

AVERTISSEMENT

Cette thèse d’exercice est le fruit d’un travail approuvé par le jury de soutenance et réalisé

dans le but d’obtenir le diplôme d’Etat de docteur en médecine. Ce document est mis à

disposition de l’ensemble de la communauté universitaire élargie.

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 toute poursuite pénale.

Code de la Propriété Intellectuelle. Articles L 122.4

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

UNIVERSITÉ PARIS DESCARTES

Faculté de Médecine PARIS DESCARTES

Année 2016 N° 243

THÈSE
POUR LE DIPLÔME D’ÉTAT

DE

DOCTEUR EN MÉDECINE

Description et impact du doppler transcrânien en réanimation chez

152 enfants sans traumatisme crânien

Présentée et soutenue publiquement

le 13 octobre 2016

Par

Virginie ROLLET-COHEN
Née le 11 novembre 1986 à Paris (75)

Dirigée par M. Le Docteur Mehdi Oualha, PH

Jury :

M. Le Professeur Sylvain Renolleau, PU-PH…..…………………………………………….. Président
M. Le Professeur Stéphane Dauger, PU-PH
M. Le Docteur Pierre-Louis Léger, PH
M. Le Professeur Pierre Tissières, PU-PH

REMERCIEMENTS

A monsieur le Professeur Sylvain Renolleau, qui me fait l’honneur de présider le jury de ma

thèse. C’est avec beaucoup d’humilité que je vous soumets mon travail. Je me réjouis de

pouvoir travailler dans votre équipe.

A monsieur le Docteur Mehdi Oualha, qui m’a dirigée dans cette thèse. Merci pour la confiance

que tu m’as accordée en acceptant de m’encadrer. Merci pour ta grande disponibilité et pour les

heures passées à travailler ensemble. Merci pour tes qualités humaines d’écoute et de

compréhension.

A monsieur le Professeur Stéphane Dauger, d’avoir accepté d’être membre de mon jury. Merci

d’avoir accepté la participation de votre équipe à cette étude.

A monsieur le Docteur Pierre-Louis Léger, d’avoir accepté d’être membre de mon jury. Merci

de ta disponibilité comme référent de l’étude à Trousseau.

A monsieur le Professeur Pierre Tissières, d’avoir accepté d’être membre de mon jury. Merci

d’avoir accepté la participation de votre équipe à cette étude.

A tous ceux qui ont permis la réalisation du projet : au Docteur Philippe Sachs, au Docteur Zied

Merchaoui, à tous les médecins qui ont réalisé les dopplers, aux secrétaires des services qui

m’ont été d’une aide précieuse, aux membres des PMSI des différents hôpitaux.

A Vassil Stefanov, pour sa participation indispensable à ce travail, et pour sa disponibilité.

Aux chefs de service qui m’ont accueillie, formée et transmis leur vision de la pédiatrie :

Docteur Pierre Foucaud, Professeur Pierre-Henri Jarreau, Professeur Pierre Bougnères,

Professeur Marie-Rose Moro, Professeur Odile Boespflug, Professeur Jacques De Blic,

Professeur Philippe Hubert, Professeur Sylvain Renolleau, Professeur Emmanuel Grimprel.

Au Professeur Isabelle Sermet-Gaudelus, qui m’a tant transmis, accompagnée dans de

nombreux projets, et fait découvrir l’univers de la recherche.

Aux médecins et chefs de clinique auprès desquels j’ai beaucoup appris : Caroline Chambert-

Loir, Caroline Perisson, Catherine Ajzenman, Sylvie Nathanson, Emmanuel Lopez, Catherine

Picard, Ariane Cuny, Elodie Morisson, Corinne Blanchet, Hervé Lefèvre, Béatrice Gal, David

Germanaud, Samia Pichard, Hélène Ogier, Alexandra Masson, Guillaume Lezmi, Marion

Grimaud, Guillaume Mortamet, Anne Cavau, Marie Rohr, Pierre Mornand et Colombe Paluel-

Marmont.

A mes co-internes, pour tous les bons moments, et les autres, passés à vos côtés : Audrey,

Pauline D., Romain, Vincent, Flavia, Camille, Alice, Marie, Carole, Pierre-Louis, Sunthavy,

Nicolas, Gaëlle, Adèle, Marie, Marylin, Laure, Elsa, Marie-Amélie, Pauline T., Alix, Julien,

Xavier, Camille, Fatma, Bahia, Noémie, Chloé.

Aux infirmières, aux aides-soignantes, aux agents d’entretien, aux secrétaires. A toutes celles

et ceux qui améliorent le quotidien des patients.

Aux amis avec qui j’ai partagé les bancs de la fac, et bien plus : Anne, Camille, Florence,

Fabrice, Yohann, Lise, Jessica, Marie-Amélie. Aux Nicolas.

A Guiraud et à toutes les belles rencontres burkinabées.

A mes amis de toujours, qui ont toujours été là malgré les lendemains de garde fatigués et les

soirées à devoir bosser. Merci de m’avoir accompagnée dans les moments les plus difficiles

comme les plus heureux. Merci de continuer à faire la fête. A Mathilde, Claire, Anaïs, Camille,

Anne-Sophie, Laurent. Et à ceux qui partagent leur vie : à Julien, Thomas, Marc et Nicolas.

A ma belle-famille. Merci de m’avoir accueillie avec tant de chaleur dans votre grande tribu.

A ma famille : à Denise, à Annie, à François, à Sébastien et Marion, à la famille Gomel.

Aux cousins américains : à Jean-Philippe, Sally, Abby et Olivier.

A ceux avec qui j’aurais aimé pouvoir partager ce moment : à mes grands-parents, à Jean-

François, à Philippe et Béatrice, à Jean-Yves, à Jacques Benveniste, à Jean-Claude et Christiane

Valliez.

A mes parents, de m’avoir toujours soutenue et accompagnée tout au long de ce chemin. Merci

d’être des grands-parents aussi disponibles.

A mon frère « Cricri », unis pour la vie.

A la nouvelle génération : Joseph, Nathan, Gabriel, Simon, Robin, Paul, Elia, Livia, Mahault,

Alix et à toutes celles et ceux qui suivront.

A Raphaël. A ton regard, à ton sourire, à ton humour, qui m’ont si souvent aidée.

A Emile. A tes fous rires, à tes câlins. Merci de m’avoir permis de travailler aussi la nuit.

A Romain. Merci de tout ce que l’on partage au quotidien. Merci de supporter tous mes défauts

la plupart du temps. Merci d’être là quand j’en ai le plus besoin. Promis je ne m’arrêterai jamais

de m’enthousiasmer et de rêver.

Aux petits patients et à leurs parents.

3

TABLE DES MATIERES

Remerciements ... 1

Table des matières .. 3

Table des illustrations : figures .. 6

Table des illustrations : tableaux .. 6

Abréviations ... 8

I. Introduction ... 9

1. Neuromonitoring en réanimation pédiatrique ... 9

2. Principes physiques et techniques du DTC ... 10

3. Paramètres obtenus par le DTC et interprétation .. 11

4. Utilisation du DTC chez l’adulte aux soins intensifs .. 14

a. Evaluation de la pression intracrânienne et traumatisme crânien 14

b. Accident vasculaire cérébral .. 14

c. Etat de mort encéphalique ... 14

d. Autres utilisations du DTC chez l’adulte .. 15

5. Utilisation du DTC chez l’enfant .. 15

a. Suivi de la vascularisation cérébrale de l’enfant drépanocytaire 15

b. Evaluation de la pression intracrânienne et traumatisme crânien 15

c. Accident vasculaire cérébral .. 16

d. Encéphalopathie anoxo-ischémique .. 16

e. Etat de mort encéphalique ... 16

f. Infections du système nerveux central ... 16

g. Evaluation de l’autorégulation cérébrale ... 17

h. Autres utilisations du DTC en pédiatrie .. 17

6. Problématique et objectif de l’étude .. 18

4

II. Matériel et méthodes ... 19

1. Considérations éthiques ... 19

2. Population .. 19

3. Réalisation du DTC ... 19

4. Questionnaire et recueil des données .. 20

5. Analyse des données descriptives ... 20

6. Analyse des données du DTC ... 21

7. Analyse statistique ... 22

III. Résultats .. 23

1. Description de la population ... 23

a. Inclusion et exclusion des patients .. 23

b. Répartition des classes d’âge ... 27

c. Comorbidités ... 27

d. Motifs d’admission, diagnostics principaux et diagnostics neurologiques 29

e. Gravité des patients ... 31

f. Patients ayant eu plusieurs DTC .. 33

2. Conditions de réalisation du DTC ... 34

a. Opérateurs et technique ... 34

b. Caractéristiques des patients lors de la réalisation du DTC 34

c. Place du DTC dans la séquence de réalisation des examens complémentaires 36

d. Motifs de réalisation du DTC .. 37

e. Anomalies DTC suspectées ... 38

3. Résultats du DTC .. 40

a. Valeurs des paramètres obtenus par le DTC ... 40

b. Valeurs des paramètres systémiques pouvant influencer le DTC 41

c. Relation entres vélocités moyennes et paramètres pouvant influencer le résultat du

DTC ... 42

5

4. Interprétation des résultats et diagnostics DTC retenus .. 44

a. Interprétation des résultats du DTC ... 44

b. Diagnostics DTC retenus ... 44

5. Impact de la réalisation du DTC ... 47

a. Impact selon l’opérateur .. 47

b. Impact diagnostique selon l’opérateur ... 49

c. Impact thérapeutique selon l’opérateur ... 50

d. Impact paraclinique selon l’opérateur ... 51

e. Impact sur la surveillance selon l’opérateur .. 51

6. Profil des patients, DTC et impact selon le diagnostic principal retenu 52

IV. Discussion ... 56

V. Conclusion ... 61

VI. Références bibliographiques ... 62

VII. Annexes ... 70

1. Autorisation du comité local d’éthique ... 70

2. Questionnaire soumis aux opérateurs réalisant le DTC .. 71

3. Définitions des dysfonctions d’organe .. 73

4. Normes utilisées pour les valeurs de paramètres de DTC ... 74

5. Normes utilisées pour les paramètres dépendant de l’âge ... 75

6. Patients admis pendant la période d’inclusion de l’étude ... 76

6

TABLE DES ILLUSTRATIONS : FIGURES

Figure 1: Principe du DTC ... 10

Figure 2: Technique du DTC ... 11

Figure 3: Exemple de tracé de DTC normal obtenu au niveau de l'ACM 11

Figure 4: Exemple de tracé de DTC anormal obtenu au niveau de l'ACM 13

Figure 5: Diagramme de flux ... 23

Figure 6: Répartition des classes d'âge selon les centres ... 27

Figure 7: Motif d'admission ... 29

Figure 8: Diagnostic principal retenu ... 30

Figure 9 : Troubles et diagnostics neurologiques retenus .. 31

Figure 10 : Paramètres du DTC en fonction de l'âge ... 41

Figure 11. Relation entre la vélocité moyenne et les paramètres pouvant l’influencer 42

Figure 12: Impact selon l'opérateur .. 47

Figure 13: Impact diagnostique sur la principale anomalie DTC suspectée 49

Figure 14: Impact du DTC sur le diagnostic d'HTIC ... 50

Figure 15: Impact paraclinique du DTC .. 51

TABLE DES ILLUSTRATIONS : TABLEAUX

Tableau I : Facteurs influençant la vélocité moyenne du flux DTC .. 13

Tableau II : Répartition des patients inclus et exclus par centre .. 24

Tableau III : Caractéristiques des patients exclus, en comparaison aux patients inclus 24

Tableau IV : Caractéristiques des patients selon leur centre d'inclusion 26

Tableau V : Comorbidités des patients inclus .. 28

Tableau VI : Gravité des patients ... 32

Tableau VII : Efficacité de la stratégie thérapeutique après le premier DTC 33

Tableau VIII : Profil des opérateurs réalisant le DTC ... 34

Tableau IX : Caractéristiques générales des patients lors de la réalisation du DTC 34

Tableau X: Examen neurologique au moment de la réalisation du DTC 35

file:///C:/Users/Virginie/Dropbox/Dorémi/manuscrit/thèse%20VRC%202016.09.26.docx%23_Toc462687910
file:///C:/Users/Virginie/Dropbox/Dorémi/manuscrit/thèse%20VRC%202016.09.26.docx%23_Toc462687914
file:///C:/Users/Virginie/Dropbox/Dorémi/manuscrit/thèse%20VRC%202016.09.26.docx%23_Toc462687916
file:///C:/Users/Virginie/Dropbox/Dorémi/manuscrit/thèse%20VRC%202016.09.26.docx%23_Toc462687917
file:///C:/Users/Virginie/Dropbox/Dorémi/manuscrit/thèse%20VRC%202016.09.26.docx%23_Toc462687918
file:///C:/Users/Virginie/Dropbox/Dorémi/manuscrit/thèse%20VRC%202016.09.26.docx%23_Toc462687920

7

Tableau XI : Examens complémentaires réalisés avant le DTC .. 36

Tableau XII : Motifs de réalisation du DTC .. 37

Tableau XIII : Anomalies DTC suspectées avant l'examen ... 38

Tableau XIV : Valeurs des paramètres enregistrés au niveau de l’ACM 40

Tableau XV : Valeurs des paramètres systémiques pouvant influencer l'interprétation du DTC

 .. 41

Tableau XVI : Interprétation des valeurs du DTC selon l'opérateur et selon les normes 46

Tableau XVII : Caractéristiques des patients suivant que l’impact du DTC ait été retenu ou non

 .. 48

Tableau XVIII : Caractéristiques générales des patients selon le diagnostic principal retenu. 52

Tableau XIX : Caractéristiques neurologiques des patients selon le diagnostic principal retenu

 .. 53

Tableau XX : Profil des paramètres du DTC et systémiques selon le diagnostic principal retenu

 .. 54

Tableau XXI : Motif de la réalisation, diagnostics DTC retenus et impact selon le diagnostic

principal retenu ... 55

8

ABREVIATIONS

ACM : artère cérébrale moyenne

ACR : arrêt cardio-respiratoire

AVC : accident vasculaire cérébral

DTC : doppler transcrânien

ECMO : oxygénation par membrane extracorporelle

EEG : électroencéphalogramme

EER : épuration extra-rénale

EME : état de mal épileptique

ET : écart-type

GCS : Glasgow Coma Scale (score de Glasgow)

Hb : hémoglobine

HTIC : hypertension intracrânienne

IP : index de pulsatilité

IR : index de résistivité

IRM : imagerie par résonnance magnétique

KB : Kremlin-Bicêtre

NEM : Necker-Enfants Malades

pCO2 : pression en dioxyde de carbone

PELOD : Pediatric Logistic Organ Dysfunction

PIC : pression intracrânienne

PIM : Pediatric Index of Mortality

PL : ponction lombaire

RD : Robert Debré

SDRA : syndrome de détresse respiratoire aiguë

SNC : système nerveux central

TDM : tomodensitométrie

TRS : Trousseau

Tx : transplantation

VD : vélocité diastolique

Vmoy : vélocité moyenne

VS : vélocité systolique

INTRODUCTION - Neuromonitoring en réanimation pédiatrique

9

I. INTRODUCTION

La dysfonction neurologique est fréquente chez l’enfant admis en réanimation. Elle constitue

l’une des principales causes de mortalité et de morbidité à long terme 1, 2. L’agression cérébrale

peut altérer la circulation et la perfusion cérébrales, engendrant ou aggravant ainsi des lésions

par des phénomènes ischémiques primaires ou secondaires. L’expression clinique de la

défaillance neurologique n’est pas toujours patente et souvent altérée par l’usage des

thérapeutiques de réanimation telle que la sédation. L’apparition de symptômes neurologiques

peut être le témoin d’un processus lésionnel cérébral avancé. Une exploration neurologique

anticipée et plus complète est un enjeu important de la prise en charge de ces patients. Les

examens complémentaires explorant le système neurologique sont de plus en plus nombreux et

sophistiqués 3.

1. NEUROMONITORING EN REANIMATION PEDIATRIQUE

Les patients hospitalisés en réanimation pédiatrique sont couramment explorés sur le plan

neurologique. La tomodensitométrie (TDM) cérébrale est habituellement l’imagerie cérébrale

de première intention, mais présente une sensibilité faible, en plus d’être irradiante 4. L’imagerie

par résonnance magnétique (IRM) cérébrale est l’examen de choix pour une évaluation plus

fine de l’atteinte neurologique, mais sa réalisation n’est pas toujours aisée chez des patients

fréquemment instables. Ces examens ne permettent pas une surveillance continue de l’état

neurologique de l’enfant. En complément de l’évaluation clinique répétée, plusieurs techniques

ont été développées pour permettre une surveillance neurologique dynamique et continue :

mesure de la pression intracrânienne, évaluation des modifications de l’oxygénation et du

métabolisme cérébral (saturation veineuse jugulaire en oxygène, spectroscopie proche

infrarouge), mesure de l’activité électrique cérébrale (électroencéphalogramme), et évaluation

de l’hémodynamique cérébrale par le doppler transcrânien (DTC). Outil non invasif et peu

coûteux permettant de détecter une modification de la vascularisation cérébrale au lit du patient,

le DTC prend une place de plus en plus importante dans le monitorage neurologique de ces

patients.

INTRODUCTION - Principes physiques et techniques du DTC

10

2. PRINCIPES PHYSIQUES ET TECHNIQUES DU DTC

Décrit pour la première fois en 1982 par Aaslid 5, le principe du DTC repose sur celui de l’effet

doppler, qui désigne le décalage de la fréquence d’une onde émise par une source en

mouvement par rapport à un observateur fixe. Appliqué au DTC, l’effet doppler fd représente

la différence entre la fréquence f0 de l’onde émise par la sonde d’échographie-doppler et la

fréquence de cette onde après réflexion par les globules rouges, principal élément figuré du

sang dans les gros troncs artériels cérébraux.

La mesure de la vélocité V des globules rouges est obtenue par la formule suivante6 :

V = (c x fd)/(2 x f0 x cosα)

où c représente la vitesse de l’onde émise par la sonde et α l’angle d’insonation. L’angle

d’insonation constitue l’angle entre l’axe de la sonde et celui du flux sanguin circulant (figure

1). La vélocité mesurée dépend du cosinus de cet angle. Plus l’angle d’insonation se rapproche

de 0 degrés (axe de la sonde et axe du vaisseau étudié parallèles), plus la vélocité mesurée est

proche de la vélocité réelle. Ainsi, un angle d’insonation de 30 degrés entraînera une sous-

estimation des vélocités réelles de 15%.

Quatre fenêtres osseuses peuvent être utilisées pour réaliser le DTC : temporale, sous-

occipitale, trans-orbitale et sous-mandibulaire. La fenêtre temporale est la plus utilisée car elle

permet une visualisation aisée de l’artère cérébrale moyenne (ACM), dont le flux représente 60

à 70% du flux cérébral de l’hémisphère homolatéral 7 (figure 2).

Les autres artères cérébrales pouvant être enregistrées sont l’artère carotide interne, le tronc

basilaire, les artères cérébrales antérieures et postérieures, constituant le polygone de Willis.

L'angle α représente l'angle d'insonation. La sonde d’échographie

est représentée par le rectangle bleu, les globules rouges par les points rouges.

Figure 1: Principe du DTC

INTRODUCTION - Paramètres obtenus par le DTC et interprétation

11

Figure 2: Technique du DTC

A gauche : vue frontale de la sonde d'ultrasons dirigée vers l'ACM. A droite : vue doppler du polygone de Willis. ACM : artère

cérébrale moyenne. D'après Aaslid et coll 5/ Verlhac et coll 8

3. PARAMETRES OBTENUS PAR LE DTC ET INTERPRETATION

La courbe obtenue permet de mesurer la vélocité systolique contemporaine de la systole

cardiaque (VS) et la vélocité diastolique (VD). L’aire sous la courbe rapportée à un cycle

cardiaque définit la vélocité moyenne (Vmoy) (figure 3), qui peut aussi être calculée à partir de

la formule suivante 9 :

Vmoy = [VS + (2xVD)]/3

Figure 3: Exemple de tracé de DTC normal obtenu au niveau de l'ACM

 VS : vélocité systolique. VD : vélocité diastolique. ASC : aire sous la courbe. Vmoy : vélocité moyenne.

ASC = Vmoy

VS

VD

INTRODUCTION - Paramètres obtenus par le DTC et interprétation

12

L’interprétation de ces mesures de vélocités sous-entend que l’on fait l’hypothèse que les

grosses artères (par opposition aux artérioles) sont seulement des "conduits", et que leur vélocité

est influencée uniquement par les forces motrices et les résistances vasculaires périphériques.

La mesure de la Vmoy obtenue offre alors une approche indirecte du débit sanguin dans les

troncs artériels, grâce à la formule suivante :

Vmoy = Q/S

où Q représente le débit dans le gros vaisseau étudié, et S la surface de section du vaisseau

étudié.

Le profil des vélocités dépend du diamètre de l’artère de gros calibre étudiée. La constriction

locale (en cas de vasospasme par exemple) engendre des vélocités très élevées par diminution

de la surface pour un débit en général diminué. A l’inverse, le shunt artério-veineux est

l’exemple d’une dilatation artérielle locale à vélocités élevées par augmentation importante du

débit local.

Deux index indépendant de l’angle d’insonation et reflétant la résistance vasculaire d’aval sont

calculés.

- L’index de pulsatilité (IP) de Gosling est obtenu par la formule IP = (VS-VD)/Vmoy. La

norme de l’IP se situe entre 0.5 et 1.19 chez l’adulte. 10. Une sténose proximale du vaisseau

entrainera une diminution de l’IP, alors qu’une occlusion distale ou vasoconstriction sera à

l’origine de son augmentation.

- L’index de résistivité (IR) de Pourcelot est obtenu par la formule IR = (VS-VD)/VS. Un IR

augmenté (>0.8 chez l’adulte) témoigne d’une augmentation de la résistance vasculaire cérébral

en aval de la mesure.

Le cerveau fonctionne avec des résistances distales basses, permettant le passage des globules

rouges même pour des niveaux bas de pression artérielle (comme la pression diastolique),

expliquant la composante diastolique importante du flux cérébral (40%). Pour un diamètre

vasculaire conservé, la diminution de la résistance vasculaire (par exemple, en aval d’une

sténose artérielle) dans un territoire donné entraîne une augmentation du flux diastolique : la

VD augmente, l’IP et l’IR diminuent. A l’inverse, en cas d’augmentation de la pression

intracrânienne ou de vasoconstriction, les résistances cérébrales augmentent : la VD diminue et

l’IP et l’IR augmentent (figure 4).

INTRODUCTION - Paramètres obtenus par le DTC et interprétation

13

Figure 4: Exemple de tracé de DTC anormal obtenu au niveau de l'ACM

Tracé d’un enfant de 12 ans présentant un traumatisme crânien sévère.
La vélocité diastolique est basse à 9,96 cm/sec, L'IP et l'IR sont élevés (1,82 et 0,85 respectivement.)

Puisque le débit et les résistances dépendent de facteurs systémiques, la variation de certains de

ces paramètres peut influencer les résultats du DTC. L’hypocapnie, en provoquant une

vasoconstriction artériolaire par augmentation du pH extracellulaire des cellules musculaires

lisses vasculaires, entraîne une augmentation des résistances cérébrales distales, pouvant mimer

le type de profil de DTC présenté ci-dessus. A l’inverse, l’hypercapnie et la baisse de

l’hématocrite sont connues pour provoquer une vasodilatation artériolaire qui entraîne une

augmentation de la VD et une diminution de l’IP. Les principaux facteurs influençant

l’interprétation des résultats du DTC sont présentés dans le tableau I 9, 11, 12.

Tableau I : Facteurs influençant la vélocité moyenne du flux DTC

Facteur Incidence sur la vélocité moyenne du flux

Age Augmente jusqu’à 6-10 ans puis diminue

Sexe Plus élevée chez les femmes

Grossesse Plus élevée au 3ème trimestre de grossesse

pCO2 Augmente avec la pCO2

PAM Augmente avec la PAM*

Hématocrite Augmente avec la baisse de l’hématocrite

pCO2 : pression en dioxyde de carbone; PAM : pression artérielle moyenne.

* : le débit sanguin cérébral est conservé pour une PAM entre 50 et 150 mmHg si l’autorégulation cérébrale n’est pas altérée.

INTRODUCTION - Utilisation du DTC chez l’adulte aux soins intensifs

14

4. UTILISATION DU DTC CHEZ L’ADULTE AUX SOINS INTENSIFS

Historiquement, le DTC a été utilisé dans la détection du vasospasme survenant après une

hémorragie sous arachnoïdienne. Ses indications se sont depuis largement étendues au champ

des pathologies ischémiques cérébrales (drépanocytose, accident vasculaire cérébral (AVC),

sténose occlusive, malformation artério-veineuse), à la surveillance per opératoires ou de

procédure de reperméabilisation (endartériectomie carotidienne, thrombolyse pour AVC), et

aux soins intensifs neurochirurgicaux (traumatisme crânien, anévrysme intracérébral, mort

encéphalique) 13.

a. Evaluation de la pression intracrânienne et traumatisme crânien

Le DTC est considéré comme un outil fiable dans l’évaluation non invasive de la pression

intracrânienne (PIC) chez les traumatisés crâniens. Plusieurs auteurs ont observé une corrélation

satisfaisante entre la mesure de l’IP et celle de la PIC, grâce à l’utilisation de formules reliant

ces 2 paramètres 14, 15.

Des études démontrent l’utilité du DTC comme outil pronostique chez ces patients, en mettant

en évidence un lien statistique entre la présence d’anomalies identifiées par le DTC (diminution

de la Vmoy, augmentation de l’IP, vasospasme) et un pronostic neurologique défavorable à 6

mois 16–18.

b. Accident vasculaire cérébral

La validité du DTC est reconnue par l’académie américaine de neurologie pour l’identification

des occlusions aigues de l’ACM. L’information donnée par le DTC sur la circulation cérébrale

au lit du patient et en temps réel est complémentaire de la réalisation de l’angioTDM ou de

l’angioIRM cérébrale dans ce contexte13. Le DTC est aussi un outil pronostique : la mise en

évidence d’une occlusion artérielle complète prédit une évolution neurologique défavorable à

1 et 6 mois 19–21.

c. Etat de mort encéphalique

La disparition ou la négativation des vélocités diastoliques et la présence d’une perfusion

pendulaire évoquent l’arrêt de la perfusion cérébrale22. Deux revues de la littérature mettent en

évidence des sensibilités et spécificités élevées du DTC pour le diagnostic de mort encéphalique

23, 24. Il présente un intérêt particulier lorsque l’EEG est non interprétable. Le DTC n’est ni

nécessaire ni suffisant dans le diagnostic de mort encéphalique.

INTRODUCTION - Utilisation du DTC chez l’enfant

15

d. Autres utilisations du DTC chez l’adulte

Les autres utilisations du DTC chez l’adulte sont variées. Son indication a été validée dans la

détection d’un shunt atrial intracardiaque 25–27, ainsi que dans le monitoring cérébral de

certaines chirurgies cardiaques ou carotidiennes 28.

Plusieurs études ont fait état de l’utilisation du DTC chez l’adulte dans des indications

neurologiques médicales. Une altération de l’hémodynamique cérébrale, prédominante les

premières semaines, a été mise en évidence en cas de méningite, et apparaît corrélée à une

évolution défavorable 29–31.

Des données ont également été publiées dans le choc septique, montrant majoritairement une

altération de l’autorégulation cérébrale chez les patients présentant des signes neurologiques 32,

plus rarement un phénomène de vasoconstriction 33. Enfin, quelques études ont décrit

l’utilisation du DTC dans les atteintes hépatiques aiguës34–36 et dans le syndrome hémolytique

et urémique 37.

Une autre application tout à fait intéressante car prenant en compte l’évaluation dynamique de

la vascularisation cérébrale, est l’évaluation de l’autorégulation cérébrale, que nous aborderons

dans la partie pédiatrique de cette introduction.

5. UTILISATION DU DTC CHEZ L’ENFANT

a. Suivi de la vascularisation cérébrale de l’enfant drépanocytaire

Le DTC est actuellement l’outil de référence dans la prévention de l’AVC de l’enfant

drépanocytaire. L’étude STOP a montré qu’une Vmoy supérieure à 200 cm/sec au niveau de

l’ACM ou de l’artère carotide interne augmentait significativement le risque d’AVC 38, puis

que le traitement de ces patients par programme d’échanges transfusionnels diminuait le risque

d’AVC de 90 % 39.

b. Evaluation de la pression intracrânienne et traumatisme crânien

Chez l’enfant, la validité de l’évaluation de la PIC par le DTC est plus controversée que chez

l’adulte 40, 41. En pratique, le DTC est largement utilisé dans le monitoring des traumatismes

crâniens de l’enfant, et peut prédire un risque augmenté d’évolution neurologique défavorable,

du fait d’une HTIC ou d’une hypoperfusion 42, 43. Les résultats obtenus par le DTC peuvent

permettre d’adapter les mesures thérapeutiques. Le DTC peut également être utilisé dans la

détection du vasospasme de l’enfant 44–46.

INTRODUCTION - Utilisation du DTC chez l’enfant

16

c. Accident vasculaire cérébral

Chez l’enfant ayant un AVC, l’évaluation de la vascularisation cérébrale est un élément

important, car son anomalie est associée à un risque de récurrence de l’AVC 47. Plusieurs études

ont étudié l’intérêt de l’utilisation du DTC dans les AVC de causes plus fréquemment

représentées chez l’enfant 48–52.

d. Encéphalopathie anoxo-ischémique

La reconnaissance précoce de l’atteinte neurologique est primordiale dans la prise en charge

des patients présentant une encéphalopathie anoxo-ischémique. Plusieurs études ont montré

qu’un IP et/ou un IR bas identifiés précocement constituaient un des marqueurs de mauvaise

évolution neurologique de ces enfants 53, 54.

Une revue de la littérature de 2013 concernant les nouveau-nés à terme montre une sensibilité

et une valeur prédictive négative élevées des modifications des vélocités du flux cérébral sur la

sévérité de l’encéphalopathie anoxo-ischémique et sur son évolution à 18 mois. 55.

e. Etat de mort encéphalique

Le DTC a montré une sensibilité et une spécificité élevées pour le diagnostic de mort

encéphalique chez l’enfant 23, 56, 57. Les recommandations concernant l’utilisation du DTC

comme diagnostique de mort encéphalique sont plus prudentes chez l’enfant que chez l’adulte.

Dans la plupart des pays, l’examen n’est pas réalisé pour confirmer l’état de mort encéphalique

mais pour aider à la prise de décision concernant le délai de réalisation des examens de référence

pour la diagnostiquer.

f. Infections du système nerveux central

L’atteinte neurologique dans le cadre des infections ou inflammations du système nerveux

central (SNC) peut être liée à une vascularite, un vasospasme, une hypertension intracrânienne

(HTIC) ou un processus ischémique. La littérature est restreinte et essentiellement descriptive

à ce sujet. Une étude de 2002 montre que l’IP est significativement plus élevé chez les patients

atteints de méningite bactérienne et présentant des séquelles neurologiques 58. Le DTC a été

décrit chez l’enfant dans quelques autres pathologies infectieuses ou post infectieuses

cérébrales : infections à entérovirus 59, neuro-paludisme 60, méningite tuberculeuse 61,

encéphalite du Nil occidental 62, neurocysticercose 63.

INTRODUCTION - Utilisation du DTC chez l’enfant

17

g. Evaluation de l’autorégulation cérébrale

L’autorégulation cérébrale est le mécanisme par lequel le calibre des artérioles cérébrales varie

en fonction de la pression artérielle moyenne (PAM) pour maintenir le débit sanguin cérébral

constant (50 à 60 mL/100g/minute), pour une PAM variant entre 50 et 150 mm Hg 64, 65.

L’altération de cette autorégulation, courante dans les atteintes neurologiques aiguës incluant

les traumatismes crâniens 66–68, entraîne une dépendance du débit cérébral vis-à-vis de la PAM,

la PIC variant alors dans le même sens que la PAM. La perte de cette autorégulation est associée

à une évolution neurologique défavorable. Cette autorégulation peut être testée de façon

statique (calcul d’un index d’autorégulation) ou dynamique (évaluation de la réponse des

vélocités à une variation rapide de la pression artérielle systémique ou de pCO2) 69. Chez

l’enfant, une altération de l’autorégulation cérébrale a été rapportée dans 40% des cas de

traumatisme crânien. Cependant, la capacité d’autorégulation varie dans le temps suivant le

traumatisme, et peut même varier selon l’hémisphère. L’évaluation répétée est donc

primordiale, une seule mesure ne pouvant pas refléter la réalité de la situation 70–72.

h. Autres utilisations du DTC en pédiatrie

Parmi les autres utilisations rapportées, on retrouve le suivi de patients présentant une

thrombose veineuse cérébrale, une malformation des veines de Galien, une hydrocéphalie, un

antécédent de dissection artérielle 8, 73, 74. Est aussi fréquemment décrit le monitoring péri-

opératoire des cardiopathies congénitales de l’enfant, essentiellement pontage et fermeture de

foramen ovale persistant 75–80.

Concernant les pathologies fréquemment rencontrées dans les unités de soins intensifs et

réanimation médicales pédiatriques, les données sont plus rares et essentiellement descriptives :

L’acidocétose diabétique a fait l’objet de 3 publications, dont 2 axées sur l’étude de

l’autorégulation cérébrale 81–83. Il y a peu d’études sur le profil du DTC dans l’état de mal

épileptique et les convulsions de l’enfant aux soins intensifs, essentiellement abordés en période

néonatale 84, 85.

INTRODUCTION - Problématique et objectif de l’étude

18

6. PROBLEMATIQUE ET OBJECTIF DE L’ETUDE

Le DTC présente un grand nombre d’avantages (disponibilité, reproductibilité, caractère non

invasif, faible coût) qui rendent son utilisation aisée et fréquente au lit du patient dans les unités

de soins intensifs et réanimation pédiatriques.

Alors que sa pratique est bien codifiée pour un grand nombre de pathologies chez l’adulte, et

dans quelques indications chez l’enfant, il n’y a aucune recommandation validant sa pratique

dans les atteintes neurologiques médicales présentées par ces patients. Plusieurs études font état

de la description de profils de DTC dans ces pathologies, mais il n’existe pas d’étude évaluant

l’impact de la réalisation du DTC dans ces situations hétérogènes.

Le but de notre étude prospective et multicentrique est de faire une description de l’utilisation

de cet examen en pratique courante en réanimation pédiatrique chez l’enfant non traumatisé

crânien, et d’évaluer son impact selon l’opérateur sur la prise en charge aiguë du patient.

MATERIEL ET METHODES - Considérations éthiques

19

II. MATERIEL ET METHODES

1. CONSIDERATIONS ETHIQUES

Le comité éthique de l’hôpital investigateur principal de l’étude (Necker-Enfants Malades) a

donné son autorisation pour son déroulement (annexe 1). Ce travail a également fait l’objet

d’une déclaration à la Commission Nationale de l’Informatique et des Libertés.

2. POPULATION

Les patients ont été inclus de façon prospective dans 4 services de soins continus et de

réanimations pédiatriques d’Ile de France : hôpital du Kremlin-Bicêtre (le Kremlin-Bicêtre),

hôpital Necker-Enfants Malades (Paris), hôpital Armand Trousseau (Paris) et hôpital Robert

Debré (Paris), au cours des années 2014 et 2015. Les périodes d’inclusion étaient les suivantes :

- hôpital du Kremlin-Bicêtre : du 1er décembre 2014 au 31 octobre 2015

- hôpital Necker-Enfants Malades : 1er novembre 2014 au 31 juillet 2015

- hôpital Robert Debré : 1er décembre 2014 au 1er avril 2015

- hôpital Trousseau : du 1er novembre 2014 au 31 octobre 2015

Tous les patients d’âge pédiatrique (de 0 à 18 ans) ayant eu un DTC au cours de leur

hospitalisation dans une de ces unités étaient incluables dans l’étude.

Les critères d’exclusion étaient : traumatisme crânien à l’origine de la souffrance neurologique,

mesure des valeurs du DTC impossible, questionnaire insuffisamment rempli (moins de la

moitié du questionnaire renseigné), valeurs du DTC incomplètes (VS et/ou VD non

documentées).

Les patients ont été répartis en 4 classes d’âge : de 0 à 28 jours, de 28 jours à 2 ans, de 2 à 10

ans, plus de 10 ans.

3. REALISATION DU DTC

L’indication de la réalisation du DTC était réalisée à la discrétion du médecin réanimateur de

l’unité, et non guidée par un protocole. Le DTC pouvait être réalisé par un médecin senior ou

junior (interne), 24 heures sur 24, 7 jours sur 7. Une formation à la technique de réalisation du

DTC a été proposée dans tous les services.

Techniquement, le DTC était réalisé avec une sonde possédant une fréquence de 2,5 à 8 Hz

selon l’épaisseur de la boîte crânienne du patient.

MATERIEL ET METHODES - Questionnaire et recueil des données

20

Les échographes utilisés étaient ceux habituellement à disposition dans chacun de ces services.

La fenêtre utilisée par l’opérateur n’était pas imposée, elle devait être mentionnée dans le

questionnaire, de même que l’artère cérébrale enregistrée.

4. QUESTIONNAIRE ET RECUEIL DES DONNEES

Le questionnaire mis à disposition des opérateurs est présenté en annexe 2. Il était demandé au

médecin ayant réalisé l’examen de remplir le questionnaire le plus précocement possible après

la réalisation du DTC. Un intervalle maximal de 6 heures entre la réalisation du DTC et le

remplissage du questionnaire était accepté. Un questionnaire devait être rempli pour chaque

DTC réalisé. En cas de plusieurs DTC réalisés pour un patient, seul le premier questionnaire

était utilisé pour l’analyse.

Les informations concernant l’identité du patient, son motif d’admission, les conditions de

réalisation du DTC (opérateur, caractéristiques générales et examen neurologique du patient,

motif de réalisation, diagnostic DTC suspecté), les résultats du DTC et son impact ont été

recueillis tels que renseignés sur le questionnaire. Toutes les autres informations cliniques (dont

le diagnostic principal et le diagnostic neurologique) et paracliniques ont été recueillies ou

identifiés à partir des comptes-rendus d’hospitalisation des patients. Un seul diagnostic

principal était retenu par patient. Plusieurs diagnostics neurologiques pouvaient être retenus

pour un patient.

Les scores de gravité analysés étaient le PIM-3 (Pediatric Index of Mortality), défini à l’entrée

dans le service 86, et le score PELOD (Pediatric Logistic Organ Dysfunction) calculé le jour de

la réalisation du DTC 87.

Les données générales des patients admis dans les unités pendant la période d’inclusion ont été

obtenues auprès des départements d’information médicale de chaque hôpital (utilisation des

données du Programme de Médicalisation des Systèmes d’Information).

5. ANALYSE DES DONNEES DESCRIPTIVES

Les opérateurs considérés comme juniors étaient les internes, tous les autres opérateurs (chef

de clinique assistant compris) étaient considérés comme séniors. Le DTC était considéré

comme réalisé en heures ouvrées s’il était pratiqué du lundi au vendredi entre 9 heures et 18

heures, hors jours fériés.

Les dysfonctions d’organe (hémodynamique, respiratoire, neurologique, rénale, hépatique,

hématologique) ont été définies selon la dernière conférence de consensus internationale sur le

sepsis en pédiatrie 88 ; les définitions sont présentées en annexe 3.

MATERIEL ET METHODES - Analyse des données du DTC

21

Les diagnostics principaux et diagnostics neurologiques ont été définis selon la dernière version

de la Classification Internationale des Maladies CIM-11.

Le coma a été défini par un score de Glasgow strictement inférieur à 8 ou par le terme « coma »

renseigné dans le compte-rendu du patient.

Le trouble de la conscience ont été définis par les termes « trouble de la conscience, léthargie,

somnolence, confusion, stupeur, obnubilation » dans le compte rendu du patient.

En l’absence de mesure de pression intracrânienne, l’HTIC était retenue lorsque mentionnée

comme telle dans le compte-rendu d’hospitalisation.

L’atteinte neurologique primaire était définie comme une atteinte cérébrale initiale (AVC ou

infections du SNC par exemple), l’atteinte neurologique secondaire comme un processus

secondaire à une autre dysfonction d’organe (par exemple ischémie cérébrale ou

encéphalopathie hépatique).

La détérioration neurologique des patients non décédés était définie par l’absence de retour à

l’état neurologique antérieur à l’admission en réanimation ou soins intensifs, au moment de la

sortie de l’unité.

6. ANALYSE DES DONNEES DU DTC

Seule l’analyse des données du premier DTC effectué était réalisée. Les valeurs des VS et VD

ont été extraites du questionnaire. Les valeurs de Vmoy ont été issues du questionnaire lorsque

disponibles. Si elles ne l’étaient pas, elles étaient calculées à partir de la formule suivante :

Vmoy = [(VS + 2xVD)]/3 9. De la même façon, les valeurs d’IP et d’IR étaient habituellement

tirées du questionnaire, et calculées d’après les formules suivantes lorsque non documentées :

IP = (VS-VD)/Vmoy ; IR = (VS- VD)/VS. 10. Le pourcentage d’erreur toléré entre la valeur

mesurée lorsque disponible et la valeur calculée était de 10%.

Les normes utilisées pour les valeurs du DTC ont été issues de plusieurs publications :

- pour les patients non sédatés, les normes retenues ont été celles de Bode 89 jusqu’à l’âge

de 4 ans et entre 8 et 10 ans, celles de Tontisirin 90 pour les enfants de 4 à 8 ans, et celles

de Vavilala 69 pour les enfants âgés de 10 à 16 ans. Ces deux dernières publications

tiennent compte de la différence de valeurs retrouvées entre les deux sexes.

- pour les patients sédatés, les normes utilisées ont été celles récemment publiées de

O’Brien 91.

MATERIEL ET METHODES - Analyse statistique

22

Pour tous les paramètres du DTC, les valeurs au-dessus de + 2 écarts-types (ET) par rapport

aux normes publiées étaient considérées comme anormalement élevées, celles en-dessous de -

2 ET comme anormalement basses. Un tableau récapitulatif des normes de DTC utilisées est

présenté en annexe 4.

L’hypoperfusion était définie par une VS et une VD inférieures à -2 ET de façon bilatérale.

L’hyperperfusion était définie par une Vmoy supérieure à +2 ET de façon bilatérale. L’HTIC

était définie par un IP supérieur à + 2 ET de façon bilatérale. L’asymétrie au niveau du DTC

était définie par un index d’asymétrie supérieur à 21% pour l’ACM, l’index d’asymétrie étant

obtenu par la formule suivante : [|Vmoy1-Vmoy2| /(Vmoy1+Vmoy2)]*200 92.

L’amélioration d’un paramètre du DTC était définie par une variation dans le bon sens du

paramètre d’au moins 20%.

L’impact du DTC a été jugé sur le premier examen réalisé. Il était considéré comme fort en cas

de : impact diagnostique avec confirmation ou élimination du diagnostic DTC initialement

suspecté, impact thérapeutique.

Les paramètres systémiques considérés comme normaux, quel que soit l’âge, étaient : une

température comprise entre 36°C et 37.5°C, une saturation en oxygène>92%, une pCO2

veineuse comprise entre 40 et 50 mmHg, une pCO2 artérielle comprise entre 35 et 45 mmHg,

une pCO2 expirée entre 31 et 41 mmHg 93.

Les valeurs de certains paramètres (PAM, fréquence cardiaque, hémoglobine) ont été

interprétés en fonction de l’âge (annexe 5) 88, 94.

7. ANALYSE STATISTIQUE

Les données ont été exprimées en médiane (minium-maximum) pour les variables continues, et

en nombre et/ou en fréquence pour les données binaires ou nominales. Les différences entre les

variables continues ont été évaluées par le test non paramétrique de Mann-Whitney. Les tests

statistiques pour les variables discontinues ont été réalisés en utilisant le test de chi-2 ou le test

exact de Fisher. Les variables nominales à valeurs multiples (supérieur à 2) ont été comparées

aux valeurs continues par le test de Kruskal-Wallis. La corrélation était recherchée par le test

de Pearson. Une différence était considérée comme significative pour un p<0,05. L’analyse

multivariée a été réalisée au moyen d’un test de régression logistique. Les tests ont été réalisés

en utilisant le logiciel SPPS version 22.

RESULTATS - Description de la population

23

III. RESULTATS

1. DESCRIPTION DE LA POPULATION

a. Inclusion et exclusion des patients

Deux-mille neuf-cent soixante et un patients ont été admis dans l’ensemble des centres pendant

les périodes respectives d’inclusion de chaque unité. Parmi ceux-ci, 198 patients (6.7%) ont eu

un DTC au cours de leur séjour. Quarante-six de ces patients ont été exclus, majoritairement du

fait de données manquantes (figure 5). 324 DTC ont été réalisés au total pour les 198 patients

(1.6 DTC par patient en moyenne). Soixante-deux patients ont eu plusieurs DTC, dont 43 parmi

les patients inclus.

Cent-cinquante-deux patients ont finalement été inclus dans l’étude. Les services de soins

intensifs et réanimation des hôpitaux du Kremlin-Bicêtre (KB), Necker Enfants Malades

(NEM), Robert Debré (RD) et Trousseau (TRS), ont inclus respectivement 22, 48, 36 et 46

patients (tableau II).

2961 patients

admis en réanimation

198 patients ayant eu un DTC

152 patients inclus

46 patients exclus

-valeurs DTC incomplètes (n=25)

-mesure impossible (n=10)

-questionnaire incomplet (n=6)

-traumatisme crânien (n=5)

Figure 5: Diagramme de flux

RESULTATS - Description de la population

24

Tableau II : Répartition des patients inclus et exclus par centre

KB NEM RD TRS Total

Patients éligibles 41 58 50 49 198

Patients exclus 19 10 14 3 46

Patients inclus 22 48 36 46 152

KB : Kremlin-Bicêtre; NEM : Necker-Enfants Malades ; RD : Robert Debré ; TRS : Trousseau

Les caractéristiques des patients exclus et inclus sont présentées dans le tableau III : la médiane

d’âge était plus élevée chez les patients exclus, ainsi que le nombre de patients pour lesquels

les conditions de réalisation du DTC étaient mauvaises et le nombre de patients présentant un

traumatisme crânien. Le DTC était plus souvent réalisé pour surveillance d’une souffrance

neurologique chez les patients inclus.

Tableau III : Caractéristiques des patients exclus, en comparaison aux patients inclus

Patients

exclus

n (%)

Patients

inclus

n (%)

p

Nombre de patients 46 (100) 152 (100)

Age , mois 22.8 (0-189) 7.6 (0-206) 0.04*

Sex-ratio (M/F) 1.1 (78/74) 1.4

(26/18)

0.39

Conditions d'examens

bonnes 32 (70) 114 (75) 0.45

mauvaises 6 (13) 5 (3) 0.02*

non documentées 8 (17) 33 (22) 0.68

Motif principal d’admission

neurologique 28 (61) 102 (67) 0.48

hémodynamique 6 (13) 21 (14) 1.00

respiratoire 5 (11) 16 (11) 1.00

hépatique 4 (9) 11 (7) 0.75

hématologique 1 (2) 0 (0) 1.00

rénal 0 (0) 2 (1) 1.00

non documenté 2 (4) 0 (0) 0.05

RESULTATS - Description de la population

25

Diagnostic principal

ischémie cérébrale 12 (26) 44 (29) 0.85

état de mal épileptique/convulsions 5 (11) 19 (13) 1.00

infection/inflammation du SNC 4 (9) 15 (10) 1.00

choc 3 (7) 16 (11) 0.57

transplantation hépatique 3 (7) 5 (3) 0.39

traumatisme crânien 3 (7) 0 (0) 0.01*

hypoxie 2 (4) 13 (9) 0.53

acidocétose diabétique inaugurale 2 (4) 7 (5) 1.00

accident vasculaire cérébral 2 (4) 10 (6) 0.74

insuffisance hépatocellulaire 1 (2) 5 (3) 1.00

coma métabolique 0 (0) 8 (5) 0.20

autre 7 (15) 10 (6) 0.08

non documenté 2 (4) 0 (0) 0.05

Motif(s) de réalisation du DTC

surveillance d'une souffrance neurologique 16 (35) 84 (55) 0.02*

apparition d'un trouble neurologique 10 (22) 26 (17) 0.51

détection d'une souffrance neurologique

cliniquement asymptomatique

15 (33) 37 (24) 0.34

anomalie d'un examen complémentaire 0 (0) 4 (3) 0.58

troubles hémodynamiques 5 (11) 11 (7) 0.54

autre 5 (11) 11 (7) 0.54

* : statistiquement significatif. SNC : système nerveux central.

Les principales caractéristiques des patients selon leur centre d’inclusion sont présentées dans

le tableau IV. Les patients inclus à l’hôpital Trousseau étaient significativement plus jeunes,

plus souvent en hypothermie thérapeutique et ventilés plus longtemps en comparaison à tous

les autres centres. Ils présentaient également plus fréquemment une dysfonction

hémodynamique, et le recours à l’ECMO était plus fréquent. Les patients étaient hospitalisés

moins longtemps à Robert Debré. La présence d’un impact selon l’opérateur était plus

fréquemment observée à Robert Debré.

RESULTATS - Description de la population

26

Tableau IV : Caractéristiques des patients selon leur centre d'inclusion

 KB

n (%)

NEM

n (%)

RD

n (%)

TRS

n (%)

p

Nombre de patients 22 (100) 48 (100) 36 (100) 46 (100)

Age, mois 14 26 13 0.2 <0.001*

Sex-ratio (M/F) 0.7

(9/13)

1.2

(26/22)

1.8

(23/13)

0.8

(20/26)

0.21

Gravité des patients

nombre dys. d’organe pdt séjour 3 3 2 3 0.40

catécholamines pdt séjour 12 (55) 22 (46) 14 (39) 26 (57) 0.08

durée ventilation invasive, jours 4 3.5 2 9 <0.001*

EER pendant le séjour 2 (9) 4 (8) 2 (6) 5 (11) 0.96

ECMO pendant le séjour 0 (0) 4 (8) 0 (0) 19 (41) <0.001*

PELOD score jour du DTC 3.5 11.5 11 12 0.42

durée d’hospitalisation, jours 8 8 3.5 9.5 <0.001*

décès 7 (32) 10 (21) 7 (19) 8 (17) 0.58

dys. hémodynamique per-DTC 13 (59) 25 (52) 15 (42) 28 (61) 0.02*

Atteinte neurologique

atteinte neurologique primaire 10 (45) 17 (35) 13 (36) 8 (17) 0.06

coma 12 (55) 22 (46) 22 (61) 29 (63) 0.21

hypothermie thérapeutique 0 (0) 2 (4) 2 (6) 18 (39) <0.001*

Interprétation du DTC

DTC interprété comme normal 16 (73) 20 (42) 16 (44) 16 (35) 0.14

Impact selon opérateur

présence d’un impact 17 (77) 43 (90) 36 (100) 35 (76) 0.02*

impact diagnostique 17 (77) 17 (35) 36 (100) 35 (76) 0.26

impact thérapeutique 5 (23) 17 (35) 18 (50) 15 (33) 0.17

Les valeurs continues sont exprimées en médiane. KB : Kremlin-Bicêtre ; NEM : Necker-Enfants Malades ; RD : Robert

Debré ; TRS :Trousseau ; EER : épuration extra-rénale ; ECMO : oxygénation par membrane extra-corporelle ; PELOD :

Pediatric Logistic Organ Dysfunction ; dys : dysfonction.

* : statistiquement significatif

RESULTATS - Description de la population

27

b. Répartition des classes d’âge

La classe d’âge la plus représentée tous centres confondus était la classe 28 jours-2 ans (n=63,

42%). En dehors du centre Trousseau où la classe d’âge des nouveau-nés était surreprésentée

(n=23, 50%), on observait une répartition assez homogène des classes d’âge (figure 6).

Figure 6: Répartition des classes d'âge selon les centres

La médiande d’âge (mois) est indiquée sous chaque centre..

 Effet de l’âge

Plus les patients étaient âgés, plus ils présentaient de comorbidités et d’atteinte neurologique

primaire, moins ils présentaient de dysfonction neurologique et de coma au moment de la

réalisation du DTC (p<0.05). Concernant les paramètres systémiques, les patients les plus

jeunes étaient plus souvent hypothermes et bradycardes (p<0.001). Les vélocités systoliques,

moyennes et diastoliques étaient corrélées positivement à l’âge, alors que les index IP et IR

l’étaient négativement (p<0.01).

c. Comorbidités

Quarante-huit pour cent des patients (n=73) ne présentaient aucune comorbidité (tableau V).

Vingt-deux patients souffraient de comorbidités neurologiques, majoritairement de retard

psychomoteur et d’épilepsie. Sur les 59 patients ayant une comorbidité (hors prématurité) 36

n’en présentait qu’une, 14 en présentait deux, 9 en présentait trois ou plus.

38
3 8

4

23

63

11 19
21

12

41 6
17

9
9

10 2 4 2 2

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Tout centre

7.6

Kremlin-Bicêtre

14

Necker

26

Robert Debré

13

Trousseau

0.2

0-28 jours 28 jours-2 ans 2 ans-10 ans > 10 ans

RESULTATS - Description de la population

28

Quinze patients (10%) présentaient des comorbidités immuno-hématologiques (drépanocytose,

déficit en G6PD, déficit immunitaire, leucémies aiguës), 14 (9%) des comorbidités

cardiovasculaires (cardiopathie congénitale majoritairement). Parmi les comorbidités non

classées, on retrouvait les comorbidités oncologiques (tumeurs solides), ophtalmologiques, oto-

rhino-laryngologiques et rénales.

Tableau V : Comorbidités des patients inclus

 n (%)

Nombre de patients 152 (100)

Aucune comorbidité 73 (48)

Comorbidité(s) neurologique(s) 22 (14)

retard psychomoteur 16 (11)

épilepsie 8 (5)

vasculopathie cérébrale 3 (2)

chirurgie cérébrale 3 (2)

autre comorbidité neurologique 7 (5)

Prématurité 20 (13)

Autre comorbidité

immuno-hématologique 15 (10)

cardio-vasculaire 14 (9)

hépatique 8 (5)

gastro-intestinale 8 (5)

génétique/syndromique 8 (5)

respiratoire 6 (4)

endocrinologique 4 (3)

métabolique 3 (2)

autre 12 (8)

RESULTATS - Description de la population

29

d. Motifs d’admission, diagnostics principaux et diagnostics neurologiques

Le motif d’admission était neurologique (majoritairement ischémie cérébrale, état de mal

épileptique et infection/inflammation du SNC) dans 67% des cas, hémodynamique (choc

cardiogénique principalement) dans 14% des cas, respiratoire (syndrome de détresse

respiratoire aiguë SDRA insuffisance respiratoire aiguë) dans 11% des cas, hépatique

(insuffisance hépatocellulaire et/ou transplantation) ou rénale dans 8% des cas (figure 7).

Le diagnostic principal retenu à la fin du séjour était également majoritairement (70%)

neurologique (figure 8). L’ischémie cérébrale, l’état de mal épileptique et les

infections/inflammations du SNC étaient les diagnostics les plus représentés au sein des

diagnostics neurologiques, représentant 50% des diagnostics principaux neurologiques. Les

diagnostics neurologiques classés « autres » comprenaient des malaises graves et une

hypernatrémie iatrogène. Pour 10% des patients le diagnostic principal retenu était

hémodynamique (choc cardiogénique ou septique). Pour 10% également le diagnostic principal

était respiratoire (SDRA ou insuffisance respiratoire aiguë), hépatique pour 7% (insuffisance

hépatique aiguë, transplantation hépatique), rénal pour 1% (insuffisance rénale aiguë). Pour 2%

des patients, d’autres diagnostics (choc toxinique, dysfonction de valve de dérivation

ventriculo-sous-galéale) étaient retenus.

neurologique

67%

hémodynamique

14%

respiratoire

11%

hépatique

7%

rénal 1%

Figure 7: Motif d'admission

RESULTATS - Description de la population

30

Les diagnostics neurologiques retenus à la fin du séjour sont présentés dans la figure 9.

L’ischémie cérébrale était le diagnostic neurologique le plus retenu (n= 61, 40%). Seize patients

ne présentaient aucun diagnostic neurologique, il s’agissait essentiellement de patients

présentant une défaillance hémodynamique, respiratoire ou hépatique au premier plan chez qui

une surveillance par DTC avait été mise en place sans atteinte neurologique identifiée.

L’atteinte neurologique était primitive chez 94 patients (62% du total des patients) et secondaire

chez 48 patients (32% du total des patients). Les troubles de la conscience étaient identifiés

chez 142 patients, le coma chez 85 patients.

Cent-huit patients ont eu un électroencéphalogramme (EEG) au cours de leur séjour, et 96 au

moins une imagerie cérébrale (TDM ou IRM). Quarante-six patients ont un une ponction

lombaire à visée diagnostique, 14 patients un fond d’œil, 5 des potentiels évoqués

somesthésiques.

hémodynamique

10%

respiratoire

10%

hépatique

7%

rénal

1%

autre

2%

acidocétose

diabétique

inaugurale

5%

ischémie cérébrale

28%

AVC

7%

état de mal

épileptique

12%

autre

3%

infection/

inflammation du

SNC

10%

maladie héréditaire

du métabolisme

5%

neurologique

70%

Figure 8: Diagnostic principal retenu

RESULTATS - Description de la population

31

Les effectifs des patients (inclus et non inclus) admis pendant les périodes d’inclusion de chaque

centre, présentant les principaux diagnostics neurologiques et non neurologiques, sont présentés

en annexe 6.

e. Gravité des patients

Les caractéristiques de gravité systémique des patients sont présentées dans le tableau VI.

Quatre-vingt-un pour cent (n=123) des patients étaient ventilés, et 49% (n=74) sous

catécholamines. Cinquante-sept pour cent des patients présentaient au moins 3 dysfonctions

d’organe. La médiane du score de PELOD le jour du DTC était à 11. Quinze pour cent des

patients étaient sous ECMO. Trente-deux patients sont décédés, dont 20 de cause neurologique

(encéphalopathie anoxo-ischémique sévère, état de mal épileptique pharmaco-résistant, mort

inattendue du nourrisson, coma métabolique, hémorragie cérébrale massive). Douze autres

patients sont décédés de cause non neurologique, principalement de défaillance

hémodynamique (essentiellement choc cardiogénique décompensé). Près de la moitié des

patients survivants (48%) présentaient une détérioration neurologique à la sortie de l’unité.

4

5

5

6

7

16

17

17

19

21

24

61

85

142

mort encéphalique

encéphalopathie hépatique

autre

acidocétose diabétique inaugurale

maladie héréditaire du métabolisme

aucun

AVC

HTIC

infections/inflammation du SNC

convulsions sans EME

EME

ischémie cérébrale

coma

troubles de la conscience

asphyxie
périnatale

31%

arrêt
cardio-

respiratoire
39%

bas débit
cérébral

30%

Causes d'ischémie cérébrale

EME : état de mal épileptique ; SNC : système nerveux central ; HTIC : hypertension intracrânienne ; AVC : accident vasculaire

cérébral.

Figure 9 : Troubles et diagnostics neurologiques retenus

RESULTATS - Description de la population

32

Tableau VI : Gravité des patients

 n (%)

Nombre de patients 152 (100)

Durée de séjour (min-max), jours 7 (1-84)

Scores de gravité

PIM-3 modifié (min-max) 3.7 (0-98)

PELOD score jour du DTC (min-max) 11 (0-43)

Décès 32 (21)

décès de cause neurologique

(% des patients inclus/ % des patients décédés)

20

(13/63)

Détérioration neurologique des survivants (% des patients survivants) 58 (48)

Ventilation invasive 123 (81)

Catécholamines 74 (49)

ECMO 23 (15)

EER 13 (8)

Nombre de dysfonction d'organe pendant le séjour

0 4 (3)

1 29 (19)

2 33 (22)

3 42 (28)

4 27 (18)

5 11 (7)

6 6 (4)

Type de dysfonction d'organe pendant le séjour

neurologique 133 (88)

respiratoire 108 (71)

hémodynamique 85 (56)

rénale 31 (20)

hépatique 30 (20)

hématologique 33 (22)

Les valeurs continues sont exprimées en médiane. PIM : Pediatric Index Mortality ; PELOD : Pediatric Logistic Organ

dysfunction ; ECMO : oxygenation par membrane extracorporelle ; EER : épuration extrarénale.

RESULTATS - Description de la population

33

f. Patients ayant eu plusieurs DTC

Sur les 152 patients inclus, 43 (28%) ont eu plusieurs DTC : 2 examens (n=24), 3 examens,

(n=13), 4 examens ou plus (n=6). Le motif d’admission était neurologique chez 30 d’entre eux.

Les diagnostics principaux, par ordre décroissant, étaient : anoxo-ischémie cérébrale (n=14),

état de mal épileptique (n=6), infections du système nerveux central (n=5) puis AVC, choc,

coma métabolique, hypoxie, insuffisance hépato-cellulaire, transplantation hépatique (n<5). Le

score de PELOD médian était à 12 (0-41), le nombre de dysfonctions d’organe était supérieure

ou égale à 3 chez 31 patients (72%), 28 (65%) ont été sous catécholamines pendant leur

hospitalisation et 15 (35%) sont décédés, pouvant témoigner d’une particulière gravité.

L’opérateur a retenu un impact thérapeutique dès le premier DTC chez 17 patients. Dix d’entre

eux présentaient une encéphalopathie post-anoxique, les 7 autres présentaient chacun un

diagnostic différent (thrombose veineuse profonde, encéphalite, AVC, état de mal épileptique,

choc, acidocétose diabétique, SDRA). Les diagnostics DTC retenus pour ces patients étaient

une HTIC (n=7), une asymétrie (n=5), une hypoperfusion (n=4), une hyperperfusion (n=1).

L’efficacité des mesures thérapeutiques réalisées au décours du premier DTC est rapportée dans

le tableau VII, en fonction des anomalies échographiques retenues. Deux patients ont évolué

vers l'état de mort encéphalique.

Tableau VII : Efficacité de la stratégie thérapeutique après le premier DTC

 Amélioration

n

Sans effet

n

Total

n

HTIC 5 2 7

Asymétrie 2 3 5

Hypoperfusion 3 1 4

Hyperperfusion 0 1 1

Total 10 7 17

L’amélioration était définie par une variation dans le bon sens du paramètre altéré d’au moins 20%.

 Facteurs influençant le nombre de DTC

Les jeunes opérateurs faisaient plus souvent plus d’un DTC. Les patients ayant eu plus d’un

DTC présentaient certains critères de gravité : plus de dysfonctions d’organe per-DTC, plus de

soutien par catécholamines, plus de décès (p<0.05). D’autres facteurs ont entraîné la répétition

de l’examen, comme l’absence de monitoring par la spectroscopie proche infra-rouge, ou la

survenue d’un événement convulsif après le premier DTC (p<0.05). Ni l’interprétation du

résultat de DTC ni les valeurs des paramètres n’influençaient le nombre d’examens réalisés.

RESULTATS - Conditions de réalisation du DTC

34

2. CONDITIONS DE REALISATION DU DTC

a. Opérateurs et technique

Quatre-vingt-quatre pour cent des DTC (n=127) ont été réalisés par 22 seniors différents. Vingt-

cinq DTC (16%) ont été réalisés par au moins 15 juniors (tableau VIII). Quarante-deux DTC

ont été réalisés aux heures ouvrées, 104 l’ont été aux heures non ouvrées (information non

disponible pour 6 DTC). La fenêtre temporale a été utilisée chez 134 patients, la fontanelle

antérieure chez 4 patients, une autre fenêtre chez 2 patients (information non disponible pour

13 patients). Le signal des artères cérébrales était enregistré à une profondeur médiane de 3.8

centimètres (1.2-8 cm).

Tableau VIII : Profil des opérateurs réalisant le DTC

 Senior

n (%)

Junior

n (%)

Nombre de DTC réalisés 127 (100) 25 (100)

expérience DTC<1 an 27 (21) 21 (84)

expérience DTC 1 à 2 ans 20 (16) 1 (4)

expérience DTC>2 ans 79 (62) 3 (12)

degré d’expérience inconnu 1 (1) 0

b. Caractéristiques des patients lors de la réalisation du DTC

Au moment de la réalisation du DTC, 77% des patients étaient ventilés, 26% étaient sous

catécholamines, 14% sous ECMO (tableau IX).

Tableau IX : Caractéristiques générales des patients lors de la réalisation du DTC

n (%)

Nombre total de patients 152 (100)

Ventilation invasive 117 (77)

Sédation 107 (70)

Curarisation 33 (22)

Catécholamines 40 (26)

ECMO 21 (14)

EER 3 (2)

ECMO : oxygénation par membrane extracorporelle ; EER : épuration extra-rénale.

RESULTATS - Conditions de réalisation du DTC

35

L’examen clinique neurologique était renseigné anormal (pupilles, réflexes cornéens,

oculomotricité, signes de localisation, fontanelle) chez 55 patients (36%). L’anomalie

neurologique la plus fréquemment retrouvée à l’examen clinique était l’anomalie pupillaire

(n=45) avec 25 myosis, 15 mydriases, 4 pupilles intermédiaires. Six de ces patients présentaient

une asymétrie pupillaire. Huit patients présentaient un tableau de mydriase bilatérale aréactive

dans des contextes variables : arrêts cardio-respiratoire (ACR) récupérés, comas

hyperammoniémiques, méningoencéphalite à pneumocoque, défaillance multiviscérale par

chimiotoxicité, suspicion de leucoencéphalopathie postérieure réversible. Vingt et un patients

présentaient une anomalie du réflexe cornéen (diminution ou abolition), majoritairement dans

un contexte d’ischémie cérébrale sévère (n=11). L’existence d’une paralysie oculomotrice était

non recherchée chez 57% des patients, et documentée chez 3 patients. Neuf patients avaient des

signes de localisation objectivés, dont 3 présentaient un AVC et 3 un tableau d’infection ou

d’inflammation du SNC. Sur 77 patients ayant une fontanelle ouverte, 6 avaient une fontanelle

bombante (2 ACR, choc cardiogénique, encéphalite, encéphalopathie anoxo-ischémique, AVC

hémorragique). Trente-six patients (24%) avaient présenté des convulsions clinique ou

infracliniques durant les 72 heures précédant la réalisation du DTC, dont 34 dans les 6 heures

précédant le DTC (24 crises généralisées, 6 crises focales, 4 non documentées). Quatorze

patients présentaient une activité comitiale au moment de la réalisation du DTC (tableau X).

Tableau X: Examen neurologique au moment de la réalisation du DTC

 Oui Non Non

évaluable

Non

recherchée

Anomalies pupillaires 45 (30) 96 (63) 0 (0) 11 (7)

Labilité 35 (23) 104 (68) 0 (0) 13 (9)

Anomalie du réflexe cornéen 21 (14) 74 (49) 33 (22)a 24 (16)

Signe(s) de localisation 9 (6) 90 (59) 0 (0) 53 (35)

Fontanelle bombante 6 (4) 69 (45) 75 (49)b 2 (2)

Syndrome méningé 6 (4) 60 (40) 0 (0) 86 (57)

Paralysie oculomotrice 3 (2) 62 (41) 0 (0) 87 (57)

Convulsions (H-6) 34 (22) 118 (78) 0 (0) 0 (0)

Troubles de la conscience 39 (26) 5 (3) 107 (70)c 1 (1)

GCS <8 12 (8) 26 (17) 107 (70)c 7 (5)

a : patient curarisé ; b : fontanelle fermée ; c : patient sédaté. La labilité correspond à la labilité de la pression artérielle

et/ou de la fréquence cardiaque et/ou de la fréquence respiratoire. GCS : score de Glasgow.

RESULTATS - Conditions de réalisation du DTC

36

c. Place du DTC dans la séquence de réalisation des examens

complémentaires

Le délai médian entre l’apparition de la souffrance neurologique et la réalisation du DTC était

de 12 heures (entre 1.5 et 96 heures).

Le DTC était le premier examen complémentaire neurologique réalisé dans 14% des cas si on

considère la totalité des examens présentés dans le tableau XI (incluant examens radiologiques

et biologiques). Si on ne tient pas compte des examens biologiques, le DTC était le premier

examen d’exploration neurologique réalisé chez 55% des patients (n=84). Sur les 96 patients

ayant eu au moins une imagerie cérébrale au cours de leur séjour, 14 l’avaient eu avant la

réalisation de leur premier DTC. Sur les 108 patients ayant eu un électroencéphalogramme

(EEG) au cours de leur séjour, 55 l’avait eu antérieurement à la réalisation de leur premier DTC.

Tableau XI : Examens complémentaires réalisés avant le DTC

 n (%)

Nombre total de patients 152 (100)

Aucun 22 (14)

Bilan ionique 108 (71)

EEG 55 (36)

TDM cérébrale 38 (25)

Ammoniémie 34 (22)

Ponction lombaire 26 (17)

IRM cérébrale 15 (10)

Recherche de toxiques 14 (9)

Fond d'œil 2 (1)

Potentiels évoqués somesthésiques 0 (0)

Non documenté 6 (4)

RESULTATS - Conditions de réalisation du DTC

37

d. Motifs de réalisation du DTC

Le motif principal de réalisation du DTC était la surveillance d’une souffrance neurologique

(n=85, 56%) (tableau XII). Venait ensuite la détection d’une souffrance neurologique

cliniquement asymptomatique (n=37, 24%) puis l’apparition ou l’aggravation d’une souffrance

neurologique (n=26, 17%).

Tableau XII : Motifs de réalisation du DTC

 n (%)

Nombre de patients 152 (100)

Motif(s) de réalisation du DTC

surveillance d'une souffrance neurologique 85 (56)

détection d'une souffrance neurologique cliniquement asymptomatique 37 (24)

apparition/aggravation d'un trouble neurologique 26 (17)

troubles hémodynamiques 14 (9)

anomalie d'un examen complémentaire 4 (3)

autre 10 (7)

Nombre de motifs de réalisation de l’examen

1 129 (85)

2 22 (14)

3 1(1)

>3 0

 Facteurs influençant le motif de réalisation du DTC

- Le motif de réalisation du DTC « surveillance d’une souffrance neurologique » était

significativement associé à la présence d’un motif d’admission neurologique, à l’existence

d’une dysfonction neurologique pendant la réalisation du DTC, à un diagnostic retenu

neurologique également (cause ischémique principalement) (p<0.001). Cliniquement, on

retrouvait plus fréquemment un coma, des troubles de la conscience, et la présence d’une

anomalie pupillaire dans cette indication. (p<0.01).

- La recherche d’une anomalie cliniquement asymptomatique était plus fréquente chez les

patients admis pour une cause hémodynamique (p<0.001), présentant pendant le DTC une

dysfonction hémodynamique ou respiratoire et moins souvent neurologique (p<0.05),

également chez les patients sous ECMO (p<0.001). Moins d’anomalies pupillaires étaient

observées chez ces patients.

RESULTATS - Conditions de réalisation du DTC

38

- Le DTC était plus souvent pratiqué dans le cadre de l’apparition ou de l’aggravation d’un

trouble neurologique lorsque l’enfant n’était pas intubé (p<0.001) et présentait une atteinte

neurologique primaire, en particulier une infection ou inflammation du SNC (p<0.05)

- Enfin, les patients explorés par DTC pour des troubles hémodynamiques étaient

effectivement statistiquement plus hypotendus (p<0.05).

Ni l’expérience de l’opérateur, ni les marqueurs de gravité systémique (nombre de dysfonction

per-DTC, PELOD score, support par catécholamines, EER, ECMO) ni les marqueurs de gravité

neurologique (coma, GCS, dysfonction neurologique, anomalie pupillaire) n’influençaient le

nombre de motifs de réalisation du DTC.

e. Anomalies DTC suspectées

Les anomalies du DTC suspectées avant la réalisation de l’examen sont présentées dans le

tableau XIII. L’HTIC était l’anomalie la plus fréquemment suspectée (n=80, 53%).

Tableau XIII : Anomalies DTC suspectées avant l'examen

 n (%)

Nombre de DTC 152 (100)

Anomalie(s) DTC suspectée(s) avant l'examen

signes d'HTIC 80 (53)

signes d'œdème sans HTIC 41 (27)

hypoperfusion cérébrale 39 (26)

hyperperfusion cérébrale 33 (22)

asymétrie de perfusion 31 (20)

reverse-flow 11 (7)

non documenté 4 (3)

Nombre d’anomalie(s) DTC suspectée(s) avant l’examen

1 82 (54)

2 42 (28)

3 22 (14)

>3 2 (1)

non documenté 4 (3)

RESULTATS - Conditions de réalisation du DTC

39

 Facteurs influençant l’anomalie DTC suspectée

- Le diagnostic d’HTIC était plus souvent suspecté par les opérateurs juniors et les moins

expérimentés (p<0.001), chez des patients admis plus souvent pour ACR, coma

métabolique ou état de mal épileptique, plus fréquemment sédatés et sous catécholamines

(p<0.05).

- L’hypoperfusion cérébrale était plus souvent recherchée par les réanimateurs séniors, plus

souvent chez des patients présentant une dysfonction hémodynamique, atteint d’ischémie

cérébrale (p<0.05). La réalisation d’une échographie cardiaque était également associée à

ce motif de réalisation du DTC.

- L’hyperperfusion était elle aussi plus souvent recherchée par les médecins expérimentés

chez des patients présentant plus souvent une atteinte neurologique secondaire

principalement ischémique, ou bien en cas de dysfonction hémodynamique per-DTC, avec

des patients plus fréquemment sous ECMO (p<0.05).

- L’asymétrie était d’autant plus recherchée que le patient présentait un diagnostic d’AVC ou

d’état de mal épileptique et/ou qu’il avait fait un épisode convulsif dans les 6 heures

précédant la réalisation du DTC (p<0.05).

- Le reverse flow était plus souvent suspecté en cas d’anomalie pupillaire et d’anomalie du

réflexe cornéen (p<0.01).

Plusieurs anomalies DTC étaient suspectées dans 43% des cas (n=66), ceci d’autant plus que

l’opérateur était jeune, et que le délai entre le trouble neurologique et la réalisation du DTC

était long (p<0.05). Les marqueurs de gravité systémique et neurologique (coma, GCS,

dysfonction neurologique, anomalie pupillaire) n’influençaient pas le nombre d’anomalies

doppler suspectées avant la réalisation du DTC.

RESULTATS - Résultats du DTC

40

3. RESULTATS DU DTC

a. Valeurs des paramètres obtenus par le DTC

Les médianes des différents paramètres mesurés au niveau de l’ACM (n=143) sont présentées

par classe d’âge dans le tableau XIV. L’artère cérébrale enregistrée n’était pas précisée chez 7

patients. Pour 2 patients, l’artère cérébrale enregistrée était l’artère cérébrale antérieure.

On observait une augmentation des vélocités avec l’âge jusqu’à la tranche d’âge des enfants de

2 à 10 ans puis une diminution de ces vélocités. Les IP et les IR évoluaient dans le sens inverse.

Les différents paramètres du DTC sont représentés en fonction de l’âge dans la figure 10,

illustrant cette tendance.

Tableau XIV : Valeurs des paramètres enregistrés au niveau de l’ACM

 Nombre

DTC/

nombre de

mesures

VS

(cm/sec)

VD

(cm/sec)

Vmoy

(cm/sec)

IP IR

Total 143/286 88

(0-284)

31

(0-153)

51

(0-208)

1.1

(0.2-5.6)

0.7

(0-1)

[0-28 jours] 39/78 51

(18-166)

15

(0-42)

27

(8-89)

1.4

(0.4-4.6)

0.7

(0.3-1)

]28 j-2 ans] 55/110 98

(0-239)

32

(0-126)

52

(0-164)

1.2

(0.3-4)

0.7

(0.2-1)

]2 ans-10 ans] 40/80 129

(54-231)

52

(0-124)

80

(23-160)

0.9

(0.2-3)

0.7

(0.2-1)

>10 ans 9/18 101

(43-284)

37

(15-153)

66

(25-208)

1.1

(0.5-1.5)

0.6

(0.4-0.8)

Les paramètres sont exprimés en médiane (min-max).VS : vélocité systolique. VD : vélocité diastolique. Vmoy : vélocité

moyenne. IP : index de pulsatilité. IR : index de résistivité.

RESULTATS - Résultats du DTC

41

Figure 10 : Paramètres du DTC en fonction de l'âge

b. Valeurs des paramètres systémiques pouvant influencer le DTC

Les valeurs des paramètres hémodynamiques, respiratoires et hématologiques pouvant

influencer l’interprétation des résultats sont présentés ci-dessous (tableau XV).

Tableau XV : Valeurs des paramètres systémiques pouvant influencer l'interprétation du DTC

 pCO2,

mmHg

n=131

Hb,

g/dL

n=133

PAM,

mmHg

n=140

Fc,

bpm

n=143

Température,

°C,

n=143

Total 40

(8-98)

11.2

(5.4-22)

64

(30-123)

130

(55-208)

36.7

(28-39)

[0-28 jours] 42.5

(22-72)

13.8

(9.3-22)

50

(33-84)

115

(70-185)

35.3

(33-37)

]28j-2 ans] 37.5

(22-73)

10

(5.4-13)

62

(30-123)

140

(80-208)

37

(28-39.2)

]2-10 ans] 40

(8-98)

11

(6.7-14.8)

72

(40-114)

125

(88-160)

37

(34-39)

>10 ans 39.5

(15-45)

13.1

(11-16)

73

(49-104)

90

(55-135)

36.7

(34.2-37.8)

Les valeurs sont exprimées en médiane (min-max). pCO2 : pression en dioxyde de carbone ; Hb : hémoglobine ; PAM :

pression artérielle moyenne ; Fc : fréquence cardiaque ; bpm : battements par minute.

0,0

20,0

40,0

60,0

80,0

100,0

120,0

140,0

160,0

180,0

0 24 48 72 96 120 144 168 192 216

V
D

 (
cm

/s
ec

)

Age (mois)

0,0

50,0

100,0

150,0

200,0

250,0

300,0

0 24 48 72 96 120 144 168 192 216

V
S

(c
m

/s
ec

)

Age (mois)

0,0

50,0

100,0

150,0

200,0

0 24 48 72 96 120 144 168 192 216

V
m

o
y

(c
m

/s
ec

)

Age (mois)

0,0

0,5

1,0

1,5

2,0

2,5

3,0

3,5

0 24 48 72 96 120 144 168 192 216

IP

Age (mois)

VS : vélocité systolique ; VD : vélocité diastolique ; Vmoy : vélocité moyenne ; IP : index de pulsatilité

RESULTATS - Résultats du DTC

42

c. Relation entres vélocités moyennes et paramètres pouvant influencer le

résultat du DTC

La relation entre vélocités moyennes et les principaux paramètres systémiques pouvant

l’influencer (pCO2, hémoglobine, température et PAM) est représentée par la figure 12 (A-D).

0,0

50,0

100,0

150,0

200,0

32 34 36 38 40

V
m

o
y
 (

cm
/s

ec
)

Température (degrés C)

> 28 jours, n=93

0,0

50,0

100,0

150,0

200,0

10 20 30 40 50 60 70 80 90 100

V
m

o
y
 (

cm
/s

ec
)

pCO2 (mmHg)

n=131

0

50

100

150

200

5 7 9 11 13 15 17

V
m

o
y
 (

cm
/s

ec
)

Hb (g/dL)

> 2 mois, n=85

0,0

50,0

100,0

150,0

200,0

32,5 33,5 34,5 35,5 36,5 37,5

V
m

o
y
 (

cm
/s

ec
)

Température (degrés C)

0-28 jours, n=40

0

50

100

150

200

7 9 11 13 15 17 19 21 23

V
m

o
y
 (

cm
/s

ec
)

Hb (g/dL)

0-2 mois, n=46

C

A

B

Figure 11. Relation entre la vélocité moyenne et les paramètres pouvant l’influencer

RESULTATS - Résultats du DTC

43

 Facteurs systémiques corrélés à la Vmoy

On n’observait de corrélation statistique entre la Vmoy et la PCO2. Les valeurs basses de la

Vmoy étaient corrélées à l’élévation de l’Hb (p=0.001). Les valeurs hautes de la Vmoy étaient

corrélées aux températures hautes (p<0.001). L’élévation de la PAM était statistiquement

corrélée à l’élévation de la Vmoy (p<0.001), mais cette tendance n’était plus observée en

séparant les classes d’âge (figure 11 D).

0,0

50,0

100,0

150,0

200,0

30 50 70 90 110

V
m

o
y
 (

cm
/s

ec
)

PAM (mmHg)

28 jours-1 an (n=46)

0,0

50,0

100,0

150,0

200,0

30 50 70 90

V
m

o
y
 (

cm
/s

ec
)

PAM (mmHg)

0-7 jours (n=31)

0,0

50,0

100,0

150,0

200,0

35 40 45 50 55 60 65

V
m

o
y
 (

cm
/s

ec
)

PAM (mmHg)

7-28 jours (n=7)

0,0

50,0

100,0

150,0

200,0

40 60 80 100 120

V
m

o
y
 (

cm
/s

ec
)

PAM (mmHg)

1 an-13 ans (n=51)

D

A. Vmoy (vélocité moyenne) en fonction de la pCO2 (pression en dioxyde de carbone) ; B. Vmoy en fonction du taux

d’hémoglobine Hb ; C. Vmoy en fonction de la température ; D : Vmoy en fontion de la PAM (pression artérielle moyenne).

RESULTATS - Interprétation des résultats et diagnostics DTC retenus

44

4. INTERPRETATION DES RESULTATS ET DIAGNOSTICS DTC RETENUS

a. Interprétation des résultats du DTC

Le DTC était interprété comme normal chez 68 patients (45%), anormal chez 78 patients (51%).

L’opérateur était sans opinion sur l’interprétation de l’examen pour 6 patients. La concordance

entre l’interprétation par l’opérateur et l’interprétation selon les normes publiées est présentée

dans le tableau XVI. Celle-ci était observée chez 36 patients (24%). La concordance la plus

élevée était retrouvée pour le reverse flow (67 %), tandis que l’asymétrie était le diagnostic

DTC retenu le moins concordant avec les normes publiées (22%).

Les résultats de DTC étaient plus souvent normaux pour l’opérateur (n=68) que selon les

normes (n=35). Les diagnostics d’hyperperfusion et d’hypoperfusion étaientt également plus

souvent retenus par l’opérateur (n=33 et 17 respectivement) qu’après confrontation avec les

normes (n=16 et 9 respectivement). La situation était inverse pour le diagnostic d’asymétrie

(n=37 selon les normes, 15 selon les opérateurs).

 Facteurs influençant l’interprétation des résultats du DTC

Seules les normes des IP montrent une tendance à influencer l’interprétation des résultats. Il y

a significativement plus de DTC considérés comme anormaux par l’opérateur lorsque l’IP

droite est élevé (p=0.003), alors que l’on observe seulement une tendance avec l’IP gauche

(p=0.076).

b. Diagnostics DTC retenus

Le diagnostic DTC retenu par ordre décroissant était : hyperperfusion (n=33), hypoperfusion

(n=17), asymétrie (n=15), HTIC (n=10), œdème sans HTIC (n=5), autres (n=4), reverse flow

(n=4). Les diagnostics « autres » étaient : profil post état de mal épileptique, augmentation des

vélocités liée aux vasopresseurs, diminution des vélocités liée à l’hypocapnie. Pour 8 patients,

2 diagnostics DTC étaient retenus.

 Facteurs influençant le diagnostic DTC retenu

- L’ hypoperfusion était un diagnostic plus souvent retenu en cas d’hypothermie

thérapeutique. Des vélocités basses (VS, VD, Vmoy) et des IP et IR élevés étaient

significativement associés à ce diagnostic (p<0.05)

- Le diagnostic d’HTIC était plus souvent retenu par de jeunes opérateurs, et lorsque les

vélocités étaient basses et les index élevés (p<0.05).

RESULTATS - Interprétation des résultats et diagnostics DTC retenus

45

- L’hyperperfusion était associée à un profil inverse (vélocités élevées, index bas), plus

fréquemment retrouvée en cas d’état de mal épileptique (p<0.05).

Pour autant, et pour aucun paramètre, les valeurs définies anormalement élevées ou basses selon

des seuils de -2 ET et + 2 ET n’influençaient le diagnostic doppler retenu.

Aucun facteur pertinent n’a été identifié comme lié à l’asymétrie au DTC. En particulier,

l’existence d’une crise convulsive précédant ou pendant l’examen ou d’une asymétrie identifiée

à l’examen clinique (réflexe cornéen, pupilles, signes de localisation) n’influençaient pas

l’existence d’une asymétrie au DTC. Il n’y avait pas plus d’asymétrie observée par le DTC chez

les patients en ECMO, ni chez les patients admis pour AVC.

RESULTATS - Interprétation des résultats et diagnostics DTC retenus

46

Tableau XVI : Interprétation des valeurs du DTC selon l'opérateur et selon les normes

 Selon les normes

S
el

o
n

 l
'o

p
ér

at
eu

r

 Hyperperfusion Hypoperfusion Asymétrie HTIC Reverse Flow Normal Inclassable Total

Hyperperfusion 6 (37.5 %) 1 10 0 0 8 10 33

Hypoperfusion 0 2 (22.2 %) 4 2 1 2 6 17

Asymétrie 1 1 8 (21.6 %) 1 0 5 0 15

HTIC 0 2 2 3 (50 %) 0 3 0 10

Reverse Flow 0 1 1 0 2 (66.7 %) 0 0 4

Normal 8 4 10 0 0 15 (42.9 %) 31 68

Inclassable 1 1 2 1 0 2 2 9

Total 16 9 37 6 3 35 43

RESULTATS - Impact de la réalisation du DTC

47

5. IMPACT DE LA REALISATION DU DTC

a. Impact selon l’opérateur

L’opérateur estimait qu’il y avait un impact de la réalisation du DTC dans 86% des cas (n=131).

L’impact le plus fréquent était l’impact diagnostique (n=109), suivi de l’impact sur la

surveillance du patient (n=81), puis de l’impact thérapeutique (n=55), et enfin de l’impact

paraclinique (n=35) (figure 12).

L’impact était multiple (nombre d’impact supérieur à 1) pour 91 patients ; 51 patients avaient

3 impacts ou plus. Les impacts « autres » étaient : demande d’un avis spécialisé, adaptation du

discours aux parents en fonction du résultat du DTC.

Figure 12: Impact selon l'opérateur

Les caractéristiques des patients pour lesquels un impact a été retenu par l’opérateur, et ceux

pour lesquels il n’y a pas eu d’impact retenu sont présentées dans le tableau XVII.

Impact du DTC

selon l’opérateur

Oui

n=131

Diagnostique

n=109

Paraclinique

n=35

Thérapeutique

n= 55

Surveillance

n= 81

renforcement n= 8

allégement n= 21

maintien n= 48

ND N=4

optimisation hémodynamique n= 27

mesures de neuro-protection n= 22

majoration traitement à visée neurologique n=7

traitement anti-œdémateux n= 5

diminution traitement à visée neurologique n= 4

intubation n= 2

Autre

impact

n=6

Non

n=21

RESULTATS - Impact de la réalisation du DTC

48

Tableau XVII : Caractéristiques des patients suivant que l’impact du DTC ait été retenu ou non

 Impact

n (%)

Pas d’impact

n (%)

p

Nombre de patients 131 (100) 21 (100)

Caractéristiques générales du patient

âge, mois 8.2 3.4 0.06

sex-ratio (M/F) 1.1

68/63

 0.9

10/11

0.82

présence de comorbidités 53 (40) 6 (29) 0.34

Conditions de réalisation du DTC

expérience de l’opérateur < 1 an 47 (36) 1 (5) 0.004*

réalisation aux heures non ouvrées 40 (31) 2 (10) 0.28

délai trouble neurologique-DTC, heures 12 25 0. 035*

IRM cérébrale réalisée avant le DTC 10 (7.6) 8 (38) 0.019*

Etat neurologique

GCS 10.5 15 0.07

atteinte neurologique primaire 28 (21) 8 (38) 0.42

Gravité des patients au moment du DTC

nombre de dysfonction d’organe 2.1 1.9 0.44

catécholamines 35 (27) 5 (24) 1.00

ECMO 19 (15) 2 (10) 0.74

EER 3 (2) 0 (0) 1.00

intubation 100 (76) 17 (81) 0.78

sédation 90 (69) 17 (81) 0.31

curarisation 30 (23) 3 (14) 0.57

PELOD score 11 11 0.23

décès 28 (21) 4 (19) 1.00

Interprétation de l’examen

examen interprété comme normal 53 (40) 15 (71) 0.005*

Les valeurs des variables continues sont exprimées en médiane. IRM : imagerie par résonnance magnétique. GCS : score de

Glasgow. ECMO : oxygénation par membrane extracorporelle. EER : épuration extra-rénale. PELOD : Pediatric Logistic

Organ Dysfunction.* : statistiquement significatif.

RESULTATS - Impact de la réalisation du DTC

49

 Facteurs influençant l’impact selon l’opérateur

Les facteurs influençant statistiquement la présence d’un impact étaient : le centre de réalisation

du DTC (plus d’impact à Robert Debré, p=0.01), un opérateur moins expérimenté, l’absence

d’IRM cérébrale réalisée avant la réalisation du DTC, un délai plus court entre l’apparition du

trouble neurologique et la réalisation du DTC, un DTC interprété comme anormal.

Le motif de réalisation du DTC et l’anomalie DTC suspecté n’influençaient pas l’impact, de

même que les conditions de réalisation de l’examen (tableau XVII).

Aucune vélocité ni index obtenus par le DTC ni aucun paramètre systémique (température,

PAM, pCO2) n’était associé à la présence d’un impact. Un nombre d’impact supérieur à 1 était

associé à la présence d’une HTIC (p = 0.02), à une labilité à l’examen clinique, et à un DTC

interprété comme anormal (p<0.001).

b. Impact diagnostique selon l’opérateur

L’impact diagnostique portait essentiellement sur la principale DTC suspectée (n=106). Le

DTC permettait d’écarter le principal diagnostic DTC suspecté pour 37 patients et le confirmait

chez 28 patients (figure 13). Un impact diagnostique considéré comme fort était donc observé

chez 65 patients.

Figure 13: Impact diagnostique sur la principale anomalie DTC suspectée

 Facteurs influençant la présence d’un impact diagnostique fort

- Les patients pour lesquels la réalisation du DTC a permis de confirmer la principale

anomalie DTC suspectée présentaient des signes de gravité systémique : plus de support par

catécholamines, durée plus longue de leur utilisation, score PELOD plus élevé, plus de

dysfonction hémodynamique, mortalité plus élevée (p<0.05).

écarte
37

rend moins probable
25

renforce
16

confirme
28

n =106

RESULTATS - Impact de la réalisation du DTC

50

La présence de certains facteurs de gravité respiratoire (intubation, dysfonction respiratoire

per-DTC) et neurologique (GCS, HTIC, anomalie pupillaire et du réflexe cornéen) étaient

également associés à la confirmation diagnostique de l’anomalie doppler suspectée

(p<0.05). Ces patients présentaient des VS, VD et Vmoy plus basses de façon bilatérale

(p<0.05).

En analyse multivariée, la principale anomalie DTC suspectée était plus fréquemment

confirmée lorsque la mortalité prédite par le PIM3 était plus élevée (OR 1.092 ; IC95 [1.02-

1.17] ; p=0.008).

- La principale anomalie DTC suspectée était plus fréquemment éliminée lorsque l’examen

était réalisé par un opérateur ayant de l’expérience, et chez des patients moins graves :

l’absence des facteurs de gravité systémiques, respiratoires et neurologiques sus-cités

étaient associée à l’élimination de la principale anomalie DTC suspecté (p<0.005).

En analyse multivariée, la principale anomalie DTC suspectée était significativement plus

souvent écartée quand les patients étaient en hypothermie thérapeutique (OR 16.5 ; IC95 [2.7-

110] ; p=0.004] et lorsque l’opérateur était plus expérimenté (OR 3.5 ; IC95 [1.6-7.8] ;

p=0.002).

Le DTC avait un impact sur le diagnostic d’HTIC pour 53 patients. Pour 18 patients, le DTC a

permis d’écarter l’HTIC, tandis qu’il a permis de la confirmer chez 8 enfants (figure 14).

Figure 14: Impact du DTC sur le diagnostic d'HTIC

c. Impact thérapeutique selon l’opérateur

Comme présenté dans la figure 12, l’impact thérapeutique était présent chez 55 patients, et

consistait dans la majorité des cas en l’optimisation de l’hémodynamique (n=27) et à la mise

en place de mesures de neuroprotection (n=22). Tous les diagnostics principaux étaient

retrouvés chez ces patients.

écarte
18

rend moins probable
22

renforce
5

confirme
8

n = 53

RESULTATS - Impact de la réalisation du DTC

51

 Facteurs influençant l’impact thérapeutique

Les jeunes opérateurs concluaient plus souvent à la présence d’un impact thérapeutique chez

des patients plus souvent en défaillance hémodynamique, et présentant plus souvent une HTIC

(p<0.05). Les paramètres DTC en lien avec l’impact thérapeutique étaient l’IP et l’IR,

significativement plus élevés (p<0.01).

En analyse multivariée, la présence d’une dysfonction hémodynamique (OR 6.4 ; IC95 [1.7-

24.5], p=0.007) et la réalisation du DTC par un opérateur moins expérimenté (OR 0.39 ;

IC95[0.19-0.81], p= 0.012) étaient associés à la présence d’un impact thérapeutique.

d. Impact paraclinique selon l’opérateur

Un impact paraclinique était observé chez 35 patients, amenant dans 18 cas à la réalisation d’un

autre examen complémentaire, majoritairement l’électroencéphalogramme (n=8) (figure 15).

Figure 15: Impact paraclinique du DTC

PL : ponction lombaire ; EEG : électroencéphalogramme ; TDMc : tomodensitométrie cérébrale ; IRMc : IRM cérébrale.

e. Impact sur la surveillance selon l’opérateur

L’impact sur la surveillance était fréquent (n=81), entrainant une modification de la surveillance

(allégement ou renforcement) chez 29 patients (figure 10).

Impact paraclinique

n = 35

Réalisation

d’examens

complémentaires

n = 18

Non précisé

n =2

Contre-indication à

la PL

n = 1

Pas de réalisation

d’examens

complémentaires

n =14

EEG n = 8

TDMc n = 5

IRMc n = 4

Fond d’œil n =1

RESULTATS - Profil des patients, DTC et impact selon le diagnostic principal retenu

52

6. PROFIL DES PATIENTS, DTC ET IMPACT SELON LE DIAGNOSTIC PRINCIPAL RETENU

Tableau XVIII : Caractéristiques générales des patients selon le diagnostic principal retenu

 Ischémie

Cérébrale

n (%)

EME

n (%)

Choc

n (%)

Inf. SNC

n (%)

Hypoxie

n (%)

AVC

n (%)

Coma

métabolique

n (%)

Acidocétose

diabétique

n (%)

Insuffisance

Hépatique

n (%)

Tx

Hépatique

n (%)

Total

n (%)

Nombre de patients 44 (100) 19 (100) 16 (100) 15 (100) 13 (100) 10 (100) 8 (100) 7 (100) 5 (100) 5 (100) 152 (100)

Centre

KB

NEM

RD

TRS

5 (11)

7 (16)

9 (20)

23 (52)

7 (37)

6 (32)

5 (26)

1 (5)

1 (6)

8 (50)

1 (6)

6 (38)

3 (20)

3 (20)

5 (33)

4 (27)

1 (8)

3 (23)

1 (8)

8 (62)

0 (0)

4 (40)

3 (30)

3 (30)

0 (0)

4 (50)

4 (50)

0 (0)

1 (14)

3 (43)

3 (43)

0 (0)

1 (20)

3 (60)

0 (0)

1 (20)

1 (20)

4 (80)

0 (0)

0 (0)

22 (14)

48 (32)

36 (24)

46 (30)

Age, mois

1

(0-206)

13

(0.1-95)

4

(0.2-153)

17

(0.8-116)

4

(0.1-96)

12

(0-142)

4

(0.1-163)

114

(16-203)

3

(0.2-85)

49

(5-103)

7.6

(0-206)

Sex-ratio (M/F) 1.6 (27/17) 1.7 (12/7) 1 (8/8) 0.9 (7/8) 0 .2 (2/11) 1 (5/5) 0.6 (3/5) 0.4 (2/5) 0.7 (2/3) 03 (1/4) 1.1 (78/74)

Comorbidités 13 (30) 6 (32) 6 (38) 3 (20) 12 (92) 3 (30) 2 (25) 1 (14) 1 (20) 5 (100) 79 (52)

Gravité

PELOD, score 12 (1-42) 1 (0-22) 20 (3-32) 3 (0-43) 12 (1-23) 10 (0-22) 20 (0-22) 0 (0-21) 4 (2-32) 11 (2-22) 11 (0-43)

Nb dys. d'organe 3 (1-6) 1 (1-4) 4 (2-5) 2 (0-5) 3 (1-5) 1 (0-4) 2 (1-5) 1 (0-4) 4 (3-6) 4 (3-6) 2 (0-6)

Intubation 44 (100) 10 (53) 16 (100) 10 (67) 13 (100) 7 (70) 7 (88) 1 (14) 4 (80) 5 (100) 123 (81)

Catécholamines 25 (57) 3 (16) 12 (75) 5 (33) 10 (77) 4 (40) 1 (13) 1 (14) 4 (80) 5 (100) 74 (49)

ECMO 7 (16) 0 (0) 7 (44) 0 (0) 8 (62) 1 (10) 0 (0) 0 (0) 0 (0) 0 (0) 23 (15)

EER 3 (7) 0(0) 1 (6) 1 (7) 3 (23) 0 (0) 2 (25) 0 (0) 1 (20) 1 (20) 13 (8)

Durée séjour, jours

8

(1-47)

2

(1-17)

12

(2-64)

7

(1-47)

13

(3-84)

4

(1-13)

4

(1-30)

2

(1-5)

24

(3-65)

35

(22-75)

7

(1-84)

Décès 17 (39) 3 (16) 3 (19) 3 (20) 3 (23) 0 (0) 2 (25) 0 (0) 0 (0) 0 (0) 32 (21)

Les valeurs des variables continues sont exprimées en médiane (min-max). EME : état de mal épileptique ; SNC : système nerveux centra ; AVC : accident vasculaire cérébral : Tx :

transplantation ; KB : Kremlin-Bicêtre ; NEM : Necker-Enfants Malades ; RD : Robert Debré ; TRS : Trousseau : PELOD : pediatric logistic organ dysfunction ; ECMO : oxygénation par

membrane extracorporelle ; EER : épuration extra-rénale. Nb. : nombre ; dys. : dysfonction.

RESULTATS - Profil des patients, DTC et impact selon le diagnostic principal retenu

53

Tableau XIX : Caractéristiques neurologiques des patients selon le diagnostic principal retenu

 Ischémie

Cérébrale

n (%)

EME

n (%)

Choc

n (%)

Inf. SNC

n (%)

Hypoxie

n (%)

AVC

n (%)

Coma

métabolique

n (%)

Acidocétose

diabétique

n (%)

Insuffisance

Hépatique

n (%)

Tx

Hépatique

n (%)

Total

n (%)

Nombre de patients 44 (100) 19 (100) 16 (100) 15 (100) 13 (100) 10 (100) 8 (100) 7 (100) 5 (100) 5 (100) 152 (100)

Coma 42 (95) 10 (53) 3 (19) 8 (53) 1 (8) 4 (40) 8 (100) 3 (43) 4 (80) 0 (0) 85 (56)

GCS 3

(3)

 11

(6-15)

ND 10

(3-15)

ND 14

(5-15)

7

(3-10)

12

(7-15)

ND 12

(12)

11

(3-15)

Anomalies pupillaires 19 (43) 4 (21) 4 (25) 6 (40) 1 (8) 2 (20) 3 (38) 1 (14) 1 (20) 1 (20) 45 (30)

Convulsion per DTC 2 (5) 6 (32) 0 (0) 1 (7) 0 (0) 3 (30) 1 (13) 0 (0) 0 (0) 0 (0) 14 (9)

Dys. neuro. per DTC 40 (91) 17 (90) 11 (69) 13 (87) 5 (39) 7 (70) 8 (100) 3 (43) 5 (100) 1 (20) 113 (74)

Les valeurs des variables continues sont exprimées en médiane. EME : état de mal épileptique ; SNC : système nerveux central ; AVC : accident vasculaire cérébral : Tx : transplantation : dys.

neuro. : dysfonction neurologique. ND : non documenté.

RESULTATS - Profil des patients, DTC et impact selon le diagnostic principal retenu

54

Tableau XX : Profil des paramètres du DTC et systémiques selon le diagnostic principal retenu

 Ischémie

Cérébrale

n (%)

EME

n (%)

Choc

n (%)

Inf. SNC

n (%)

Hypoxie

n (%)

AVC

n (%)

Coma

métabolique

n (%)

Acidocétose

diabétique

n (%)

Insuffisance

Hépatique

n (%)

Tx Hépatique

n (%)

Total

n (%)

Nombre de patients 44 (100) 19 (100) 16 (100) 15 (100) 13 (100) 10 (100) 8 (100) 7 (100) 5 (100) 5 (100) 152 (100)

Valeurs DTC, cm/s

VS Droite (D)

VS Gauche (G)

VD D

VD G

Vmoy D

Vmoy G

IP D

IP G

IR D

IR G

60 (18-188)

65 (20-230)

20 (0-80)

17 (0-91)

37 (8-111)

33 (10-132)

1.3 (0.2-3.5)

1.3 (0.3-4)

0.7 (0.2-1)

0.7 (0.2-1)

99 (73-155)

106 (68-146)

33 (16-56)

36 (20-66)

54 (39-85)

55 (43-93)

1.1 (0.6-1.8)

1.1 (0.8-1.7)

0.7 (0.4-0.8)

0.6 (0.5-0.8)

80 (47-236)

92 (36-284)

27 (0-136)

29 (7-153)

47 (21-173)

49 (18-208)

1.1 (0.3-3)

1.1 (0.5-1.8)

0.7 (0.2-1)

0.7 (0.4-0.8)

141 (0-199)

131 (0-210)

50 (0-96)

48 (0-83)

82 (0-139)

75 (0-127)

1 (0.7-1.5)

1 (0.8-1.5)

0.6 (0.5-0.8)

0.5 (0.6-0.8)

83 (48-197)

91 (49-203)

28 (4-66)

28 (8-66)

47 (26-105)

44 (24-107)

1.2 (0.5-3)

1.4 (0.6-2.4)

0.7 (0.4-0.9)

0.7 (0.5-0.9)

NA

NA

NA

NA

NA

NA

NA

NA

NA

NA

84 (38-192)

80 (44-166)

36 (0-88)

25 (0-80)

50 (9-127)

42 (8-103)

1.1 (0.8-4.3)

1.2 (0.8-5.6)

0.6 (0.5-1)

0.7 (0.5-1)

130 (91-231)

130 (112-219)

70 (50-102)

68 (52-103)

90 (71-140)

88 (78-133)

0.8 (0.5-0.9)

0.7 (0.6-1)

0.5 (0.4-0.6)

0.5 (0.4-0.6)

89 (52-217)

99 (56-188)

40 (11-92)

41 (10-88)

62 (25-134)

64 (25-122)

0.9 (0.8-1.6)

0.9 (0.8-1.8)

0.6 (0.4-0.6)

0.6 (0.5-0.8)

127 (107-153)

151 (69-239)

51 (28-84)

37 (21-126)

84 (70-99)

72 (50-164)

1.1 (0.4-1.4)

1 (0.6-1.7)

0.7 (0.3-0.8)

0.7 (0.5-0.8)

86 (0-236)

91 (0-284)

30 (0-136)

31 (0-153)

51 (0-173)

51 (0-208)

1.1 (0.2-4.3)

1.1 (0.3-5.6)

0.7 (0.2-1)

0.7 (0.2-1)

PAM, mm Hg 55 (33-100) 60 (45-114) 59 (30-100) 67 (49-102) 68 (53-123) NA 66 (43-84) 80 (72-104) 59 (38-57) 71 (65-75) 64 (30-123)

Hypotension

artérielle

9 (20) 4 (21) 3 (19) 2 (13) 0 (0) NA

0 (0) 0 (0) 0 (0) 0 (0) 25 (16)

Température, °C

34

(28.1-38.4)

37.1

(34.5-39)

36.7

(33.7-39.2)

37

(36-39)

36.7

(35.4-37.6)

NA

36.9

(34.8-38.2)

36.7

(34.2-38)

35.5

(33.1-37)

35.4

(35-36)

36.7

(28.1-39.2)

Hb, g/dL 13.6

(7.1-22)

10.6

(6-12)

9.7

(7-12.5)

9.6

(8.4-14.8)

10

(7.8-14.1)

NA

13.1

(7.3-16.2)

13.8

(11.2-16)

8.3

(5.4-12.8)

11.7

(10-13.1)

11.2

(5.4-22)

pCO2, mmHg 41 (16-98) 36 (26-73) 45 (30-72) 38 (25-51) 48 (31-79) NA 39 (10-46) 15 (8-41) 41 (22-44) 41 (37-54) 40 (8-98)

Les valeurs des variables continues sont exprimées en médiane. EME : état de mal épileptique ; SNC : système nerveux central ; AVC : accident vasculaire cérébral : Tx : transplantation ; VS :

vélocité systolique ; VD : vélocité diastolique ; Vmoy : vélocité moyenne ; IP : index de pulsatilité ; IR : index de résistivité ; PAM : pression artérielle moyenne ; Hb : hémoglobine ; pCO2 :

pression en dioxyde de carbone. NA : non adapté.

RESULTATS - Profil des patients, DTC et impact selon le diagnostic principal retenu

55

Tableau XXI : Motif de la réalisation, diagnostics DTC retenus et impact selon le diagnostic principal retenu

 Ischémie

Cérébrale

n (%)

EME

n (%)

Choc

n (%)

Inf. SNC

n (%)

Hypoxie

n (%)

AVC

n (%)

Coma

métabol.

(%)

ACD

n (%)

IHC

n (%)

Tx

Hépatique

n (%)

Total

n (%)

NoNombre de patients 44 (100) 19 (100) 16 (100) 15 (100) 13 (100) 10 (100) 8 (100) 7 (100) 5 (100) 5 (100) 152 (100)

Motif de réalisation du DTC

tr. neuro. symptomatique

tr. neuro. asymptmatique

tr. hémodynamiques

anomalie d'un ex. cpl.

37 (84)

7 (16)

3 (7)

0 (0)

16 (84)

4 (21)

2 (11)

0 (0)

6 (38)

10 (63)

3 (19)

0 (0)

13 (87)

2 (13)

0 (0)

1 (7)

2 (15)

8 (62)

2 (15)

0 (0)

8 (80)

2 (20)

2 (20)

1 (10)

7 (88)

1 (13)

0 (0)

0 (0)

5 (71)

2 (29)

0 (0)

0 (0)

5 (100)

0 (0)

1 (20)

0 (0)

1 (20)

4 (80)

0 (0)

0 (0)

111 (73)

37 (24)

14 (9)

4 (3)

Diagnostic DTC retenu

aucun (DTC normal)

hyperperfusion

hypoperfusion

asymétrie

reverse flow

œdème

HTIC

17 (39)

8 (18)

10 (23)

3 (7)

0 (0)

2 (5)

4 (9)

10 (53)

4 (21)

1 (5)

1 (5)

0 (0)

0 (0)

0 (0)

8 (50)

6 (38)

1 (6)

1 (6)

0 (0)

0 (0)

0 (0)

10 (67)

3 (20)

0 (0)

1 (7)

1 (7)

0 (0)

1 (7)

4 (31)

3 (23)

2 (15)

1 (8)

0 (0)

1 (8)

0 (0)

2 (20)

0 (0)

1 (10)

5 (50)

1 (10)

0 (0)

1 (10)

4 (50)

1 (13)

0 (0)

1 (13)

1 (13)

0 (0)

0 (0)

3 (43)

4 (57)

0 (0)

0 (0)

0 (0)

0 (0)

0 (0)

3 (60)

0 (0)

0 (0)

1 (20)

0 (0)

1 (20)

1 (20)

2 (40)

2 (40)

1 (20)

1 (20)

0 (0)

1 (20)

0 (0)

68 (45)

21 (14)

15 (10)

15 (10)

3 (2)

5 (3)

10 (7)

Impact du DTC

diagnostique

diagnostique fort

thérapeutique

paraclinique

surveillance

36 (82)

31 (70)

24 (55)

18 (41)

7 (16)

24 (55)

14 (74)

12 (63)

4 (21)

4 (21)

7 (37)

10 (53)

14 (88)

13 (81)

9 (56)

6 (38)

3 (19)

6 (38)

13 (87)

9 (60)

7 (47)

3 (20)

7 (47)

7 (47)

12 (92)

11 (85)

3 (23)

4 (31)

2 (15)

9 (69)

9 (90)

9 (90)

5 (50)

6 (60)

2 (20)

8 (80)

8 (100)

6 (75)

3 (38)

4 (50)

2 (25)

1 (13)

7 (100)

5 (71)

2 (29)

2 (29)

2 (29)

6 (86)

5 (100)

4 (80)

3 (60)

3 (60)

0 (0)

3 (60)

4 (80)

3 (60)

2 (40)

1 (20)

0 (0)

2 (40)

131 (86)

109 (72)

98 (64)

55 (36)

35 (23)

81 (53)

EME : état de mal épileptique ; SNC : système nerveux central ; AVC : accident vasculaire cérébral ; métabol. : métabolique ; ACD : acidocétose diabétique ; IHC : insuffisance hépato-cellulaire ;

Tx : transplantation HTIC : hypertension intracrânienne. L’item « trouble neurologique symptomatique » rassemble les items « surveillance d'une souffrance neurologique » et « apparition ou

aggravation d'un trouble neurologique ».

Discussion

56

IV. DISCUSSION

Cette étude observationnelle prospective et multicentrique est à notre connaissance la première

à décrire spécifiquement l’utilisation faite du DTC en pratique courante dans plusieurs unités

de réanimation médicale pédiatrique. Les principaux résultats de cette étude sont les suivants :

i. Le DTC était réalisé avec une relative fréquence, estimée à 6.7% dans notre

étude. 61% des enfants inclus étaient âgés de 28 jours à 2 ans.

ii. Le diagnostic principal retenu était principalement (70%) mais non

exclusivement neurologique, témoignant d’une réalisation du DTC dans des

situations hétérogènes.

iii. Le motif principal de réalisation du DTC était la surveillance d’une souffrance

neurologique (56%, n=85). L’anomalie DTC la plus fréquemment suspectée

était l’HTIC (53%, n=80), plus fréquemment recherchée par les jeunes

opérateurs.

iv. Une discordance entre l’interprétation des résultats du DTC et les normes

publiées était objectivée chez 116 patients (76%).

v. Le DTC avait un impact selon l’opérateur dans 86% des cas (n=131), avec un

impact diagnostique fort ou thérapeutique dans 64% des cas. La présence de ces

impacts était essentiellement reliée à la sévérité des patients et à l’expérience de

l’opérateur.

Bien qu’il n’y ait actuellement pas de recommandations sur l’indication de cet examen dans ce

type d’unité, 6.7% des patients admis sur la période d’inclusion de l’étude ont eu au moins un

DTC au cours de leur hospitalisation. Ce chiffre est à interpréter avec précaution ; il pourrait

être sous-estimé du fait de l’absence de contrôle possible du remplissage systématique du

questionnaire, comme il pourrait être surestimé par une possible incitation des réanimateurs à

pratiquer le DTC du fait de l’étude en cours. Il n’était néanmoins pas possible d’envisager une

procédure en aveugle étant donné le design de l’étude. Une prévalence voisine de 8.8% a été

observée dans une étude récente évaluant l’utilisation de l’échographie en général au lit du

patient sur une journée dans 142 unités de soins intensifs adultes et pédiatriques en France, en

Belgique et en Suisse 95.

Ce travail nous a permis d’identifier les profils des patients pour lesquels le DTC a été réalisé.

Si la majorité des patients présentait une atteinte neurologique primaire (infections du SNC,

AVC, état de mal épileptique), plus de 30% souffraient d’une atteinte neurologique secondaire

Discussion

57

(ischémie cérébrale d’origine hypoxique principalement), et 12% n’avait pas de dysfonction

neurologique authentifiée au cours de leur hospitalisation. Ceci suggère que la pratique de cet

examen va bien au-delà de la seule évaluation du patient « neurologique », et apparaît comme

un outil de neuromonitoring global dans un vaste champ de pathologies. L’hétérogénéité des

diagnostics présentés par les patients renforce cette hypothèse. Trois groupes de patients plus

homogènes, chez lesquels l’atteinte de l’hémodynamique cérébrale est connue, se distinguent:

les patients atteints d’ischémie cérébrale, ceux atteints d’infection ou d’inflammation du SNC,

ceux atteints d’état de mal épileptique.

Notre étude montre que le DTC, probablement du fait de sa facilité de réalisation au lit du

patient, occupe une place importante dans la stratégie de réalisation des examens

complémentaires à visée neurologique, en étant le premier examen réalisé dans 55% des cas

(hors examens biologiques), dans un délai court (médiane de 12 heures après l’arrivée en

réanimation).

Le motif principal de réalisation du DTC était la surveillance d’une souffrance neurologique

(56%), chez des patients présentant des signes d’atteinte neurologique objectifs. La recherche

d’une anomalie cliniquement asymptomatique était plus fréquente chez les patients présentant

une dysfonction hémodynamique. On peut supposer que ces derniers étaient considérés à risque

d’atteinte de l’hémodynamique cérébrale du fait d’une mauvaise circulation systémique, et que

le DTC était utilisé chez ces patients comme un outil de « dépistage » de la modification de la

vascularisation cérébrale.

L’interprétation des résultats du DTC est une problématique centrale dans la réalisation du

DTC, qui plus est dans une population pédiatrique et réanimatoire, pour deux principales

raisons :

La première difficulté est liée à la grande variabilité de l’âge des patients admis (de 1 jour à 17

ans dans notre étude), sachant que l’âge et le sexe influent sur les normes des valeurs des

paramètres du DTC. Les normes par classe d’âge publiées par Bode en 1988 89, longtemps

utilisées comme référence, ont été obtenues à partir de DTC pratiqués en ambulatoire sur des

enfants sains. Depuis, une équipe a mis en évidence l’incidence de l’âge sur les paramètres du

DTC, également chez des patients sains69, 90. Ce n’est qu’en 2015 qu’O’Brien et collègues

publient des valeurs de référence obtenues chez des enfants sédatés sans défaillance

neurologique 96. Malgré les variations de conditions de réalisation du DTC dans notre étude,

nous retrouvions les mêmes tendances de variation des paramètres du DTC selon l’âge des

patients que dans les normes publiées. La complexité de l’interprétation des résultats se

retrouvait dans la discordance importante entre l’interprétation des résultats par l’opérateur et

Discussion

58

l’interprétation attendue selon les normes publiées (76%). L’utilisation d’abaques disponibles

au lit du patient, tenant compte à la fois de la sédation, de l’âge et du sexe du patient, pourrait

être une piste pour améliorer ce point.

La deuxième difficulté est que les paramètres connus pour modifier les résultats du DTC

(capnie, PAM, hématocrite ou hémoglobine, température) sont fréquemment perturbés au

moment de la réalisation du DTC. Parmi les 152 patients, ces paramètres étaient tous normaux

chez seulement 21 patients. Les résultats des autres patients devraient donc être interprétés avec

prudence, en tenant compte des valeurs pathologiques de ces paramètres. Le DTC est dans ce

contexte probablement plus utile pour évaluer la dynamique de la vascularisation cérébrale dans

le temps que pour déterminer si la vascularisation cérébrale est normale ou non à un instant

donné.

Les diagnostics doppler retenus (reverse flow, HTIC, hypoperfusion, hyperperfusion) étaient

cependant statistiquement reliés avec les variations attendues des paramètres du DTC, ce qui

montrait une connaissance satisfaisante par les opérateurs (juniors comme seniors) des

différents profils pathologiques.

L’étude de l’impact apporte un certain nombre d’informations pertinentes pour la réflexion sur

l’utilisation de cet examen :

- L’impact global selon les opérateurs était très fréquent puisqu’il était rapporté dans 86% des

cas. La réalisation du DTC semblait donc aider l’opérateur dans la prise en charge du patient,

même si plusieurs biais doivent pondérer ce résultat : un biais inhérent au design de l’étude est

la possibilité que les opérateurs réalisant l’examen aient un a priori positif sur son impact. De

plus, l’impact défini par l’opérateur était de fait subjectif, le but de l’étude n’étant pas de juger

à posteriori s’il y avait un impact considéré comme réel ou non. Dans l’étude précitée portant

sur l’évaluation de l’impact de l’utilisation de l’échographie (tout type confondu) au lit du

patient de réanimation, l’impact selon l’opérateur était également important (84% pour l’impact

diagnostique, 69% pour l’impact thérapeutique) 97.

- Les impacts les plus forts (confirmation ou élimination du diagnostic suspecté, impact

thérapeutique) étaient fréquents (n=98, 64%) et étaient liés à la gravité des patients. Le DTC

permet probablement de confirmer un diagnostic chez les patients les plus graves, alors qu’il

l’élimine chez les moins graves. La présence d’une dysfonction hémodynamique était un

facteur indépendant lié à la présence d’un impact thérapeutique. Ceci pourrait être le reflet

d’une gravité systémique plus importante de ces patients, ou bien du fait que la dysfonction

hémodynamique est un facteur sur lequel l’opérateur peut intervenir rapidement grâce à des

mesures relativement simples (rétablissement de la PAM par exemple).

Discussion

59

- L’impact était associé à l’expérience de l’opérateur : les opérateurs juniors rapportaient

significativement plus d’impact de la réalisation de l’examen que les opérateurs seniors

(p=0.004). Les DTC réalisés par les opérateurs seniors permettaient plus souvent d’éliminer le

diagnostic DTC suspecté que ceux réalisés par les opérateurs juniors. Enfin, ces derniers

suspectaient plus souvent l’HTIC que leurs aînés. On peut supposer que les juniors, du fait

d’une plus grande inquiétude, suspectent plus facilement l’HTIC, sans pour autant parvenir à

l’écarter avec certitude par la seule réalisation du DTC.

Ce dernier résultat amène à discuter de la formation à cet examen, et à réfléchir à des moyens

de l’améliorer. La technique optimale du DTC telle que pratiquée par les neuroradiologues est

difficile à acquérir. Récemment, Egido et al 98 ont montré que le nombre de supervisations

nécessaires dans un service de neuroradiologie pour obtenir un indice de concordance de 0.8

était supérieur à 100. Dans des conditions d’urgence de prise en charge (pré hospitalière ou en

réanimation) de patients adultes, la courbe d’apprentissage est beaucoup plus aisée99, 100. Des

résultats récents indiquent que, après une formation théorique et de démonstration pratique de

45 minutes, des examinateurs novices parvenaient dès le sixième essai à obtenir une IP en moins

de 100 secondes chez des volontaires sains 100. Ces résultats ne sont pas aisément extrapolables

à notre population pédiatrique et réanimatoire, et ne permettent pas d’évaluer la qualité de

l’interprétation des résultats par ces opérateurs, qui semble être un élément déterminant.

L’ensemble de ces résultats nous indique que l’impact du DTC est intimement lié au contexte

général de sa réalisation, en étant influencé à la fois par l’opérateur, par la singularité de chaque

situation clinique, et possiblement même par sa place dans la séquence de réalisation des

examens complémentaires (lien statistique entre l’absence d’IRM cérébrale réalisée avant le

DTC et l’impact de celui-ci).

Les patients de réanimation pédiatrique sont à risque de perturbation de l’autorégulation

cérébrale. Son altération a déjà été démontrée dans le traumatisme crânien71, l’asphyxie

néonatale101, et plus récemment dans l’acidocétose diabétique 82, 102. Dans notre population de

patients, l’absence de corrélation entre la vélocité moyenne obtenue par le DTC et la PAM (en

tenant compte des classes d’âge), pourrait être en faveur d’une autorégulation cérébrale

satisfaisante, permettant de maintenir une vascularisation cérébrale correcte pour des valeurs

de PAM variables. Cependant l’hétérogénéité des pathologies présentées, rend hasardeuse

l’interprétation de ce résultat. L’évaluation de l’autorégulation cérébrale, possible au lit du

patient, pourrait représenter un aspect intéressant de cet examen, à condition qu’elle soit adaptée

aux conditions de réanimation, en étant réalisable rapidement et sans préjudice pour le patient.

Discussion

60

L’évaluation de la réponse de la vascularisation cérébrale à une variation provoquée de pCO2

ou de PAM a déjà été proposée83. Notre étude ne permet pas de répondre spécifiquement à cette

question.

D’autres limites existent à notre étude :

L’absence de critères imposant la réalisation du DTC, dont l’indication était laissée au libre

choix du réanimateur, a certainement diminué le nombre de résultats de DTC que nous aurions

pu collecter, et donc la puissance de l’étude. Cependant, ce design d’étude nous paraissait le

plus adapté à notre objectif, qui était en premier lieu d’évaluer l’utilisation du DTC en pratique

courante, et non d’obtenir des résultats de DTC pour tous les patients admis aux soins intensifs

présentant une dysfonction neurologique.

Le DTC, comme tout examen échographique, est un examen opérateur dépendant, dont la

qualité est influencée par l’expérience de l’opérateur. Nous n’avions pas de moyen de nous

assurer de la bonne réalisation de l'examen.

Si l’étude nous a permis d’identifier les patients pour qui le DTC a été réalisé, elle ne nous a

pas permis d’identifier de façon statistique les critères anamnestiques ou cliniques poussant le

réanimateur à réaliser l’examen. L’analyse des patients non inclus présentant une dysfonction

neurologique n’a pas pu être réalisée.

Le but premier de l’étude n’était pas de présenter en détail les profils de doppler de chaque

sous-groupe de pathologie. Cependant, l’effectif important de patients dans certains sous-

groupes (ischémie cérébrale, état de mal épileptique), pourrait permettre de décrire plus

précisément ces populations dans des travaux ultérieurs.

L’impact a été évalué uniquement subjectivement, selon l’opérateur réalisant l’examen. Une

analyse d’impact plus objective, a posteriori, en aveugle ou par analyse de l’évolution des

patients ayant présenté un impact considéré comme fort, pourrait constituer un sujet pour une

autre étude.

Conclusion

61

V. CONCLUSION

Cette étude originale montre la relative fréquence de l’usage du DTC en réanimation chez

l’enfant non traumatisé crânien, dans des situations cliniques hétérogènes. Elle suggère un fort

impact diagnostique et thérapeutique de la réalisation de cet examen sur la prise en charge des

patients à la phase aiguë, en particulier chez les plus sévères. Notre étude met également en

évidence une discordance entre l’interprétation des valeurs des différents paramètres obtenus

par le DTC et les normes publiées, dans un contexte où les paramètres systémiques influençant

les valeurs du DTC ne sont généralement pas contrôlés.

L’amélioration de l’utilisation du DTC nous paraît indispensable, et peut être envisagée à

travers une identification protocolisée des situations dans lesquelles le DTC est utile à la prise

en charge aigue du patient et un renforcement de la formation des praticiens à cet examen.

Références bibliographiques

62

VI. REFERENCES BIBLIOGRAPHIQUES

1. Au AK, Carcillo JA, Clark RSB, et al: Brain injuries and neurological system failure are the

most common proximate causes of death in children admitted to a pediatric intensive care unit.

Pediatr Crit Care Med J Soc Crit Care Med World Fed Pediatr Intensive Crit Care Soc 12:566–

571, 2011

2. Pollack MM, Holubkov R, Funai T, et al: Pediatric intensive care outcomes: development of

new morbidities during pediatric critical care. Pediatr Crit Care Med J Soc Crit Care Med World

Fed Pediatr Intensive Crit Care Soc 15:821–827, 2014

3. Stocchetti N, Le Roux P, Vespa P, et al: Clinical review: neuromonitoring - an update. Crit

Care Lond Engl 17:201, 2013

4. Brenner DJ, Hall EJ: Computed tomography--an increasing source of radiation exposure. N

Engl J Med 357:2277–2284, 2007

5. Aaslid R, Markwalder TM, Nornes H: Noninvasive transcranial Doppler ultrasound

recording of flow velocity in basal cerebral arteries. J Neurosurg 57:769–774, 1982

6. Aaslid R: “The Doppler principle applied to measurement of blood flow velocity in cerebral

arteries,” in Transcranial Doppler Sonography. New York NY, USA, Springer, 1986, pp 22–38

7. Granry JC: [Transcranial Doppler in anesthesia and intensive care]. Ann Fr Anesthèsie

Rèanimation 10:127–136, 1991

8. Verlhac S: Transcranial Doppler in children. Pediatr Radiol 41:153–165, 2011

9. Nicoletto HA, Burkman MH: Transcranial Doppler series part III: interpretation. Am J

Electroneurodiagnostic Technol 49:244–259, 2009

10. Gosling RG, King DH: Arterial assessment by Doppler-shift ultrasound. Proc R Soc Med

67:447–449, 1974

11. White H, Venkatesh B: Applications of transcranial Doppler in the ICU: a review. Intensive

Care Med 32:981–994, 2006

12. Schatlo B, Pluta RM: Clinical applications of transcranial Doppler sonography. Rev Recent

Clin Trials 2:49–57, 2007

13. Sloan MA, Alexandrov AV, Tegeler CH, et al: Assessment: transcranial Doppler

ultrasonography: report of the Therapeutics and Technology Assessment Subcommittee of the

American Academy of Neurology. Neurology 62:1468–1481, 2004

Références bibliographiques

63

14. Czosnyka M, Matta BF, Smielewski P, et al: Cerebral perfusion pressure in head-injured

patients: a noninvasive assessment using transcranial Doppler ultrasonography. J Neurosurg

88:802–808, 1998

15. Bellner J, Romner B, Reinstrup P, et al: Transcranial Doppler sonography pulsatility index

(PI) reflects intracranial pressure (ICP). Surg Neurol 62:45–51; discussion 51, 2004

16. Zurynski YA, Dorsch NW, Fearnside MR: Incidence and effects of increased cerebral blood

flow velocity after severe head injury: a transcranial Doppler ultrasound study II. Effect of

vasospasm and hyperemia on outcome. J Neurol Sci 134:41–46, 1995

17. Moreno JA, Mesalles E, Gener J, et al: Evaluating the outcome of severe head injury with

transcranial Doppler ultrasonography. Neurosurg Focus 8:e8, 2000

18. van Santbrink H, Schouten JW, Steyerberg EW, et al: Serial transcranial Doppler

measurements in traumatic brain injury with special focus on the early posttraumatic period.

Acta Neurochir (Wien) 144:1141–1149, 2002

19. Camerlingo M, Casto L, Censori B, et al: Prognostic use of ultrasonography in acute non-

hemorrhagic carotid stroke. Ital J Neurol Sci 17:215–218, 1996

20. Baracchini C, Manara R, Ermani M, et al: The quest for early predictors of stroke evolution:

can TCD be a guiding light? Stroke J Cereb Circ 31:2942–2947, 2000

21. Allendoerfer J, Goertler M, von Reutern G-M, et al: Prognostic relevance of ultra-early

doppler sonography in acute ischaemic stroke: a prospective multicentre study. Lancet Neurol

5:835–840, 2006

22. Ducrocq X, Braun M, Debouverie M, et al: Brain death and transcranial Doppler: experience

in 130 cases of brain dead patients. J Neurol Sci 160:41–46, 1998

23. Monteiro LM, Bollen CW, Huffelen AC, et al: Transcranial Doppler ultrasonography to

confirm brain death: a meta-analysis. Intensive Care Med 32:1937–1944, 2006

24. Chang JJ, Tsivgoulis G, Katsanos AH, et al: Diagnostic Accuracy of Transcranial Doppler

for Brain Death Confirmation: Systematic Review and Meta-Analysis. AJNR Am J Neuroradiol

37:408–414, 2016

25. Di Tullio M, Sacco RL, Gopal A, et al: Patent foramen ovale as a risk factor for cryptogenic

stroke. Ann Intern Med 117:461–465, 1992

26. Inzitari D: The Italian Guidelines for stroke prevention. The Stroke Prevention and

Educational Awareness Diffusion (SPREAD) Collaboration. Neurol Sci Off J Ital Neurol Soc

Ital Soc Clin Neurophysiol 21:5–12, 2000

27. Ghosh S, Ghosh AK, Ghosh SK: Patent foramen ovale and atrial septal aneurysm in

cryptogenic stroke. Postgrad Med J 83:173–177, 2007

Références bibliographiques

64

28. Pennekamp CWA, Moll FL, de Borst GJ: The potential benefits and the role of cerebral

monitoring in carotid endarterectomy. Curr Opin Anaesthesiol 24:693–697, 2011

29. Gupta R, Mahapatra AK, Bhatia R: Serial transcranial Doppler study in meningitis. Acta

Neurochir (Wien) 137:74–77, 1995

30. Müller M, Merkelbach S, Schimrigk K: Cerebral hemodynamics in the posterior circulation

of patients with bacterial meningitis. Acta Neurol Scand 93:443–449, 1996

31. Müller M, Merkelbach S, Hermes M, et al: Transcranial Doppler sonography at the early

stage of acute central nervous system infections in adults. Ultrasound Med Biol 22:173–178,

1996

32. Schramm P, Klein KU, Falkenberg L, et al: Impaired cerebrovascular autoregulation in

patients with severe sepsis and sepsis-associated delirium. Crit Care Lond Engl 16:R181, 2012

33. Oddo M, Taccone FS: How to monitor the brain in septic patients? Minerva Anestesiol

81:776–788, 2015

34. Strauss G, Hansen BA, Kirkegaard P, et al: Liver function, cerebral blood flow

autoregulation, and hepatic encephalopathy in fulminant hepatic failure. Hepatol Baltim Md

25:837–839, 1997

35. Aggarwal S, Obrist W, Yonas H, et al: Cerebral hemodynamic and metabolic profiles in

fulminant hepatic failure: relationship to outcome. Liver Transplant Off Publ Am Assoc Study

Liver Dis Int Liver Transplant Soc 11:1353–1360, 2005

36. Abdo A, Pérez-Bernal J, Hinojosa R, et al: Cerebral Hemodynamics Patterns by

Transcranial Doppler in Patients With Acute Liver Failure. Transplant Proc 47:2647–2649,

2015

37. Albers JM, Pavenstaedt H, Dlugos C, et al: An Increased Pulsatility Index in Transcranial

Doppler Sonography Is Associated with Shiga-Toxin-Related Encephalopathy in Hemolytic

Uremic Syndrome. Cerebrovasc Dis 33:403–404, 2012

38. Adams RJ, McKie VC, Carl EM, et al: Long-term stroke risk in children with sickle cell

disease screened with transcranial Doppler. Ann Neurol 42:699–704, 1997

39. Adams RJ, McKie VC, Hsu L, et al: Prevention of a first stroke by transfusions in children

with sickle cell anemia and abnormal results on transcranial Doppler ultrasonography. N Engl

J Med 339:5–11, 1998

40. Figaji AA, Zwane E, Fieggen AG, et al: Transcranial Doppler pulsatility index is not a

reliable indicator of intracranial pressure in children with severe traumatic brain injury. Surg

Neurol 72:389–394, 2009

Références bibliographiques

65

41. Melo JRT, Di Rocco F, Blanot S, et al: Transcranial Doppler can predict intracranial

hypertension in children with severe traumatic brain injuries. Childs Nerv Syst ChNS Off J Int

Soc Pediatr Neurosurg 27:979–984, 2011

42. Trabold F, Meyer PG, Blanot S, et al: The prognostic value of transcranial Doppler studies

in children with moderate and severe head injury. Intensive Care Med 30:108–112, 2004

43. Meyer PG, Ducrocq S, Rackelbom T, et al: Surgical evacuation of acute subdural hematoma

improves cerebral hemodynamics in children: a transcranial Doppler evaluation. Childs Nerv

Syst ChNS Off J Int Soc Pediatr Neurosurg 21:133–137, 2005

44. Chaiwat O, Sharma D, Udomphorn Y, et al: Cerebral hemodynamic predictors of poor 6-

month Glasgow Outcome Score in severe pediatric traumatic brain injury. J Neurotrauma

26:657–663, 2009

45. Philip S, Chaiwat O, Udomphorn Y, et al: Variation in cerebral blood flow velocity with

cerebral perfusion pressure >40 mm Hg in 42 children with severe traumatic brain injury. Crit

Care Med 37:2973–2978, 2009

46. O’Brien NF, Maa T, Yeates KO: The epidemiology of vasospasm in children with

moderate-to-severe traumatic brain injury. Crit Care Med 43:674–685, 2015

47. Fullerton HJ, Wu YW, Sidney S, et al: Risk of recurrent childhood arterial ischemic stroke

in a population-based cohort: the importance of cerebrovascular imaging. Pediatrics 119:495–

501, 2007

48. Roach ES, Golomb MR, Adams R, et al: Management of stroke in infants and children: a

scientific statement from a Special Writing Group of the American Heart Association Stroke

Council and the Council on Cardiovascular Disease in the Young. Stroke J Cereb Circ 39:2644–

2691, 2008

49. Kennedy BC, McDowell MM, Yang PH, et al: Pial synangiosis for moyamoya syndrome

in children with sickle cell anemia: a comprehensive review of reported cases. Neurosurg Focus

36:E12, 2014

50. Fullerton HJ, Elkind MSV, Barkovich AJ, et al: The vascular effects of infection in Pediatric

Stroke (VIPS) Study. J Child Neurol 26:1101–1110, 2011

51. LaRovere KL, O’Brien NF: Transcranial Doppler Sonography in Pediatric Neurocritical

Care: A Review of Clinical Applications and Case Illustrations in the Pediatric Intensive Care

Unit. J Ultrasound Med Off J Am Inst Ultrasound Med 34:2121–2132, 2015

52. Perkovič-Benedik M, Zaletel M, Pečarič-Meglič N, et al: A right-to-left shunt and

prothrombotic disorders in pediatric patients presenting with transient ischemic attack. Eur J

Pediatr 172:239–245, 2013

Références bibliographiques

66

53. Stark JE, Seibert JJ: Cerebral artery Doppler ultrasonography for prediction of outcome

after perinatal asphyxia. J Ultrasound Med Off J Am Inst Ultrasound Med 13:595–600, 1994

54. Archer LN, Levene MI, Evans DH: Cerebral artery Doppler ultrasonography for prediction

of outcome after perinatal asphyxia. Lancet Lond Engl 2:1116–1118, 1986

55. Kudrevičienė A, Lukoševičius S, Laurynaitienė J, et al: Ultrasonography and magnetic

resonance imaging of the brain in hypoxic full-term newborns. Med Kaunas Lith 49:42–49,

2013

56. Bode H, Sauer M, Pringsheim W: Diagnosis of brain death by transcranial Doppler

sonography. Arch Dis Child 63:1474–1478, 1988

57. Qian SY, Fan XM, Yin HH: Transcranial Doppler assessment of brain death in children.

Singapore Med J 39:247–250, 1998

58. Okten A, Ahmetoğlu A, Dilber E, et al: Cranial Doppler ultrasonography as a predictor of

neurologic sequelae in infants with bacterial meningitis. Invest Radiol 37:86–90, 2002

59. Chen K-S, Lin K-L, Wang H-S, et al: Transcranial Doppler sonography in the early stage

of critical enteroviral infection. J Ultrasound Med Off J Am Inst Ultrasound Med 22:1061–

1066, 2003

60. White NJ: Cerebral perfusion in cerebral malaria. Crit Care Med 27:478–479, 1999

61. van Toorn R, Schaaf HS, Solomons R, et al: The value of transcranial Doppler imaging in

children with tuberculous meningitis. Childs Nerv Syst ChNS Off J Int Soc Pediatr Neurosurg

30:1711–1716, 2014

62. Lowe LH, Morello FP, Jackson MA, et al: Application of transcranial Doppler sonography

in children with acute neurologic events due to primary cerebral and West Nile vasculitis. AJNR

Am J Neuroradiol 26:1698–1701, 2005

63. Bouldin A, Pinter JD: Resolution of arterial stenosis in a patient with periarterial

neurocysticercosis treated with oral prednisone. J Child Neurol 21:1064–1067, 2006

64. Lassen NA: Cerebral blood flow and oxygen consumption in man. Physiol Rev 39:183–

238, 1959

65. Paulson OB, Strandgaard S, Edvinsson L: Cerebral autoregulation. Cerebrovasc Brain

Metab Rev 2:161–192, 1990

66. Enevoldsen EM, Jensen FT: “False” autoregulation of cerebral blood flow in patients with

acute severe head injury. Acta Neurol Scand Suppl 64:514–515, 1977

67. Muizelaar JP, Ward JD, Marmarou A, et al: Cerebral blood flow and metabolism in severely

head-injured children. Part 2: Autoregulation. J Neurosurg 71:72–76, 1989

Références bibliographiques

67

68. Overgaard J, Tweed WA: Cerebral circulation after head injury. 1. Cerebral blood flow and

its regulation after closed head injury with emphasis on clinical correlations. J Neurosurg

41:531–541, 1974

69. Vavilala MS, Kincaid MS, Muangman SL, et al: Gender differences in cerebral blood flow

velocity and autoregulation between the anterior and posterior circulations in healthy children.

Pediatr Res 58:574–578, 2005

70. Vavilala MS, Tontisirin N, Udomphorn Y, et al: Hemispheric differences in cerebral

autoregulation in children with moderate and severe traumatic brain injury. Neurocrit Care

9:45–54, 2008

71. Tontisirin N, Armstead W, Waitayawinyu P, et al: Change in cerebral autoregulation as a

function of time in children after severe traumatic brain injury: a case series. Childs Nerv Syst

ChNS Off J Int Soc Pediatr Neurosurg 23:1163–1169, 2007

72. Figaji AA: Practical aspects of bedside cerebral hemodynamics monitoring in pediatric TBI.

Childs Nerv Syst ChNS Off J Int Soc Pediatr Neurosurg 26:431–439, 2010

73. Soetaert AM, Lowe LH, Formen C: Pediatric Cranial Doppler Sonography in Children:

Non-Sickle Cell Applications. Curr Probl Diagn Radiol 38:218–227, 2009

74. Lowe LH, Morello FP, Jackson MA, et al: Application of Transcranial Doppler Sonography

in Children with Acute Neurologic Events due to Primary Cerebral and West Nile Vasculitis.

Am J Neuroradiol 26:1698–1701, 2005

75. Cheng HH, Wypij D, Laussen PC, et al: Cerebral blood flow velocity and

neurodevelopmental outcome in infants undergoing surgery for congenital heart disease. Ann

Thorac Surg 98:125–132, 2014

76. Hillier SC, Burrows FA, Bissonnette B, et al: Cerebral hemodynamics in neonates and

infants undergoing cardiopulmonary bypass and profound hypothermic circulatory arrest:

assessment by transcranial Doppler sonography. Anesth Analg 72:723–728, 1991

77. Itoh S, Suda K, Kishimoto S, et al: Microembolic signals measured by transcranial Doppler

during transcatheter closure of atrial septal defect using the Amplatzer septal occluder. Cardiol

Young 21:182–186, 2011

78. Kussman BD, Gauvreau K, DiNardo JA, et al: Cerebral perfusion and oxygenation after the

Norwood procedure: comparison of right ventricle-pulmonary artery conduit with modified

Blalock-Taussig shunt. J Thorac Cardiovasc Surg 133:648–655, 2007

79. Polito A, Ricci Z, Di Chiara L, et al: Cerebral blood flow during cardiopulmonary bypass

in pediatric cardiac surgery: the role of transcranial Doppler--a systematic review of the

literature. Cardiovasc Ultrasound 4:47, 2006

Références bibliographiques

68

80. Wallace S, Døhlen G, Holmstrøm H, et al: Cerebral microemboli detection and

differentiation during transcatheter closure of atrial septal defect in a paediatric population.

Cardiol Young 25:237–244, 2015

81. Hoffman WH, Pluta RM, Fisher AQ, et al: Transcranial Doppler ultrasound assessment of

intracranial hemodynamics in children with diabetic ketoacidosis. J Clin Ultrasound JCU

23:517–523, 1995

82. Ma L, Roberts JS, Pihoker C, et al: Transcranial Doppler-based assessment of cerebral

autoregulation in critically ill children during diabetic ketoacidosis treatment. Pediatr Crit Care

Med J Soc Crit Care Med World Fed Pediatr Intensive Crit Care Soc 15:742–749, 2014

83. Roberts JS, Vavilala MS, Schenkman KA, et al: Cerebral hyperemia and impaired cerebral

autoregulation associated with diabetic ketoacidosis in critically ill children. Crit Care Med

34:2217–2223, 2006

84. Pisani F, Sisti L, Seri S: A scoring system for early prognostic assessment after neonatal

seizures. Pediatrics 124:e580-587, 2009

85. Boylan GB, Panerai RB, Rennie JM, et al: Cerebral blood flow velocity during neonatal

seizures. Arch Dis Child Fetal Neonatal Ed 80:F105-110, 1999

86. Straney L, Clements A, Parslow RC, et al: Paediatric index of mortality 3: an updated model

for predicting mortality in pediatric intensive care*. Pediatr Crit Care Med J Soc Crit Care Med

World Fed Pediatr Intensive Crit Care Soc 14:673–681, 2013

87. Leteurtre S, Martinot A, Duhamel A, et al: Validation of the paediatric logistic organ

dysfunction (PELOD) score: prospective, observational, multicentre study. Lancet Lond Engl

362:192–197, 2003

88. Goldstein B, Giroir B, Randolph A, et al: International pediatric sepsis consensus

conference: definitions for sepsis and organ dysfunction in pediatrics. Pediatr Crit Care Med J

Soc Crit Care Med World Fed Pediatr Intensive Crit Care Soc 6:2–8, 2005

89. Bode H, Wais U: Age dependence of flow velocities in basal cerebral arteries. Arch Dis

Child 63:606–611, 1988

90. Tontisirin N, Muangman SL, Suz P, et al: Early childhood gender differences in anterior

and posterior cerebral blood flow velocity and autoregulation. Pediatrics 119:e610-615, 2007

91. O’Brien NF: Reference values for cerebral blood flow velocities in critically ill, sedated

children. Childs Nerv Syst ChNS Off J Int Soc Pediatr Neurosurg 31:2269–2276, 2015

92. Zanette EM, Fieschi C, Bozzao L, et al: Comparison of cerebral angiography and

transcranial Doppler sonography in acute stroke. Stroke J Cereb Circ 20:899–903, 1989

69

93. Kelly A-M: Review article: Can venous blood gas analysis replace arterial in emergency

medical care. Emerg Med Australas EMA 22:493–498, 2010

94. Swaanenburg JC, Rutten WP, Holdrinet AC, et al: The determination of reference values

for hematologic parameters using results obtained from patient populations. Am J Clin Pathol

88:182–191, 1987

95. Zieleskiewicz L, Muller L, Lakhal K, et al: Point-of-care ultrasound in intensive care units:

assessment of 1073 procedures in a multicentric, prospective, observational study. Intensive

Care Med 41:1638–1647, 2015

96. O’Brien NF: Reference values for cerebral blood flow velocities in critically ill, sedated

children. Childs Nerv Syst ChNS Off J Int Soc Pediatr Neurosurg 31:2269–2276, 2015

97. Zieleskiewicz L, Muller L, Lakhal K, et al: Point-of-care ultrasound in intensive care units:

assessment of 1073 procedures in a multicentric, prospective, observational study. Intensive

Care Med 41:1638–1647, 2015

98. Egido JA, Garcia AM, Del Prado-Gonzalez N, et al: Impact of clinical training on supra-

aortic duplex and transcranial doppler examination concordance. J Clin Ultrasound JCU , 2016

99. Engrand N, Abderraïm N, Demolis P, et al: Doppler transcrânien en réanimation : étude

Juniors contre Seniors. SFAR 2000. R378

100. D. Sapir a, S. Benenati a,*, V. Dupouy b, C. Miranda b,: Courbe d’apprentissage du

Doppler transcrânien (DTC).SFAR 2013. R169

101. Blankenberg FG, Loh NN, Norbash AM, et al: Impaired cerebrovascular autoregulation

after hypoxic-ischemic injury in extremely low-birth-weight neonates: detection with power

and pulsed wave Doppler US. Radiology 205:563–568, 1997

102. Roberts JS, Vavilala MS, Schenkman KA, et al: Cerebral hyperemia and impaired cerebral

autoregulation associated with diabetic ketoacidosis in critically ill children. Crit Care Med

34:2217–2223, 2006

Annexes

70

VII. ANNEXES

1. AUTORISATION DU COMITE LOCAL D’ETHIQUE

CONSEIL D’ETHIQUE DE NECKER-ENFANTS MALADES

(CENEM)

Membres :

Pr Jean Louis Bresson

Mr Vincent-Nicolas Delpech, Directeur du Groupe Hospitalier

Père Jean Paul Durand, Doyen Fac de Droit Canonique de Paris

Isabelle Funck -Brentano, Psychologue

Mme Agnès Joubert, Cadre Infirmier

Dr Naziha Khen Dunlop

Pr Marie France Mamzer, Directrice adjointe du Laboratoire d’Ethique Médicale de Paris V

Me France Lannes de Montbello, Avocate

Pr Mariane de Montalembert, Présidente

Mme Thérèse Pety, Cadre Infirmier

Mr Chrisitan Pinel, Cadre Infimier

Mme Pougheon-Bertrand, représentante d’association de Parents

Pr Marcel Viallard

Docteur Mehdi Oualha

Necker, le 10 Décembre 2014

Cher Collègue,

Le CENEM prend acte des modifications que vous avez apportées à votre feuille d’information

concernant le protocole « Doppler en réanimation médical e infantile » (DOREMI) et donne un

avis favorable à votre recherche

Pr Mariane de Montalembert, présidente du CENEM

Annexes

71

2. QUESTIONNAIRE SOUMIS AUX OPERATEURS REALISANT LE DTC

Questionnaire doppler transcrânien-ETUDE DOREMI
Un questionnaire par doppler transcrânien réalisé

Date et heure de réalisation : le _____/_____/______ à _______h_______

Motif de l’admission en réanimation : __

A : Informations lors de l’examen

1. Etat neurologique clinique

Sédation : Oui  Non  ; Curarisation : Oui  Non  ; Intubation : Oui  Non 

Glasgow Coma Scale (ne pas calculer en cas de sédation) : ____/15 ; non applicable 

Trouble de la conscience (si non sédaté) : Oui  Non 

Réflexe cornéen : normal  anormal  inévaluable ou non recherché 

Si anormal : symétrique  asymétrique  (côté pathologique : D  G )

Réflexes pupillaires : normaux  anormaux  inévaluables ou non recherchés 

Si anormaux : symétriques  asymétriques  (côté pathologique : D  G )

myosis  mydriase  intermédiaire 

pupilles réactives  aréactives 

Paralysie oculomotrice : Oui  Non  inévaluable ou non recherchée 

Si oui symétrique  asymétrique  (côté pathologique : D  /G )

Labilité : Fc  PA  FR  Non 

Signes de localisation : Oui  Non  inévaluables ou non recherchés 

Si oui, type de signes __

Fontanelle : normale  anormale (bombante)  fermée 

Syndrome méningé : Oui  Non  inévaluable 

Convulsions/crises infra-cliniques : Oui  Non  Doute  inévaluable ou non recherché 

Si oui ou doute : crises généralisées  focales  (côté de la crise : D  /G )

2. Examens neurologiques para cliniques préalables :

EEG  PES  TDM  IRM  FO PL  DTC précédent 

Bilan ionique  Ammoniémie  Toxiques  Aucun 

3. Motif de réalisation du DTC : (plusieurs réponses possibles) :

Surveillance d’une souffrance neurologique  Apparition ou aggravation d’un trouble neurologique  Détection

d’une souffrance neurologique cliniquement asymptomatique 

Anomalie d’un examen complémentaire  Troubles hémodynamiques  Autre : ______________

4. Anomalie(s)Doppler (s) suspectée(s) et recherchée(s)avant l’examen :

Si plusieurs réponses, entourer la principale anomalie suspectée :

Reverse-flow  Hypoperfusion cérébrale  Signes Doppler d’HTIC 

Signes Doppler d’œdème sans HTIC  Asymétrie de perfusion 

Hyperperfusion cérébrale  Autre  (préciser)_________________________________

5. Diagnostic(s) neurologique suspecté(s) ou confirmé(s) avant l’examen

Méningite  Encéphalite  Abcès  Hydrocéphalie  Thrombophlébite 

Nom :

Prénom :

Date de naissance :

N° séjour :

NOUVEAU-NE (< 28 j) 

PREMATURE (<37SA) 

ENFANT 

P

R

E

M

A

T

U

R

E

(

<

3

7

S

A

)

□

Opérateur. Nom: sénior  junior 

Expérience estimée du DTC : < 1an  1-2 ans  > 2 ans 

Annexes

72

AVC  Etat de mal  Ischémie cérébrale  Acidocétose diabétique  SHU 

Etat de mort cérébrale  HTIC  Œdème cérébral sans HTIC  Autres  (préciser)_____________

6. Conditions d’examen bonnes  mauvaises 

Support vasoactif , Echographie cardiaque réalisée , NIRS , Hypothermie thérapeutique 

Température (°C) PAM (mmHg) Fc (bpm) SpO2 ou PaO2 pCO2 (vx □/art □/Expiré □) Hb (g/dL)

B : Description et résultats de l’examen

1. Informations techniques

Sonde utilisée :_____ Fenêtre utilisée : prétragienne  temporale  autres  ________________

2. Résultats : Imprimer les images et mesurer l’IP, c’est suffisant !!

Artères cérébrales enregistrées : ACM dte , ACA dte  ACM gche , ACA gche 

 COTE DROIT COTE GAUCHE

Profondeur (cm)

VS (cm/s)/VD (cm/s)

IR/IP

Examen considéré comme normal  anormal  sans opinion 

Diagnostic Doppler retenu(s)/suspecté(s) :

Reverse flow  Hypoperfusion cérébrale  HTIC  Œdème sans HTIC 

Asymétrie de perfusion  Hyperperfusion cérébrale  Autre (préciser) __________________

C : Impact de l’examen (dans les 4 heures qui suivent sa réalisation)

Selon vous, la réalisation de cet examen a-t-il eu un impact ? Oui  Non  sans opinion 

Si oui, quel type d’impact a-t-il eu ? (plusieurs réponses possibles)

 Diagnostique  (plusieurs types d’impact diagnostique possibles) :

Le doppler : confirme  renforce rend moins probable  écarte, la principale anomalie suspectée (voir A4)

Le doppler : renforce  rend moins probable , l’étiologie suspectée (voir A5)

Le doppler : confirme  écarte  renforce  rend moins probable , le diagnostic d’HTIC suspectée

Autre diagnostic suggéré par l’examen : Oui  Non  Si oui, préciser : ____________________________

 Para-clinique 

Décision de réalisation d’autre(s) examen(s) para-clinique(s) : Oui  Non 

Si oui, le(s)quel(s)……………………………………………………………………………….

-Contre-indication à la PL : Oui  Non  non applicable 

 Thérapeutique 

Augmentation du traitement à visée neurologique  Traitement anti-œdémateux 

Mesures générales de neuro-protection  Intubation  Optimisation de l’hémodynamique 

Diminution de traitement à visée neurologique 

Autre , à préciser : ___

 Surveillance  (quel que soit l’outil): renforcement  Allègement  Poursuite 

 Autre type d’impact , préciser __

Annexes

73

3. DEFINITIONS DES DYSFONCTIONS D’ORGANE

D’après Goldstein et coll. 88

Annexes

74

4. NORMES UTILISEES POUR LES VALEURS DE PARAMETRES DE DTC

Patients sédatés : d’après O’Brien et collègues 96

VS ACM

cm/sec

VD ACM

cm/sec

Vmoy ACM

cm/sec
IP ACM

<90 jours 31-115 5-33 10-66 0,63-2,31

[3-12 mois] 55-151 10-50 28-88 0,79-1,71

] 12 mois-36 mois] 49-177 11-67 24-108 0,73-1,49

] 3-5 ans] 69-181 3-87 25-125 0,59-1,63

] 5-10 ans] (filles) 31-143 5-61 16-88 0,74-1,34

] 5-10 ans] (garçons) 54-158 20-56 36-88 0,46-1,62

]10-17 ans] (filles) 25-205 9-61 19-103 0,56-1,88

]10-17 ans] (garçons) 46-146 16-60 30-86 0,6-1,32

Les bornes des paramètres considérés comme normaux correspondent à +2 ET et -2 ET par rapport à la moyenne des normes

publiées. VS : vélocité systolique. VD : vélocité diastolique. Vmoy : vélocité moyenne. IP : index de pulsatilité. ACM : artère

cérébrale moyenne

Patients non sédatés (d’après Bode et collègues a89, Tontisirin et collègues b90, Vavilala et

collèguesc69)

VS ACM

(cm/sec)

VD ACM

(cm/sec)

Vmoy ACM

(cm/sec)

[0-10 jours] a 26-66 -2-26 10-38

]10-90 jours] a 45-105 8-40 22-62

]90 jours-12 mois] a 74-154 28-64 46-102

]1-3 ans] a 104-144 43-87 65-105

]3-4 ans] a 113-181 47-83 74-114

]4-8 ans] (filles) b ND ND 77-121

]4-8 ans] (garçons) b ND ND 66-118

]8-10 ans] a 117-182 54-90 79-115

]10-16 ans] (filles) c ND ND 57-121

]10-16 ans] (garçons) c ND ND 43-107

>16 ans a 95-163 46-76 59-103

Les bornes des paramètres considérés comme normaux correspondent à +2 ET et -2 ET par rapport à la moyenne des normes

publiées. VS : vélocité systolique. VD : vélocité diastolique. Vmoy : vélocité moyenne. IP : index de pulsatilité. ACM : artère

cérébrale moyenne. ND : non documenté.

Annexes

75

5. NORMES UTILISEES POUR LES PARAMETRES DEPENDANT DE L’AGE

Normes utilisées pour la pression artérielle moyenne et la fréquence cardiaque, selon l’âge

D’après Goldstein et coll. 88

Normes utilisées pour l’hémoglobine, selon l’âge

D’après Swaanenburg et coll. 94

Hb ,g/dL

[0-2 mois] 13,5-18,5

]2 mois-6 mois] 9,5-13,5

]6 mois-2 ans] 10,5-12,5

]2 ans-6 ans] 11-13

]6-12 ans] 11,5-13,5

>12 ans (garçons) 13-15

>12 ans (filles) 12-14

PAM normale, mmHg FC normale, bpm

[0-7j] >40 100-180

]7j-28 j] >45 100-180

]28j-1 an] >50 90-180

]1 an-6 ans] >60 <150

]6 ans-13 ans] >60 <130

>13 ans >65 <110

PAM : pression artérielle moyenne. fc : fréquence cardiaque. bpm : battements par minute

Annexes

76

6. PATIENTS ADMIS PENDANT LA PERIODE D’INCLUSION DE L’ETUDE

Nombre de patients inclus/nombre de patients admis (%)

 KB NEM RD TRS

Total patients 22/494

(4.5)

48/1106

(4.3)

36/480

(7.5)

46/881

(5.2)

Diagnostic neurologique retenu

Méningite/encéphalite 5/5 (100) 1/47 (2) 5/11 (75) 4/19 (21)

AVC 0/0 (0) 4/12 (25) 3/3 (100) 3/3 (100)

état de mal épileptique 8/17 (47) 6/74 (8) 5/18 (28) 5/10 (50)

encéphalopathie anoxo-ischémique 4/34 (12) 5/10 (50) 11/ND 7/54 (13)

acidocétose diabétique 1/1 (100) 3/30 (10) 3/16 (19) 0/2 (0)

SHU 0/1 (0) 0/5 (0) 0/0 (0) 0/4 (0)

Autres diagnostics

arrêt cardio respiratoire 3/27 (11) 8/44 (18) 9/22 (41) 4/18 (22)

SDRA 4/65 (6) 5/28 (18) 2/9 (22) 11/32 (34)

choc 2/29 (7) 7/60 (12) 2/30 (7) 12/62 (19)

insuffisance hépatocellulaire 1/12 (8) 3/41 (7) 0/0 (0) 1/5 (20)

transplantation hépatique 3/27 (11) 4/34 (12) 0/0 (0) 0/0 (0)

Nombre patients décédés inclus/

nombre de patients décédés (%)

7/44 (16) 10/65 (15) 7/29 (24) 8/52 (15)

ECMO pendant le séjour 0/0 (0) 4/15 (27) 0/0 (0) 23/38 (60)

DESCRIPTION ET IMPACT DU DOPPLER TRANSCRANIEN EN REANIMATION

CHEZ 152 ENFANTS SANS TRAUMATISME CRANIEN

Contexte

Le doppler transcrânien (DTC) permet de détecter une modification de la vascularisation cérébrale au

lit du patient. En réanimation pédiatrique, son utilisation et son impact en pratique courante sont peu

connus.

Matériel et Méthodes

Cette étude prospective et multicentrique a évalué les caractéristiques des patients (0-18ans) non

traumatisés crânien ayant eu un DTC et son impact d’après l’opérateur. Un questionnaire standardisé

était complété pour chaque DTC réalisé. Les facteurs influençant l’impact diagnostique et

thérapeutique du DTC étaient identifiés.

Résultats

152 enfants ont été inclus. Le DTC était réalisé chez 6.7% des patients admis pendant la période

d’inclusion. 70% des patients présentaient un diagnostic principal neurologique. Le DTC était réalisé

pour surveillance d’une souffrance neurologique dans 56% des cas. Parmi les anomalies DTC

suspectées avant l’examen, l’hypertension intracrânienne était plus fréquemment recherchée par les

jeunes opérateurs et l’hyperperfusion par les plus expérimentés. Une discordance entre l’interprétation

des valeurs du DTC et les normes publiées était retrouvée chez 116 patients (76%). Le DTC avait un

impact dans 86% des cas, avec un impact fort dans 64% des cas. L’impact thérapeutique était plus

fréquent chez les patients présentant une dysfonction hémodynamique (OR 6.4 ; p=0.007) et pour les

opérateurs peu expérimentés (OR 0.39 ; p=0.012).

Conclusion

Le DTC a un impact important dépendant des opérateurs et de la gravité des patients. Son

interprétation est complexe. L’amélioration de l’usage du DTC est nécessaire.

Mots clés : doppler transcrânien, réanimation pédiatrique, neuromonitoring, souffrance neurologique

TRANSCRANIAL DOPPLER IN PAEDIATRIC INTENSIVE CARE UNITS FOR 152 CHILDREN WITHOUT

TRAUMATIC BRAIN INJURY

Background

Transcranial doppler (TCD) detects cerebral blood flow modifications at the bedside of critically ill

children. Use and impact of TCD is unknown.

Material and methods

This prospective and multicentric study characterized patients who had TCD, and related impact

according to the intensivist. A questionnaire was completed for each performed TCD. Factors

associated with diagnostic and therapeutic impacts were identified.

Results

152 patients were included. TCD was performed in 6.7% of admitted patients. 70% of included

patients had a neurological diagnosis. TCD was performed for monitoring of neurological disorder in

56% of cases. Among the TCD suspected abnormalities, intracranial hypertension was more often

searched by young operators, and hyperperfusion by experienced intensivists. Discrepancy between

the interpretation of TCD values and published reference values was found in 116 patients (76%).

TCD had an impact for 131 patients (86%), with a strong impact for 98 patients (64%). Hemodynamic

dysfunction (OR 6.4 ; p=0,007) and less experienced operators (OR 3.9; p=0,012) were independent

factors affecting therapeutic impact.

Conclusion

TCD had an important impact, dependent on the operator’s experience and on the patient’s severity.

Its interpretation is complex. Improvement of the use of TCD is necessary.

Keywords: transcranial doppler, intensive care unit, children, monitoring, neurological disorder,

cerebral blood flow velocity.

Université Paris Descartes

Faculté de Médecine Paris Descartes

15, rue de l’Ecole de Médecine

75270 Paris cedex 06

