Проект

Клинический протокол

Обострение хронической обструктивной болезни легких

	Коды по МКБ-10:

	J44.0
	Хроническая обструктивная легочная болезнь с острой респираторной инфекцией нижних дыхательных путей

	J44.1
	Хроническая обструктивная легочная болезнь с обострением неуточненная

	J44.9
	Хроническая обструктивная легочная болезнь неуточненная

Хроническая обструктивная болезнь легких (ХОБЛ) – заболевание, которое можно предотвратить и лечить, характеризующееся персистирующим ограничением скорости воздушного потока, которое обычно прогрессирует и связано с повышенным хроническим воспалительным ответом легких на действие патогенных частиц или газов. У ряда пациентов обострения и сопутствующие заболевания могут влиять на общую тяжесть ХОБЛ.
Обострение ХОБЛ – это острое состояние, характеризующееся таким ухудшением респираторных симптомов у пациента, которое выходит за рамки ежедневных обычных колебаний и приводит к изменению применяемой терапии.
Обострения ХОБЛ являются важными событиями в течении и прогнозе заболевания, т.к. они:

· негативно влияют на качество жизни пациентов;

· ухудшают симптомы и функцию легких, причем возвращение к исходному уровню может занять несколько недель;

· ускоряют темп снижения функции легких;

· ассоциируются со значительной летальностью, особенно у госпитализированных пациентов;

· приводят к значительным социально-экономическим потерям.
Общие причины обострений ХОБЛ

· Первичные

· трахеобронхиальная инфекция (вирусы – Rhinovirus spp., Influenza, бактерии – Haemophilus influenzae, Streptococcus pneumoniae, Moraxella catarrhalis, Enterobacteriaceae spp., Pseudomonas spp.) – 50-80%;
· загрязнение воздуха.
· Вторичные

· пневмония;
· ТЭЛА;
· пневмоторакс;
· переломы ребер/травма грудной клетки;
· неправильное использование седативных препаратов, наркотиков, (-блокаторов;
· сердечная недостаточность или аритмии.
Кардинальные признаки обострения:

· усиление одышки

· увеличение объема мокроты

· усиление гнойности мокроты

Дополнительные признаки обострения:

· инфекция верхних дыхательных путей в течение последних 5 дней

· лихорадка без других видимых причин

· нарастание количества сухих свистящих хрипов

· усиление кашля

· увеличение числа дыханий на 20% по сравнению со стабильным состоянием

· увеличение числа сердечных сокращений на 20% по сравнению со стабильным состоянием

Тяжесть обострения у больных ХОБЛ может значительно различаться. Как правило, более тяжелые обострения развиваются у больных с более тяжелым течением заболевания.
Общепринятой классификации обострения ХОБЛ по степени тяжести не существует. Предлагается использовать следующую классификацию (Burge S., Wedzicha J.A., 2003; Чучалин А.Г., 2011):
Таблица 1

Классификация тяжести обострения ХОБЛ

	Тяжесть
	

	Легкая
	Обострение требует терапии антибиотиками, но не системными ГКС; если анализ газов крови не выполняется, предполагается отсутствие ОДН

	Средняя
	Обострение требует терапии антибиотиками и системными ГКС; если анализ газов крови не выполняется, предполагается отсутствие ОДН

	Тяжелая
	ОДН I типа, с гипоксемией, но без гиперкапнии: РаО2 < 60 мм рт ст, РаСО2 < 45 мм рт ст

	Крайне тяжелая
	ОДН II типа, компенсированная, с гипоксемией и гиперкапнией, но без респираторного ацидоза: РаО2 < 60 мм рт ст, РаСО2 > 45 мм рт ст; pH > 7,35

	Жизнеугрожающая
	ОДН II типа, декомпенсированная, с гипоксемией, гиперкапнией и респираторным ацидозом: РаО2 < 60 мм рт ст, РаСО2 > 45 мм рт ст; pH < 7,35

Примечание: ОДН – острая дыхательная недостаточность.
Таблица 1

Классификация тяжести обострения ХОБЛ

	Тяжесть
	

	Нетяжелая
	Отсутствие ОДН

	Тяжелая
	ОДН I типа, с гипоксемией, но без гиперкапнии: РаО2 < 60 мм рт ст, РаСО2 < 45 мм рт ст

	Крайне тяжелая
	ОДН II типа, компенсированная, с гипоксемией и гиперкапнией, но без респираторного ацидоза: РаО2 < 60 мм рт ст, РаСО2 > 45 мм рт ст; pH > 7,35

	Жизнеугрожающая
	ОДН II типа, декомпенсированная, с гипоксемией, гиперкапнией и респираторным ацидозом: РаО2 < 60 мм рт ст, РаСО2 > 45 мм рт ст; pH < 7,35

Примечание: ОДН – острая дыхательная недостаточность.
Лечение обострения может осуществляться как в амбулаторных условиях (нетяжелое обострение), так и в стационаре.
Показания для госпитализации в стационар:

· усиление тяжести клинических проявлений (например, внезапное развитие одышки в покое);

· исходно тяжелое течение ХОБЛ (ОФВ1 50% и менее);

· появление новых симптомов, характеризующих степень выраженности дыхательной и сердечной недостаточности (цианоз, периферические отеки);

· отсутствие положительной динамики от амбулаторного лечения или ухудшение состояния пациента на фоне лечения;

· тяжелые сопутствующие заболевания;

· впервые возникшие нарушения сердечного ритма;

· необходимость в проведении дифференциальной диагностики с другими заболеваниями;

· пожилой возраст больного с отягощенным соматическим статусом;

· невозможность лечения в домашних условиях.

Показания для госпитализации в отделение интенсивной терапии:

· тяжелая одышка с неадекватным ответом на начальную экстренную терапию;

· изменения ментального статуса (спутанность сознания, заторможенность, кома);

· персистирующая или усугубляющаяся гипоксемия (РаО2 < 40 мм рт ст) и/или тяжелый/ухудшающийся респираторный ацидоз (рН < 7,25), несмотря на кислородотерапию и неинвазивную вентиляцию легких;
· необходимость в ИВЛ;
· гемодинамическая нестабильность – потребность в вазопрессорах.
Таблица 2

Объем лабораторного и инструментального обследования при обострении ХОБЛ
	Вид исследования
	I уровень (первичная медико-санитарная помощь)
	II уровень

(специализированная помощь, межмуниципальный)
	IIIуровень

(специализированная помощь)

	
	
	отделение общего профиля
	ОИТ
	отделение общего профиля
	ОИТ

	Пульсокси-метрия
	+
	+
	+
	+
	+

	Пикфлоу-метрия
	+
	+
	+
	+
	+

	ЭКГ
	по показаниям (при наличии кардиальной патологии)
	+
	+
	+
	+

	Общий анализ крови
	по показаниям
	+
	+
	+
	+

	Лучевое исследование ОГК
	по показаниям
	+
	+
	+
	+

	Исследование мокроты на микрофлору
	при неэффектив-ности стартовой АБТ
	при неэффектив-ности стартовой АБТ
	при неэффектив-ности стартовой АБТ
	при неэффектив-ности стартовой АБТ
	при неэффектив-ности стартовой АБТ

	Исследование газов артериальной или капиллярной крови
(исследование газов венозной крови неинформа-тивно)
	нет
	+
однократно, при необходи-мости повторно
	+
в динамике
	+

однократно, при необходи-мости повторно
	+

в динамике

Примечание: «+» – исследование проводится всем больным.
Другие обследования (например, КТ грудной клетки, ЭхоКГ, биохимическое исследование крови, исследование мокроты на микобактерии туберкулеза, цитологическое исследование мокроты и т.п.) проводятся при наличии клинических показаний.

Лечение обострения ХОБЛ в амбулаторных условиях.

Бронходилататоры короткого действия – назначаются всем пациентам. В качестве системы доставки необходимо использовать компрессорный небулайзер или дозированный аэрозольный ингалятор в сочетании со спейсером.
Режим дозирования препаратов:

	Препарат
	ДАИ + спейсер
	Небулайзер

	сальбутамол
	200-400 мкг 3-4 раза в день
	2,5 – 5 мг 3-4 раза в день

	фенотерол
	100-200 мкг 3-4 раза в день
	1 – 2 мг 3-4 раза в день

	ипратропиума бромид
	20-40 мкг 3-4 раза в день
	0,5 мг 3-4 раза в день

	ипратропиума бромид + фенотерол
	1-2 ингаляции 3-4 раза в день

1 ингаляция содержит 50 мкг фенотерола и 20 мкг ипратропиума бромида
	1-2 мл (20-40 капель) 3-4 раза в день
1мл раствора содержит 500 мкг фенотерола и 250 мкг ипратропиума бромида

При недостаточной эффективности ингаляционной терапии в качестве средства второй линии допускается назначение теофиллинов (введение эуфиллина 2,4% 10 мл внутривенно медленно; либо пероральный прием теофиллинов модифицированного высвобождения в дозе 200-400 мг в сутки). Указанные препараты должны назначаться с осторожностью пациентам с сопутствующей кардиальной патологией.
Глюкокортикостероиды – назначаются всем пациентам. Возможные схемы терапии:

· преднизолон 30-40 мг per os в течение 7-10 дней, с последующим снижением дозы до полной отмены;

· будесонид суспензия по 1-2 мг 2 раза в день с помощью компрессорного небулайзера в течение 7-10 дней с последующим снижением дозы до полной отмены. Данная схема предпочтительна для пациентов, часто принимающих системные ГКС, имеющих сопутствующие заболевания.
Антибиотики – назначаются при наличии:

· признаков инфекционного обострения (увеличение объема и гнойности мокроты);
· более 4 обострений в анамнезе в течение последнего года;
· сопутствующих сердечно-сосудистых заболеваний;

· ОДН;

· тяжелой степени бронхиальной обструкции (ОФВ1 менее 35% от должного).
Факторы риска неэффективности АБТ:
· возраст > 65 лет;
· 35%≤ОФВ1< 50%;
· серьезные сопутствующие заболевания (сахарный диабет, ХСН и др.);
· ≥ 4 обострения за предшествовавшие 12 мес;
· госпитализация по поводу обострения ХОБЛ за последние 12 мес;
· использование антибиотиков по любому поводу за последние 3 мес;
· использование системных ГКС за последние 3 мес.
Возможные схемы эмпирической АБТ (длительность лечения в большинстве случаев – 7-10 дней):

	Клинический сценарий амбулаторного обострения
	Наиболее вероятные возбудители
	Препараты первого выбора*
	Альтернативные препараты*

	Обострение без факторов риска неэффективности АБТ
	H.Influenzae
S.рneumoniae
M.catarrhalis

	амоксициллин 0,5 – 1,0 г 3 раза в сутки per os;

азитромицин 500 мг 1 раз в сутки per os 3-5 дней;

кларитромицин СР 500 мг 1 раз в сутки per os;

кларитромицин 500 мг 2 раза в сутки per os;

цефуроксима аксетил 750 мг 2 раза в сутки per os.
	амоксициллин/клавуланат 625 мг 3 раза в сутки или 1000 мг 2 раза в сутки per os;

левофлоксацин 500 мг 1 раз в сутки per os;

моксифлоксацин 400 мг 1 раз в сутки per os.

	Обострение с факторами риска неэффективности АБТ
	H.influenzae
S.рneumoniae
M.catarrhalis
Enterobacteriaceae

	амоксициллин/клавуланат 625 мг 3 раза в сутки или 1000 мг 2 раза в сутки per os;

левофлоксацин 500 мг 1 раз в сутки per os;

моксифлоксацин 400 мг 1 раз в сутки per os;

цефтриаксон 2 г 1 раз в сутки в/м.

Примечание: * – дозировки приведены для пациентов с сохранной функцией почек; при ХБП необходима коррекция дозы в зависимости от скорости клубочковой фильтрации.
Лечение обострения ХОБЛ в стационарных условиях.

Оксигенотерапия – назначают пациентам, имеющим ОДН (критерий – SpO2 < 90% (ориентировочный); РаО2 < 60 мм рт ст). В качестве системы доставки кислорода могут быть использованы: носовые канюли (со скоростью 1-2 л/мин), маски Вентури (FiO2 24-28%). В случае отсутствия централизованной подачи кислорода необходимо обеспечить указанный вид лечения с помощью кислородного концентратора. Терапия проводится под контролем сатурации крови кислородом (цель – SpO2 > 90%), либо под контролем газового состава крови (цель – РаО2 > 60 мм рт ст).
Бронходилататоры короткого действия – назначаются всем пациентам. В качестве системы доставки необходимо использовать компрессорный небулайзер (предпочтительно) или дозированный аэрозольный ингалятор в сочетании со спейсером.

Режим дозирования препаратов:

	Препарат
	ДАИ + спейсер
	Небулайзер

	сальбутамол
	200-400 мкг 3-4 раза в день
	2,5 – 5 мг 3-4 раза в день

	фенотерол
	100-200 мкг 3-4 раза в день
	1 – 2 мг 3-4 раза в день

	ипратропиума бромид
	20-40 мкг 3-4 раза в день
	0,5 мг 3-4 раза в день

	ипратропиума бромид + фенотерол
	1-2 ингаляции 3-4 раза в день

1 ингаляция содержит 50 мкг фенотерола и 20 мкг ипратропиума бромида
	1-2 мл (20-40 капель) 3-4 раза в день

1мл раствора содержит 500 мкг фенотерола и 250 мкг ипратропиума бромида

При недостаточной эффективности ингаляционной терапии в качестве средства второй линии допускается назначение теофиллинов (внутривенное введение эуфиллина 2,4% 10 мл медленно; либо в/в со скоростью введения 0,5 мг/кг в час, под контролем ЭКГ). Указанные препараты должны назначаться с осторожностью пациентам с сопутствующей кардиальной патологией.

Глюкокортикостероиды – назначаются всем пациентам. Возможные схемы терапии:

· преднизолон 30-40 мг per os в течение 7-10 дней, с последующим снижением дозы до полной отмены;

· преднизолон в дозе до 3 мг/кг парентерально в течение 7-10 дней, с последующим снижением дозы до полной отмены (данная схема используется при невозможности приема препарата внутрь; по эффективности парентеральный путь введения не имеет преимуществ перед пероральным);

· будесонид суспензия по 1-2 мг 2 раза в день с помощью компрессорного небулайзера в течение 7-10 дней с последующим снижением дозы до полной отмены (данная схема предпочтительна для пациентов, часто принимающих системные ГКС, имеющих сопутствующие заболевания).

Антибиотики – назначаются по тем же показаниям, что и на амбулаторном этапе. С учетом того, что одним их основных показаний для госпитализации является ОДН, антибиотики нужны практически всем пациентам.
Возможные схемы эмпирической АБТ (длительность лечения в большинстве случаев – 10-14 дней):

	Клинический сценарий обострения
	Наиболее вероятные возбудители
	Препараты выбора*

	Обострение без факторов риска синегнойной инфекции
	H.influenzae
S.рneumoniae
M.catarrhalis
Enterobacteriaceae

	амоксициллин/клавуланат 1200 мг 3 раза в сутки в/в;

левофлоксацин 500 мг 1-2 раза в сутки в/в;

моксифлоксацин 400 мг 1 раз в сутки в/в;

цефтриаксон 2 г 1 раз в сутки в/в.

	Обострение с факторами риска синегнойной инфекции
	H.influenzae

S.рneumoniae

M.catarrhalis

Enterobacteriaceae
P.aeruginosa
	левофлоксацин 500 мг 1-2 раза в сутки в/в;
ципрофлоксацин 200 мг 2 раза в сутки в/в;

цефтазидим 1000 мг 3 раза в сутки в/в или 2000 мг 2 раза в сутки в/в;

меропенем 500-1000 мг 3 раза в сутки в/в;

имипинем/циластатин. 500 мг 3 раза в сутки в/в или 1000 мг 2 раза в сутки в/в.

Примечание: * – дозировки приведены для пациентов с сохранной функцией почек; при ХБП необходима коррекция дозы в зависимости от скорости клубочковой фильтрации.
Антикоагулянты прямого действия – назначаются для профилактики венозных тромбоэмболических осложнений пациентам с высоким риском их развития (тяжелая дыхательная недостаточность, застойная сердечная недостаточность, возраст старше 70 лет, онкологические заболевания, постельный режим в течение 3 и более дней и др.). Возможные схемы терапии:

· нефракционированный гепарин по 5 тысяч Ед 3 раза в сутки п/к;

· эноксапарин 40 мг 1 раз в сутки п/к;

· надропарин 0,3 мл (2850 Ед) 1 раз в сутки п/к;

· далтепарин 5 тысяч МЕ 1 раз в сутки п/к;

· бемипарин 2,5 тысячи МЕ 1 раз в сутки п/к.

Отхаркивающие препараты – назначаются при наличии вязкой, трудно отделяемой мокроты. Возможные схемы терапии:

· амброксол по 2-3 мл 2 раза в день ингаляционно через небулайзер (в 1 мл раствора содержится 15 мг препарата), либо по 30 мг 3 раза в день per os;

· N-ацетилцистеин по 200 мг 3 раза в день per os, либо по 600 мг 1 раз в день per os (в случае применения препаратов пролонгированного действия).
Лечение обострения ХОБЛ в условиях отделения интенсивной терапии.

Оксигенотерапия – назначают всем пациентам. В качестве системы доставки кислорода могут быть использованы: носовые канюли (со скоростью 1-2 л/мин), маски Вентури (FiO2 24-28%). Терапия проводится под контролем газового состава крови (цель – РаО2 > 60 мм рт ст). Для профилактики кислородиндуцированной гиперкапнии необходим динамический анализ газов артериальной (допустимо - капиллярной) крови и рН крови через 30-60 минут после инициации или изменения режима подачи кислорода.
	Бронходилататоры короткого действия

Глюкокортикостероиды

Антибиотики

Антикоагулянты прямого действия

Отхаркивающие препараты
	назначаются по тем же принципам, что и в отделении общего профиля (см. выше)

Неинвазивная вентиляция легких – проводится при наличии хотя бы одного из следующих состояний:

· респираторный ацидоз (рН < 7,35 и/или PaCO2 > 45 мм рт ст);
· тяжелая одышка с клиническими признаками усталости дыхательных мышц и/или повышенной нагрузки на дыхательные мышцы (использование вспомогательных дыхательных мышц, парадоксальное движение живота или втяжение межреберных промежутков).

Противопоказания для проведения НВЛ:

· остановка дыхания;

· нестабильная гемодинамика (гипотония, неконтролируемые аритмии или ишемия миокарда);

· невозможность обеспечить защиту дыхательных путей (нарушения кашля и глотания);

· избыточная бронхиальная секреция;

· признаки нарушения сознания (ажитация или угнетение), неспособность пациента к сотрудничеству с медицинским персоналом;

· лицевая травма, ожоги, анатомические нарушения, препятствующие наложению маски.

НВЛ проводится в режимах CPAP (Continuous Positive Airway Pressure) или BiPAP (Bilevel Positive Airway Pressure).

Искусственная вентиляция легких – проводится при наличии следующих показаний:

· непереносимость или неэффективность НВЛ;

· остановка дыхания или сердечной деятельн6ости;

· дыхательные паузы с потерей сознания или ощущением удушья;

· нарушения сознания, психомоторное возбуждение, неадекватно контролируемое при использовании седативных средств;

· массивная аспирация;

· персистирующая неспособность к эвакуации бронхиального секрета;

· ЧСС менее 50 в минуту с потерей активности;

· тяжелая гемодинамическая нестабильность с отсутствием ответа на инфузию и вазоактивные препараты;

· тяжелые желудочковые аритмии;

· жизнеугрожающая гипоксемия у пациентов, которым невозможно провести НВЛ.

Длительное использование традиционного контролируемого режима ИВЛ (controlled ventilation) при полном отсутствии спонтанного дыхания ведет к атрофии дыхательной мускулатуры, поэтому данный режим рекомендовано использовать только в течение времени, необходимого для разрешения утомления дыхательных мышц (около 24 ч), после чего показан перевод больного на вспомогательные (триггерные) режимы: вспомогательно-контролируемый (assisst-controlled ventilation), поддержка давлением (pressure support ventilation).
Наиболее доступным методом оценки гиперинфляции легких является параметр давления плато – безопасным уровнем считается величина данного показателя ниже 30 см вод. ст. При выраженной гиперинфляции у больных ХОБЛ применяется метод "управляемой гиповентиляции" (т.е. используются малые дыхательные объемы VT=5–8 мл на 1 кг массы тела и аппаратная частота 8–10 циклов/мин). Подходом, направленным на борьбу с ауто-ПДКВ, является использование "внешнего" ПДКВ. При этом для предотвращения дальнейшего роста ауто-ПДКВ "внешнее" ПДКВ устанавливают на уровень, равный 80–90% от измеренного ауто-ПДКВ. Учитывая, что большинство пациентов ХОБЛ до развития ОДН имели хроническую гиперкапнию, альвеолярная вентиляция контролируется не по уровню РаСО2, а по уровню рН крови.

Критерии возможной выписки из стационара при обострении ХОБЛ:

· пациент способен принимать длительнодействующие бронхолитики в комбинации с ингаляционными ГКС или без них;

· потребность в ингаляционных β-агонистах короткого действия не более, чем через каждые 4 часа;

· стабильное состояние больного в течение 12-24 часов;

· стабильные показатели газов крови или сатурации кислородом в течение 12-24 часов;

· пациент способен передвигаться в пределах палаты, самостоятельно принимать пищу и спать без частых приступов одышки;

· пациент и/или члены семьи полностью понимают необходимые режимы терапии;

· обеспечены необходимые условия домашнего наблюдения и ухода.

Литература:

1. Авдеев С.Н. Значение мукоактивных препаратов в терапии хронической обструктивной болезни легких // Пульмонология. – 2011. – № 4. – С. 118-124.
2. Глобальная стратегия диагностики, лечения и профилактики хронической обструктивной болезни легких (пересмотр 2011 г.) / Пер. с англ. под ред. А.С. Белевского. – М.: Российское респираторное общество, 2012. – 80 с.

3. Дворецкий Л.И. Ключевые вопросы антибактериальной терапии обострений хронической обструктивной болезни легких // Пульмонология. – 2011. – № 4. – С. 7-96.
4. Хроническая обструктивная болезнь легких / Под ред. А.Г. Чучалина. 2-е изд, стереотип. – М.: Издательство «Атмосфера», 2011. – 568 с.

1

