

HAL
open science

Maturation des utérus uni-cicatriciels par ballonnets (Sonde de Cook) : étude descriptive de 17 cas

Laurine Navarro Rivoalan

► **To cite this version:**

Laurine Navarro Rivoalan. Maturation des utérus uni-cicatriciels par ballonnets (Sonde de Cook) : étude descriptive de 17 cas. Gynécologie et obstétrique. 2014. dumas-01025800

HAL Id: dumas-01025800

<https://dumas.ccsd.cnrs.fr/dumas-01025800>

Submitted on 18 Jul 2014

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

SICD1
Bibliothèques
de l'UJF et de Grenoble INP

**Université
Joseph Fourier**

GRENoble
MEDECINE

AVERTISSEMENT

Ce document est le fruit d'un long travail approuvé par le jury de soutenance et mis à disposition de l'ensemble de la communauté universitaire élargie.

Il n'a pas été réévalué depuis la date de soutenance.

Il est soumis à la propriété intellectuelle de l'auteur. Ceci implique une obligation de citation et de référencement lors de l'utilisation de ce document.

D'autre part, toute contrefaçon, plagiat, reproduction illicite encourt une poursuite pénale.

Contact au SICD1 de Grenoble : **thesebum@ujf-grenoble.fr**

LIENS

Code de la Propriété Intellectuelle. articles L 122. 4

Code de la Propriété Intellectuelle. articles L 335.2- L 335.10

http://www.cfcopies.com/V2/leg/leg_droi.php

<http://www.culture.gouv.fr/culture/infos-pratiques/droits/protection.htm>

UNIVERSITE JOSEPH FOURIER
UFR DE MEDECINE DE GRENOBLE

DEPARTEMENT DE MAÏEUTIQUE

**Maturation des utérus uni-cicatriciels par ballonnets
(Sonde de Cook)
*Etude descriptive de 17 cas***

Mémoire soutenu le : 17 juin 2014

Par : Navarro Laurine épouse Rivoalan
Née le 07-11-1989

En vue de l'obtention du Diplôme d'Etat de Sage-Femme
Année 2014

Remerciements

Je remercie les membres du jury :

Mme Pascale HOFFMANN, PU.PH en gynécologie obstétrique au CHU de Grenoble, Présidente du jury ;

Mme Clémentine VIDAL Assistante chef de clinique CHU de Grenoble Hôpital Couple Enfant;

Mme Chantal SEGUIN, Directrice de l'Ecole de Sages-femmes, Département de Maïeutique de l'UFR de Médecine de Grenoble ;

Mme Sophie JOURDAN, Sage-femme cadre enseignante à l'école de sage-femme de Grenoble, Guidante de ce mémoire ;

Mme Marie FICHTER, Sage-femme à l'hôpital Couple Enfant de Grenoble.

Je remercie plus particulièrement,

Mme Séverine SCHIAVONE, Docteur en gynécologie-Obstétrique au Centre Hospitalier Alpes Léman et Directrice de ce mémoire,

Pour l'idée du thème de ce mémoire, son enthousiasme, sa disponibilité, mais aussi pour son aide, ses connaissances et les précieux conseils apportés tout au long de ce travail

Mme Sophie JOURDAN, Sage-femme cadre enseignante à l'école de Grenoble, guidante de ce mémoire,

Pour ces encouragements et son aide dans la réalisation et la construction de ce mémoire.

Mais aussi pour la formation et l'accompagnement de notre promotion durant ces quatre années

Mme Françoise HANGOUET, Sage-femme cadre de santé du service d'obstétrique du Centre Hospitalier Alpes Léman,

Pour son soutien dans la mise en place de ce travail, son aide pour l'accès aux archives, mais aussi pour sa disponibilité et son accompagnement tout au long de ma formation professionnelle

Mme Noélie VEY, Sage-femme cadre de santé du service d'obstétrique du centre hospitalier de Valence,

Pour son soutien dans la mise en place de ce travail de dernière année sur Valence. Pour son aide lors des recensements des patientes concernées par l'étude et pour sa disponibilité

Mr Antoine GARCIA ROCHE, Bibliothécaire de l'université de médecine et pharmacie de Grenoble,

Pour sa collaboration dans ce travail de recherche, pour son aide dans l'obtention d'études étrangères et pour la communication d'articles en lien avec mon sujet de recherche

Toute l'équipe du Centre Hospitalier Alpes Léman,

Qui au-delà des connaissances pratiques, du sens clinique et des rappels théoriques; a su me transmettre la passion du métier et son véritable dévouement dans l'accompagnement des parents et dans chacune des vies données

Mme Chantal SEGUIN, Directrice de l'Ecole de Sages-femmes, Département de Maïeutique de l'UFR de Médecine de Grenoble,

Pour son soutien et ses encouragements tout au long des épreuves conduisant au diplôme d'état, mais aussi pour sa sagesse, son écoute et ses paroles réconfortantes dans les moments de doutes.

Je remercie également,

Mon mari Alexandre ;

Pour son accompagnement et son amour quotidien, pour ses encouragements et son écoute,

Ma famille

Pour leur soutien, leurs conseils mais aussi l'amour et l'écoute qu'ils ont su me témoigner pendant ces études,

Mes amies,

Pour leur présence, leur soutien et l'écoute de mes péripéties d'étudiante sage-femme,

Mes camarades de promotion ;

Pour tous ces bons moments partagés.

Table des matières

<u>Abréviations.....</u>	<u>1</u>
<u>Introduction.....</u>	<u>2</u>
<u>Matériel et Méthode.....</u>	<u>4</u>
1.1. Type d'étude :.....	4
1.2. Site de l'étude :.....	4
1.3. Durée de l'étude :.....	4
1.4. Population:.....	4
2) Méthode.....	4
2.1. Recueil de données :.....	4
2.3. Objectifs secondaires:.....	5
2.3.1 - Déterminer le taux d'efficacité de la maturation par les ballonnets:.....	5
2.3.2 - Déterminer le taux d'efficacité du déclenchement.....	5
2.3.3 - Evaluer le risque infectieux (RI) et le taux d'infection avéré.....	6
2.4. Analyse statistique.....	6
<u>Résultats.....</u>	<u>7</u>
1. Effectifs et caractéristiques de la population étudiée:.....	7
1.1. Diagramme d'Inclusion:.....	7
1.2. Objectif principal : Description de la population.....	7
1.2.1 Caractéristiques Générales et Obstétricales des patientes.....	7
1.2.2 Les antécédents d'utérus cicatriciels:.....	8
1.3 Caractéristiques du déroulement de la maturation:.....	9
2. Objectifs secondaires.....	9
2.1 Déterminer le taux d'efficacité de la méthode de maturation.....	9
2.2 Déterminer l'efficacité de la méthode de Déclenchement.....	11
2.3.Evaluer le risque infectieux et le taux d'infection avéré.....	13
<u>Discussion.....</u>	<u>14</u>
1. Limite et biais de l'étude.....	14
1.1. Effectifs et type d'étude :.....	14
1.2 Biais de l'étude:.....	14
1.3. Différences et similitudes avec le protocole du laboratoire Cook :.....	15
1.4. Recommandations et limites pour les utérus cicatriciels à col défavorable :.....	16

2. Méthode:.....	17
2.1. Mise en place du protocole de déclenchement par ballonnet:	17
2.2. Objectif principal : description de la méthode:.....	17
2.2.1. La parité:.....	17
2.2.2. L'antécédent d'utérus uni-cicatriciel.	18
2.2.3. La présentation céphalique :	18
3. Les Objectifs secondaires de l'étude:.....	19
3.1.L'efficacité de la maturation:	19
3.2. L'efficacité du déclenchement:	20
3.3. Le risque infectieux :	20
4 Propositions pour la pratique.....	22
<u>Conclusion</u>	<u>23</u>
<u>Bibliographie</u>	<u>24</u>
<u>Annexes</u>	<u>27</u>
Annexe 1:Protocole Déclenchement des utérus uni-cicatriciels par ballonnet.....	27
Annexe 2: Protocole Aurore déclenchement ballonnet 2013.....	28

Abréviations

AFI : Amniotic Fluid Index

AVAC : Accouchement Voie basse Après Césarienne

CHAL : Centre Hospitalier Alpes Léman

CNGOF : Collège National des Gynécologues et Obstétriciens Français.

CPAC : Césarienne Programmée Après Césarienne

EVA : Echelle Visuelle Analogique (douleur)

e-t : Ecart type

HAS : Haute Autorité de Santé

IC : Intervalle de confiance à 95%

INSEE : Institut National de la Statistique et des Etudes Economiques

Iq : Inter-quartile

Med : Médiane

Moy : Moyenne

OR : Odds Ratio

PCC : Périnée Complet Complicé

PGE2 : Prostaglandine E2

RCF : Rythme Cardiaque Fœtal

RI : Risque Infectieux

RPC : Recommandation pour la Pratique Clinique

RPM : Rupture Prématuration des Membranes

RR : Risque Relatif

RSM : Rupture Spontanée des Membranes

SA : Semaines d'Aménorrhée

SDC : Suite De Couche

SOGC : Société des Obstétriciens et Gynécologues du Canada

TV : Toucher Vaginal

TVAC : Tentative de Voie basse Après Césarienne

Introduction

La France dénombrait en 2010: 20.8% de césariennes et 11% des parturientes étaient porteuses d'un utérus cicatriciel [1]. L'Italie demeurait en tête du classement européen avec 38.2% contre 16% pour les pays nordiques comme la Suède et la Norvège [3]. La majorité des maternités françaises (50.9%) ne dispose pas de protocole de prise en charge des utérus cicatriciels et un tiers des césariennes ont eu lieu sur utérus uni-cicatriciels [5].

Outre les coûts engendrés [4], l'accouchement par césarienne entraîne de nombreux risques et complications pour la mère et son fœtus.

Le taux de complications graves lors d'une césarienne de convenance est de 18.3%.

La césarienne comporte un risque hémorragique (4.7%) et un risque de plaies vésicales (1.3%) et digestives (0.4%). [8] La mortalité maternelle est plus élevée en cas de césarienne (OddsRatio= 3.64, intervalle de confiance à 95% (IC)=2.15-6.19) qu'en cas de voie basse. [6]

On dénombre également chez les utérus cicatriciels plus d'anomalies d'insertions placentaires type accreta (RR=4.5, IC=2.09 - 9.50) [6, 34]. Les hématomes retro-placentaires sont augmentés et le risque de thromboses veineuses profondes est multiplié par quatre. [2, 6]

La détresse respiratoire du nouveau-né est plus marquée en cas de césarienne programmée (3,55% contre 0.53% en cas de voie basse, soit six fois plus de risque (OR=6.8, IC=5.2-8.9).

Le taux de maladie des membranes hyalines augmente également (OR= 5.85, IC=2.27-32.4) [10]

L'absence d'exposition aux bactéries vaginales maternelles, entrainerait un risque cinq fois plus élevé d'être atteint d'allergies avant l'âge de deux ans [21]

D'après l'enquête nationale périnatale de 2010, les déclenchements représentaient 22.7% des modes d'entrée en travail. Sur l'ensemble des femmes présentant un utérus cicatriciel, 51 % ont eu une césarienne avant travail et parmi celles qui ont débuté un travail, 75 % accouchaient par voie vaginale [7].

Le risque principal lors d'un accouchement par voie basse après une première césarienne (AVAC) est la rupture utérine. Des recommandations ont été émises par le CNGOF en 2012.

La rupture utérine est de l'ordre de 0.52 % en cas de travail spontané (grade A). Elle est modérément augmentée (0,77%) en cas de déclenchement à l'ocytocine et multipliée par cinq en cas de déclenchement par prostaglandines (2.45%, RR=15.6 ; IC=8.1-30) (Grade A) [11, 12]. D'autres auteurs ont constaté une légère augmentation du risque de rupture par déclenchement mécanique du col (0.9%, OR=2.48 ; IC=1.3-4.75) [13].

La rupture utérine est associée à un risque élevé de morbidité et mortalité maternelles et fœtales et constitue une des complications les plus coûteuses en poursuites légales [14]

C'est à partir de ces constats que ce travail de mémoire fût entrepris.

Cette étude a pour but d'optimiser la prise en charge des utérus uni-cicatriciels.

L'accouchement par voie basse après une première césarienne vise à améliorer la santé des femmes et des nouveau-nés. L'intérêt d'un déclenchement mécanique des utérus uni-cicatriciels est de limiter les césariennes itératives systématiques en cas d'absence de mise en travail spontanée (RPC 2000).

Les méthodes mécaniques par rapport à l'induction par ocytocine permettent de réduire le risque de césarienne (cinq études: 398 femmes, RR=0.62; IC=0.42-0.90) et de limiter les coûts (30\$ pour une sonde double ballonnet).

Elles permettent d'avoir moins d'hyperstimulations utérines (hypertonies et hypercinésies) que les prostaglandines (0% contre 9.7%; RR=0.16; IC=0.06-0.39) [16, 17].

Les méthodes mécaniques permettent de diminuer les risques de rupture utérine (RR=4.9 ; IC=2.4-9.7) en comparaison des prostaglandines (RR=15.6 ; IC=8.1-30.1), et avec un taux proche de celui retrouvé dans la mise en travail spontanée (RR=3.3 ; IC=1.8-6.0). [11]

Le déclenchement du travail chez les patientes avec un col défavorable est un processus difficile et peut être compliqué par une méthode de maturation cervicale inadaptée. L'utilisation du ballon trans-cervical est dite "possible avec prudence, pour le déclenchement des utérus cicatriciels" (accord professionnel). [7]

Le déclenchement par ballonnet est un moyen mécanique qui vise à introduire une sonde (Cook) composée de deux ballonnets, tout deux placés de part et d'autre du col.

Une fois gonflés au sérum physiologique (80ml chacun) les ballonnets permettent de faire pression sur l'orifice interne du col de l'utérus. Ils surchargent ainsi le segment utérin inférieur et permettent indirectement une augmentation de la sécrétion de prostaglandines localisée.

Le ballonnet supérieur permet un décollement des membranes accentuant la libération de prostaglandines et favorisant ainsi la mise en travail des patientes. Les ballonnets agissent sur la structure du tissu conjonctif et provoquent une modification du métabolisme des protéoglycanes, ce qui aboutit à un assouplissement du col.

De plus, la pression du ballonnet à l'extrémité interne du col de l'utérus, entraîne la libération d'ocytocine, par rétrocontrôle positif (réflexe de Ferguson).

Le dispositif à double ballonnet permet un maintien de la sonde et une traction sur le col, limitant ainsi l'inconfort pour la patiente en comparaison des sondes de Foley fixées uniquement sur la cuisse. [16] Ces actions permettent une dilatation progressive du col par le mécanisme des contractions utérines. Ce mode de déclenchement s'utilise sur des cols défavorables (Bishop<6).

Plusieurs études montrent que ces sondes (Cook ou Foley) peuvent être utilisées en toute sûreté pour la maturation du col utérin chez une femme ayant un utérus cicatriciel. [9]

Le déclenchement par ballonnet est une réussite dans 2/3 des cas chez les femmes ayant déjà bénéficié d'une césarienne. [15]

Il permet de bénéficier d'une prise en charge par les sages-femmes et sans augmentation du taux de césarienne (grade A). Une des interrogations qui persiste concerne le risque infectieux, qui pourrait être augmenté de par l'extériorisation de la sonde [12].

Ce mémoire a pour objectif principal de décrire la méthode de déclenchement par ballonnet sur les utérus uni-cicatriciels. Les objectifs secondaires sont de déterminer les taux d'efficacité de la méthode de maturation et du déclenchement, et enfin, de déterminer la prévalence du risque infectieux (RI) et du taux d'infection avéré.

Matériel et Méthode

1) Matériel :

1.1. Type d'étude :

Il s'agissait d'une étude observationnelle, descriptive avec un volet analytique, retrospective et multi-centrique.

1.2. Site de l'étude :

Elle a été effectuée au Centre Hospitalier Alpes Léman (CHAL) en Haute Savoie (maternité de type IIa) et au Centre Hospitalier de Valence (maternité de type IIb).

1.3. Durée de l'étude :

L'étude s'est déroulée sur une période de 1an et 10 mois.
Les patientes ont été incluses au CHAL entre le 15 avril 2012 et le 20 février 2014.
Pour Valence, les dossiers ont été relevés du 14 janvier 2013 au 19 février 2014.

1.4. Population:

Etaient éligibles toutes les patientes avec un utérus uni-cicatriciel et déclenchées par sonde à double ballonnet.

Les critères d'inclusion ont été les suivants:

- Grossesse d'un singleton
- Présentation céphalique
- Troisième trimestre
- Score de Bishop inférieur à 6 à leur admission.

Les critères de non inclusion ont été les suivants:

- Antécédent de cicatrice corporelle
- Grossesses gémellaires
- Patiente atteinte de chorio-amnionite
- Antécédent de rupture utérine
- Anomalie placentaire

2) Méthode

2.1. Recueil de données :

Au CHAL, la recherche des dossiers des patientes a été effectuée à la main, dans le cahier d'accouchements, au fur et à mesure des mois par Dr Schiavone, gynécologue-obstétricien au CHAL et directrice de ce mémoire puis par l'auteur. Les termes recherchés étaient : utérus cicatriciel et ballonnet.

Pour Valence, la recherche a été faite sur le logiciel Cristalnet avec les mots clés : « mode d'entrée en travail : déclenchement autre : ballonnet » puis ouverture des dossiers manuellement pour vérifier l'antécédent d'utérus cicatriciel.

Les noms, prénoms et date de naissance des patientes ont été référencés. Les dossiers ont été consultés sur place, et les données concernant l'étude ont été relevées puis anonymisées.

Au total 17 dossiers ont été sélectionnés et analysés.

2.2. Objectif principal :

L'objectif principal de cette étude était de décrire la méthode de déclenchement par ballonnet (Sonde de Cook) sur les utérus uni-cicatriciels. Cette description comprenait les caractéristiques de la population et le protocole de déclenchement par ballonnets mis en place au CHAL en février 2013) (Annexe 1)

Concernant ce dernier, le protocole de déclenchement du réseau Aurore a servi de base, pour l'établissement du protocole du CHAL. La notice du ballonnet constituée par Cook a également été consultée. Le centre hospitalier de Valence utilise depuis le 14 mars 2013 le protocole Aurore (Annexe 2)

Concernant les caractéristiques de la population, les variables quantitatives relevées étaient l'âge et le terme. Les variables qualitatives étaient : la parité, l'indication de la première césarienne et son caractère urgent ou prophylactique, l'intervalle de temps entre la césarienne et le déclenchement par ballonnet, l'état des membranes à la pose du dispositif et le type d'anesthésie.

Pour les multipares, nous avons ajouté : l'antécédent d'accouchement par voie basse.

Concernant le terme, exprimé en semaines d'aménorrhées et en jours, nous avons converti en jours les termes (du déclenchement) afin d'effectuer les médianes et les interquartiles. Puis nous les avons de nouveau exprimés en semaines et jours dans nos résultats.

2.3. Objectifs secondaires:

2.3.1 - Déterminer le taux d'efficacité de la maturation par les ballonnets:

Nous avons relevés les caractéristiques du col à la pose et au retrait du ballonnet: la dilatation cervicale, l'effacement, la consistance et la position du col ainsi que la hauteur de la présentation fœtale. Nous avons calculé les scores de Bishop à la pose et au retrait de la sonde. Nous avons calculé la différence entre ces deux scores pour chacune des patientes. Ce score à arbitrairement été nommé delta Bishop.

Lors du calcul de ces scores, tout critère absent lors du relevé des données entraînait un zéro dans l'addition des points du Bishop.

Ces scores et la différence de point gagné entre les deux scores ont été relevés dans le but de préciser l'efficacité de la méthode. Cette méthode de maturation des utérus cicatriciels était considérée efficace si le score de Bishop était ≥ 6 au retrait de la sonde. La présence d'un score de Bishop < 6 à l'issue de la maturation constituait un échec de maturation par ballonnets.

2.3.2 - Déterminer le taux d'efficacité du déclenchement

Afin de déterminer ce taux, les variables quantitatives relevées ont été les suivantes :

- le temps de perfusion d'ocytocine succédant au retrait du ballonnet
- le taux de mise en travail spontanée
- le retrait du ballonnet avant le temps de pose réglementaire

La voie d'accouchement, constituée des variables à trois modalités : voie basse, voie basse instrumentalisée et césarienne, a également été relevée.

Le temps de relais ocytocique a été converti en heure pour chacune des patientes afin de calculer la moyenne et l'écart type puis retranscrit sous la forme heures-minutes dans les résultats.

L'échec du ballonnet était constitué par le retrait de celui ci pour motif autre que mise en travail spontanée (mauvaise application du protocole par exemple). Un retrait volontaire avant les 24h de pose pour le CHAL ou 12h pour Valence défini l'échec de déclenchement.

Le nombre d'accouchement voie basse (instrumentalisé ou non) a permis le calcul du taux de succès de déclenchement débuté avec une maturation par ballonnets.

2.3.3- Evaluer le risque infectieux (RI) et le taux d'infection avéré

Le troisième objectif secondaire, était d'établir la prévalence du risque infectieux et le taux d'infection avéré en lien avec cette méthode.

Nous avons ainsi choisi la réalisation d'un liquide gastrique comme élément indiquant la présence probable ou douteuse d'une infection, et ceci, en accord avec les protocoles du risque infectieux des deux hôpitaux.

Le critère de jugement pour le risque infectieux était le taux de liquide gastrique réalisé en salle de naissance. Nous souhaitons également établir un taux d'infection avérée ou confirmée, et avons donc retenu les variables qualitatives : taux de bactériologie avec un résultat positif et/ou taux d'antibiothérapie.

2.4. Analyse statistique

Les variables qualitatives de notre étude ont été décrites par les effectifs et les pourcentages:

- parité, indication de première césarienne (urgence ou prophylaxie), état des membranes à la pose, antécédent de voie basse, type d'anesthésie,
- voie d'accouchement,
- réalisation de liquide gastrique (et son résultat), antibiothérapie.

Les variables quantitatives ont été décrites par la médiane et l'interquartile :

- âge, terme,
 - scores de Bishop à la pose et au retrait
 - temps de relais par Syntocinon®, taux de mise en travail spontanée, taux de retrait du ballonnet
- Les scores de Bishop et temps de Syntocinon® ont également été décrits par la moyenne et l'écart type. Les analyses statistiques ont été analysées à l'aide du logiciel Statview©.

Un test non paramétrique des rangs de Wilcoxon a été utilisé pour vérifier l'absence de corrélation entre le Bishop avant et après la pose du dispositif, vérifiant ainsi la pertinence du delta Bishop obtenu.

Résultats

1. Effectifs et caractéristiques de la population étudiée:

1.1. Diagramme d'Inclusion: L'échantillon d'analyse a été constitué de 17 sujets.

1.2. Objectif principal : Description de la population

1.2.1 Caractéristiques Générales et Obstétricales des patientes

Concernant l'âge maternel des patientes, la médiane se situait à 34ans.

Pour l'ensemble des patientes, la médiane de temps (en année) écoulé entre la césarienne et le déclenchement par ballonnets était de quatre années avec un interquartile à 2,0.

Tableau I:

Parités des 17 patientes avec un utérus cicatriciel déclenchées par ballonnets.

Données	n = nombre	(%)
Primipare	7	41.17
Multipare	10 (dont 3 gémellaires)	58.82
Antécédent voie basse	7	41.17

Concernant la parité :

A l'arrivée des patientes, nous relevons sept primipares soit 41.17% et dix multipares, dont sept patientes avec un antécédent d'accouchement par voie basse.

Ce résultat s'explique par la présence de trois patientes avec un antécédent de grossesse gémellaire. Dix patientes sur 17 n'avaient jamais accouché par voie basse avant le déclenchement. Soit 58.82% de notre population.

Tableau II :

Variables caractérisant les 17 patientes de la population et le déroulement de la maturation par sonde à double ballonnet

Données	n	(%)
Age, en années		
25-30	2	11.76
31-35	8	47.05
>36	7	41.17
Terme du déclenchement, en SA		
<39	4	23.53
39+1j - 40+6j	3	17.64
41 - 41+6j	10	58.82
Parité, n (%)		
Primipare	7	41.17
Multipare	10	58.82
Antécédent d'accouchement voie basse	7	41.17
Indication de la 1ère césarienne		
<u>En Urgence</u>	<u>10</u>	<u>58.82</u>
Stagnation	4	23.53
ARCF	5	29.41
Eclampsie	1	5.88
<u>Prophylactique</u>	<u>7</u>	<u>41.17</u>
Siège	4	23.53
Jumeaux	1	5.88
Transverse	1	5.88
ATCD de PCC	1	5.88
Membranes à la pose		
Intactes	14	82.35
Rompues ou fissurées	3	17.64
Anesthésie pendant le travail		
Protoxyde d'azote	1	5.88
APD ou Rachianesthésie	16	94.22

1.2.2 Les antécédents d'utérus cicatriciels:

Concernant les indications des premières césariennes de nos patientes:

Sept d'entre elles ont bénéficié de césarienne prophylactique, six pour présentation autre que céphalique et une pour antécédent de périnée complet compliqué.

Les dix autres ont été césarisées en urgence. Cinq pour anomalie du rythme et quatre pour stagnation de la dilatation ou de la progression de la présentation.

Une patiente a été césarisée en urgence pour éclampsie

1.3 Caractéristiques du déroulement de la maturation:

Concernant le terme du déclenchement, la médiane se situait à 41SA.

Le terme le plus précoce était de 34SA+3j et le plus avancé de 41SA+4j.

Concernant le type d'anesthésie utilisé:

L'intégralité de notre population a bénéficié d'une analgésie.

Les patientes ont bénéficiée, pour 70.58% d'entre elles, d'une anesthésie péridurale.

Nous notions l'utilisation de protoxyde d'azote par une des patientes et quatre rachianesthésies.

Deux rachianesthésies concernaient les patientes bénéficiant de césarienne itérative pour échec de maturation ballonnet. Les deux autres concernaient les patientes césarisées après relais Syntocinon® pour stagnation de la dilatation.

2. Objectifs secondaires

2.1 Déterminer le taux d'efficacité de la méthode de maturation

Tableau III

Score de Bishop à la pose, au retrait du dispositif et calcul du delta Bishop de 17 patientes déclenchées par sonde de Cook

Données	n	(%)
Bishop à la pose du ballonnet		
1	4	23.53
2	3	17.64
3	3	17.64
4	3	17.64
5	4	23.53
Moy = 3 ± 1.54		
Bishop au retrait du ballonnet		
4	2	11.76
5	1	5.88
6	7	23.53
7	2	17.64
8	2	11.76
9	1	5.88
12	1	5.88
Moy = 6.65 ± 1.90		
Delta Bishop	Moy = +3.647 pts; e.t = 2.09 Med = +3 pts; Iq = 3.25	
Moy = moyenne, e-t = écart type, Med = médiane, Iq= interquartile		

Pour l'ensemble des patientes, le score de Bishop calculé entre la pose et le retrait du dispositif s'est amélioré. Pour les 17 patientes, le Bishop après est supérieur au Bishop avant (il n'y a aucune égalité ou réduction).

Il existe une augmentation significative du Bishop après intervention ($p < 0.001$).

Figure 1

Répartition des scores de Bishop de 17 patientes déclenchées par ballonnets à la pose et au retrait du dispositif

Trois patientes (17.64%) n'avaient pas obtenu un score de Bishop ≥ 6 à l'issue de la maturation. Le taux d'échec de maturation par ballonnet est de 17.64% dans cette étude.

Concernant les points de Bishop acquis:

La médiane des points de Bishop gagnés était de 3, avec un interquartile de 3.25.

Le DeltaBishop de notre étude était de 3 points.

Les patientes ont gagné au minimum 1 point et au maximum 7 points.

Les Primipares ont en moyenne acquise +3.60points et les multipares +3.83points

Figure 2

Nombre de critères du score de Bishop relevé à la pose et au retrait du dispositif de maturation : sonde à double ballonnet de Cook

Concernant les calculs des Scores de Bishop, les cinq critères requis n'étaient pas toujours présents dans les dossiers.

Il manquait en majorité la consistance du col : 5 fois sur les 17 patientes, puis la hauteur de la présentation : 4 fois et la position du col : 4 fois.

2.2 Déterminer l'efficacité de la méthode de Déclenchement

Tableau IV

Poursuite du déclenchement après maturation par ballonnets chez 17 patientes avec un utérus cicatriciel : temps de relais par ocytocique et issue d'accouchement

Données	n	(%)
Déclenchement : temps de relais Ocytocique, heure		
Travail spontané	..2	11.76
]0 - 2]	..2	11.76
]2 - 4]	..3	17.64
]4 - 6]	..3	17.64
]6 - 8]	..2	11.76
]8 - 10]	..3	17.64
>10	..1	5.88
Moy = 4h57; e-t = 3h38 / Med = 5h; Iq = 6h29		
Echec Ballon pas de relais ocytocique :		
- Césarienne échec maturation	..1	5.88
- Retrait volontaire autre motif que travail	..3	17.64
Type d'accouchement :		
- Voie basse non instrumentale	10	58.82
- Voie basse instrumentale	..3	17.64
- Césarienne : Stagnation	..2	11.76
- Echec de déclenchement	..2	11.76

Le taux d'accouchement par voie basse après maturation par ballonnets était de 76.47%.

Le taux de césarienne était de 23.53%.

Figure 3

Durée du déclenchement par ocytocine en minutes

Trois patientes ne figurent pas dans ce tableau.

Une patiente n'a pas été déclenchée par ocytocine et a été césarisée pour échec de maturation.

Deux patientes avaient bénéficiées d'une mise en travail spontanée après retrait du ballonnet.

Les patientes primipares ont bénéficié en moyenne de 6h25min de relais Syntocinon® contre 5h29min pour les multipares.

Figure 4

Temps de mise en place du ballonnet chez 17 patientes avec un utérus cicatriciel (heures)

Concernant le temps de mise en place du dispositif :

La majorité des patientes a bénéficié du ballonnet moins de 12 heures (76.48%).

Le temps moyen de pose du ballonnet est de 10h21min.

Les soignants ont retiré volontairement le ballonnet pour 3 patientes avant le temps réglementaire de pose (24h pour le CHAL et 12h pour Valence).

Les retraits ont été effectués pour divers motifs :

- le premier pour non modification cervicale et césarienne itérative après 10h50 de ballonnets.
- le second pour cause inconnue (inconfort ?) après 4h de ballonnets
- le troisième pour rupture spontanée, liquide teinté et ARCF après 2h38 de pose de ballonnet.

Le liquide teinté avait suscité une prise en charge active avec un déclenchement par ocytocine.

Ces trois cas constituaient les échecs de maturation de notre étude.

Le temps moyen de mise en place du ballonnet était de 8h22min au centre hospitalier de Valence et de 11h25min au Centre Hospitalier Alpes Léman. Le temps de mise en place moyen chez les primipares était de 12h28min et chez les multipares de 7h20min.

Concernant la voie d'accouchement:

L'étude portait sur 17 patientes porteuses d'un utérus uni-cicatriciel et pour lesquelles une épreuve du travail avait été autorisée puis réalisée.

A la suite de cette épreuve, 13 patientes(76.47%) ont accouché par voie basse et quatre patientes (23.53%) ont été césarisées. Parmi les 13 patientes ayant accouché par voie basse, trois ont nécessité une aide instrumentale (17.64%). Deux extractions par ventouse et une par forceps ont été réalisées.

Le temps moyen d'accouchement entre la mise en place du ballonnet et la naissance par voie basse des enfants était de 18h08.

Le temps moyen d'accouchement chez les multipares était de 13h47min et de 22h27min chez les primipares.

2.3. Evaluer le risque infectieux et le taux d'infection avéré

Tableau V

Les taux de liquide gastrique et d'antibiothérapie réalisés après une maturation par ballonnets sur 17 patientes ayant un utérus cicatriciel.

Données	n	(%)
Liquide Gastrique		
Non fait	13	76.48
Réalisé et négatif	3	17.64
Réalisé et positif	1	5.88
Antibiothérapie en SDC		
Traité	1	5.88
Non traité	16	94.12

Quatre prélèvements de liquide gastrique ont été réalisés. Le motif était :

- Fissuration des membranes de plus de 24heures (2 cas)
- Rupture spontanée des membranes supérieure à 12h avec liquide méconial (1 cas)
- Portage maternel de Streptocoque B (1 cas)

Figure 5

Liquides Gastriques réalisés en salle de naissance sur 17 nouveau-nés de mères déclenchées par sonde à double ballonnet.

Le risque infectieux de notre étude était défini par le nombre de liquide gastrique réalisé. Il était de 23.53% (4/17).

Un enfant sur 17 a été traité par antibiothérapie.

Le taux d'infection avéré dans notre étude était de 5.88%

Discussion

1. Limite et biais de l'étude

1.1. Effectifs et type d'étude :

La principale limite de cette étude était l'effectif limité de patientes.

Nous avons tenté d'optimiser le nombre de dossiers à inclure en élargissant les lieux ainsi que la période d'étude. Nous avons inclus les patientes du CHAL d'avril 2012 à février 2014. Concernant Valence, les dossiers inclus concernaient la période : janvier 2013 à février 2014.

Malgré ces démarches, le taux de patientes reste inférieur à celui attendu. Nous avons en effet recensé huit cas entre avril et septembre 2012 au CHAL, soit huit patientes en six mois. L'étude était établie sur près de deux ans, nous espérions obtenir entre 25 et 30 patientes pour le CHAL. Nous comptabilisons au terme de notre étude onze patientes pour le CHAL et six pour Valence. Soit 17 patientes en tout.

L'échantillon de cette population est demeuré restreint de par la faible proportion de patientes éligibles. Un changement d'équipe médicale en salle d'accouchement n'a pas facilité l'application du protocole puisque les professionnels n'avaient pas pour habitude d'utiliser ce déclenchement. Nos résultats estiment seulement des tendances mais sont toutefois encourageants

Notre étude était descriptive, ce qui constitue également une limite. Une étude comparative n'était pas envisageable puisqu'il n'existe aucune méthode de maturation des utérus cicatriciels. Nous avons envisagé de comparer la maturation des utérus cicatriciels par ballonnet avec la maturation des utérus sains par prostaglandine (méthode mécanique versus méthode médicamenteuse). Mais la cible de l'étude était les utérus cicatriciels, nous ne pouvions donc pas inclure les utérus sains sans créer de biais

1.2 Biais de l'étude:

Ce travail présentait plusieurs facteurs de confusion.

Le premier concernait le terme du déclenchement (58.82% après 41SA). Les patientes avec une grossesse prolongée présentaient des facteurs de risques d'échec de déclenchement : plus de macrosomie, dystocie, fatigue maternelle... Elles présentaient également des facteurs favorisant la maturation cervicale (hormones oestroprogestatives plus abondantes en fin de grossesse) et des facteurs pouvant augmenter le taux d'infection. L'HAS en 2003 relève 86.7% de déclenchement réalisé après 41SA [19]. Notre taux n'est donc pas supérieur à la population générale.

La parité était un autre facteur de confusion potentiel.

En effet, bien que le mécanisme étudié soit celui de la maturation cervicale, les primipares et les multipares n'ont pas la même dynamique concernant la dilatation cervicale. Dans notre étude nous avons recensé sept primipares (41.17%) et 10 multipares d'après la définition de la parité. Nous avons ainsi des taux semblables à la population générale Française retrouvés par l'INSEE (44% de primipare en 2010). Nous avons uniquement évalué l'évolution du score de Bishop et n'avons pas pris en compte le facteur temps dans la maturation par ballonnet ce qui est un facteur de confusion supplémentaire.

Un autre facteur de confusion important pour cette étude concerne le risque infectieux. La méthode de déclenchement par ballonnets nécessite plus d'études concernant le risque infectieux avant une utilisation généralisée [12]. Dans notre étude, le risque infectieux potentiel a été défini par le taux de liquide gastrique prélevé. Ce critère n'est pas spécifique à l'utilisation de la sonde. Nous avons constaté en effet, un prélèvement de liquide gastrique pour une césarienne itérative et un pour portage maternel de Streptocoque B. Nous ne pouvions donc pas conclure avec ce critère, mais n'avons pas non plus identifié un facteur plus discriminant. Il n'existe pas d'étude sur le taux d'infection par ballonnets.

Un déclenchement présentait de nombreux facteurs indépendants conduisant ou non à sa réussite. Ce sont autant de facteurs de confusion ne permettant pas de définir le taux d'accouchement voie basse comme taux de réussite du déclenchement. C'est pourquoi nous avons choisi un score de Bishop supérieur à six comme critère de jugement principal et étudié la maturation plutôt que le déclenchement

La mise en place du protocole ballonnets au cours de l'étude constitue un autre biais pour les données recueillies. Il aurait été en effet plus judicieux, d'élaborer un protocole pour les deux hôpitaux en amont de l'étude, permettant ainsi de relever des caractéristiques identiques.

1.3. Différences et similitudes avec le protocole du laboratoire Cook :

Concernant le laboratoire Cook, les essais cliniques réalisés ne concernaient pas uniquement des utérus cicatriciels. La majorité des déclenchements réalisés concernaient des patientes avec un utérus sain.

Sur l'ensemble des groupes testés (250 cas en tout dont moins de 40 utérus cicatriciels) les scores de Bishop évoluaient tous entre quatre et six points à l'issue des 12h de mise en place des sondes ($p < 0.05$). Le taux de césarienne était de 16% soit 84% d'accouchement voie basse obtenue suite à la mise en place de ce dispositif. Le délai entre la mise en place de la sonde et l'accouchement était compris entre 9 et 18 heures [18]. Les études portant sur les sondes de Cook avant leur commercialisation rapportaient des taux de réussite d'accouchement voie basse de 84%. Les ballonnets étaient gonflés avec 100ml de sérum physiologique, contrairement au taux de 80ml recommandé par ce même laboratoire.

En France, les hôpitaux de Lyon et de Nancy ont d'ores et déjà testé ce dispositif auprès de leur patientes, dans le but de mettre en place cette méthode dans leur service.

A Lyon, les ballonnets sont proposés depuis janvier 2011. Douze patientes ont bénéficié de ce mode de maturation. A Nancy, les ballonnets sont proposés depuis janvier 2004[22]. Ils ont concerné 71 patientes sur cinq ans.

Concernant les cas étudiés au CHAL et à Valence, 17 correspondent aux critères d'inclusions.

Il s'agit uniquement de patientes avec un antécédent d'utérus cicatriciel.

Nous avons des craintes quant à la présence de deux protocoles semblables mais non identiques. Les données étudiées pouvaient différer en deux points : le temps de pose du dispositif (12h pour Valence, 24h pour le CHAL) et la demande de retrait immédiat en cas de rupture des membranes pour Valence.

Les protocoles étaient toutefois identiques en de nombreux points : conditions de pose, contre-indications, volumes injectés, surveillance cardio-tocométrie pré et post maturation...

Le temps de pose moyen était de 11h25min pour les patientes du CHAL (min 2h36, max 24h10).

Le retrait à 12h de Valence correspondrait donc à la moyenne de temps de mise en place du dispositif au CHAL. L'hôpital de Nancy propose une mise en place de 24h et Lyon de 12h.

Le temps de pose moyen sur Valence était pour cette étude de 8.22h (min 1h50 – max 13h45).

Il n'a pas été retrouvé d'études concernant le temps de pose idéal des sondes à double ballonnet.

Concernant les sondes de Foley, il n'existe pas non plus de consensus, les auteurs préconisent entre 8h (Niromanesh en 2003[36]) et 24h (Olowabi 2005[35]) de temps de pose. Cromi [16] a comparé en 2011 l'efficacité du temps de pose des sondes de Foley entre 12 et 24h et a conclu que 12h suffisaient à la maturation. Le temps de pose moyen de notre étude au CHAL et le temps de pose du protocole de Valence, sont en accord avec le temps idéal retrouvé dans la littérature.

Dans notre étude, la sonde a été retirée pour trois patientes, de façon volontaire avant le temps réglementaire de pose (24h pour le CHAL et 12h pour Valence). Les retraits ont été effectués pour des motifs autre que mise en travail spontanée.

Pour la première il s'agissait d'un retrait pour absence de mise en travail et césarienne itérative. Le ballonnet a été retiré à 10h50 de pose au lieu des 24h attendue. Nous ne connaissons pas les motivations du retrait et pouvons nous interroger sur la bonne application du protocole.

La seconde s'est vu retirer le dispositif au bout de 4 heures sans cause connue (inconfort ?).

La troisième a présenté une rupture spontanée et un liquide amniotique teinté avec ARCF au bout de 2h38 de ballonnet.

Le liquide teinté avait suscité une prise en charge active avec un déclenchement par ocytocine.

Ces trois cas constituaient donc les échecs de maturation de notre étude.

Seule la première patiente a bénéficié d'une césarienne. Aurait t'elle pu accoucher par voie basse avec un retrait de la sonde à 12 ou 24h ? C'est une des interrogations de ce travail.

Les deux autres ont accouché par voie basse avec une direction active du travail par Syntocinon®. Sur les trois retraits volontaires, constituant nos échecs de maturation, il est important d'observer que deux patientes ont pu accoucher par voie basse. Le critère retrait de la sonde avant le temps règlementaire doit donc être argumenté. Nous n'avions en réalité qu'un seul cas de retrait volontaire s'étant soldé par une césarienne.

Dans notre étude, le taux de voie basse est de 76.47%, soit approximativement le même que celui de Cook. Les hôpitaux de Nancy retrouvent 49% de voie basse contre 75% pour Lyon. Cette différence s'explique par le fait que les patientes ayant obtenu un score de Bishop inférieur à quatre au retrait du ballonnet étaient césarisées d'emblée, augmentant ainsi le taux de césarienne. D'après l'enquête nationale périnatale de 2010, 75 % des femmes qui présentaient un utérus cicatriciel et qui ont débuté un travail, accouchaient par voie vaginale [7]. Cette étude semble appuyer l'importance de proposer une maturation aux patientes ayant un col défavorable afin qu'elles puissent, elles aussi, prétendre à un accouchement par voie basse.

Nous avons respecté les 80ml recommandés par le laboratoire dans la mise en place des ballonnets. En 2004, dans l'étude de Levy sur les sondes de Foley, il a été démontré que le remplissage plus important du ballon (80ml au lieu de 30ml) entraînait des dilatations plus importantes : Score de Bishop amélioré de 3points dans le groupe des 80ml (81.6% contre 57.7% dans le groupe des 30ml, $p < 0.001$)

Nous pouvons supposer que le taux de remplissage à 100ml peut sans doute accentuer le décollement des membranes, accélérer le mécanisme de maturation et donc raccourcir le temps de maturation chez ces patientes. Les hôpitaux de Nancy utilisent 80ml et ceux de Lyon 40ml de sérum physiologique pour leur ballonnets

1.4. Recommandations et limites pour les utérus cicatriciels à col défavorable :

Nous savons que le taux de césarienne est important en France comme à l'étranger et que le nombre de patientes avec un utérus cicatriciel ne cesse d'augmenter.

Pourtant, très peu d'études se penchent sur le cas des patientes avec un utérus cicatriciel, à terme et avec un col défavorable. Il existe peu de méthodes pour la maturation des cols de ces patientes et donc peu de comparaison sont possibles. Les choix actuels sont la césarienne itérative ou la maturation par méthodes mécaniques.

Les études sur des ballonnets utilisés pour des patientes avec un utérus cicatriciel sont très rares. Cependant on retrouve quelques études sur les utérus sains et principalement en comparaison à l'utilisation des prostaglandines.

L'étude comparative entre les déclenchements par sonde de Foley et par prostaglandines sur utérus sain [31] a montré que l'utilisation de prostaglandine entraînait des taux important de suractivité utérine (13 études, 1847 sujets; RR=3.41; IC= 1.97–5.90; $p < 0.0001$). Ainsi qu'une plus grande émission de méconium (9 études, 1361 sujets; RR=1.36; IC=1.02–1.82; $p=0.04$).

L'utilisation de gel PGE2 est associée à un risque plus important de césarienne que l'utilisation des sondes de Foley (7 études, 896 sujets; OR= 1.27; IC= 1.01–1.59; $p=.04$) [31]

L'utilisation des sondes de Foley entraînerait une consommation plus importante d'ocytocine. Mais elle permettrait un temps de travail plus court et une efficacité de dilatation plus importante que par tampon vaginal PGE2 (118 sujets; moyenne pondérée=4.55; IC= 0.33–8.77; $p= .03$) [31].

Les issues de l'accouchement n'ont pas été différentes en terme de taux de césarienne.

La maturation par prostaglandine s'est avérée de moins bon pronostic pour une voie basse dans les 12-24 heures (RR, 0,94) que par une sonde de Foley (3 études, 665 sujets; RR=1.33; IC=1.01–1.79; $p=0.04$) [31].

Ce dernier point à été confirmé par Orhue [32]. Une étude compare trois méthodes de déclenchement (Prostine E2, Ocytocine et Foley) chez des primipares ayant un col défavorable et un utérus sain. On retrouve un moteur utérin plus rapidement régulier pour le groupe des sondes de Foley et un intervalle de temps plus court entre le déclenchement et l'accouchement pour ces dernières (11h06 en moyenne contre 13h54 pour l'ocytocine et 17h54 pour les Prostines).

Dans notre étude, le temps moyen entre le déclenchement et l'accouchement voie basse est de 18h18 pour l'ensemble des parités. Il faut noter que certaines patientes ont bénéficié d'un temps d'expectative (2h36 en moyenne) ce qui allonge le temps moyen de déclenchement. En ôtant ce délai expectative nous obtenons un temps moyen de déclenchement de 15h42.

2. Méthode:

2.1. Mise en place du protocole de déclenchement par ballonnet:

Nous avons proposé un protocole dans le but d'unifier le recueil des données de notre étude. Ce protocole (Annexe 1) avait pour objectif d'aider à la mise en place d'une maturation par sonde à double ballonnet. Il a été mis en place en février 2013 au CHAL alors que le début du recueil de données étaient antérieur à cette date. Le protocole n'a pas été mis en place sur Valence puisque le service de gynécologie-obstétrique disposait du protocole AURORE élaboré en Mars 2013(Annexe 2).

2.2. Objectif principal : description de la méthode:

Le choix concernant les critères suivant seront détaillés: la parité, l'antécédent d'utérus uni-cicatriciel et la présentation céphalique.

2.2.1. La parité:

Les patientes ayant déjà accouché par voie basse ont été incluses dans l'étude. L'objectif était d'observer un changement du score de Bishop permettant l'accès à un déclenchement par ocytocine. Autrement dit, c'est uniquement la maturation du col était étudiée ici.

S'il est vrai que le temps de déclenchement est inégal entre une multipare et une primipare, nous n'étudions pas ici ce caractère multifactoriel. Quand bien même nous supposons que le col des multipares (souvent moins tonique), puisse mûrir plus vite, il n'est question ici que du taux de patientes parvenant à l'obtention d'un score de Bishop supérieur ou égal à 6 (≥ 6).

Dans notre étude nous avons recensé sept primipares (41.17%) et 10 multipares d'après la définition de la parité. Nous avons ainsi des taux semblables à la population générale Française retrouvés par l'INSEE (44% de primipares en 2010).

Cependant parmi nos multipares, seulement sept d'entre elles ont connu un accouchement par voie basse antérieur au déclenchement. Les trois autres sont des deuxièmes paires du fait de leur

précédente grossesse gémellaire. Si nous les considérons alors dans les primipares puisque n'ayant pas accouché par voie basse, nous obtenons alors un taux de primipare de 58.82%. Précisons toute fois que le taux de l'INSEE est celui de la population française totale. Il ne comprend pas uniquement les patientes primipares déclenchées et ayant un utérus cicatriciel.

Inclure les multipares permettait ainsi d'augmenter la puissance de l'étude sans pour autant fausser l'efficacité du ballonnet. La différence entre les patientes ayant déjà accouché par voie basse ou non réside dans la différence de Bishop à l'entrée et dans la rapidité de la phase active du travail. Il est également démontré que l'antécédent de voie basse augmente le taux de réussite de la voie basse [7]. Or dans notre étude, nous observons la phase de maturation et le score de Bishop à l'entrée devait simplement être inférieur à six. Notre étude ne concernait pas la phase active du travail. La durée de l'accouchement n'entrait pas en compte dans nos critères de jugement.

Nous précisons que les multipares de notre étude ne sont pas de grandes multipares pour la majorité. Nous relevons uniquement une cinquième pare. De plus, pour certaines d'entre elles, l'antécédent de voie basse est parfois ancien (plus de 10ans). Une étude de juillet 2011 [33], regroupant la méta-analyse de Vaknin [31] et ajoutant deux études randomisées, démontre que le déclenchement par sonde transcervicale doit être utilisé de façon préférentielle, pour l'induction du travail. Et ce, à la fois chez les femmes nullipares et multipares, ayant un col défavorable.

Cette étude recommande ainsi l'utilisation généralisée des sondes d'un point de vue de la sécurité, des coûts, de la satisfaction des patientes, et de la durée du travail.

2.2.2. L'antécédent d'utérus uni-cicatriciel.

Ce choix découle des recommandations du CNGOF de décembre 2012 [7] concernant le déclenchement des utérus cicatriciels. En effet, les utérus multi-cicatriciels présentent un risque augmenté (NP3) de rupture utérine et la tentative de voie basse est possible mais doit être effectuée avec prudence.

Le choix de l'étude s'est donc porté sur le déclenchement des utérus uni-cicatriciels afin de ne pas surestimer le taux d'échec de déclenchement. Les études démontrent que les moyens mécaniques de déclenchement du travail provoquent, de manière générale, moins d'effets secondaires que les prostaglandines, notamment moins d'hyperstimulations utérines et moins d'anomalies du rythme cardiaque fœtal. [29, 31]

2.2.3. La présentation céphalique :

Nous nous sommes limités aux présentations céphaliques lors des maturations par sonde de Cook en nous appuyant sur les recommandations du CNGOF de 2012.[7]

Concernant la tentative de voie basse pour une présentation du siège avec un utérus cicatriciel, le CNGOF précise que les données sont insuffisantes sur le risque de rupture[a]. Le réseau Aurore recommande une contre indication absolue au déclenchement[b]. Nous n'avons pas eu à exclure de patientes déclenchées pour siège avec un antécédent de césarienne.

Concernant la grossesse gémellaire la TVBAC reste possible (grade C)[a].

Notre étude n'a pas retrouvé de patientes regroupant ces critères mais les ballonnets sont utilisés au CHAL sur des grossesses gémellaires hors utérus cicatriciel.

Concernant l'utérus bi-cicatriciel, on retrouve une contre-indication absolue au déclenchement [b]. En effet, on observe une augmentation modérée de rupture (NP3). Une TVBAC est autorisée avec prudence[a].

Les cicatrices corporeales et l'antécédent de rupture présentent une augmentation majeure du risque de rupture, (NP3) et (NP4) respectivement. Une CPAC est donc recommandée[a]. Concernant les anomalies placentaires, elles représentent une contre indication absolue au déclenchement (prævia) [b].

[a] = CNGOF utérus cicatriciel RPC 2012[7], [b] = Protocole Aurore déclenchement (Annexe 2)

3. Les Objectifs secondaires de l'étude:

3.1. L'efficacité de la maturation:

Le score de Bishop est utilisé chez les patientes devant bénéficier d'un déclenchement, toutes parités confondues. Il a prouvé son intérêt clinique pour prédire le succès de l'induction du travail [23]. C'est le principal facteur prédictif de la durée du déclenchement (facteur de risque de mortalité et de morbidité maternelle : rupture utérine et hémorragie de la délivrance et des risques fœtaux : Apgar bas et asphyxie périnatale).

Nous avons choisi le score de Bishop ≥ 6 comme critère de jugement pour plusieurs raisons.

Premièrement, ce score correspond à la définition d'un col favorable pour un déclenchement par perfusion de Syntocinon®. Les utérus cicatriciels peuvent être déclenchés par perfusion d'ocytocine avec un score de Bishop ≥ 6 .

Pour un score inférieur à 6, nous pouvons proposer une maturation cervicale (score de Bishop défavorable). De plus, l'HAS décrit l'échec de maturation cervicale comme un col restant défavorable ou inchangé à 24-48 heures [19]. Et pour finir, au delà d'une dilatation de 5cm, nous ne sommes plus en mesure de distinguer un travail déclenché d'un travail spontané. Nous avons donc défini un seuil objectivant la réussite de la maturation par un score de Bishop ≥ 6 .

Une étude a démontré qu'un score de Bishop ≥ 6 avant l'induction du travail est un facteur indépendant associé avec AVAC réussi (OR=2.07, IC 95% =1.28-3.35). Pour les patientes qui présentaient un Bishop inférieur à deux ou compris entre trois et cinq, les taux de réussite AVAC étaient respectivement de 57.5% et 64.5% (p<0.001). [24]

Dans notre étude, nous avons constaté que les cinq critères du score de Bishop n'étaient pas toujours présents dans les dossiers des patientes. Nous pouvons alors nous demander comment le score de Bishop a été défini dans ce cas et quelles ont été les conséquences d'un calcul erroné. Nous pouvons supposer que la surestimation du score pouvait entraîner l'utilisation d'une méthode de déclenchement par ocytocique sur un col en réalité défavorable. La sous-estimation aurait pu quand à elle entraîner l'utilisation d'une maturation en première intention, pouvant ainsi fausser son efficacité ou retarder le processus de déclenchement et donc la naissance. Le toucher vaginal étant déjà un élément soumis à la subjectivité du professionnel, il constituait un biais, lié aux patientes, à l'apprentissage ou encore aux pratiques.

Cet examen devrait être rigoureusement réalisé et retranscrit puisqu'il permet de déterminer la méthode de déclenchement la plus appropriée.

Sur les 17 patientes incluses, une information manquait pour trois d'entre elles à la pose du dispositif et pour quatre au retrait. Deux informations manquaient pour deux d'entre elles à l'entrée. Et trois informations pour une patiente au retrait de la sonde. En résumé, cinq patientes n'avaient pas un score de Bishop complet à la pose du dispositif et cinq autres pour le retrait.

Nous obtenions ainsi 29.41% de score de Bishop incomplet dans notre étude.

La majorité des informations manquantes concernait la consistance du col (cinq patientes).

Or, dans l'étude de Lyon, après retrait des dispositifs, les sages-femmes ont constaté une plus grande souplesse et une dilatation plus avancée. Ce constat leur a permis de considérer le ballonnet comme une bonne alternative aux prostaglandines de part : le bénéfice rendu, le coût moins important et la facilité de mise en place similaire aux tampons de prostaglandines. On observe ainsi l'importance de référencer les cinq critères du score de Bishop.

Les cinq critères recueillis pèsent de façon identique dans la détermination du score de Bishop. Or plusieurs études confirment qu'ils n'ont pas le même poids dans l'évaluation du col [23]. Dans son travail, Fuentes montre que l'association de chaque critère avec le succès du déclenchement varie et que la dilatation cervicale est le critère majeur. La consistance du col et la hauteur de la présentation semblent être beaucoup plus subjectifs.

Certains auteurs préconisent des points bonus dans la cotation et notamment pour la parité. Nous avons calculé les scores de Bishop à partir des éléments du toucher vaginal relevés dans les dossiers. Pour ce calcul les données manquantes ont été considérées comme égale à zéro. Ce choix a permis de ne pas surestimer les scores et de ne pas surévaluer l'efficacité de la méthode. Les scores ont ainsi tous été calculé de la même façon, limitant ainsi les biais potentiels d'erreur de calcul (surévaluation, ajout de point bonus, erreur d'addition...)

Notons que le centre hospitalier de Valence applique le protocole du réseau Aurore, qui pose l'indication de déclenchement artificiel du travail, pour un col non favorable (Bishop<7).

Les scores de Bishop évoluaient tous entre quatre et douze points à l'issue de l'échéance du temps de pose. Le delta Bishop calculé est de plus trois points. La valeur du score est significativement supérieure après la mise en place du dispositif ($p<0.0001$).

Les patientes ont en moyenne gagné trois points dans le calcul du score de Bishop leur permettant ainsi d'atteindre un score ≥ 6 , correspondant à un col favorable. Trois patientes (17.64%) n'ont pas obtenu un score de Bishop ≥ 6 à l'issue de la maturation. Ceci représente donc le taux d'échec des maturations par ballonnets dans notre étude.

3.2. L'efficacité du déclenchement:

Sur les 17 patientes de l'étude, 13 ont accouché par voie basse soit 76.47% et quatre patientes (23.53%) ont bénéficié d'une césarienne suite à l'échec du déclenchement. Les déclenchements n'ont pas été réalisés systématiquement de la même façon et sont donc difficilement comparables. Certains d'entre eux ont eu lieu immédiatement après retrait du ballonnet. D'autres ont été réalisés après un temps d'expectative variable. La dilution d'ocytocique a toujours été la même mais les quantités administrées et les débits ont été patientes dépendantes. De part le faible effectif nous n'avions pas sélectionné uniquement des patientes primipares. Des facteurs fœtaux et mécaniques rentrent également en compte de façon indépendante dans le déclenchement. Les facteurs multifactoriels du déclenchement ne permettent pas d'attribuer la réussite de la voie basse uniquement par la présence de la sonde. Parmi les césariennes réalisées, deux ont été programmées au retrait du ballonnet pour échec de maturation. Deux autres ont été effectuées lors du déclenchement par ocytocine pour stagnation.

3.3. Le risque infectieux :

Dans la plupart des études, l'infection néonatale est ainsi définie [28] :

- infection certaine s'il existe un prélèvement central positif (hémoculture ou ponction lombaire)
- infection probable si les prélèvements périphériques sont positifs de façon homogène, à un seul germe pathogène, et qu'il s'y associe au moins une anomalie clinique ou biologique évocatrice ;
- infection douteuse en cas de tableau clinique et biologique évocateur, mais sans germe identifié.

Le liquide gastrique présente une spécificité élevée, pour isoler le germe responsable chez les enfants infectés (Sp: 94.8) et une sensibilité élevée, pour infirmer ou non une infection dans une situation à risque (Se: 91.1%) [VPP 17.8 % 5.1 % - VPN 99.8 % 97.5] [20].

Nous avons de manière arbitraire considéré la présence d'un risque infectieux uniquement sur présence d'un prélèvement de liquide gastrique. Concernant notre étude, le taux

de réalisation de LG est de 23.53%. La confirmation de l'infection a été définie par la présence d'une antibiothérapie et/ou d'un liquide gastrique positif.

La présence de la sonde fixée sur la cuisse pourrait permettre une ascension bactérienne du vagin à l'utérus en passant par le col. Le déclenchement mécanique nécessiterait donc une évaluation plus robuste avant une pratique généralisée (grade B) [12].

Il n'existe actuellement aucune étude randomisée sur l'utilisation de ballonnets dans le cas de parturientes avec un antécédent de césarienne. Concernant les études recensées, aucune ne concerne le risque infectieux lors de déclenchements par ballonnets sur les utérus cicatriciels.

Le type de notre étude ne nous permet ni de mettre en évidence les effets indésirables potentiels ni l'augmentation éventuelle du risque infectieux lors d'un déclenchement par sonde.

Nous avons recensé 13 enfants qui n'ont pas été concernés par le risque infectieux soit 76.48%.

Quatre enfants ont eu un prélèvement de liquide gastrique à la naissance. Le premier pour une rupture des membranes de plus de 12h ainsi qu'un liquide amniotique méconial et des ARCF.

Le deuxième pour fissuration de la poche des eaux de plus de 24h avec une césarienne itérative pour échec de déclenchement par ocytocique. Le troisième pour fissuration de la poche des eaux de plus de 24 heures dans un contexte de prématurité (<35SA). Et enfin le quatrième, pour portage Streptocoque B maternel et césarienne itérative pour échec de maturation par ballonnet.

Le taux moyen total du risque infectieux est de 23.53% (4/17 patientes).

Ce taux est représentatif du taux d'infection pour la population étudiée mais n'est pas spécifique à l'utilisation de la sonde. La faible population, la présence de terme dépassé pour la majorité des patientes sont sans doute des critères ayant tendance à augmenter ce taux.

Un enfant a été hospitalisé en néonatalogie et traité par antibiothérapie pour infection urinaire à *Candida Albicans* et infection placentaire à *Escherichia Coli*. Cet enfant présentait de nombreux facteurs de risques d'être infecté : terme dépassé, rupture supérieure à 12h, liquide amniotique teinté puis méconial. Autant de critères qui peuvent majorer ce risque.

Le taux d'infection avéré dans notre étude est de 5.88% (1/17), il s'agit du taux de liquide gastrique positif et d'antibiothérapie néonatale administrée. L'étude française de 2000 retrouvait un taux de 3,61% d'infection materno-foetale sur 11730 nouveau-nés [28].

Les études recensées sur les ballonnets et le risque infectieux concernent des utérus non cicatriciels. Une étude comparant les sondes de Foley et les prostaglandines sur utérus sain démontre que les nouveau-nés du groupe PGE2 sont significativement plus fréquemment admis en néonatalogie (20% contre 12% pour le groupe Foley, $p=0.0019$) [29].

Dans une méta-analyse de 2008 [30], les patientes déclenchées mécaniquement étaient plus à risque d'infections maternelles par rapport à celles qui avaient reçu des agents pharmacologiques (OR=1.38 ; IC à 95% =1.1–1.68).

Il y avait aussi une augmentation significative de l'infection maternelle chez les patientes qui avaient eu une maturation du col avec une sonde de Foley par rapport à un agent pharmacologique (OR=1.50 ; IC = 1.7-2.9). L'incidence de la chorioamniotite était augmentée de façon significative chez les patientes déclenchées par sonde de Foley (OR=2.05 ; IC=1.2–3.44).

Concernant les risques de taux d'infection néonatale chez les patientes déclenchées avec une sonde de Foley, les données n'ont pas été statistiquement significatives.

Le CNGOF observe que le risque infectieux est lié à la présence d'une obésité associée [7].

La balance entre le bénéfice d'éviter une césarienne itérative et le risque infectieux serait-elle en faveur d'une pratique plus courante du déclenchement par ballonnets ?

4 Propositions pour la pratique

La majorité des maternités françaises (50.9%) ne dispose pas de protocole de prise en charge des utérus cicatriciels et un tiers des césariennes ont eu lieu sur des utérus uni-cicatriciels [5]. L'étude de la voie d'accouchement se décide au cas par cas. Les arguments cliniques et une réflexion individuelle permettent d'accorder ou non la voie basse. Il semble toutefois intéressant de proposer un protocole permettant d'encourager la mise en place d'une maturation pour les utérus fragiles et de découvrir la méthode mécanique par ballonnets. (Annexe 1)

Nous pourrions envisager la mise en place d'outils permettant de garantir la restitution des cinq critères du score de Bishop à chaque examen. Il existe des logiciels qui permettent d'afficher un message informant de la nécessité de renseigner l'EVA par exemple pour enregistrer la fiche. Si l'EVA n'est pas renseignée, la fiche de renseignement ne peut pas être enregistrée.

Cette technique pourrait être adaptée au score de Bishop. Nous pourrions réaliser un tableau avec les cinq critères du score de Bishop détaillés. Les éléments correspondant au toucher vaginal seraient à cocher pour une utilisation rapide. Cet outil permettrait donc d'obtenir des dossiers plus complets et de garantir ainsi le bon calcul du score pour une décision de maturation ou de déclenchement. Cet outil pourrait également servir à relever des données complètes lors d'une étude ultérieure nécessitant le recueil du score de Bishop.

Conclusion

Ce mémoire avait pour but d'étudier une méthode de maturation pour les patientes porteuses un utérus cicatriciel avec un col défavorable. Nous avons observé 17 cas de maturation avec sondes à doubles ballonnets chez des femmes porteuses d'un utérus uni-cicatriciel avec un col défavorable à terme, dans les centres hospitaliers de Valence et Alpes Léman durant 1an et 10mois.

Les ballonnets sont une méthode alternative à la césarienne itérative pour les utérus cicatriciels. L'enjeu actuel est important puisque nous sommes voués à rencontrer de plus en plus de patientes dans ce cas. Il semble nécessaire de connaître les possibilités de prise en charge des patientes avec un utérus uni-cicatriciel et de leur offrir le choix lorsque cela est compatible avec leur état de santé. Il paraît donc important de les informer sur les bénéfices et sur les risques liés à la césarienne itérative et à la maturation par ballonnets.

Autoriser une voie basse est un premier pas, proposer une méthode de maturation semble donc être dans la continuité de cette démarche.

Les objectifs de ce travail étaient d'observer la méthode de déclenchement et de proposer un protocole (Annexe 1). Ce sont des objectifs atteint bien que nous aurions souhaité une plus grande population. Nous pouvons préciser que le réseau Aurore a parallèlement validé un protocole de maturation par ballonnet en mars 2013.

Nous avons trois objectifs secondaires. Le premier consistait à déterminer l'efficacité de la maturation par ballonnet. Notre étude a prouvé une évolution significative du score de Bishop grâce à cette maturation par ballonnets (+3points en moyenne).

Le deuxième objectif secondaire était de déterminer l'efficacité du déclenchement. Sur 17 patientes, une seule n'a pas pu poursuivre le déclenchement par ocytocine pour échec de maturation. Notre taux de voie basse de 76.47%. Le troisième et dernier objectif secondaire était d'évaluer le risque infectieux. Le taux d'infection avéré de notre étude est de 5.88%. Cette valeur étant défini par plusieurs facteurs, il n'est pas possible de l'associer directement à la méthode. Ces résultats sont encourageants, ils sont confirmés par les études récentes de Lyon et de Nancy.

Les méthodes mécaniques présentent de nombreux avantages tels que les faibles coûts, l'absence de thérapeutique, la simplicité d'utilisation et une diminution des effets secondaires tels que les anomalies du rythme cardiaque fœtal, les hypercinésies et les hypertonies.

Les sages-femmes ont un rôle essentiel dans cette pratique en intervenant aussi bien dans la pose du dispositif, dans sa surveillance, son retrait et dans l'accompagnement général du couple tout au long du déclenchement et de l'obtention de la voie basse. Bien qu'un effort reste à faire quant à l'évaluation de la qualité du col et dans la transcription de cet examen dans les dossiers.

Une étude Française à grande échelle, randomisée et comparative serait intéressante à mettre en place afin de démontrer la présence ou non d'une majoration du risque infectieux par cette méthode. En l'absence d'une majoration du risque nous pourrions permettre un élargissement de l'utilisation des sondes.

Grâce aux ballonnets, nous pourrions envisager une réelle action de santé publique en permettant aux patientes avec un utérus sains d'accéder à une maturation sans hormones, réduisant ainsi les coûts et les thérapeutiques utilisés pour les déclenchements.

Bibliographie

1. C.Deneux-Tharaux. Women with previous caesarean or other uterine scar: Epidemiological features. *Elvier Massons* décembre 2012 ; Vol 41-N°8- décembre 2012 : p697-707.
2. Simpson EL, Lawrenson RA, Nightingale AL, Farmer RDT. Venous thromboembolism in pregnancy and the puerperium: incidence and additional risk factors from a London perinatal database. *BJOG* 2001;108:56-60
3. Césarienne : Evolution du taux de césarienne [Consulté le 21/07/2013]. Disponible sur : http://www.cesarine.org/avant/etat_des_lieux.php .
4. OCDE (Organisation de coopération et de développement économiques 2011), Panorama de la santé 2011, Les indicateurs de l'OCDE : Césariennes [Consulté le 02 août 2013]. Disponible sur : http://dx.doi.org/10.1787/health_glance-2011-37-fr
5. Arzel.A, Boulot.P, Mercier.G, Letois.F. Enquête nationale sur la prise en charge et l'accouchement des utérus unicatriciels en France en 2009. *Journal de Gynécologie Obstétrique et biologie de la reproduction* (2012) 41 ; 445-453.
6. J.Lansac, M.Sabourault. Peut-on refuser une césarienne de convenance? *Réalité en Gynecologie-Obstétrique*; N°134, Novembre/Décembre 2008
7. Collège national des gynécologues et obstétriciens français. Recommandations pour la pratique clinique : Accouchement en cas d'utérus cicatriciel, Décembre 2012 [Consulté le 9 mai 2014] www.cngof.asso.fr/D_TELE/RPC_uterus_cicatriciel_2012.pdf
8. Van Ham MA, Van Dongen PW, Mulder J. Maternal consequences of caesarean section. A retrospective study of intra-operative and post-opérative maternal complications of caesarean section during a 10year period. *Eur J Obstet Gynecol Reprod Biol*, 1997;74 1-6
9. Martel.MJ, Saskatoon, MacKinnon.CJ. Guidelines for vaginal birth after previous caesarean birth. *SOGC* février 2005 ; N°155 : 1-14
10. Vuillemin.L. Conséquences respiratoires néonatales de la césarienne. *Réalités en gynécologie-obstétrique* Juin 2012 ; n°163 : 28-30
11. Lydon-Rochelle M, Holt VL, Easterling TR et al. Risk of uterine rupture during labor among women with a prior ceasarean delivery. *N Engl J Med*, 2001 ; 345 : 3-8.
12. Collège national des gynécologues et obstétriciens français. Recommandations pour la pratique clinique : Les grossesses prolongées élaborées par le (CNGOF) [Consulté le : 21/07/13] http://www.cngof.asso.fr/D_TELE/RPC_gr_prolongee_2011.pdf
13. Landon MB, Hauth JC, Leveno KJ et al, Maternal and perinatal outcomes associated with trial of labor after prior ceasarean delivery. *N Engl J Med*, 2004 ; 351 : 2581-9.

14. Sachs.BP, Kobelin.C, Castro.MA, Frigoletto.F. The risks of lowering the cesarean-delivery rate. *N Engl J Med* 1999 ; 340 : 54-7
15. Shatz.L, Novack.L, Mazor.M, Beer Weisel.R et al. Induction of labor after a prior cesarean delivery, *J. Perinat. Med.* Boston 2012 DOI10 : 1515/jpm0103
16. Cromi.A, Ghezzi.F, Uccella.S et al. A randomized trial of preinduction cervical ripening : dinoprostone vaginal insert versus double-balloon catheter. *American Journal of Obstetrics & Gynecology* August 2012 : 125.e2-e7
17. Jozwiak.M, Bloemenkamp, Kelly.AJ, et al, Mechanical methods for induction of labour. *Cochrane database of Systematic Reviews* 2012; Issue 3, Article n°CD0012
18. Atad.J, Hallak.M, Yehuda.BD, Auslender.R , Abramovici.H. Ripening and dilatation of the unfavourable cervix for induction of labour by a double balloon device : 250 cases. *British Journal of Obstetrics and Gynaecology* January 1997 ; Vol. 104 : p 29-32
19. HAS (Haute Autorité de Santé). déclenchement artificiel du travail à partir de 37semaines d'aménorrhée. *Argumentaire, Recommandations professionnelles*; Avril 2008
20. Haute Autorité de Santé : Diagnostic et traitement curatif de l'infection bactérienne précoce du nouveau-né. *Recommandations pour la pratique clinique*; Septembre 2002
21. Henry Ford Health System. Babies born by C-section at risk of developing allergies. *ScienceDaily*, 25 February 2013
22. Coutelour Alexiane : Déclenchement artificiel du travail sur utérus cicatriciel par ballon extra-amniotique versus Syntocinon®. Etude de 114 cas à la maternité régionale universitaire de Nancy. Université de Lorraine 01/01/2013
23. Fuentes.A, William.M. Cervical assessment. *Clin ObstetGynecol* 1995 Jun;38(2):224 31.
24. Bujold.E, Sean.C, Blackwell, Hendler.I, Berman.S, Sorokin.Y, Robert.J. Modified Bishop's score and induction of labor in patients with a previous cesarean delivery *American Journal of Obstetrics and Gynecology* January 6, 2004; 191, 1644e8
25. Deruelle.P, Lepage.J, Depret.S, Clouqueur.E. Mode de déclenchement du travail et conduite de travail en cas d'utérus cicatriciel. *Recommandations pour la pratique clinique. La Revue Sage-Femme* Février 2013 ; vol12,n°1 : p 40-46
26. Bujold.E and all. Prediction of complete uterine rupture by sonographic evaluation of the lower uterine segment. *American Journal of Obstetrics and Gynecology* Septembre 2009 ; 320 e1-320 e6
27. Schmitz.T. Peut-on déclencher les utérus cicatriciels ? *Réalités en gynécologie-obstétrique* février 2010 ; n°143 : 2-3
28. Vial Courmont.M, Arnaud.F, Guibert.M, Lacaze Masmonteil.T. Epidémiologie de l'infection bactérienne materno-foetale :expérience d'un centre périnatal. *J Pédiatrie-Puericulture* 2000 ;13 : 4-9

29. Jozwiak et al. Foley catheter versus vaginal prostaglandin E2 gel for induction of labour at term : an open-label randomised control trial. *Lancet* 2011; 378: 2095-2103
30. Jennifer Heinemann, Geoff Gillen, Luis Sanchez-Ramos, Andrew M. Kaunitz. Do mechanical methods of cervical ripening increase infectious morbidity? A systematic review *American Journal of Obstetrics & Gynecology*, Août 2008 : 177-188
31. Vaknin Z, Kurzweil Y, Sherman D. Foley catheter balloon vs locally applied prostaglandins for cervical ripening and labor induction: a systematic review and metaanalysis. *American Journal of Obstetrics & Gynecology* Novembre 2010 : 418-429
32. Orhue AA. Induction of labour at term in primigravidae with low Bishop's score: a comparison of three methods. *Eur J Obstet Gynecol Reprod Biol.* 1995 Feb;58(2):119-25.
33. Jennifer J. Henderson Craig E. Pennell, Jan E. Dickinson. Transcervical Foley catheter should be used in preference to intravaginal prostaglandins for induction of labor with an unfavorable cervix. Mosby, Inc. 2011 doi: 10.1016/j.ajog.2011.01.010
34. Miller DA, Chollet JA, Goodwin TM. Clinical risk factors for placenta previa-placenta accreta. *Am J Obstet Gynecol* 1997;177:210-4.
35. Owolabi AT, Kuti O, Ogunlola IO. Randomised trial of intravaginal misoprostol and intracervical Foley catheter for cervical ripening and induction of labour. *J Obstet Gynaecol* 2005; 25(6):565-8.
36. Niromanesh S, Mosavi-Jarrahi A, Samkhaniani F. Intracervical Foley catheter balloon vs. prostaglandin in preinduction cervical ripening. *Int J Gynaecol Obstet* 2003; 81(1):23-7.

Annexes

Annexe 1: Protocole Déclenchement des utérus uni-cicatriciels par ballonnet

1. Indications:

- Utérus Uni-cicatriciel
- Age gestationnel ≥ 39 SA
- Présentation céphalique
- Bishop < 6

2. Contre Indications:

- Utérus multicicatriciel
- ATCD césarienne corporéale
- Grossesses multiples avec utérus cicatriciel
- Hydramnios (AFI ≥ 24)
- Obstacle praevia (placenta, fibrome, kyste)
- Toute suspicion de chorioamniotite ou de pré-rupture
- Présentation du siège, transversale

3. Déclenchement :

- Convocation de la patiente en salle d'accouchement. Evaluation du contexte obstétrical et validation le par GO de garde.
- Enregistrement du RCF: 30min avant la pose puis pendant 1heure après la pose.
- Arrêt si pas d'anomalie RCF
- Enregistrement au minimum 3 à 4 fois par 24H

4. Conditions:

- Mise en place de la sonde de Cook selon mode d'emploi en **Annexe 1**
- Retrait de la sonde : - si CU régulières signant le début du travail,
 - en cas d'anomalie du rythme cardiaque fœtal,
 - en cas d'hypercinésie ou d'hyperthermie,
 - possible à 12h et au maximum 24heures après la pose.
- Amniotomie et relais Syntocinon®.
- L'échographie du col n'a pas d'intérêt évident préalablement à un déclenchement.
- Pas de révision utérine systématique,
- Ne pas dépasser 2 heures de stagnation pour réaliser une césarienne.

Aspect pratique :

• Sonde Cook cervical ripening balloon, emballage stérile.
Sondes de 40cm, calibre 18, avec une capacité de 80ml par ballonnet. Ces dispositifs sont vendus par lot de 10 (référence : G48149; J-CRB-184000). Coût : 41\$ soit un peu plus de 30€

- Pose sous spéculum après désinfection vaginale à la bétadine® (ou Chlorexidine® si allergie) par un gynécologue-obstétricien ou une sage-femme initiée
- Tester préalablement la résistance du ballonnet
- Centrer et latéraliser le col uniquement si besoin grâce pince de Pozzi
- Tenir la sonde à l'aide d'une pince stérilisée et l'introduire doucement dans le col.

Étape 1

Faire progresser le ballon de maturation cervicale par le col jusqu'à ce que les deux ballons soient entrés dans le canal cervical

Étape 2

Gonfler le ballonnet utérin avec 40 ml de sérum physiologique. Une fois que le ballon est gonflé, l'appareil est tiré vers l'arrière jusqu'à ce que le ballon vienne buter contre l'orifice interne du col.

Étape 3

Le ballon vaginal est maintenant visible à l'extérieur de l'orifice cervical externe et est gonflé avec 20 ml de sérum physiologique

Étape 4

Une fois que les ballons sont situés de chaque côté du col de l'utérus, une solution de sérum physiologique est ajouté jusqu'à un maximum de 80 ml par ballonnet. Mise en place du ballon doit être programmé de manière à ce qu'il ne soit pas en place plus de 24 heures.

- EVA à la pose du dispositif
- T°C au retrait de la sonde

Annexe 2: Protocole Aurore déclenchement ballonnet 2013

Méthode mécanique par double ballonnet intra utérin

Indication

Déclenchement artificiel du travail avec un col non favorable (Bishop < 7)
mais perméable sur toute sa longueur

Contre-indications

- Placenta praevia ou vaisseaux praevia
- Métrorragies inexplicées
- Présentation du siège ou transverse
- Procubitus du cordon
- Pathologie maternelle infectieuse évolutive : VIH, VHB, VHC, HSV vaginal
- Cancer du col utérin
- Rupture des membranes (contre-indication relative)
- Anomalies du RCF
- Utérus pluricatriciel ou unicatriciel avec une cicatrice autre que transversale segmentaire

Précautions d'emploi

- Utérus unicatriciel
- Grossesse gémellaire
- Hydramnios
- Patiente strepto B positif ou inconnu, débuter l'antibiothérapie dès la pose du ballonnet

Mise en place

Cf. Fiche technique (pages suivantes)

Conduite de la maturation

Le soir :

Enregistrement du RCF 30 minutes avant la pose
Pose du dispositif, d'emblée gonflé à 80mL dans chaque ballon,
ou par étapes selon la tolérance maternelle
Enregistrement continu du RCF 60 minutes immédiatement après la pose
Evaluation de la tolérance maternelle (éventuellement dégonfler de 20cc
les ballons en cas de mauvaise tolérance)
Enregistrement du RCF 30 minutes à distance de la pose (6h après)

Retirer le dispositif en cas de rupture des membranes, métrorragies
inexpliquées, hyperthermie maternelle ou tachycardie fœtale inexplicée.
Retirer au plus tard le dispositif 12h après la pose (le lendemain matin).
Réévaluation cervicale après ablation et poursuite du déclenchement par
ocytociques.

DÉCLENCHEMENT ARTIFICIEL DU TRAVAIL

Méthode mécanique par double ballonnet intra utérin

DOUBLE BALLONNET INTRA UTERIN ASPECTS TECHNIQUES

Préambule

- L'opérateur doit prendre connaissance du dossier médical de la patiente et ne pas méconnaître une contre-indication.
- Patiente installée en position gynécologique, vessie vide.
- Toilette vulvo-périnéale avec une solution désinfectante.
- Le dispositif ne contient pas de latex (100% silicone).

Deux techniques :

1. Pose du dispositif sans spéculum (prévoir un aide pour gonfler les ballonnets), avec deux doigts placés au contact du col (gants stériles), plus confortable pour la patiente.
2. Pose d'un spéculum de taille adaptée pour exposer convenablement le col, désinfection de ce dernier avec une solution antiseptique, et introduction du dispositif avec une pince longuette ou une pince à disséquer, en s'aidant si nécessaire d'une pince de Pozzi pour orienter le col (à éviter pour le confort de la patiente).

Installation

1. Introduire le dispositif dans le col de l'utérus et l'avancer jusqu'à ce que les deux ballonnets y soient logés.

2. Gonfler le ballonnet utérin avec 40mL de sérum physiologique à l'aide d'une seringue Luer lock standard de 20mL par la valve Check-Flo rouge marquée d'un "U".

3. Lorsque le ballonnet utérin est gonflé, tirer le dispositif vers l'arrière jusqu'à ce que le ballonnet utérin se trouve contre l'orifice interne du col.

DÉCLENCHEMENT ARTIFICIEL DU TRAVAIL

Méthode mécanique par double ballonnet intra utérin

4. Le ballonnet vaginal est alors visible à l'extérieur de l'orifice externe du col. Gonfler le ballonnet vaginal avec 20mL de sérum physiologique à l'aide d'une seringue Luer lock standard de 20mL par la valve Check-Flo verte marquée d'un "V".

5. Lorsque les ballonnets sont situés de chaque côté du col et que le dispositif est fixé en place, retirer le spéculum s'il a été nécessaire en début du geste.

6. Ajouter davantage de liquide dans chaque ballonnet par étapes de 20mL jusqu'à ce qu'ils contiennent chacun 80mL maximum de liquide. Espacer ces étapes de 1 heure en cas de mauvaise tolérance maternelle. Gonfler progressivement jusqu'à 80mL d'emblée en cas de bonne tolérance.

Retrait du dispositif

Le double ballonnet devra être retiré en cas de :

- Rupture des membranes
- Métrorragies inexplicées
- Hyperthermie maternelle
- Tachycardie fœtale inexplicée
- Mauvaise tolérance maternelle
- Durée > 12 heures

Les 2 ballonnets devront être complètement vidés de leur contenu avant d'être retirés, afin de ne pas "forcer" le col utérin.

Vidéos sur la pose :

- en schémas :

<http://www.cookmedical.com/wh/educationMedia.do?mediaId=7370>

- sur une patiente :

<http://www.cookmedical.com/wh/educationMedia.do?mediaId=7452>

Résumé

En France le nombre de césarienne n'a cessé de croître ces dernières années. Les méthodes de déclenchement, permettant l'accès à la voie basse, restent très limitées en présence d'un utérus cicatriciel.

Ce mémoire avait pour objectif d'étudier une méthode alternative à la césarienne itérative pour le déclenchement des patientes à terme, porteuses d'un utérus uni-cicatriciel et un col défavorable.

La majorité des établissements français, ne dispose pas de méthode de maturation pour ces femmes. Elles bénéficient alors d'une seconde césarienne et s'exposent ainsi à de nombreuses complications materno-foetales et des risques majorés pour les grossesses suivantes.

Certains centres hospitaliers comme ceux de Nancy, Valence, Alpes-Léman ou encore de Lyon, proposent l'utilisation de sondes à double ballonnets pour une maturation cervicale.

Ils permettent ainsi à 75% des patientes porteuses d'un utérus uni-cicatriciel d'obtenir un accouchement par voie basse.

Nous avons observé cette méthode mécanique de déclenchement dans les centres hospitaliers de Valence et Alpes Léman d'avril 2012 à février 2014. Nous avons recensé 17 cas et observé des résultats encourageants concernant la maturation et le déclenchement.

Notre étude a prouvé une évolution significative du score de Bishop de +3points en moyenne et nous avons obtenu un taux de voie basse de 76,47%.

Le taux d'infection avérée de notre étude est de 5,88% mais ce résultat est lié à de nombreux facteurs autres que la présence de la sonde, tels que : le terme, la rupture des membranes ou encore le portage maternel de streptocoque B..

L'utilisation des ballonnets nécessite des études complémentaires mais leur potentiel laisse entrevoir un réel enjeu de santé publique pour l'avenir.

Mots clés: Ballonnets, déclenchement, maturation, méthode mécanique, utérus cicatriciel.