

HAL
open science

Impact de la pression motrice sur la mortalité chez les patients obèses et non obèses en SDRA : une étude de cohorte rétrospective

Jeanne Cossic

► To cite this version:

Jeanne Cossic. Impact de la pression motrice sur la mortalité chez les patients obèses et non obèses en SDRA : une étude de cohorte rétrospective. Médecine humaine et pathologie. 2018. dumas-02959202

HAL Id: dumas-02959202

<https://dumas.ccsd.cnrs.fr/dumas-02959202>

Submitted on 6 Oct 2020

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

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

Distributed under a Creative Commons Attribution - NonCommercial - ShareAlike 4.0 International License

UNIVERSITE DES ANTILLES

2018

FACULTE DE MEDECINE
HYACINTHE BASTARAUD

N°

**Impact de la pression motrice sur la mortalité chez
les patients obèses et non obèses en SDRA : une
étude de cohorte rétrospective**

THESE

Présentée et soutenue publiquement à la Faculté de Médecine de Montpellier
Et examinée par les Enseignants de la dite Faculté et de la Faculté de Médecine Hyacinthe
BASTARAUD des Antilles

Le 19 janvier 2018

Pour obtenir le grade de

DOCTEUR EN MEDECINE

Par

Jeanne COSSIC

Née le 16/01/1989 à VANNES (56)
D.E.S Anesthésie Réanimation

Examineurs de la thèse : Mr JABER Samir

Mr CARLES Michel
Mr CHANQUES Gérald
Mme DE JONG Audrey

Professeur,
Président du jury
Professeur
Professeur
Docteur Médecine
Directeur de thèse

UNIVERSITE DES ANTILLES

2018

FACULTE DE MEDECINE
HYACINTHE BASTARAUD

N°

**Impact de la pression motrice sur la mortalité chez
les patients obèses et non obèses en SDRA : une
étude de cohorte rétrospective**

THESE

Présentée et soutenue publiquement à la Faculté de Médecine de Montpellier
Et examinée par les Enseignants de la dite Faculté et de la Faculté de Médecine Hyacinthe
BASTARAUD des Antilles

Le 19 janvier 2018

Pour obtenir le grade de

DOCTEUR EN MEDECINE

Par

Jeanne COSSIC

Née le 16/01/1989 à VANNES (56)
D.E.S Anesthésie Réanimation

Examineurs de la thèse : Mr JABER Samir

Mr CARLES Michel
Mr CHANQUES Gérald
Mme DE JONG Audrey

Professeur,
Président du jury
Professeur
Professeur
Docteur Médecine
Directeur de thèse

Le Président de l'Université des Antilles : Eustase JANKY
Doyen de la Faculté de Médecine : Raymond CESAIRE
Vice-Doyen de la Faculté de Médecine : Suzy DUFLO

Professeurs des Universités - Praticiens Hospitaliers	
Bruno HOEN bruno.hoen@chu-guadeloupe.fr	Maladies Infectieuses CHU de POINTE- À -PITRE/ABYMES Tel : 05 90 89 15 45
Pascal BLANCHET pascal.blanchet@chu-guadeloupe.fr	Chirurgie Urologique CHU de POINTE- À -PITRE/ABYMES Tel : 05 90 89 13 95
André-Pierre UZEL maxuzel@hotmail.com	Chirurgie Orthopédique et Traumatologie CHU de POINTE-A-PITRE/ABYMES Tel : 05 90 89 14 66
Pierre COUPPIE pierre.couppie@ch-cayenne.fr	Dermatologie CH de CAYENNE Tel : 05 94 39 53 39
Thierry DAVID pr.t.david@chu-guadeloupe.fr	Ophtalmologie CHU de POINTE-A-PITRE/ABYMES Tel : 05 90 89 14 55
Suzy DUFLO suzy.duflo@chu-guadeloupe.fr	ORL – Chirurgie Cervico-Faciale CHU de POINTE-A-PITRE/ABYMES Tel : 05 90 93 46 16
Eustase JANKY eustase.janky@univ-antilles.fr	Gynécologie-Obstétrique CHU de POINTE-A-PITRE/ABYMES Tel 05 90 89 13 89
François ROQUES chirurgie.cardiaque@chu-fortdefrance.fr	Chirurgie Thoracique et Cardiovasculaire CHU de FORT- DE - FRANCE Tel : 05 96 55 22 71
Jean ROUDIE jean.roudie@chu-fortdefrance.fr	Chirurgie Digestive CHU de FORT- DE - FRANCE Tel : 05 96 55 21 01 - Tel : 05 96 55 22 71
Jean-Louis ROUVILLAIN jean-louis.rouvillain@chu-fortdefrance.fr	Chirurgie Orthopédique CHU de FORT- DE - FRANCE Tel : 05 96 55 22 28
André CABIE andre.cabie@chu-fortdefrance.fr	Maladies Infectieuses CHU de FORT- DE - FRANCE Tel : 05 96 55 23 01
Philippe CABRE pcabre@chu-fortdefrance.fr	Neurologie CHU de FORT- DE - FRANCE Tel : 05 96 55 22 61
Vincent MOLINIE vincent.molinie@chu-chu-fortdefrance.fr	Anatomopathologie CHU de FORT- DE - FRANCE Tel : 05 96 55 23 50

Professeurs des Universités - Praticiens Hospitaliers
(Suite)

Raymond CESAIRE raymond.cesaire@chu-fortdefrance.fr	Bactériologie-Virologie-Hygiène option virologie CHU de FORT- DE - FRANCE Tel : 05 96 55 24 11
Maryvonne DUEYMES-BODENES maryvonne.dyeymes@chu-fortdefrance.fr	Immunologie CHU de FORT- DE - FRANCE Tel : 05 96 55 24 24
Régis DUVAUFERRIER regis.duvaufferier@chu-fortdefrance.fr	Radiologie et imagerie Médicale CHU de FORT- DE - FRANCE Tel : 05 96 55 21 84
Annie LANNUZEL annie.lannuzel@chu-guadeloupe.fr	Neurologie CHU de POINTE- À -PITRE/ABYMES Tel : 05 90 89 14 13
Louis JEHEL louis.jehel.@chu-fortdefrance.fr	Psychiatrie Adulte CHU de FORT- DE - FRANCE Tel : 05 96 55 20 44
Mathieu NACHER mathieu.nacher@ch-cayenne.fr	Epidémiologie, Economie de la Santé et Prévention CH de CAYENNE Tel : 05 94 93 50 24
Guillaume THIERY (en disponibilité) guillaume.thiery@chu-guadeloupe.fr	Réanimation CHU de POINTE-A-PITRE/BYMES Tel : 05 90 89 17 74
Magalie DEMAR - PIERRE magalie.demar@ch-cayenne.fr	Parasitologie et Infectiologie CH de CAYENNE Tel : 05 94 39 53 09
Vincent MOLINIE vincent.molinie@chu-fortdefrance.fr	Anatomie Cytologie Pathologique CHU de FORT DE FRANCE Tel : 05 96 55 20 85/55 23 50
Philippe KADHEL philippe.kadhel@chu-guadeloupe.fr	Gynécologie-Obstétrique CHU de POINTE-A-PITRE/ABYMES Tel : 05 90 89 13 20
Michel DEBANDT micheldebandt@gmail.com	Rhumatologie CHU de FORT- DE - FRANCE Tel : 05 96 55 23 52
Jeannie HELENE-PELAGE jeannie.pelage@wanadoo.fr	Médecine Générale CHU de Pointe-à-Pitre / Cabinet libéral Tel : 05 90 84 44 40
Karim FARID kwfarid@hotmail.com	Médecine Nucléaire CHU de FORT- DE - FRANCE Tel : 05 96 55 21 67
Mehdi MEJDOUBI mehdi.mejdoubi@chu-fortdefrance.fr	Radiodiagnostic et imagerie Médicale CHU de FORT- DE - FRANCE Tel : 05 96 55 21 84
Rémi NEVIERE Remi.Neviere@chu-martinique.fr	Physiologie CHU de FORT- DE - FRANCE Tel : 05 96 55 20 00

Christian SAINTE-ROSE
chsainterose@gmail.com

Radiodiagnostic et imagerie Médicale
CHU de FORT- DE - FRANCE
Tel : 05 96 55 20 00

**Professeurs des Universités - Praticiens Hospitaliers
(Suite)**

Sébastien BREUREC sebastien.breurec@chu-guadeloupe.fr	Bactériologie & Vénéréologie CHU de POINTE- À -PITRE/ABYMES Tel : 05 90 89 12 80
Félix DJOSSOU felix.djossou@ch-cayenne.fr	Maladies infectieuses et tropicales CH de CAYENNE Tel : 05 94 39 ...
Nicolas VENISSAC nicolas.venissac@chu-martinique.fr	Chirurgie thoracique et cardiovasculaire CHU de FORT- DE - FRANCE Tel : 05 96 55 ...

Professeurs Associés de Médecine Générale

Franciane GANE-TROPLENT franciane.troplent@orange.fr	Médecine générale Cabinet libéral les Abymes Tel : 05 90 20 39 37
--	--

Maître de Conférences des Universités - Praticiens Hospitaliers

Christophe DELIGNY christophe.deligny@chu-fortdefrance.fr	Médecine Interne CHU de FORT- DE - FRANCE Tel : 05 96 55 22 55
Jocelyn INAMO jocelyn.inamo@chu-fortdefrance.fr	Cardiologie CHU de FORT- DE - FRANCE Tel : 05 96 55 23 72 - Fax : 05 96 75 84 38
Fritz-Line VELAYOUDOM épouse CEPHISE fritz-line.valayoudom@chu-guadeloupe.fr	Endocrinologie CHU de POINTE- À -PITRE/ABYMES Tel : 05 90 89 13 03
Marie-Laure LALANNE-MISTRIH marie-laure.mistrih@chu-guadeloupe.fr	Nutrition CHU de POINTE- À -PITRE/ABYMES Tel : 05 90 89 13 00
Narcisse ELENGA Narcisse.elenga@ch-cayenne.fr	Pédiatrie CH de CAYENNE Tel : 05 94 39 77 37
Moana GELU-SIMEON moana.simeon@chu-guadeloupe.fr	Gastroentérologie hépatologie CHU de POINTE-A-PITRE/ABYMES Tel : 05 90 89 10 10
TABUE TEGUO Maturin tabue.maturin@chu-guadeloupe.fr	Médecine interne : Gériatrie et Biologie du vieillissement CHU de POINTE-A-PITRE/ABYMES Tel : 05 90 89 10 10

BACCINI Véronique veronique.baccini@chu-guadeloupe.fr	Hématologie CHU de POINTE-A-PITRE/ABYMES Tél : 05 90 89 10 10
Chefs de Clinique des Universités - Assistants des Hôpitaux	
BANCEL Paul paul@bancel.fr	ORL/Chirurgie maxillo faciale CHU de Pointe-à-Pitre Tél. : Tél. : 0590 89 14 60
BORJA DE MOZOTA Daphné daphne.borjademozota@chu-guadeloupe.fr	Gynécologie-Obstétrique CHU de POINTE- À -PITRE/ABYMES Tél. : 0590 89 19 80
DARCHE Louis louisdarche@yahoo.fr	Chirurgie Digestive et Viscérale CHU de Martinique Tél. : 0596 55 20 00
DE RIVOYRE Benoît benoit.derivoyre@chu-guadeloupe.fr	Ophtalmologie CHU de Pointe-à-Pitre Tél. : 0590 89 14 50 / 0690 00 93 95
DEBBAGH Hassan hassan.debbagh.pro@gmail.com	Chirurgie thoracique CHU de Martinique Tél. : 0596 55 22 71
DOURNON Nathalie nathalie.dournon@chu-guadeloupe.fr	Maladies infectieuses CHU de Pointe-à-Pitre Tel : 05 90 89 10 10
GALLI-DARCHE Paola paola_g17@hotmail.com	Neurologie CHU de Martinique Tél. : 0596 55 20 00.
GHASSANI Ali alighassani@hotmail.com	Gynécologie-Obstétrique CHU de Pointe-à-Pitre Tél. : 0590 89 19 89
CHARMILLON Alexandre alexandre.charmillon@yahoo.fr	Anesthésie-Réanimation CHU de Pointe-à-Pitre Tél. : 0590 89 11 82
MARY Julia code.julia@gmail.com	Rhumatologie CHU de Martinique Tél. : 0596 55 23 52
MOINET Florence moinet.florence@neuf.fr	Rhumatologie-médecine interne CHU de Martinique Tél. : 0596 55 22 55
MONFORT Astrid monfort.astrid972@gmail.com	Cardiologie CHU de Martinique Tél. : 0596 55 23 72
MOUREAUX Clément clemmsss@gmail.com	Urologie CHU de Pointe-à-Pitre Tél. : 0590 89 13 95
NABET Cécile cecile.nabet@ch-cayenne.fr	Parasitologie et Mycologie CH "Andrée ROSEMON" de Cayenne Tél. : 0594 39 53 59

PARIS Eric pariseric13@gmail.com	Réanimation CHU de Pointe-à-Pitre Tél. : 0590 89 10 10
PIERRE-JUSTIN Aurélie apierrejustin@hotmail.fr	Neurologie CHU de Pointe-à-Pitre Tél. : 0590 89 13 40
Chefs de Clinique des Universités - Assistants des Hôpitaux <i>(Suite)</i>	
SAJIN Ana Maria anamariasajin@yahoo.com	Psychiatrie CHU de Martinique Tél. : 0596 55 20 44
SEVERYNS Mathieu mathieu.severyns@chu-fortdefrance.fr	Chirurgie orthopédique CHU de Martinique Tél. : 0596 55 22 21

Chefs de Clinique des Universités – Médecine Générale	
CARRERE Philippe philippe.carrere@univ-antilles.fr	Médecine Générale CHU de Pointe-à-Pitre /Cabinet Tél. : 0590 8084 05 /Fax : 0590 99 33 07
PLACIDE Axiane a.placide@hotmail.fr	Médecine Générale CHU de Martinique / Cabinet Tél. : 05 96 75 48 27
NIEMETZKI Florence florence.niemetzky@ch-cayenne.fr	Médecine Générale CH « Andrée Rosemon » de Cayenne/Cabinet Tél. : 05 94 39 50 50 poste 59 28
MOUNSAMY Josué josuemounsamy@hotmail.fr	Médecine Générale CHU de Pointe-à-Pitre /Cabinet

Professeurs EMERITES	
Georges JEAN-BAPTISTE gcd.jeanbaptiste@wanadoo.fr	Rhumatologie CHU de FORT- DE - FRANCE Tel : 05 96 55 23 52 - Fax : 05 96 75 84 44
Serge ARFI serge.arfi@wanadoo.fr	Médecine interne CHU de FORT- DE – France Tel : 05 96 55 22 55 - Fax : 05 96 75 84 45
Bernard CARME carme.bernard@wanadoo.fr	Parasitologie CH « Andrée Rosemon » de Cayenne/Cabinet Tél. : 05 94 39 50 50

REMERCIEMENTS

Aux membres du jury

À Monsieur le Président du jury, le Professeur Samir JABER,

Vous me faites l'honneur de présider mon jury de thèse.
Cher maître je souhaiterais vous remercier très sincèrement de m'avoir accueillie dans votre service et de votre soutien constant tout au long de mon parcours. Votre expertise, vos qualités d'enseignement et vos compétences suscitent mon admiration.
Recevez ici l'expression de ma profonde considération.

À Monsieur le Professeur Michel CARLES,

Je vous remercie d'avoir accepté d'être membre de mon jury et de juger mon travail.
Votre soutien depuis le début de ce travail a été un honneur et je vous remercie pour cela. Votre arrivée en tant que coordonnateur du DES d'Anesthésie Réanimation des Antilles est sans aucun doute la meilleure chose qui pouvait arriver à mes successeurs, et c'est pour moi un plaisir immense de terminer mon cursus avec votre soutien.
Soyez assuré de mon plus profond respect.

À Monsieur le Professeur Gérald CHANQUES,

Je vous remercie d'avoir accepté de siéger à mon jury de thèse et de juger mon travail.
Veuillez trouver ici l'expression de ma sincère reconnaissance pour ces riches enseignements dont j'ai pu bénéficier à vos côtés. C'est un honneur pour moi, d'avoir pu apprendre auprès de quelqu'un d'aussi humain, et j'en suis sûre, ma prise en charge globale des patients a énormément évolué grâce à vous.
Soyez assuré de mon plus profond respect

À ma directrice de thèse, le Docteur Audrey DE JONG

Ma chère directrice de thèse, merci d'avoir accepté de diriger ce travail avec tant d'énergie et de motivation. Ta disponibilité sans limites et ton talent m'ont permis d'avancer dans la bonne direction. Je voulais tout particulièrement te remercier pour la confiance que tu m'as toujours accordée pendant ces deux années à Montpellier. Merci pour ta gentillesse et ta bonne humeur.
Sois assurée de ma plus profonde considération et de mon très sincère respect.

A ma famille

Un grand merci à mes parents pour leur soutien sans failles durant toutes ces années, vous avez toujours été là, Vous êtes deux personnes formidables, généreux, droits, et terriblement drôles : Doudou ton humour a traversé les océans ! Mimi, sans tes choux, j'aurais probablement moins d'amis... je vous remercie pour tout très sincèrement!

A mon frangin, Briec dont je suis incroyablement fière! Ta remarquable intelligence et ton sens de l'humour me manquent, allez frangin, si on habitait dans le même pays pour une fois ? Un grand merci également à Charlène, personne la plus balèze sur terre pour être capable de te supporter tous les jours...

A Arnaud, mon Chéri, je ne pourrais jamais te remercier assez pour me supporter, avoir supporté nos déménagements, et mes cyclothymies de retour de garde (« on va faire du kite tout de suite maintenant??? » alternés aux « je vais dormir 18h d'affilée »). On a déjà réalisé un rêve en vivant sur notre bateau, et ils nous en restent encore tellement... et avec toi j'ai confiance, je sais qu'ils se réaliseront. Merci

A Sonia, Yohann et Cédric, et la réanimation chirurgicale de Rennes, sans qui je ne serais probablement pas Anesthésiste Réanimateur aujourd'hui. Merci pour ces pancartes, qui aurait cru que c'était les prémices d'un travail passionnant.

Aux Antilles :

A mes chefs anesthésistes des Antilles

Nicolas Durand, Golden Nugget ! Avoir eu la chance d'apprendre de quelqu'un d'aussi brillant a été un immense plaisir, tout ça avec sacrée dose de rigolade. Je ne regarderais jamais les pitons du carbet sans penser à jeugéo.com et la capitale de kentucky. Nibsou, SDF dans bananeraies... Thierry Lebrun, Stéphanie Tissier, Jean Claude Mamie, et toute l'équipe d'anesthésie du bloc central, merci de nous avoir pris comme on était au berceau, et de nous avoir appris à marcher.

A mes chefs de la réanimation des Antilles

Mr Medhaoui, je vous remercie très sincèrement pour votre soutien pendant toutes ces années, la porte de votre bureau a toujours été ouverte pour m'écouter et je vous en remercie.

Ruddy, Cyril, Jean louis, Michel, Marie : merci pour tout, merci pour votre pédagogie toujours à l'aide d'une bonne quantité d'humour ! J'ai appris la réa avec vous, vous m'avez donné l'envie du travail bien fait, et le professionnalisme. C'est avec un immense regret que je vous quitterai, vous êtes une team parfaite !

Merci également aux nouveaux chefs, pour leur confiance qu'ils m'accordent pour ce semestre : Ronan, Shazima, Agathe, Anne Charlotte, Gweno. Un grand merci tout particulier à Clément et Jean pour le prêt de leur bureau : le remboursement au préjudice moral se jouera au Babaorhum !

A mes co internes des Antilles

Christophe, le seul l'unique, mon bras droit, avec qui j'ai tout appris. Merci d'avoir été la pendant ces années, tu sais bien que tout est toujours plus facile avec toi !

A Laura, ma belle Laura, promis un jour, on fera des vacances à Marseille ;)

A mes formidables coworker, mention particulière aux affreux de la réa : Sebas, Gweno, Titi, A mes collègues guadeloupéens Barthy, Amélie, Toto, tonton Yann... et bien sur JB, le chouchou aux yeux bleus parti trop tôt.

A toutes ces formidables rencontres des Antilles : Jade et Ben, votre bonne humeur et votre pêche permanente me donnent toujours le sourire, merci d'être là. Réda et Maëlle, toujours un plaisir de partager des moments avec vous, Réda promis, le premier réveillé va chez jojo. Paulette, merci pour ton énergie, Clémi, Marine (mam), Marine (pssssshhiiiiitttt), avoir partagé cette coloc avec vous restera à jamais dans ma mémoire. Morne Pitao vivra toujours ;) Hanna, Charly, Jeanne, Chacha, Juju, Momo, merci pour tous ces moments partagés !!

A Montpellier :

A mes chefs de Montpellier :

Je ne saurais jamais vous remercier assez pour votre accueil exceptionnel, Marie Geniez (ce soir on rentre pas tard...) Marion Lalande (l'alpha upgradée étoile), Géraldine (ce soir on rentre tard), Jacob (non, on ne veut pas de tes chats), Hélène (on retourne quand en bactério ?), Marine (tu m'as tout appris sur la communication auprès du Pr F*** ☺), Nordine (tu m'as aussi tout appris sur la communication auprès du Pr F****, dans un autre style), Pascal Colson, merci pour votre confiance et vos enseignements.

Au DAR B : Samir, Gérald, Audrey, Mathieu, Fouad, Moussa, Marina, Julie, Marion, merci pour ce semestre de folie !! Un grand merci aux ARC pour leur aide, en particulier à Alberto !!

Au Dar C : Pierre François Perrigault, merci pour vos enseignements. Paul, des Antilles au rockstore, toujours présent, merci pour tout !

Aux formidables rencontres de Montpellier

Guigui et Marie, big up national, ce qui est bien c'est que je sais qu'on se retrouve en Bretagne ! Personne à Montpell ne porte la vareuse aussi bien que toi mon Guigui !!! Peaufinez vos chansons de Céline et votre pelage du front, vous me manquez !!

A mes co internes de fou : Simon le roi du jeu de mot, je te jure, je lance le chapeau pointu ici aussi !! Clément (mon binôme tu me manques, taper à l'ordi sans toi, c'est nul et surtout c'est très dur quand je sais pas faire ☺), Yass (je te jure yass je savais pas que t'avais un truc de prévu), Rémy, Chacha, Ben, Pierre, Julie, Julien, vous m'avez faite rêvé cet été !! Aux copains du DAR Bee, Beber, Marco, Timo, Auré, Chris, Lise, Roro, Ludo, Nico, Alex : on va boire un verre ?

A tous les collègues croisés en DESC, DES, et autre TUSAR : Ju (merci encore d'avoir pris soin de ma momo), Guillaume, Geoffrey, Lucie...

Aux champions de la Clinique St Jean : Merci pour tous ces moments ensemble, Seb (petit chat), Laurette, Lulu, Nadjat, Sam, Damien, Soso, Adeline...l'équipe de choc des soins C !

A Partout, toujours, tout le temps... (mais surtout en Bretagne...)

Camille et Jiem, un grand merci pour votre présence, votre soutien, permanent, du Monténégro aux Vieilles Charrues, en passant par la Birmanie, avec qui d'autres pourrais-je sauver la galaxie en swift ?

Momo et Roro, hahaha voilà, je rigole rien que de penser à vous ! Avec vous la vie s'arrête, Stanley, Délicat, Rockstore ou Rockstar, on n'a jamais rien lâché, vivement le prochain wk touristique !

Juju et Auré, merci pour toutes ces années !!! Des gens aussi bienveillants que vous ça n'existe pas !! Auréhou, je ne sais pas comment je ferais si tu ne me sauvais pas tout le temps !!

Hélène et Marin, du yudo aux pizzas d'albert 1^{er}, il s'en est passé du temps, et surtout beaucoup de kilomètres, et pourtant, impossible de m'imaginer sans vous... les Grenadines sans captain Marinou (rouil?) n'auront pas la même saveur (de la vanille?)

Clélie et Manu, la danse de la séduction n'aura pas été nécessaire pour me combler ! Ravie que vous reveniez en Bretagne aussi vite, d'ailleurs, Cléloche, si t'as un créneau pour les vieilles...

A Emilie, mon hyperactive, allez viens au SAMU à Vannes, l'hélico à Belle-île, c'est plus sympa qu'à Tourcoing avoue!

A Fred et Guillermo, un jour vous apprendrez à jouer au « Bang » sans tricher, mais d'ici là, tous les tas de bois de la terre seront coupés...

A Marine et Quentin, merci pour toute votre amitié, depuis l'AFGSU, même avec tous les kilomètres, on ne s'est jamais vraiment quitté ! Marine, tu as éclairé mon externat, c'était beaucoup plus dôle à deux !

Guirec et Anne élise, ne bougez pas de Binic les choux, on arrive !!!!

Maud et Alex : quechua qechua, on vous attend aussi !!

Audrey et Guston : vous êtes tellement omniprésents que je ne savais pas où vous mettre ! Merci pour tous les choux, vous êtes ma plus belle réussite

Adrien et Anais : m'enfin, Drien, t'es parti beaucoup trop tôt, on avait Palet-Piscine-Rosé alias PPR prévu à partir de Novembre !!! On prendra soin d'Anais et de la petite Juliette c'est promis.

Aux affreux Di trebi

Hadelin et Marco : toujours là, toujours présent, peut-être même les champions du monde ! C'est bien la première fois que vous ratez un truc! Merci pour votre amitié sans bornes de toute heure du jour et de la nuit !

Doudou et Kaka : j'espère qu'un jour vous me croirez pour momo et le sapin !!!!

Julo et Ade : merci pour toutes ces années de soutien mon Julo, je ne rattrape plus de clémentine sans penser à toi ! Ah oui et chapeau chinois pour garder vos poules quand vous serez à Tahiti !!

Kabi et Here : souvenirs éternels des canaries et de ton bronzage de BG, pourvu que la princesse des îles déteigne un peu sur toi (mais pas pour tout hein). J'ai déjà hâte que tu dormes au Rockstore !

Kément et Coco : Tao, tu veux un gâteau ? Des Philippines aux Açores, on se ferait bien encore une petite escale aux grenadines ?

Charlipopoooo : merci pour toute cette bonne humeur et ce sourire que tu promènes ou que tu ailles. Ta culture et ton sens des bonnes idées (toujours ?) rendent toujours les moments géniaux avec toi

A la Dream team de 2017 : Arthur, Oscar, Raphaëlle, Mathieu, Dalva, et à ceux à venir. Vous n'avez pas tous eu l'immense chance de regarder des reportages sur les baleines avec Tata Jeannot (big up Arthur) mais ne vous inquiétez pas, vous n'y couperez pas !!

**« Et partout, des urgences à la réanimation, y'aura toujours un con, avec un drapeau Breton... » Fatals picards
« Kenavo à vous » Benny du 75**

Table des matières

I-RESUME	14
A-Français.....	14
B-Anglais.....	15
III-INTRODUCTION	16
III-MATÉRIELS ET MÉTHODES	18
A-Schéma de l'étude.....	18
B-Collecte des données.....	18
C-Critères d'inclusion.....	18
D-Objectifs principaux.....	19
E-Analyses statistiques.....	19
IV-RESULTATS	21
A-Analyse descriptive et univariée.....	21
B-Kaplan-Meier	22
C-Analyse multivariée : modèle de Cox.....	23
V-DISCUSSION	25
A-Points forts et limites.....	28
B-Implications cliniques.....	19
VI-CONCLUSIONS	29
VII- MESSAGES CLES	30
VIII-LISTE D'ABREVIATIONS	31
IX-CONSENTEMENT ET ETHIQUE	31
X-REFERENCES BIBLIOGRAPHIQUES	32
XI-FIGURES et tables	35
A-Figure 1 : Diagramme de flux de l'étude.....	38
B-Figure 2 : Pression motrice selon la mortalité à J90.....	39
C-Figure 3 : Courbe de survie à J90 selon la pression motrice, la pression de plateau et la compliance chez les patients obèses et non obèses.....	40
D-Table 1 : Caractéristiques des patients obèses et non obèses.....	43
E-Table 2 : Paramètres ventilatoires des patients selon la mortalité à J90.....	44
F-Table 3 : Analyse multivariée selon le modèle de Cox.....	45
G- Table supplémentaire 1 : caractéristiques des patients en SDRA obèses et non-obèses.....	47
H- Table supplémentaire 2 : critères de jugement secondaire selon la mortalité à J90.....	48
XIII-SERMENT D'HIPPOCRATE	49

I-Résumé

A-Résumé

Introduction : Une pression motrice élevée (pression plateau-pression expiratoire positive) dans le système respiratoire est associée à une mortalité plus élevée chez les patients en syndrome de détresse respiratoire aigüe (SDRA) non sélectionnés. Cependant, cette relation n'a jamais été étudiée chez les patients obèses présentant un SDRA. L'objectif principal de cette étude est d'évaluer la relation entre la mortalité à J90 et la pression motrice dans une population de patients ventilés présentant un SDRA, en réanimation, selon le statut d'obèse ou de non obèse.

Méthodes : Nous avons réalisé une étude monocentrique rétrospective à partir de données collectées prospectivement, concernant tous les patients présentant un SDRA, admis de manière consécutive dans une réanimation adulte médico-chirurgicale de Janvier 2009 à Mai 2017. Le diagnostic de SDRA était posé à partir des critères de Berlin et tous les patients étaient ventilés en ventilation mécanique protectrice. L'obésité était définie par un Indice de Masse Corporelle $> 30 \text{ Kg/m}^2$. La pression de plateau, la compliance pulmonaire, et la pression motrice étaient relevées dans les 24h suivant le diagnostic de SDRA et comparées entre les survivants et les non survivants à J90 chez les patients obèses et chez les patients non-obèses. Un modèle de Cox a été utilisé pour la mortalité à J90.

Résultats : Trois cents soixante-deux patients avec SDRA ont été inclus pour l'analyse, 262 (72%) non obèses et 100 (28%) obèses. Les taux de mortalité à J90 étaient respectivement de 47% (95%CI 40-53) dans le groupe des patients non-obèses et de 46% (95%CI 36-56) dans le groupe des patients obèses. La pression motrice à J1 dans le groupe de patients non obèses était significativement plus basse dans le groupe des survivants à J90 ($11.9 \pm 4.2 \text{ cmH}_2\text{O}$) que chez les non survivants ($15.2 \pm 5.2 \text{ cmH}_2\text{O}$, $P < 0.001$). Au contraire, dans le groupe de patients obèses, la pression motrice à J1 n'était pas significativement différente parmi les survivants à J90 ($13.7 \pm 4.5 \text{ cmH}_2\text{O}$) en comparaison aux non survivants ($13.2 \pm 5.1 \text{ cmH}_2\text{O}$, $P = 0.41$). Après une analyse multivariée sur le modèle de Cox, la pression de plateau (HR=1.04(95%CI, 1.01-1.07) par point supplémentaire, $P = 0.01$), la compliance pulmonaire (HR=0.97(95%CI, 0.96-0.99) par point supplémentaire, $P = 0.0002$) et la pression motrice (HR=1.07(95%CI, 1.04-1.10) par point supplémentaire, $P < 0.0001$), étaient associées à la mortalité à J90 de manière indépendante chez les patients non obèses mais pas chez les patients obèses.

Conclusion : Contrairement aux patients non obèses avec un SDRA, la pression motrice n'est pas associée à la mortalité chez les patients obèses avec un SDRA. Nos résultats suggèrent que des réglages du ventilateur « standards » identiques à tous les patients peuvent être inadaptés s'ils ne tiennent pas compte de la mécanique ventilatoire et des caractères physiques du patient. En effet, le niveau de PEEP et la pression motrice résultante du système respiratoire est probablement modifiée selon les patients en raison de particularités anatomiques et physiologiques.

B-Abstract

Background: High driving pressure (driving pressure=plateau pressure–positive end-expiratory pressure) across the respiratory system was associated with worse outcome in non-selected patients with acute respiratory distress syndrome (ARDS). However, the relation between driving pressure and mortality has never been studied in selected obese-ARDS patients. The main objective of this study was to evaluate the relationship between Day-90 mortality and driving pressure in a population with ARDS ventilated in intensive care unit (ICU) according to obesity status.

Methods: We conducted a retrospective single center study of prospectively collected data of all ARDS patients admitted consecutively to a mixed medical-surgical adult ICU from January 2009 to May 2017. ARDS was identified based on the Berlin criteria consensus definition and all patients were ventilated with lung-protective mechanical ventilation. Obesity was defined as a Body Mass Index ≥ 30 Kg/m². Plateau pressure, compliance and driving pressure of the respiratory system within 24 hours of ARDS diagnosis were compared between survivors and non-survivors at day-90 and between obese and non-obese patients. Cox proportional hazard modeling was used for mortality at day-90.

Results: Three hundred and sixty-two patients with ARDS were included, 262 (72%) non-obese and 100 (28%) obese patients. Mortality rate at day-90 was respectively 47% (95%CI 40-53) in the non-obese and 46% (95%CI 36-56) in the obese patients. Driving pressure at day-1 in the non-obese patients was significantly lower in survivors at day-90 (11.9 ± 4.2 cmH₂O) than in non-survivors (15.2 ± 5.2 cmH₂O, $P<0.001$). On the contrary, in the obese patients, driving pressure at day-1 was not significantly different between survivors at day-90 (13.7 ± 4.5 cmH₂O) and non-survivors (13.2 ± 5.1 cmH₂O, $P=0.41$). After multivariate cox analysis, plateau pressure (HR=1.04(95%CI,1.01-1.07) for each point of increase, $P=0.01$), compliance (HR=0.97(95%CI,0.96-0.99) for each point of increase, $P=0.0002$) and driving pressure (HR=1.07(95%CI,1.04-1.10) for each point of increase, $P<0.0001$), were independently associated with day-90 mortality in non-obese patients, but not in obese patients.

Conclusions: Contrary to non-obese-ARDS patients, driving pressure was not associated to mortality in obese-ARDS patients. Our results suggested that a pre-defined similar ventilator settings for both obese and non-obese patients may not fit all, since positive end-expiratory pressure requirements and resulting driving pressure of respiratory system might vary widely among patients because of individual anatomy and physiology.

II-Background

Obesity has become a worldwide health concern. The prevalence of obese adults worldwide has risen significantly over 25 years [1]. Admissions to an intensive care unit (ICU) for complications of bariatric surgery or other surgical or medical reasons are becoming increasingly frequent in obese patients [2]. Obese patients represent a specific population in the ICU, particularly regarding respiratory care [3-5]. Acute Respiratory Distress Syndrome (ARDS) incidence is increased in obese patients [6, 7]. Response to specific treatments such as prone positioning [8] or noninvasive ventilation (NIV) preoxygenation is improved in this population [9-12]. The prognosis of ARDS is controversial, but overall it seems that ARDS obese patients have a lower mortality risk when compared with non-obese patients [7, 8, 13]. The pathophysiology of respiratory system management in obese patients differs from the non-obese patient. The negative effects of thoracic wall weight and abdominal fat mass on pulmonary compliance, leading to decreased functional residual capacity and arterial oxygenation, are exacerbated by a supine position and further worsened after general anesthesia and mechanical ventilation.

One of the main targets of respiratory critical care management of the obese patient is the successful management of the respiratory system. Some studies have suggested that higher driving pressure (driving pressure = plateau pressure (P_{plat}) – positive end expiratory pressure (PEEP)) was associated with higher mortality in ARDS [14], with conflicting results [14-19].

However, no distinction was made between non-obese and obese patients through the different studies assessing the relationship between driving pressure and mortality. All the patients were included without focusing on specific populations. It bears noting that the respiratory system includes the lung and the chest wall, and that the plateau pressure is related

to both transalveolar pressure (“lung”) and transthoracic pressure (“chest”). Chest compliance may be decreased in the obese patients compared to the non-obese patients, being associated with an increase of transthoracic pressure [20]. Given the epidemiological and pathophysiological changes observed in this specific population of obese patients, one could hypothesize that the results found in non-obese patients cannot be extrapolated to obese patients without dedicated studies, and that the obesity status could be a confounding factor in the relationship between driving pressure and mortality in overall ARDS patients. To our knowledge, no study has specifically evaluated the relationship between mortality and driving pressure in ARDS obese patients.

The main objective of this study was to determine the influence of the obesity status on the relationship between day-90 mortality and driving pressure in a population with ARDS ventilated in ICU. The secondary objectives were to determine the influence of the obesity status on the relationship between day-90 mortality and plateau pressure and tidal compliance. Our hypotheses were that, contrary to non-obese patients, mortality was not associated with higher driving pressure, higher plateau pressure or lower compliance of the respiratory system in ARDS obese patients.

III-Materials and methods

A-Study Design

We conducted a retrospective analysis of prospectively collected data of all ARDS patients consecutively admitted to a 16-bed, mixed medical-surgical adult ICU in a university teaching hospital between January 2008 and Mai 2017. We obtained approval from the local scientific and ethics committee of the "Comité d'Organisation et de Gestion de l'Anesthésie Réanimation" (COGAR) of the Montpellier University Hospital, who stated that no informed consent of the patient or next of kin was required, because no change in care practices.

B-Data Collection

Patient body weight and height were measured at the time of ICU admission. In accordance with international standards [21], patients with a body mass index (BMI) ≥ 30 kg/m² were defined as obese. All consecutive obese patients hospitalized during the study period in a medical-surgical ICU were included in the study. Only the first admission of each obese patient was retained for analysis. Patient data were recorded by the ICU's in house physician and included demographics, anthropometrics, clinical and biological data on hospital admission, as well as the Simplified Acute Physiology Score II (SAPS II) (10), ICU admission diagnosis, category of admission (medical or surgical) and co morbidities. All ventilation data (plateau pressure, tidal volume, PEEP, driving pressure, compliance of the respiratory system) were recorded at day-1. Mechanical power at day-1 was calculated according to the definition used by Gattinoni et al.[22].

C-Inclusion criteria

All consecutive ARDS patients were included. ARDS was identified based on the Berlin criteria consensus definition [23] : (1) Timing: onset within 1 week of a known clinical

insult or new or worsening respiratory symptoms. (2) Chest imaging: Bilateral opacities, not fully explained by effusions, lobar/lung collapse, or nodules. (3) Origin of edema: Respiratory failure not fully explained by cardiac failure or fluid overload. Need objective assessment (echocardiography) to exclude hydrostatic edema if there is no risk factor present. All included patients were ventilated with lung-protective mechanical ventilation as defined in the literature: low tidal volume 6ml/kg, limited plateau pressure and PEEP.

D-Endpoints

ICU and hospital mortality rates were obtained using hospital electronic patient records. The primary endpoint was mortality rate at day-90. The secondary endpoints were ICU mortality rate, ICU and hospital length of stay, the duration of invasive mechanical ventilation, the use of post-extubation noninvasive ventilation, prone positioning rate, pneumothorax occurrence and presence of ventilator associated-pneumonia.

E-Statistical Analysis

First, a descriptive analysis was performed, overall in non-obese and obese patients. Then a univariate analysis was done, according to survival at day-90 in non-obese and obese patients. Quantitative variables were expressed as mean (standard deviation [SD]) or median (interquartile range 25%–75%) and compared using the Student t-test or the Wilcoxon test as appropriate (Gaussian or non-Gaussian variables). Qualitative variables were expressed as numbers (percentage) and compared using the chi-square test or the Fisher test as appropriate.

Second, Received operating characteristic (ROC) curve analysis was performed to assess the ability of the driving pressure, plateau pressure and tidal compliance to predict mortality in the obese and non-obese groups. The best threshold was determined using the Youden index [24]. Then, Kaplan-Meier analysis was performed to determine the survival lifetimes for day-90 survival and a log-rank test was used to compare the two curves of

driving pressure, plateau pressure and tidal compliance according to the best threshold found for each variable. Hazard ratio (HR) of mortality at day-90 was obtained by the Cox method.

Third, multivariate Cox regression was performed to assess the relationship between driving pressure (forced variable) and mortality at day-90 in obese and non-obese patients. Interactions between variables were tested. All variables with p-value less than 0.20 in the univariate analysis were entered into the model and a stepwise procedure was used to select the final model. HR were provided for each variable included in the final model. As driving pressure, plateau pressure and tidal compliance are mathematically coupled and collinear within them, we used a specific Cox model for each variable, driving pressure (model 1), plateau pressure (model 2) and tidal compliance (model 3), for both non-obese and obese patients [15].

Statistical significance was considered at $p < 0.05$ and p values were two-tailed. The statistical analysis was performed by the Medical Statistical Department of the Montpellier University Hospital with the help of statistical software (SAS, version 9.4; SAS Institute; Cary, NC).

IV-Results

A-Descriptive and univariate analysis

Of the 5409 patients admitted to the ICU during the study period, 400 patients with ARDS were identified. Figure 1 presents the flow chart of the study. Complete ventilatory data were available in 362 patients that were included, 262 (72%) non-obese patients and 100 (28%) obese patients. One hundred and twelve patients (28%) were already included in randomized studies; 7 in the PROSEVA study [25], 42 in the BIRDS study [26] and 49 in the LIVE study [27]. Main demographic characteristics of non-obese and obese included patients are detailed in Table 1 (see supplementary Table 1 for characteristics of overall ARDS non-obese and obese patients). The ventilatory characteristics of non-obese and obese included patients are shown in Table 2.

In non-obese patients, mortality rate in ICU and at day-90 were respectively of 44% (95%CI 38-50) and 47% (95%CI 40-53). Driving pressure at day 1 in the non-obese patients was significantly lower in survivors at day-90 (12 ± 4 cmH₂O) than in non-survivors (15 ± 5 cmH₂O, $P < 0.001$, Figure 2). Plateau pressure was also lower in survivors at day-90 (22 ± 6 cmH₂O) than in non-survivors (24 ± 6 cmH₂O, $P = 0.002$, Table 2), whereas tidal compliance was higher in survivors (37 ± 19 ml/cmH₂O) than in non-survivors (29 ± 11 ml/cmH₂O, $P < 0.001$, Table 2).

In obese patients, mortality rate in ICU and at day-90 were respectively of 41% (95%CI, 31-51) and 46% (95%CI, 36-56). Driving pressure at day-1 did not differ between survivors at day-90 (14 ± 5 cmH₂O) and non-survivors (13 ± 4 cmH₂O, $P = 0.408$, Figure 2). Plateau pressure and tidal compliance did not differ between survivors at day-90 (25 ± 5 cmH₂O and 34 ± 17 ml/cmH₂O, respectively) and non-survivors (23 ± 5 cmH₂O, $P = 0.258$, and 35 ± 16 ml/cmH₂O, $P = 0.373$, respectively, Table 2).

Main and secondary outcomes in included non-obese and obese patients according to the vital status at day-90 are summarized in Supplementary Table 2.

B-Kaplan-Meier analysis

In non-obese patients, the optimal threshold of driving pressure for predicting day-90 mortality was 14 cmH₂O (AUROC = 0.68 (95%CI, 0.62-0.75), Youden index = 0.29, sensitivity=61%, specificity=69%, negative predictive value= 63%, positive predictive value=67%). Figure 3A shows the Kaplan-Meier curves at day-90 in the low driving pressure group (driving pressure < 14 cmH₂O) and the high driving pressure group (driving pressure ≥ 14 cmH₂O). Mortality at day-90 was significantly higher in the high driving pressure group compared to the low driving pressure group (HR = 2.4 (95% CI, 1.7-3.4), P < 0.0001). The optimal threshold of plateau pressure for predicting day-90 mortality was 25 cmH₂O (AUROC = 0.61 (95%CI, 0.54-0.68), Youden index = 0.15, sensitivity=52%, specificity=63%, negative predictive value= 61%, positive predictive value=55%). Figure 3B shows the Kaplan-Meier curves at day-90 in the low plateau pressure group (plateau pressure < 25 cmH₂O) and the high plateau pressure group (plateau pressure ≥ 25 cmH₂O). Mortality at day-90 was significantly higher in the high plateau pressure group compared to the low plateau pressure group (HR = 1.5 (95% CI, 1.1-2.2), P = 0.02). The optimal threshold of tidal compliance for predicting day-90 mortality was 31 mL/cmH₂O (AUROC = 0.63 (95%CI, 0.56-0.70), Youden index = 0.21, sensitivity=69%, specificity=53%, negative predictive value= 65%, positive predictive value=56%). Figure 3C shows the Kaplan-Meier curves at day-90 in the low tidal compliance group (tidal compliance < 31 ml/cmH₂O) and the high tidal compliance group (tidal compliance ≥ 31ml/cmH₂O). Mortality at day-90 was significantly higher in the low tidal compliance group compared to the high tidal compliance group (HR = 1.8 (95% CI, 1.2-2.6), P = 0.002).

In obese patients, no optimal threshold of driving pressure, plateau pressure or tidal compliance for predicting day-90 mortality were identified (AUROC = 0.55 (95%CI, 0.43-0.56), 0.56 (95%CI, 0.45-0.68) and 0.55 (95%CI, 0.43-0.67) respectively). Figure 3A shows the Kaplan-Meier curves on day-90 in the low driving pressure group (driving pressure < 14 cmH₂O) and the high driving pressure group (driving pressure ≥ 14 cmH₂O), Figure 3B in the low plateau pressure group (plateau pressure <25 cmH₂O) and in the high plateau pressure group (driving pressure ≥ 25 cmH₂O), and Figure 3C in the low tidal compliance group (tidal compliance < 31 mL/cmH₂O) and in the high tidal compliance group (tidal compliance ≥ 31 mL/cmH₂O). Mortality at day-90 was not significantly higher in the high driving pressure group compared to the low driving pressure group (HR = 0.85 (95% CI, 0.47-1.54), P = 0.59), or in the high plateau pressure group compared to the low plateau pressure group (HR = 0.78 (95% CI, 0.43-1.40), P = 0.40), or in the low tidal compliance group compared to the high tidal compliance group (HR = 0.72 (95% CI, 0.39-1.31), P = 0.27).

C-Multivariate Cox analysis

In non-obese-patients, after multivariate analysis, driving pressure (HR = 1.07 (95%CI, 1.04-1.10) for each point of increase of driving pressure, P < 0.0001), plateau pressure (HR = 1.04 (95%CI, 1.01-1.07) for each point of increase of plateau pressure, P = 0.01) and tidal compliance (HR = 0.97 (95%CI, 0.96-0.99) for each point of increase of tidal compliance, P = 0.0002) (Table 3A) were independently associated with day-90 mortality.

In obese patients, after multivariate analysis, nor driving pressure (HR = 1.00 (95%CI, 0.93-1.06) for each point of increase of driving pressure, P = 0.903), plateau pressure (HR = 0.99 (95%CI, 0.93-1.05) for each point of increase of plateau pressure, P = 0.661) or tidal

compliance (HR = 1.00 (95%CI, 0.98-1.01) for each point of increase of tidal compliance, P = 0.705) (Table 3B) were associated with day-90 mortality.

V-Discussion

This is the first study to assess the relationship in between driving pressure and mortality in the specific population of ARDS obese critically ill patients. The major finding is that unlike non-obese-ARDS patients, driving pressure was not associated with mortality in obese-ARDS patients. These results were confirmed after survival and multivariate cox analysis, showing that driving pressure was not a predictive factor of mortality in obese patients, contrary to non-obese patients. Similar results were found for plateau pressure and tidal compliance.

Lung protective mechanical ventilation has been the standard of care since the beginning of the 21st century in ARDS patients. Several studies showed that an adjustment of ventilation could increase survival [28, 29] and reduce « ventilator induced lung injury » [16, 30]. This concept involves applying low tidal volume, and scaling it to the predicted body weight, to limit plateau pressure equal to or below 30 cmH₂O and to set a high and titrated PEEP to patients in ARDS [31]. Furthermore, prone positioning [25] and neuromuscular blocker [32] use were studied in two randomized controlled and prospective French trials and showed an improved survival rate.

Recently Amato et al. [14] suggested that driving pressure was associated with mortality in ARDS. They performed a retrospective analysis of several randomized controlled trials in patients with ARDS comparing different PEEP levels at the same tidal volume or different tidal volume levels at the same PEEP, or a combination of both. They found that driving pressure was the stronger predictor of mortality as compared with plateau pressure. Moreover, Guérin et al. [15] confirmed these results in 2016, in a retrospective analysis of PROSEVA and ACURAYSIS trials. They found that driving pressure was a risk factor for death in ARDS patients with strict protective lung protective ventilation. However, in a recent retrospective observational analysis [17] performed in non-ARDS patients, driving pressure was not associated with hospital mortality. Until the current study, the relationship between

driving pressure and mortality had never been studied in an observational study separating obese from non-obese population.

The values of driving pressure found in the non-obese patients are in accordance with previous studies recently published. Guerin et al. [15] found that driving pressure averaged 13.7 ± 3.7 and 12.8 ± 3.7 cmH₂O (P = 0.002) in non survivors and survivors, respectively. Most recently, Bellani et al [16] found that patients with a driving pressure of greater than 14 cmH₂O at day-1 of ARDS criteria had a higher mortality. This threshold of 14 cmH₂O was the one found in non-obese patients in the present study, reinforcing the external validity of these results. In the current study, per each cmH₂O increase, driving pressure was associated with 7% increase in the risk of death in non-obese patients, which was higher than the risk observed for plateau pressure (+4%), even though also significantly associated with mortality. These results are very close to those found by Guerin et al. [15] (+5% increase in the risk of death per each cm H₂O increase in driving pressure). The slight difference (+7% vs +5%) could be explained by the separated analysis performed in the current study of non-obese vs obese patients. If driving pressure, plateau pressure and tidal compliance were significantly associated with an increased risk of death in non-obese patients, this was not the case in obese patients.

The main explanations of the differences observed between non-obese and obese groups in the relationship between driving pressure, plateau pressure, tidal compliance and mortality may be the following. First, pulmonary physiology differs in the obese patient compared to the non-obese patient. Abdominal pressure is increased in obese patients because of increased abdominal and visceral adipose tissue deposition. The capacity of the chest is reduced compared to non-obese individuals, because the diaphragm is passively pushed cranially. This results in obese patients in decreased pulmonary and thoracic compliance, a reduction of functional residual capacity (FRC), and an increased work of breathing,

compared to non-obese patients [33]. In obese patients, much of the pressure that is applied by the ventilator will be used to distend the chest wall rather than the lung. As such, the plateau pressure, which represents the pressure used to distend the chest wall plus lungs, may be high, but so will the pleural pressure, and hence there may not be an increase in transpulmonary pressure [34] with accompanying lung overdistension. These characteristics may explain the unreliability of driving pressure to predict severity of ARDS in obese patients. Second, in relation to these physiologic changes, obese ARDS patients were found to be very different from non-obese ARDS patients in epidemiological studies. Gong et al. [6] reported an association between increasing BMI and increasing development of ARDS. Higher BMI and obesity were associated with longer lengths of stay but not ARDS mortality after adjusting for baseline clinical factors [6]. Similarly to these results, Anzueto et al. [7] found that the obese patients were more likely to have significant complications during the course of ventilatory support including ARDS and acute renal failure, but there were no associations with increased duration of mechanical ventilation, length of stay or mortality. A recent study [35] confirmed these previous studies, showing that ICU-mortality did not differ between obese and non-obese patients, and that the medical category of admission was associated with worse prognosis than the surgical category of admission in obese ICU patients. One could hypothesize that ARDS in obese patients is a different entity than ARDS in non-obese patients. ARDS in obese patients may be less severe because of more atelectasis and less inflammatory process, with a calculated driving pressure not reflecting the real severity of ARDS in this specific population. A better diaphragmatic function in obese patients compared to non-obese patients could also partly explain the specificities of ARDS in obese patients. In an experimental study [36], diaphragmatic function was better in Zucker obese rats before and after mechanical ventilation, and might be related to the high transthoracic and transabdominal pressures that are observed in obese patients [37]. Prone

position was found to be safe and efficient in obese patients, in a retrospective study showing that this strategy was associated to better outcomes [8]. PaO₂ /FiO₂ ratio was more improved in the obese group than in the non-obese group (+88% vs +54%; P<0.04), and mortality significantly higher in the obese group than in the non-obese group [8].

A- Limitation and strengths

The current study has some limitations. First, the design of the study was monocentric with a retrospective analysis. However, the data were collected prospectively with the ICU software, the management of ARDS patients was standardized, all ARDS patients receiving lung protective ventilation, and all the patients with ARDS from 2009 to 2017 were included. It is worth noting that only 28% of these patients were included in randomized controlled trials. This is a strength of this independent observational study, allowing an external validation of previous results issued from randomized controlled trials [14, 15]. Second, a few data are missing regarding the driving pressure (5/105 (5%) in obese patients and 33/290 (11%) in non-obese patients). However, this low amount of missing data can be considered as missing completely at random (MCAR) and therefore the data sample is likely still representative of the population included. Third, although weight was determined on ICU admission, we cannot exclude the possibility that fluids given prior to admission may have affected the BMI.

B- Clinical implications

The results of the current study suggest that driving pressure may not be appropriate to assess the severity of ARDS obese patients. Assessing transpulmonary pressure using transoesophageal pressure could be particularly advised in obese ARDS patients, allowing to take into account increased chest wall pressure. A recent study examined the relationship between respiratory system and transpulmonary driving pressure, pulmonary mechanics and

day-28 mortality [38]. The results suggest that utilizing PEEP titration to target positive transpulmonary pressure via oesophageal manometry causes both improved elastance and driving pressures. Treatment strategies leading to decreased respiratory system and transpulmonary driving pressure at 24 h were found to be associated with improved day-28 mortality. In obese patients, Eichler et al. [39] showed that patients during laparoscopic bariatric surgery require high per-operative levels of PEEP to maintain a positive transpulmonary pressure throughout the respiratory cycle. In the critical care setting, Fumagalli et al. [40] aimed to determine the relationship between transpulmonary pressure, lung mechanics, and lung morphology in obese patients with acute respiratory failure. They found that in obesity, low-to-negative values of transpulmonary pressure predict lung collapse and intratidal recruitment/ derecruitment. Our results further support the use of transpulmonary pressure, rather than driving pressure, to monitor obese patients with ARDS.

VI-Conclusions

Contrary to non-obese ARDS patients, day-90 mortality was not associated with higher driving pressure across the respiratory system in obese ARDS patients. We suspected that pre-defined ventilator settings similar for both obese and non-obese patients may not fit all, since PEEP requirements and resulting driving pressure of respiratory system might vary widely among patients because of individual anatomy and physiology. Measuring transpulmonary pressure using oesophageal pressure could be of interest in obese patients as a prognostic factor of mortality and in order to optimize the ventilatory settings (i.e, individualized PEEP).

VII-Key messages

- Contrary to non-obese ARDS patients, driving pressure across the respiratory system in obese ARDS patients is not related to ICU or hospital mortality.
- The optimal threshold of driving pressure for predicting day-90 mortality in non-obese patients is 14, whereas no optimal threshold was identified in obese patients.
- After multivariate Cox analysis, driving pressure was still strongly associated with day-90 mortality in non-obese patients, contrary to obese patients.
- Pre-defined ventilator settings similar for both obese and non-obese patients may not fit all, since PEEP requirements and resulting driving pressure of respiratory system might vary widely among patients because of individual anatomy and physiology.
- Assessing transpulmonary pressure using transoesophageal pressure may be particularly relevant in obese patients to predict mortality and individualize strategies such as PEEP titration.

VIII-List of abbreviations

ICU: Intensive Care Unit

NIV: Non Invasive Ventilation

ARDS: Acute Respiratory Distress Syndrome

PEEP: Positive End Expiratory Pressure

BMI: body mass index

SAPS: Simplified Acute Physiology Score

SD: Standard Deviation

HR: Hazard ratio

AUROC: Area Under Receiver Operating Characteristic Curve

CI: Confidence Interval

MCAR: Missing Completely At Random

IX-Ethics approval and consent to participate

Approval from the local scientific and ethics committee of the "Comité d'Organisation et de Gestion de l'Anesthésie Réanimation" (COGAR) of the Montpellier University Hospital was obtained, who stated that no informed consent of the patient or next of kin was required, because no change in care practices.

X-References

1. Afshin A, Forouzanfar MH, Reitsma MB, Sur P, Estep K, Lee A, Marczak L, Mokdad AH, Moradi-Lakeh M, Naghavi M *et al*: **Health Effects of Overweight and Obesity in 195 Countries over 25 Years**. *N Engl J Med* 2017, **377**(1):13-27.
2. Montravers P, Ribeiro-Parenti L, Welsch C: **What's new in postoperative intensive care after bariatric surgery?** *Intensive care medicine* 2015, **41**(6):1114-1117.
3. De Jong A, Molinari N, Pouzeratte Y, Verzilli D, Chanques G, Jung B, Futier E, Perrigault PF, Colson P, Capdevila X *et al*: **Difficult intubation in obese patients: incidence, risk factors, and complications in the operating theatre and in intensive care units**. *Br J Anaesth* 2015, **114**(2):297-306.
4. Mahul M, Jung B, Galia F, De Jong A, Coisel Y, Vaschetto R, Matecki S, Chanques G, Brochard L, Jaber S: **Spontaneous breathing trial and post-extubation work of breathing in morbidly obese critically ill patients**. *Crit Care* 2016, **In Press**.
5. Pepin JL, Timsit JF, Tamisier R, Borel JC, Levy P, Jaber S: **Prevention and care of respiratory failure in obese patients**. *The Lancet Respiratory medicine* 2016, **4**(5):407-418.
6. Gong MN, Bajwa EK, Thompson BT, Christiani DC: **Body mass index is associated with the development of acute respiratory distress syndrome**. *Thorax* 2010, **65**(1):44-50.
7. Anzueto A, Frutos-Vivar F, Esteban A, Bensalame N, Marks D, Raymondos K, Apezteguía C, Arabi Y, Hurtado J, González M *et al*: **Influence of body mass index on outcome of the mechanically ventilated patients**. *Thorax* 2011, **66**(1):66-73.
8. De Jong A, Molinari N, Sebbane M, Prades A, Futier E, Jung B, Chanques G, Jaber S: **Feasibility and effectiveness of prone position in morbidly obese patients with ARDS: A case-control clinical study**. *Chest* 2013, **143**(6):1554-1561.
9. Delay J-M, Sebbane M, Jung B, Nocca D, Verzilli D, Pouzeratte Y, Kamel ME, Fabre J-M, Eledjam J-J, Jaber S: **The effectiveness of noninvasive positive pressure ventilation to enhance preoxygenation in morbidly obese patients: a randomized controlled study**. *Anesth Analg* 2008, **107**(5):1707-1713.
10. Futier E, Constantin JM, Pelosi P, Chanques G, Massone A, Petit A, Kwiatkowski F, Bazin JE, Jaber S: **Noninvasive ventilation and alveolar recruitment maneuver improve respiratory function during and after intubation of morbidly obese patients: a randomized controlled study**. *Anesthesiology* 2011, **114**(6):1354-1363.
11. De Jong A, Futier E, Millot A, Coisel Y, Jung B, Chanques G, Baillard C, Jaber S: **How to preoxygenate in operative room: Healthy subjects and situations "at risk"**. *Ann Fr Anesth Reanim* 2014, **33**(7-8):457-461.
12. Constantin JM, Jaber S: **[Preoxygenation in obese patient with non-invasive pressure support ventilation: keep the pressure!]**. *Ann Fr Anesth Reanim* 2012, **31**(9):673-674.
13. O'Brien JM, Jr., Philips GS, Ali NA, Aberegg SK, Marsh CB, Lemeshow S: **The association between body mass index, processes of care, and outcomes from mechanical ventilation: a prospective cohort study**. *Crit Care Med* 2012, **40**(5):1456-1463.
14. Amato MB, Meade MO, Slutsky AS, Brochard L, Costa EL, Schoenfeld DA, Stewart TE, Briel M, Talmor D, Mercat A *et al*: **Driving pressure and survival in the acute respiratory distress syndrome**. *N Engl J Med* 2015, **372**(8):747-755.
15. Guerin C, Papazian L, Reignier J, Ayzac L, Loundou A, Forel JM: **Effect of driving pressure on mortality in ARDS patients during lung protective mechanical ventilation in two randomized controlled trials**. *Crit Care* 2016, **20**(1):384.
16. Bellani G, Laffey JG, Pham T, Fan E, Brochard L, Esteban A, Gattinoni L, van Haren F, Larsson A, McAuley DF *et al*: **Epidemiology, Patterns of Care, and Mortality for Patients With Acute Respiratory Distress Syndrome in Intensive Care Units in 50 Countries**. *Jama* 2016, **315**(8):788-800.

17. Schmidt MFS, Amaral A, Fan E, Rubenfeld GD: **Driving Pressure and Hospital Mortality in Patients Without ARDS: A Cohort Study.** *Chest* 2017.
18. Villar J, Martin-Rodriguez C, Dominguez-Berrot AM, Fernandez L, Ferrando C, Soler JA, Diaz-Lamas AM, Gonzalez-Higueras E, Nogales L, Ambros A *et al*: **A Quantile Analysis of Plateau and Driving Pressures: Effects on Mortality in Patients With Acute Respiratory Distress Syndrome Receiving Lung-Protective Ventilation.** *Crit Care Med* 2017, **45**(5):843-850.
19. Aoyama H, Petteuzzo T, Aoyama K, Pinto R, Englesakis M, Fan E: **Association of Driving Pressure With Mortality Among Ventilated Patients With Acute Respiratory Distress Syndrome: A Systematic Review and Meta-Analysis.** *Crit Care Med* 2017.
20. De Jong A, Chanques G, Jaber S: **Mechanical ventilation in obese ICU patients: from intubation to extubation.** *Crit Care* 2017, **21**(1):63.
21. **Executive summary of the clinical guidelines on the identification, evaluation, and treatment of overweight and obesity in adults.** *Arch Intern Med* 1998, **158**(17):1855-1867.
22. Gattinoni L, Tonetti T, Cressoni M, Cadringher P, Herrmann P, Moerer O, Protti A, Gotti M, Chiurazzi C, Carlesso E *et al*: **Ventilator-related causes of lung injury: the mechanical power.** *Intensive Care Med* 2016, **42**(10):1567-1575.
23. Ranieri VM, Rubenfeld GD, Thompson BT, Ferguson ND, Caldwell E, Fan E, Camporota L, Slutsky AS: **Acute respiratory distress syndrome: the Berlin Definition.** *Jama* 2012, **307**(23):2526-2533.
24. De Jong A, Deras P, Martinez O, Latry P, Jaber S, Capdevila X, Charbit J: **Relationship between Obesity and Massive Transfusion Needs in Trauma Patients, and Validation of TASH Score in Obese Population: A Retrospective Study on 910 Trauma Patients.** *PLoS one* 2016, **11**(3):e0152109.
25. Guérin C, Reignier J, Richard J-C, Beuret P, Gacouin A, Boulain T, Mercier E, Badet M, Mercat A, Baudin O *et al*: **Prone positioning in severe acute respiratory distress syndrome.** *N Engl J Med* 2013, **368**(23):2159-2168.
26. **Early Spontaneous Breathing in Acute Respiratory Distress Syndrome (BiRDS)**
<https://clinicaltrials.gov/ct2/show/NCT01862016>.
27. Jabaudon M, Godet T, Futier E, Bazin JE, Sapin V, Roszyk L, Pereira B, Constantin JM: **Rationale, study design and analysis plan of the lung imaging morphology for ventilator settings in acute respiratory distress syndrome study (LIVE study): Study protocol for a randomised controlled trial.** *Anaesthesia, critical care & pain medicine* 2017, **36**(5):301-306.
28. Amato MB, Barbas CS, Medeiros DM, Magaldi RB, Schettino GP, Lorenzi-Filho G, Kairalla RA, Deheinzelin D, Munoz C, Oliveira R *et al*: **Effect of a protective-ventilation strategy on mortality in the acute respiratory distress syndrome.** *N Engl J Med* 1998, **338**(6):347-354.
29. Brower RG, Matthay MA, Morris A, Schoenfeld D, Thompson BT, Wheeler A: **Ventilation with lower tidal volumes as compared with traditional tidal volumes for acute lung injury and the acute respiratory distress syndrome.** *N Engl J Med* 2000, **342**(18):1301-1308.
30. Villar J, Blanco J, Anon JM, Santos-Bouza A, Blanch L, Ambros A, Gandia F, Carriedo D, Mosteiro F, Basaldua S *et al*: **The ALIEN study: incidence and outcome of acute respiratory distress syndrome in the era of lung protective ventilation.** *Intensive Care Med* 2011, **37**(12):1932-1941.
31. Guerin C, Papazian L: **Opening pressures in ARDS.** *Intensive Care Med* 2017, **43**(5):702-704.
32. Papazian L, Forel JM, Gacouin A, Penot-Ragon C, Perrin G, Loundou A, Jaber S, Arnal JM, Perez D, Seghboyan JM *et al*: **Neuromuscular blockers in early acute respiratory distress syndrome.** *N Engl J Med* 2010, **363**(12):1107-1116.
33. Pelosi P, Croci M, Ravagnan I, Vicardi P, Gattinoni L: **Total respiratory system, lung, and chest wall mechanics in sedated-paralyzed postoperative morbidly obese patients.** *Chest* 1996, **109**(1):144-151.

34. Mauri T, Yoshida T, Bellani G, Goligher EC, Carteaux G, Rittayamai N, Mojoli F, Chiumello D, Piquilloud L, Grasso S *et al*: **Esophageal and transpulmonary pressure in the clinical setting: meaning, usefulness and perspectives.** *Intensive Care Med* 2016, **42**(9):1360-1373.
35. De Jong A, Verzilli D, Sebbane M, Monnin M, Belafia F, Cisse M, Conseil M, Carr J, Jung B, Chanques G *et al*: **Medical Versus Surgical ICU Obese Patient Outcome: A Propensity-Matched Analysis to Resolve Clinical Trial Controversies.** *Crit Care Med* 2018.
36. De Jong A, Carreira S, Na N, Carillion A, Jiang C, Beuvin M, Lacorte JM, Bonnefont-Rousselot D, Riou B, Coirault C: **Diaphragmatic function is enhanced in fatty and diabetic fatty rats.** *PLoS one* 2017, **12**(3):e0174043.
37. Malhotra A, Hillman D: **Obesity and the lung: 3. Obesity, respiration and intensive care.** *Thorax* 2008, **63**(10):925-931.
38. Baedorf Kassis E, Loring SH, Talmor D: **Mortality and pulmonary mechanics in relation to respiratory system and transpulmonary driving pressures in ARDS.** *Intensive Care Med* 2016, **42**(8):1206-1213.
39. Eichler L, Truskowska K, Dupree A, Busch P, Goetz AE, Zollner C: **Intraoperative Ventilation of Morbidly Obese Patients Guided by Transpulmonary Pressure.** *Obes Surg* 2017.
40. Fumagalli J, Berra L, Zhang C, Pirrone M, Santiago RRS, Gomes S, Magni F, Dos Santos GAB, Bennett D, Torsani V *et al*: **Transpulmonary Pressure Describes Lung Morphology During Decremental Positive End-Expiratory Pressure Trials in Obesity.** *Crit Care Med* 2017, **45**(8):1374-1381.

XI-Figures et tables

A. Figure 1. Flow Chart of the study.

Of the 5409 patients admitted to the ICU during the study period, 363 patients with mild to severe ARDS were included, 262 (72%) non-obese and 100 (28%) obese.

B. Figure 2. Values of driving pressure according to day-90 mortality

Driving pressure was calculated as the difference between plateau pressure and applied PEEP at Day 1. Driving pressure are given, according to the vital status at day 90 in three groups: overall population, non-obese group and obese population group. Results among survivors at day 90 are showed in white boxes and results among non survivors patient are showed in black boxes. Values are given as mean \pm SD.

1. In the overall population

Driving pressure at day 1 in the non-obese patients was significantly lower in survivors at day 90 ($12.4 \pm 4.4 \text{ cmH}_2\text{O}$) than in non-survivors ($14.7 \pm 5.1 \text{ cmH}_2\text{O}$, $P < 0.001$).

2. In the non-obese patients

Driving pressure at day 1 in the non-obese patients was significantly lower in survivors at day 90 ($11.9 \pm 4.2 \text{ cmH}_2\text{O}$) than in non-survivors ($15.2 \pm 5.2 \text{ cmH}_2\text{O}$, $P < 0.001$).

3. In the obese patients

Driving pressure at day 1 in the obese patients was not significantly different in survivors at day 90 ($13.7 \pm 4.5 \text{ cmH}_2\text{O}$) in comparison with non-survivors ($13.2 \pm 5.1 \text{ cmH}_2\text{O}$, $P = 0.41$).

C. Figure 3. Percentage of survival at day-90 after ICU admission according to driving pressure, plateau pressure and tidal compliance in non-obese and obese patients.

ARDS = acute respiratory distress syndrome

1. Driving pressure

The optimal threshold of driving pressure for predicting day-90 mortality in non-obese patients was 14 (AUROC = 0.68 (95%CI, 0.62-0.75), Youden Index = 0.29, sensitivity=61%, specificity=69%, negative predictive value= 63%, positive predictive value=67%).

Mortality at day 90 was significantly lower in the low driving pressure group (<14 cmH₂O) (HR = 2.4 (95% CI, 1.7-3.4), P < 0.0001) than in the high driving pressure group (≥ 14 cmH₂O).

No optimal threshold of driving pressure for predicting day-90 mortality in obese patients was found (AUROC = 0.55 (95%CI, 0.43-0.56)). Mortality at day 90 was not significantly lower in obese patients in the low driving pressure group (<14 cmH₂O) (HR = 0.85 (95% CI, 0.47-1.54), P = 0.59) than in the high driving pressure group (≥ 14 cmH₂O).

2. Plateau pressure

The optimal threshold of plateau pressure for predicting day-90 mortality was 25 (AUROC = 0.61 (95%CI, 0.54-0.68), Youden Index = 0.15, sensitivity=52%, specificity=63%, negative predictive value= 61%, positive predictive value=55%). Mortality at day-90 was significantly higher in the high plateau pressure group (≥25 cmH₂O) compared to the low plateau pressure group (<25 cmH₂O, HR = 1.5 (95% CI, 1.1-2.2), P = 0.02).

No optimal threshold of plateau pressure for predicting day-90 mortality was identified (AUROC = 0.56 (95%CI, 0.45-0.68)). Mortality at day-90 was not significantly higher in obese patients in the high plateau pressure group (≥25 cmH₂O) compared to the low plateau pressure group (<25 cmH₂O, HR = 0.78 (95% CI, 0.43-1.40), P = 0.40)).

3. Tidal compliance

The optimal threshold of tidal compliance for predicting day-90 mortality was 31 (AUROC = 0.63 (95%CI, 0.56-0.70), Youden Index = 0.21, sensitivity=69%, specificity=53%, negative predictive value= 65%, positive predictive value=56%). Mortality at day-90 was significantly higher in the low tidal compliance group (<31 ml/cmH₂O) compared to the high tidal compliance group (≥31 ml/cmH₂O, HR = 1.8 (95% CI, 1.2-2.6), P = 0.002).

No optimal threshold of tidal compliance for predicting day-90 mortality in obese patients was identified (AUROC 0.55 (95%CI, 0.43-0.67)). Mortality at day-90 was not significantly higher in obese patients in the low tidal compliance group (<31 ml/cmH₂O) compared to the high tidal compliance group (≥31 ml/cmH₂O) (HR = 0.72 (95% CI, 0.39-1.31), P = 0.27).

A. Figure 1

B. Figure 2

C. Figure 3

1. Driving pressure

2. Plateau pressure

3. Tidal compliance

D. Table 1. Patients' characteristics in non-obese and obese patients

Patients characteristics	Overall (n = 362)		Non obese (n = 262)		P	Obese (n = 100)		P
	Non obese (n = 262)	Obese (n = 100)	Survivors (n = 140)	Non-survivors (n = 122)		Survivors (n = 54)	Non-survivors (n = 46)	
Age, years	61 ± 16	60 ± 11	59 ± 16	62 ± 16	0.018	58 ± 12	63 ± 10	0.048
Male gender	173 (66)	71 (71)	92 (66)	81 (66)	0.908	35 (64)	40 (80)	0.064
BMI, kg/m ²	24 ± 3	36 ± 7	23 ± 3	24 ± 3	0.210	37 ± 8	35 ± 6	0.470
Admission SAPS II score	54 ± 17	51 ± 19	48 ± 14	60 ± 18	<.001	44 ± 16	60 ± 18	<.001
Admission SOFA score	10 ± 5	10 ± 5	8 ± 4	12 ± 5	<.001	9 ± 4	13 ± 5	<.001
Current smoker	94 (36)	38 (38)	56 (40)	38 (31)	0.136	25 (46)	13 (28)	0.064
Chronic alcoholism	81 (31)	32 (32)	50 (36)	31 (25)	0.114	13 (24)	19 (41)	0.066
Systemic arterial hypertension	78 (30)	56 (56)	37 (26)	41 (34)	0.205	29 (54)	27 (59)	0.616
Coronary artery disease	24 (9)	10 (10)	8 (6)	16 (13)	0.038	4 (7)	6 (13)	0.349
Respiratory disease	38 (15)	13 (13)	18 (13)	20 (16)	0.417	8 (15)	5 (11)	0.559
Diabetes mellitus	32 (12)	33 (33)	17 (12)	15 (12)	0.970	14 (26)	19 (41)	0.103
Chronic renal disease	24 (9)	7 (7)	11 (8)	13 (11)	0.433	2 (4)	5 (11)	0.243
Cirrhosis	58 (22)	23 (23)	27 (19)	31 (25)	0.234	8 (15)	15 (33)	0.035
Origin of ARDS								
Primary	123 (47)	39 (39)	70 (50)	53 (43)	0.289	21 (39)	18 (39)	0.980
Secondary	139 (53)	61 (61)	70 (50)	69 (57)	0.289	33 (61)	27 (59)	0.806
ARDS severity								
Mild	22 (8)	6 (6)	11 (8)	11 (9)	0.740	3 (6)	3 (7)	1.000
Moderate	117 (45)	49 (49)	70 (50)	47 (39)	0.080	26 (48)	23 (51)	0.769
Severe	123 (47)	45 (45)	59 (42)	64 (53)	0.072	25 (46)	20 (44)	0.854

Values given as mean ± SD or number (%), BMI, body mass index; SAPS, Simplified Acute Physiology Score; SOFA, Sepsis-related Organ Failure Assessment, ARDS, Acute Respiratory Distress Syndrome

E. Table 2. Ventilatory parameters in non-obese and obese patients, according to the vital status at Day 90

Variables	Overall (n = 362)		Non-obese (n = 262)		P	Obese (n = 100)		P
	Non-obese	Obese	Survivors	Non-survivors		Survivors	Non-survivors	
	(n = 262)	(n = 100)	(n = 140)	(n = 122)		(n = 54)	(n = 46)	
Biological parameters								
Arterial pH on day 1	7.31 ± 0.1	7.35 ± 0.1	7.35 ± 0.1	7.28 ± 0.18	<.001	7.34 ± 0.1	7.29 ± 0.18	0.025
PaCO ₂ on day 1, mmHg	43 ± 6	45 ± 11	44 ± 11	43 ± 12	0.495	46 ± 12	43 ± 8	0.413
PaO ₂ on day 1, mmHg	87 ± 36	85 ± 28	88 ± 37	84 ± 35	0.186	79 ± 16	93 ± 36	0.214
PaO ₂ /FIO ₂ ratio on day 1	123 ± 57	121 ± 52	124 ± 54	121 ± 62	0.314	114 ± 47	130 ± 57	0.137
Bicarbonate on day 1, g/mol	23 ± 6	23 ± 5	25 ± 5	21 ± 6	<.001	24 ± 5	21 ± 6	0.008
Lactate on day 1 mmol/L	4 ± 5	4 ± 5	2 ± 2	6 ± 6	<.001	2 ± 2	5 ± 6	0.003
Ventilation parameters*								
Respiratory rate on day 1, /minute	24 ± 4	24 ± 4	22 ± 4	25 ± 6	0.027	24 ± 4	24 ± 5	0.580
Tidal volume on day 1, ml	431 ± 92	450 ± 79	427 ± 87	435 ± 99	0.378	447 ± 86	452 ± 71	0.362
Tidal volume on day 1, ml/PBW kg	7 ± 1	7 ± 1	7 ± 1	7 ± 1	0.442	7 ± 1	7 ± 1	0.821
PEEP on day 1, cmH ₂ O	9 ± 3	10 ± 3	9 ± 3	8 ± 3	0.123	10 ± 3	9 ± 3	0.206
Peak pressure on day 1, cmH ₂ O	35 ± 8	35 ± 6	35 ± 8	36 ± 8	0.914	37 ± 5	37 ± 7	0.173
Plateau pressure on day 1, cmH ₂ O	23 ± 6	24 ± 5	22 ± 6	24 ± 6	0.002	25 ± 5	23 ± 5	0.258
Plateau pressure < 25 cmH ₂ O	129 (49)	50 (50)	79 (56)	50 (41)	0.02	25 (46)	25 (54)	0.422
Tidal compliance on day 1, ml/cmH ₂ O	33 ± 16	34 ± 16	37 ± 19	29 ± 11	<.001	34 ± 17	35 ± 16	0.373
Tidal compliance < 31 ml/cmH ₂ O	136 (53)	46 (46)	60 (44)	76 (63)	0.002	28 (52)	18 (40)	0.239
Driving pressure on day 1, cmH ₂ O	13 ± 5	13 ± 4	12 ± 4	15 ± 5	<.001	14 ± 5	13 ± 4	0.408
Driving pressure < 14 cmH ₂ O	134 (51)	54 (54)	86 (69)	48 (39)	<.001	29 (54)	25 (54)	0.949
Mechanical power on day 1, J/min	22 ± 7	24 ± 6	21 ± 7	22 ± 7	0.309	24 ± 6	24 ± 6	0.977

Quantitative values are expressed as mean ± SD and qualitative values are numbers (percentage of group). Tidal compliance of respiratory system was calculated as the ratio of tidal volume to driving pressure. Driving pressure was calculated as the difference between plateau pressure and applied positive end-expiratory pressure (PEEP). Mechanical power was calculated as the product of driving pressure in Newton (cm H₂O × 0.098), tidal volume and respiratory rate [22]. Day 1 was defined as the 24 hours following the inclusion. PaO₂/FIO₂ ratio the ratio of the partial pressure of arterial oxygen to the fraction of inspired oxygen, PaCO₂ partial pressure of arterial carbon dioxide, PBW predicted body weigh

F. Table 3. Results of multivariate cox regression for day-90 mortality prediction model from non-obese (n=262) and obese cohorts (n=100)

1. Non-obese cohort

Model 1 including driving pressure

Variable	B Parameter	HR (95% CI)	P Value
Driving pressure	0.070	1.07 (1.04-1.10)	<0.0001
SAPS II	0.024	1.03 (1.01-1.04)	0.0003
SOFA at admission	0.055	1.06 (1.01-1.11)	0.033
History of coronary artery disease	0.93	2.53 (1.48-4.31)	0.0007

Definition of abbreviations: CI = confidence interval; HR = hazard ratio; SAPS = Simple Acute Physiologic Score; SOFA = Sequential Organ Failure Assessment

Model 2 including plateau pressure

Variable	B Parameter	OR (95% CI)	P Value
Plateau pressure	0.038	1.04 (1.01-1.07)	0.01
SAPS II	0.026	1.03 (1.01-1.04)	<0.0001
SOFA at admission	0.055	1.06 (1.01-1.11)	0.030
History of coronary artery disease	0.88	2.43 (1.42-4.14)	0.001

Definition of abbreviations: CI = confidence interval; OR = odds ratio; SAPS = Simple Acute Physiologic Score; SOFA = Sequential Organ Failure Assessment

Model 3 including tidal compliance

Variable	B Parameter	OR (95% CI)	P Value
Tidal compliance	-0.028	0.97 (0.96-0.99)	0.0002
SAPS II	0.026	1.03 (1.01-1.04)	<0.0001
SOFA at admission	0.057	1.06 (1.01-1.11)	0.023
History of coronary artery disease	0.942	2.57 (1.50-4.37)	0.0005

Definition of abbreviations: CI = confidence interval; OR = odds ratio; SAPS = Simple Acute Physiologic Score; SOFA = Sequential Organ Failure Assessment

2. Obese cohort

Model 1 including driving pressure

Variable	B Parameter	OR (95% CI)	P Value
Driving pressure	-0.004	1.00 (0.93-1.06)	0.903
SAPS II	0.031	1.03 (1.01-1.05)	0.003
SOFA at admission	0.102	1.11 (1.02-1.20)	0.016
History of chronic heart failure	0.897	2.45 (1.24-4.84)	0.010

Definition of abbreviations: CI = confidence interval; OR = odds ratio; SAPS = Simple Acute Physiologic Score; SOFA = Sequential Organ Failure Assessment

Model 2 including plateau pressure

Variable	B Parameter	OR (95% CI)	P Value
Plateau pressure	-0.014	0.99 (0.93-1.05)	0.661
SAPS II	0.030	1.03 (1.01-1.05)	0.006
SOFA at admission	0.104	1.11 (1.02-1.21)	0.015
History of chronic heart failure	0.904	2.47 (1.25-4.88)	0.009

Definition of abbreviations: CI = confidence interval; OR = odds ratio; SAPS = Simple Acute Physiologic Score; SOFA = Sequential Organ Failure Assessment

Model 3 including tidal compliance

Variable	B Parameter	OR (95% CI)	P Value
Tidal compliance	-0.003	1.00 (0.98-1.01)	0.705
SAPS II	0.031	1.03 (1.01-1.05)	0.003
SOFA at admission	0.102	1.11 (1.02-1.20)	0.016
History of chronic heart failure	0.875	2.40 (1.19-4.84)	0.015

Definition of abbreviations: CI = confidence interval; OR = odds ratio; SAPS = Simple Acute Physiologic Score; SOFA = Sequential Organ Failure Assessment

G. Supplementary Table 1. Patients' characteristics in all the ARDS non-obese and obese patients

Patients characteristics	Overall (n = 400)		Non obese (n = 295)		P	Obese (n = 105)		P
	Non obese (n = 295)	Obese (n = 105)	Survivors (n = 153)	Non-survivors (n = 142)		Survivors (n = 55)	Non-survivors (n = 50)	
Age, years	61 ± 16	61 ± 11	59 ± 15	62 ± 16	0.024	58 ± 12	63 ± 10	0.026
Male gender	196 (66)	75 (71)	100 (65)	96 (68)	0.682	35 (64)	40 (80)	0.064
BMI, kg/m ²	24 ± 3	36 ± 6	23 ± 3	24 ± 3	0.207	37 ± 8	36 ± 6	0.617
Admission SAPS II score	54 ± 18	52 ± 19	47 ± 14	61 ± 19	<.001	44 ± 16	61 ± 19	<.001
Admission SOFA score	10 ± 6	11 ± 5	8 ± 4	12 ± 5	<.001	9 ± 4	13 ± 5	<.001
Current smoker	109 (37)	40 (38)	63 (41)	46 (32)	0.118	25 (45)	15 (30)	0.103
Chronic alcoholism	92 (31)	34 (32)	54 (35)	38 (27)	0.114	13 (24)	21 (42)	0.004
Systemic arterial hypertension	89 (36)	60 (57)	43 (28)	46 (32)	0.424	30 (55)	30 (60)	0.572
Coronary arterial disease	25 (8)	10 (10)	9 (6)	17 (12)	0.065	4 (7)	6 (12)	0.410
Respiratory disease	45 (15)	13 (12)	21 (14)	24 (17)	0.448	8 (15)	5 (10)	0.480
Diabetes mellitus	38 (13)	36 (34)	20 (13)	18 (13)	0.924	15 (27)	21 (42)	0.112
Chronic renal disease	26 (9)	7 (7)	13 (8)	13 (9)	0.842	2 (3.6)	5 (10)	0.245
Cirrhosis	67 (22)	25 (24)	28 (18)	39 (27)	0.060	9 (16)	16 (32)	0.060
Origin of ARDS								
Primary	142 (48)	40 (38)	75 (49)	67 (47)	0.752	21 (38)	19 (38)	0.985
Secondary	153 (52)	64 (61)	78 (51)	75 (53)	0.752	34 (62)	30 (60)	0.848
ARDS severity								
Mild	26/291 (9)	5/104 (5)	15/153	11/138 (8)	0.58	3/55 (6)	2/49(4)	0.74
Moderate	131/291 (45)	50/104 (48)	76/153	55/138 (40)	0.09	26/55	24/49 (49)	0.86
Severe	135/291 (46)	49/104 (47)	62/153	73/138 (53)	0.03	26/55	23/49 (47)	0.97

Values given as mean ± SD or number (%), BMI, body mass index; SAPS, Simplified Acute Physiology Score; SOFA, Sepsis-related Organ Failure Assessment, ARDS, Acute Respiratory Distress Syndrome

H. Supplementary Table 2- Main and secondary outcomes in non-obese and obese patients according to the vital status at day-90

Outcomes	Overall (n = 362)		Non-obese (n = 262)		P	Obese (n = 100)		P
	Non-obese	Obese	Survivors	Non-survivors		Survivors	Non-survivors	
	(n = 262)	(n = 100)	(n = 140)	(n = 122)		(n = 54)	(n = 46)	
Post extubation NIV	98 (37)	50 (50)	74 (53)	24 (20)	<.001	36 (67)	14 (30)	<.001
At least one extubation failure	63 (24)	20 (20)	37 (26)	26 (21)	0.334	9 (17)	11 (24)	0.367
Ventilator associated pneumonia	74 (28)	19 (19)	42 (30)	32 (26)	0.499	8 (15)	11 (24)	0.248
Pneumothorax	12 (5)	2 (2)	7 (5)	5 (4)	0.739	0 (0)	2(4)	0.209
Prone position	71 (27)	38 (38)	34 (24)	37 (30)	0.272	21 (39)	17 (37)	0.843
ICU LOS, days	19 ± 25	21 ± 29	22 ± 33	15 ± 18	<.001	24 ± 29	20 ± 29	0.059
In-hospital LOS, days	34 ± 41	33 ± 41	50 ± 47	16 ± 19	<.001	44 ± 46	21 ± 30	<.001
Duration of MV, days	12 ± 17	12 ± 14	12 ± 20	10 ± 13	0.159	10 ± 11	13 ± 16	0.687
ICU mortality	116 (44)	41 (41)	-	-	-	-	-	-
Mortality at day 90	122 (47)	46 (46)	-	-	-	-	-	-

Values given as mean ± SD or number (%), NIV, noninvasive ventilation; ICU, intensive care unit; LOS, length of stay; MV, mechanical ventilation

SERMENT D'HIPPOCRATE

Au moment d'être admis à exercer la médecine, en présence des maîtres de cette école et de mes condisciples, je promets et je jure d'être fidèle aux lois de l'honneur et de la probité qui la régissent.

Mon premier souci sera, de rétablir, de préserver ou de promouvoir la santé dans tous les éléments physiques et mentaux, individuels collectifs et sociaux. Je respecterai toutes les personnes, leur autonomie et leur volonté, sans aucune discrimination selon leur état ou leurs convictions.

J'interviendrai pour les protéger si elles sont affaiblies, vulnérables ou menacées dans leur intégrité ou dignité.

Même sous la contrainte, je ne ferai usage de mes connaissances contre les lois de l'humanité.

J'informerai les patients de décisions envisagées, de leurs raisons et de leurs conséquences. Je ne tromperai jamais leur confiance et n'exploiterai pas le pouvoir hérité des circonstances pour forcer leurs consciences.

Je donnerai mes soins à l'indigent et à quiconque me les demandera.
Je ne me laisserai influencer ni par la recherche du gain ni par la recherche de la gloire.

Admis dans l'intimité des personnes, je tairai les secrets qui me sont confiés.
Reçu à l'intérieur des maisons, je respecterai les secrets des foyers.
Et ma conduite ne servira pas à corrompre les mœurs.

Je ferai tout pour soulager les souffrances, sans acharnement.
Je ne provoquerai jamais la mort délibérément.
Je préserverai l'indépendance nécessaire à l'accomplissement de ma mission.
Que je sois modéré en tout, mais insatiable de mon amour de la science.
Je n'entreprendrai rien qui ne dépasse mes compétences ; je les entretiendrai et les perfectionnerai pour assurer au mieux les services qui me seront demandés.

J'apporterai mon aide à mes confrères ainsi qu'à leurs familles dans l'adversité.
Que les hommes et mes confrères m'accordent leur estime si je suis fidèle à mes promesses,
Que je sois déshonoré et méprisé si j'y manque.

NOM : COSSIC

PRENOM : Jeanne

Sujet de la thèse : Impact de la pression motrice sur la mortalité chez les patients obèses et non obèses en SDRA : une étude de cohorte rétrospective

Thèse : Médecine - Université des Antilles- Année 2018

Numéro d'identification :

MOTS-CLES : obésité, obèse, pression motrice, service de réanimation, syndrome de détresse respiratoire aiguë.

Introduction : Une pression motrice élevée (pression plateau-pression expiratoire positive) dans le système respiratoire est associée à une mortalité plus élevée chez les patients en syndrome de détresse respiratoire aiguë (SDRA) non sélectionnés. Cependant, cette relation n'a jamais été étudiée chez les patients obèses présentant un SDRA. L'objectif principal de cette étude est d'évaluer la relation entre la mortalité à J90 et la pression motrice dans une population de patients ventilés présentant un SDRA, en réanimation, selon le statut d'obèse ou de non obèse.

Méthodes : Nous avons réalisé une étude monocentrique rétrospective à partir de données collectées prospectivement, concernant tous les patients présentant un SDRA, admis de manière consécutive dans une réanimation adulte médico-chirurgicale de Janvier 2009 à Mai 2017. Le diagnostic de SDRA était posé à partir des critères de Berlin et tous les patients étaient ventilés en ventilation mécanique protectrice. L'obésité était définie par un Indice de Masse Corporelle $> 30 \text{ Kg/m}^2$. La pression de plateau, la compliance pulmonaire, et la pression motrice étaient relevées dans les 24h suivant le diagnostic de SDRA et comparées entre les survivants et les non survivants à J90 chez les patients obèses et chez les patients non-obèses. Un modèle de Cox a été utilisé pour la mortalité à J90.

Résultats : Trois cents soixante-deux patients avec SDRA ont été inclus, 262 (72%) non obèses et 100 (28%) obèses. Les taux de mortalité à J90 étaient respectivement de 47% (95%CI 40-53) dans le groupe des patients non-obèses et de 46% (95%CI 36-56) dans le groupe des patients obèses. La pression motrice à J1 dans le groupe de patients non obèses était significativement plus basse dans le groupe des survivants à J90 ($11.9 \pm 4.2 \text{ cmH}_2\text{O}$) que chez les non survivants ($15.2 \pm 5.2 \text{ cmH}_2\text{O}$, $P < 0.001$). Au contraire, dans le groupe de patients obèses, la pression motrice à J1 n'était pas significativement différente parmi les survivants à J90 ($13.7 \pm 4.5 \text{ cmH}_2\text{O}$) en comparaison aux non survivants ($13.2 \pm 5.1 \text{ cmH}_2\text{O}$, $P = 0.41$). Après une analyse multivariée sur le modèle de Cox, la pression motrice (HR=1.07(95%CI,1.04-1.10) par point supplémentaire, $P < 0.0001$), la pression de plateau (HR=1.04(95%CI,1.01-1.07) par point supplémentaire, $P = 0.01$) et la compliance pulmonaire (HR=0.97(95%CI,0.96-0.99) par point supplémentaire, $P = 0.0002$) étaient associées à la mortalité à J90 de manière indépendante chez les patients non obèses mais pas chez les patients obèses.

Conclusion : Contrairement aux patients non obèses avec un SDRA, la pression motrice n'est pas associée à la mortalité chez les patients obèses avec un SDRA. Nos résultats suggèrent que des réglages « standards » identiques à à tous les patients peuvent être inadaptés s'ils ne tiennent pas compte de la mécanique ventilatoire et des caractères physiques du patient. En effet, le niveau de PEEP et la pression motrice résultant du système respiratoire est probablement modifiée selon les patients en raison de particularités anatomiques et physiologiques.

JURY :

- Président : Pr JABER Samir
- Juges : Pr CARLES Michel
Pr CHANQUES Gérald
- Directeur de Thèse : Dr DE JONG Audrey

ADRESSE : Kergonano 56870 BADEN