
PhPh××nh tnh t¸̧ch ch
®é®éng mng m¹¹ch chch chññ

TS. TTS. T¹¹ MM¹¹nh Cnh C−−êngêng
ViViÖÖn Tim Mn Tim M¹¹ch Vich ViÖÖt Namt Nam

Hà nội - 2009

Dr. Ta Manh Cuong, MD., PhD., Dr. Ta Manh Cuong, MD., PhD.,
www.cardionet.vnwww.cardionet.vn

sinh lý bsinh lý bÖÖnh hnh hääcc

LLµµ hhËËu quu qu¶¶ ccñña qua qu¸̧ trtr××nh thonh tho¸̧i hoi ho¸̧ llííp p ¸̧o gio gi÷÷a a

®é®éng mng m¹¹ch chch chññ

CCööa va vµµoo

LLßßng ging gi¶¶

§§ééng mng m¹¹ch chch chññ bÞ tbÞ t¸̧ch dch dÇÇn vÒ phÝa hn vÒ phÝa h¹¹ ll−−uu

Dr. Ta Manh Cuong, MD., PhD., Dr. Ta Manh Cuong, MD., PhD.,
www.cardionet.vnwww.cardionet.vn

BiÕn chBiÕn chøøngng

VVìì ®é®éng mng m¹¹ch chch chññ gg©©y chy ch¶¶y my m¸̧uu

TrTrµµn mn m¸̧u mu mµµng tim gng tim g©©y Ðp timy Ðp tim

HHëë van van ®é®éng mng m¹¹ch chch chññ

ThiÕu mThiÕu m¸̧u tu t¹¹ng ng ((nn··o, tio, tiªªu hou ho¸̧, m, m¹¹ch vch vµµnh, thnh, thËËn, n,

tutuûû ssèèng, chi dng, chi d−í−íi)i)

HuyÕt khHuyÕt khèèi (i (thrombose)thrombose)

Dr. Ta Manh Cuong, MD., PhD., Dr. Ta Manh Cuong, MD., PhD.,
www.cardionet.vnwww.cardionet.vn

www.uwhealth.org
www.heartlungdoc.com

www.fireengineering.com

library.med.utah.edu

Dr. Ta Manh Cuong, MD., PhD., Dr. Ta Manh Cuong, MD., PhD.,
www.cardionet.vnwww.cardionet.vn

ph©n lo¹i ph×nh t¸ch ®éng m¹ch chñ

A, B: Phình tách động mạch chủ kiểu Stanford A (De Bakey I & II)

C: Phình tách động mạch chủ kiểu Stanford B (De Bakey III)

(fr.wikipedia.org)

Dr. Ta Manh Cuong, MD., PhD., Dr. Ta Manh Cuong, MD., PhD.,
www.cardionet.vnwww.cardionet.vn

yÕu tè nguy c¬

• BÖnh nh©n t¨ng huyÕt ¸p

• BÖnh nh©n m¾c héi chøng

Marfan

Dr. Ta Manh Cuong, MD., PhD., Dr. Ta Manh Cuong, MD., PhD.,
www.cardionet.vnwww.cardionet.vn

nh÷ng yÕu tè nguy c¬ kh¸c

• §MC hai l¸ van, hÑp eo §MC

• Cã thai (1/2 tr−íc 40 tuæi)

• NghiÖn thuèc phiÖn (cocaïne)

• Nh÷ng nguyªn nh©n do thµy

thuèc g©y ra

Dr. Ta Manh Cuong, MD., PhD., Dr. Ta Manh Cuong, MD., PhD.,
www.cardionet.vnwww.cardionet.vn

triÖu chøng l©m sµng

§au ngùc (90%)

Chªnh lÖch huyÕt ¸p 2 tay (40%)

T¨ng huyÕt ¸p (75%)

XØu, tôt huyÕt ¸p, ngÊt

TriÖu chøng thiÕu m¸u

ChÌn Ðp trung thÊt

Dr. Ta Manh Cuong, MD., PhD., Dr. Ta Manh Cuong, MD., PhD.,
www.cardionet.vnwww.cardionet.vn

dÊu hiÖu khëi ph¸t
TriÖu chøng Toµn bé (n=59) Kh«ng ®iÓn h×nh (n=24)

§au ngùc 37 (63%) 1 (4%)

§au bông 21 (36%) 15 (62%)

Ðp tim 7 (12%) 0

Sèc 6 (10%) 2 (8%)

Suy tim 2 (3%) 2 (8%)

Tai biÕn m¹ch n·o 3 (5%) 2 (8%)

LiÖt nöa ng−êi 6 (10%) 1 (4%)

ThiÕu m¸u chi d−íi 2 (3%) 1 (4%)

Theo Goarin et al., ESA 1998

Dr. Ta Manh Cuong, MD., PhD., Dr. Ta Manh Cuong, MD., PhD.,
www.cardionet.vnwww.cardionet.vn

tiÕn triÓn tù nhiªn

Tö vong 1% mçi giê

13% trong 12 giê ®Çu

50 % trong 48 h

74 % trong 15 ngµy

Dr. Ta Manh Cuong, MD., PhD., Dr. Ta Manh Cuong, MD., PhD.,
www.cardionet.vnwww.cardionet.vn

chôp ®éng m¹ch

- Ph−¬ng ph¸p kinh
®iÓn

- Cã thÓ d−¬ng tÝnh gi¶

- Cã thÓ cã tai biÕn

imaging.consult.com

Dr. Ta Manh Cuong, MD., PhD., Dr. Ta Manh Cuong, MD., PhD.,
www.cardionet.vnwww.cardionet.vn www.ncbi.nlm.nih.gov

Hình ảnh Xquang tim phổi thẳng

Dr. Ta Manh Cuong, MD., PhD., Dr. Ta Manh Cuong, MD., PhD.,
www.cardionet.vnwww.cardionet.vn

siªu ©m tim
- Siªu ©m qua thµnh ngùc vµ
qua thùc qu¶n. Ưu điÓm:

* Nhanh

* Th«ng tin thªm vÒ mµng ngoµi
tim, van tim

www.webmm.ahrq.gov

july.fixedreference.org

Dr. Ta Manh Cuong, MD., PhD., Dr. Ta Manh Cuong, MD., PhD.,
www.cardionet.vnwww.cardionet.vn

Chụp cắt lớp có cản quang

Dr. Ta Manh Cuong, MD., PhD., Dr. Ta Manh Cuong, MD., PhD.,
www.cardionet.vnwww.cardionet.vn

www.uhrad.com

Chụp cắt lớp có cản quang

Dr. Ta Manh Cuong, MD., PhD., Dr. Ta Manh Cuong, MD., PhD.,
www.cardionet.vnwww.cardionet.vn

www.uhrad.com

Chụp cắt lớp có cản quang

Dr. Ta Manh Cuong, MD., PhD., Dr. Ta Manh Cuong, MD., PhD.,
www.cardionet.vnwww.cardionet.vn

céng h−ëng
tõ h¹t nh©n
(MRI)

- ChÝnh x¸c

- DÔ thực hiện

- Kh«ng ch¶y
m¸u

- ChØ ®Þnh ®−îc
khi bÖnh nh©n bÞ
suy thËn

www.heartandmetabolism.org

Dr. Ta Manh Cuong, MD., PhD., Dr. Ta Manh Cuong, MD., PhD.,
www.cardionet.vnwww.cardionet.vn

MRI

mrcpfacts.blogspot.com
www.residentandstaff.com

Dr. Ta Manh Cuong, MD., PhD., Dr. Ta Manh Cuong, MD., PhD.,
www.cardionet.vnwww.cardionet.vn

sö dông chÈn ®o¸n h×nh ¶nh

ChÈn ®o¸n chÝnh x¸c

Nhanh

Ph¸t hiÖn biÕn chøng

Gióp chÈn ®o¸n ph©n biÖt

Dr. Ta Manh Cuong, MD., PhD., Dr. Ta Manh Cuong, MD., PhD.,
www.cardionet.vnwww.cardionet.vn

ph×nh t¸ch §MC m¹n tÝnh?ph×nh t¸ch §MC cÊp tÝnh?

MRI

Kh¶ n¨ng
thÊp

NhiÒu kh¶
n¨ng

Kh«ng æn ®Þnh

Sèc

CT ETO ETT

Dr. Ta Manh Cuong, MD., PhD., Dr. Ta Manh Cuong, MD., PhD.,
www.cardionet.vnwww.cardionet.vn

ph×nh t¸ch §MC m¹n tÝnh?ph×nh t¸ch §MC cÊp tÝnh?

MRI

Kh¶ n¨ng
thÊp

NhiÒu kh¶
n¨ng

Kh«ng æn ®Þnh

Sèc

CT ETO ETT

Dr. Ta Manh Cuong, MD., PhD., Dr. Ta Manh Cuong, MD., PhD.,
www.cardionet.vnwww.cardionet.vn

®®iÒu trÞ biÒu trÞ b¾¾t but buéécc

Type A: Type A: PhPhÉÉu thuu thuËËt vt vííi tui tuÇÇn hon hoµµn ngon ngoµµi ci c¬¬ ththÓÓ

TypeType B: B: §§iÒu trÞ niÒu trÞ nééi khoai khoa nnếếu không cu không cóó bibiếến n
chchứứng (suy thng (suy thậận, thin, thiếếu mu mááu mu mạạc treo, thic treo, thiếếu mu mááu u
ccấấp tp tíính chi dưnh chi dướới hoi hoặặc cc cóó bibiểểu hiu hiệện cn củủa lia liệệt tt tủủy...)y...)

Dr. Ta Manh Cuong, MD., PhD., Dr. Ta Manh Cuong, MD., PhD.,
www.cardionet.vnwww.cardionet.vn

ĐiĐiềều tru trịị nnộội khoai khoa

ChChốống tăng huyng tăng huyếết t ááp: p:
Nguyên tNguyên tắắc: duy trc: duy trìì huyhuyếết t ááp thp thấấp nhp nhấất mt màà bbệệnh nh
nhân dung nnhân dung nạạp đưp đượợc, tc, tốốt nht nhấất lt làà huyhuyếết t ááp tâm thu p tâm thu
dao đdao độộng tng từừ 100 100 –– 120 mmHg120 mmHg
ThuThuốốc ưu tiênc ưu tiên::

ChChẹẹn bê ta giao cn bê ta giao cảảmm
ChChẹẹn dòng Can xi, cn dòng Can xi, cóó ththểể phphảải si sửử ddụụng đưng đườờng tng tĩĩnh mnh mạạch ch
(truy(truyềền Loxen bn Loxen bằằng bơm tiêm đing bơm tiêm điệện)n)
NNếếu cu cáác thuc thuốốc trên không đưa huyc trên không đưa huyếết t ááp vp vềề HA mHA mụục tiêu c tiêu
ththìì thêm vthêm vàào co cáác thuc thuốốc hc hạạ ááp theo thp theo thứứ ttựự ưu tiên như sau ưu tiên như sau::

Dr. Ta Manh Cuong, MD., PhD., Dr. Ta Manh Cuong, MD., PhD.,
www.cardionet.vnwww.cardionet.vn

ĐiĐiềều tru trịị nnộội khoa i khoa (ti(tiếếp)p)

Anpha MethylDopa: Dopegyte 250 mg, 4 Anpha MethylDopa: Dopegyte 250 mg, 4 –– 6 6
viên/ngviên/ngààyy
Lasix 2 Lasix 2 –– 4 4 ốống 20 mg tiêm tng 20 mg tiêm tĩĩnh mnh mạạch mch mỗỗi ngi ngàày y
hohoặặc 1 c 1 –– 2 viên 40 mg m2 viên 40 mg mỗỗi ngi ngààyy
NNếếu không suy thu không suy thậận: Cn: Cóó ththểể ddùùng thung thuốốc c ứức chc chếế
men chuymen chuyểển hon hoặặc c ứức chc chếế AT1 AT1

Dr. Ta Manh Cuong, MD., PhD., Dr. Ta Manh Cuong, MD., PhD.,
www.cardionet.vnwww.cardionet.vn

ĐiĐiềều tru trịị nnộội khoa i khoa (ti(tiếếp)p)

ChChốống đaung đau: c: cóó ththểể ddùùng cng cáác thuc thuốốc sau tc sau tùùy theo my theo mứức c
đđộộ đau đau::

Efferangan Codeine 2 Efferangan Codeine 2 –– 4 viên/ng4 viên/ngààyy
Perfalgan 1g truyPerfalgan 1g truyềền tn tĩĩnh mnh mạạch 2 ch 2 –– 3 l3 lọọ/ng/ngààyy
Mocphin 1 ctg tiêm bMocphin 1 ctg tiêm bắắp hop hoặặc TM 1 c TM 1 –– 2 2 ốống/ngng/ngàày (y (lưu ý không lưu ý không
ddùùng kng kééo do dàài)i)

ChChốống tng tááo bo bóón: bn: bằằng chng chếế đ độộ ăn ăn, b, bằằng thung thuốốc (sorbitol, c (sorbitol,
bisarcodylbisarcodyl……))
ChChốống vng vữữa xơ đa xơ độộng mng mạạch tich tiếến trin triểển: Statin n: Statin
(simvastatin, atorvastatin 10 (simvastatin, atorvastatin 10 –– 20 mg/ng20 mg/ngàày) y)

Dr. Ta Manh Cuong, MD., PhD., Dr. Ta Manh Cuong, MD., PhD.,
www.cardionet.vnwww.cardionet.vn

ĐiĐiềều tru trịị nnộội khoa i khoa (ti(tiếếp)p)

An thAn thầần kinh: Diazepam, Dogmatiln kinh: Diazepam, Dogmatil……
HHạạn chn chếế di chuydi chuyểển trong tun trong tuầần đn đầầu tiênu tiên
ChChốống bng bộội nhii nhiễễm: khm: khááng sinh nng sinh nếếu bu bệệnh nhân cnh nhân cóó
ssốốt > 38t > 3800 CC

Dr. Ta Manh Cuong, MD., PhD., Dr. Ta Manh Cuong, MD., PhD.,
www.cardionet.vnwww.cardionet.vn

ĐiĐiềều tru trịị vvàà theo dõi khi ra vitheo dõi khi ra việệnn
ChChốống tăng huyng tăng huyếết t ááp: thup: thuốốc c ứức chc chếế bê ta, bê ta, ứức chc chếế kênh can xikênh can xi……

ChChốống rng rốối loi loạạn lipides mn lipides mááu vu vàà vvữữa xơ đa xơ độộng mng mạạch bch bằằng statinng statin

ChChụụp CT đp CT độộng mng mạạch chch chủủ sau 03 thsau 03 thááng. Nng. Nếếu tu tìình trnh trạạng ng ổổn đn địịnh: nh:
chchụụp lp lạại sau 06 thi sau 06 thááng.ng.

TTừừ năm th năm thứứ 2: ch2: chụụp CT đp CT độộng mng mạạch chch chủủ mmỗỗi năm i năm 1 l1 lầần. Nn. Nếếu u
đđộộng mng mạạch chch chủủ giãn to > 50 mm hogiãn to > 50 mm hoặặc mc mứức đc độộ giãn giãn > 1> 10 0
mm/mm/nămnăm, ho, hoặặc cc cóó ddấấu hiu hiệệu cu củủa bia biếến chn chứứng kng kèèm theo (suy thm theo (suy thậận, n,
thithiếếu mu mááu chiu chi……): xem x): xem xéét cht chỉỉ đ địịnh phnh phẫẫu thuu thuậật t

Dr. Ta Manh Cuong, MD., PhD., Dr. Ta Manh Cuong, MD., PhD.,
www.cardionet.vnwww.cardionet.vn

kÕt luËn

• TÇm quan träng cña chÈn ®o¸n

• Lưu ý c¸c thÓ l©m sµng kh«ng ®iÓn h×nh

• ChiÕn l−îc chÈn ®o¸n

• §iÒu trÞ triÖu chøng

• §Þnh h−íng nhanh chãng

Dr. Ta Manh Cuong, MD., PhD., Dr. Ta Manh Cuong, MD., PhD.,
www.cardionet.vnwww.cardionet.vn

