
- 7 -

Dekan:
Univer.-Prof. Dr. med. Hans Grosse-Wilde
1. Gutachter:
Priv.-Doz. Dr. med. Claudia Roll

2. Gutachter:
Univer.-Prof. Dr. med. F. Fandrey

Tag der mündlichen Prüfung: 1. Oktober 2002

Veröffentlichung der Dissertationsarbeit:

Roll, C., Hüning, B., Käunicke, M., Krug, J., Horsch, S. (2000):

Umbilical artery catheter blood sampling decreases cerebral blood volume and oxygenation in very low birthweight infants.

Acta Paediatr. 89, 862-6. 

Meinen Eltern gewidmet.

Inhaltsverzeichnis
1
Einleitung
8

1.1
Entwicklung der Neonatologie 
8

1.2
Hirnblutung und Periventrikuläre Leukomalazie: Pathognese und 


Bedeutung für die Langzeitmorbidität Frühgeborener
8

1.3
Einfluss diagnostischer und therapeutischer Maßnahmen auf das 


zerebrale Blutvolumen und die Oxygenierung
11

1.4
Nabelarterienkatheter bei Frühgeborenen
13

1.5
Blutentnahmen aus dem Nabelarterienkatheter
14

1.6
Fragestellung 
15

1.7
Auswahl der Methoden
15

2
Methodik und Patienten
16

2.1
Nahinfrarotspektroskopie (NIRS)
16

2.1.1
Physikalische Grundlagen
16

2.1.2
Absorptionseigenschaften von Hämoglobin und Cytochromoxydase
19

2.1.3
Die physiologische Bedeutung der Messparameter
20

2.1.4
Abgeleitete Parameter: CBV und HbD
21

2.1.5
Technische Realisierung
22

2.1.6
Validierung der Nahinfrarotspektroskopischen Methodik
26

2.2
Monitorüberwachung
27

2.3
Patientenkollektiv
30

2.4
Studienprotokoll
33
2.5
Datenauswertung und statistische Analyse
38
3
Ergebnisse
40

3.1
Blutentnahme
40

3.1.1
Aspiration
40
3.1.2
Rückgabe des Mischblutes
41
3.1.3
Spülung mit physiologischer Kochsalzlösung
41

3.2
Analyse der Messungen anhand der graphischen Darstellung der


NIRS-Parameter
42

3.3
NIRS-Parameter
44

3.3.1
Oxygeniertes Hämoglobin (O2Hb)
44
3.3.2
Desoxygeniertes Hämoglobin (HHb)
45
3.3.3

Gesamthämoglobin (tHb)
47

3.3.4

Zerebrales Blutvolumen (CBV)
48
3.3.5
Hämoglobindifferenz (HbD)
50

3.4.
Vitalparameter
51
3.4.1
Herzfrequenz (HF)
51
3.4.2
pulsoxymetrisch gemessene Sauerstoffsättigung (SpO2)
52
3.4.3
Mittlerer Arterieller Blutdruck (RR(mittel))
53

3.4.4
Transkutan gemessener Sauerstoffpartialdruck (tcO2)
53

3.4.5
Transkutan gemessener Kohlendioxidpartialdruck (tcCO2)
54
4
Diskussion
56

4.1
Interpretation der Ergebnisse
56

4.2
Klinische Relevanz der Ergebnisse
60

4.3
Neue Fragestellungen 
63

5
Zusammenfassung
66

6
Literaturverzeichnis
67

7
Abbildungverzeichnis, Anlagen und Tabellen
74

Anhang
Danksagung
76

Lebenslauf
78


Abkürzungsverzeichnis
CBF
zerebraler Blutfluss (cerebral blood flow)

CBV
zerebrales Blutvolumen (cerebral blood volume)

Cyt aa3
Cytochromoxidase, Cytochrom aa3
DPF
differential pathlength factor
HbD
Hämoglobindifferenz, Oxygenierungsindex

HFO
high frequency oscillation

HHb
desoxygeniertes Hämoglobin

NAK
Nabelarterienkatheter

NCPAP
nasal continous positive airway pressure

NIRS
Nahinfrarotspektroskopie

O2Hb
oxygeniertes Hämoglobin

OD
Optische Dichte

PCO2
Kohlendioxidpartialdruck

PIVH
peri-/intraventrikuläre Hämorrhagie

PO2
Sauerstoffpartialdruck

PVL
periventrikuläre Leukomalazie

RDS
Surfactantmangelsyndrom (respiratory distress syndrom)

SD
Standardabweichung

SIMV
synchronized intermittent mandatory ventilation

SpO2
pulsoxymetrisch gemessene Sauerstoffsättigung

SSW
Schwangerschaftswoche

tc
transcutan gemessen

tHb

totales Hämoglobin, Gesamthämoglobin

ns
nicht signifikant

Wo
Wochen

