MODULE SOINS INFIRMIERS
La douleur post-opératoire

I) DEFINITION

· Expérience sensorielle est émotionnelle désagréable liée à une lésion tissulaire existante ou potentielle ou décrite en termes d'une telle lésion

· composante sensorielle = variations individuelles

· composante psychoaffective = anxiété, angoisse

· composantes cognitives = vécu antérieur, mémorisation

II) CLINIQUE
· Cri, plaintes

· le visage expressif, grimaçant

· agitation, tremblement, contractures musculaires

· nervosité, agressivité

· clinique masquée : mutisme, figé, inexpressif, immobilité, angoisse, nervosité

III) REACTIONS NEURO VEGETATIVES
· Augmentation de la fréquence cardiaque
· augmentation de la fréquence respiratoire

· augmentation de la tension artérielle

· larmoiements, sudation

· nausée, vomissements

IV) EVALUATION DE LA DOULEUR
A) Échelles verbales simples (EVA)
· Cinq niveaux :

· niveau 1 : pas de douleur

· niveau 2 : douleur faible

· niveau 3 : douleur modérée

· niveau 4 : douleur sévère

· niveau 5 : Douleurs intolérables

B) L'échelle numérique simple (ENS)
· De 0 à 10 :

· 0 : pas de douleur

· 10 : douleur inimaginable

· 0 à 3 : douleur modérée

· 3 à 6 : douleur sévère

· >6 : douleur intolérable

C) Échelles visuelles analogiques (EVA)
· De 0 à 100 :

· Eva < 30 : douleur modérée

· [30 et 60] : douleurs intenses

· > 60 : douleur intolérable

D) En cas d'impossibilité d'utilisation des échelles
1) Mesures physiologiques :
· Fréquence cardiaque

· fréquence respiratoire

· tension artérielle

2) Consommation d'antalgiques
· En cas d'auto administration (PCA)

3) L'échelle comportementale

· 1 : patients calmes, sans expression verbale ou comportementale de la douleur

· 2 : expression verbale de la douleur et modification du comportement

· 3 : cris, pleurs, agitation ou inhibition et prostration
V) LOCALISATION
1) Douleurs
· Sur le trajet cicatriciel

· « écrasement, arrachement, brûlures... »

2) Douleurs viscérales
· Interne, profonde

· peut-être latéralisé (ulcères, colons,... »

· « Torsion, crampes, broiement,... »
3) Douleur projetée
· À distance du foyer opératoire (exemple : épaule droite la vésicule, dos pour le pancréas,...)

4) Douleur inflammatoire
· Sensation de chaleur

· gonflement, œdème et pulsatilité

· rougeur

· fièvre

5) Douleur neuropathique
· Trouble sensitif évoluant sur un fond continu

· fourmillement, paresthésies

· décharges électriques et allodynie (membre fantôme)

VI) FACTEURS INFLUENCANT LA DOULEUR
A) Facteurs subjectifs
· Facteurs socioculturels

· personnalité

· information préopératoire

· expériences antérieures

· peur de la morphine

· anxiété

B) Facteurs objectifs
· Drains et cathéter

· position opératoire

· mobilisation

· types d'incision (une incision horizontale fait moins mal qu'une verticale)

· types de chirurgie

	
	< 48 h
	>48 h

	Douleur forte
	Cholécystectomie par laparo

Prostate voie haute

Hystérectomie
Césarienne
	Chir intra abdo

Chir thoracique

Hemorroïdectomie

Chir du rachis

Articulation
Amygdalectomie

	Douleur modérée
	Appendicectomie
Hernie

Cœlioscopie gynéco

Sein

Thyroïde
Neurochir
	Chir ORL
Chir cardiaque

	Douleur faible
	Cholécystectomie sous coelio
Ophtalmo

Endoscopie urinaire

Endoscopie digestive
	

[image: image1.png]pivean 4
fe pesRs //ka m”‘/?"éf% y
Floclle
[:j‘/f_; S

mesheng heor gl

Niveau 1 :

Paracétamol
Niveau 2 :

Codéine

Tramadol
Niveau 3 :

Morphine et dérivés

VII) ANESTHESIE LOCO REGIONALE

A) Indications
· Toute douleur prévue

B) Principe
· Blocage de la conduction nerveuse à l'aide d'un agent anesthésique local (associé au non à un morphinique) déposée au contact de la fibre nerveuse

· périphérique = bloc plexique

· médullaire = péridurale

C) Technique
· Injection itérative ou perfusion continue dans un cathéter mis en place au contact de la fibre nerveuse

D) Surveillance
· Les effets secondaires connus

· surdosage ou passage sanguin des anesthésiques locaux

· passage sanguin des morphiniques

	DCI
	Spécialités
	Délais d’action
	Durée
	Dose

Maximale
	Effets

indésirables

	NIVEAU 1

Paracétamol
	Dafalgan

Perfalgan
	30 à 60 min
	4 à 6 heures
	1g

1g
	Insuf hépatique

Allergie cutanée

	NIVEAU 1
Ketoprofene
	Profénid
	30 à 60 min
	6 à 8 heures
	100 mg
	Ulcère gastrique
Insuf rénale

Coagulation

Insuf cardiaque

	NIVEAU 2
Codéine
Tramadol

Nefopam
	Codoliprane

Topalgic

Acupan
	60 mn

45 à 60 mn

15 mn
	6 à 8 h

6 à 8 h

4 à 6 h
	100 mg
	Nausées, vomissement, constipation, somnolence, detress respi
Tachycardie

Sensation ébrieuse

	NIVEAU 3
Morphine

Sufentanyl

Attention sufenta 1000 fois plus fort que la morphine
	Sevredol

Skenan

Morphine iv

 Im ou s/c

Sufenta
	30 mn

30 mn

10 mn

30 mn

3 mn
	4 à 6 h

1 h

6 h

30 mn
	1 mg

10 mg

5 microg
	Prurit
Retention urinaire

Dysphorie

Accoutumance
Dépendance

Dépresseur respi

Baisse FR

Nausées, vts

Constipation

sédation

VIII) SURVEILLANCE DE L’EFFICACITE
· Evaluation toutes les 4 à 6 heures avec EVA

· Evaluation 1 heure après chaque injection ou modification de traitement

· Evaluation statique et dynamique

IX) OBJECTIFS
· EVA < 30/40

· ENS : douleur absente ou faible

· Echelle comportementale niveau 1

X) SURVEILLANCE DES EFFETS INDESIRABLES
A) Effet sédatif
· S0 : patient éveillé

· S1 : patient somnolent, eveillable facilement

· S2 : patient eveillable par stimulation verbale

· S3 : patient eveillable par stimulation tactile

B) Effet respi
· R0 : FR > 10
· R1 : FR > 10 ronflements
· R2 : FR < 10 avec pause
· R3 : pauses et apnées
C) Autres effets
· Baisse de la fréquence cardiaque

· Prurit

· Myosis

· Rétention urinaire

Si sédation = 3 (stimulation tactile)

Et/ou FR < 10

Arrêt de la morphine, administration d’O², injection de NARCAN*, appeler le médecin

XI) ROLE IDE
· Connaître le malade et l’intervention

· Evaluer (EVA ou ENS)

· Etre rapidement efficace

· Respecter le rythme d’administration

· Administrer systématiquement après surveillance contres indications

· Utiliser les associations

· Connaître les médicaments utilisés

· Ne pas oublier :

· D’expliquer, de rassurer

· Les « petits » moyens (position, nursing,…)

· Eviter les douleurs inutiles
