Classification de Rutherford		
Stade	Symptômes	$ \Longleftrightarrow $	Grade	Catégorie	Symptômes
I	Asymptomatique	\iff	0	0	Asymptomatique
II	Claudication intermittente		1	1	Claudication légère
		\iff	1	2	Claudication modérée
			1	3	Claudication sévère
<i>III</i>	Douleur ischémique au repos	\iff	II .	4	Douleur ischémique au repos
IV	Ulcération ou gangrène	\iff	III	5	Perte de tissues mineure
			III	6	Perte de tissues majeure

Tableau d'ischémie critique:

ou Ischémie permanente chronique:

- Stade III ou IV avec PAS cheville<50mmhg ou 30mmhg orteil depuis au moin 15 jours.
- Urgence nécessitant une prise en charge hospitalière en vue d'une revascularisation.
- Mauvais pronostic fonctionnel et vital avec 35% d'amputation et 20% de deces.

1-Bilan des facteurs de risque et comorbidités:

- -Glycémie et HBA1c et recherche d'une microalbuminurie si diabetique.
- -Bilan lipidique complet.
- -Bilan rénal avec calcul de la clearance de la creatinine.
- -FNS.

2-Echodoppler artériel des membres inférieurs:

- -Examen de 1ère intention.
- -Permet un étude anatomique en 2D avec visualisation des lésions leurs topographie, étendue et sévérité et éventuelle complications.
- -Permet un étude hémodynamique en doppler pulsé en appréciant l'amortissement des flux en aval des lésions.
- -Appréciation de la qualité de circulation collatérale.

Echo-Anatomie Artérielle

3-Angioscanner et angio IRM

- -2ème intention.
- -Systématique en cas de stade III ou IV et stade II avant revascularisation.
- -Permettent une bonne analyse anatomique du lit d'aval et de la circulation collatérale.

4-Angiographie

- Examen invasif
- N'est réalisé que pendant un geste de revascularisation percutanée.

DIAGNOSTIC DIFFÉRENTIEL

Devant une claudication

Claudications veineuses : Post phlébitique

Claudications neurologiques: d'origine médullaire, canal lombaire etroit.

Claudications rhumatologique:sciatalgies,coxarthrose,rhumatismes inflamatoires.

DIAGNOSTIC DIFFÉRENTIEL

Devant des troubles trophiques

L'ulcère veineux :

Est de siège malléolaire interne, peu douloureux.

Le mal perforant plantaire :

 Siège au niveau des points d'appui, indolore, survient sur un terrain de neuropathie

COMPLICATIONS

ISCHEMIE AIGUE DES MEMBRES INFERIEURS

- **URGENCE** locale et générale.
- Occlusion brutale d'une artère saine ou pathologique.
- Ischémie aigue entraine une souffrance neurologique en 4H puis musculaire en 6H et cutanée plus tardive.
- *Mécanisme*: Embolique ou Thrombose extensive.
- L'occlusion d'une artère saine est de plus mauvais pronostic.
- · Urgence de revascularisation.

ISCHEMIE AIGUE DES MEMBRES INFERIEURS

- <u>Diagnostic est clinique:</u> -Douleur aigue
 - -Impotence fonctionnelle
 - -Membre froid, cyanosé avec abolition des pouls.
- Signes de gravité:
- 1-Signes neurologique: Hypoesthésie, parésie, anesthesie et déficit moteur total.
- **2-Biologie:** acidose, hyperkaliémie, hypermyoglobinémie et insuffisance rénal.
- Aucun examen complementaire ne doit retarder la revascularisation urgente.

ISCHEMIE AIGUE DES MEMBRES INFERIEURS

TRAITEMENT:

1-Mesures générales: Hémodynamique, hydroelectrolytique, antalgiques, et Héparine IV.

2-Revascularisation en urgence:

Artères saines: désobstruction à la sonde de FOGARTY.

Artère athéromateuse: Pontage,thromboaspiration,thrombolyse in situ.

3-Aponévrectomie: au moindre doute de syndrome des loges.

4-Amputation: Si hors délais ou si état local ou géneral n'a pas permis une revascularisation.

COMPLICATIONS

<u>Micro-embolies distales</u>: évoluant sur fond sub aigue et répetées avec destruction du lit d'aval.

Anévrysmes de l'aorte et de ses branches.

Troubles trophiques: gangrène avec risque de surinfection(diabetique).

TRIATEMENT

1-MESURES HYGIENODIETETIQUES:

- -Correction des facteurs de risque et arrêt du tabac.
- -Prévention des troubles trophiques.
- -Marche régulière de préférence supervisée.

TRIATEMENT

2-TRAITEMENT MEDICAL

-Antiagrégant plaquettaire: Aspirine.

-Statine systématique.

-Traitement antalgique si symptômes sévères..

TRIATEMENT

3-REVASCULARISATION:

-Angioplastie percutanée: Avec ou sans stent.

-Chirurgicale: Pontage, endartériectomie.

-Hybride: Association des deux.

-Amputation

Prise en charge de la claudication intermittente

MERCI