
Медицинское информационное агентство
Москва

2011

Л.Е. Белый

НЕОТЛОЖНАЯ УРОЛОГИЯ

Руководство для врачей

Beliy_Neotlog-Urolog.indd 1 28.07.2011 17:03:28

УДК 616.6
ББК 56.9

 Б43

Белый Л.Е.
Б43 Неотложная урология: Руководство для врачей. — М.:

ООО «Медицинское информационное агентство», 2011. —
472 с.: ил.

ISBN 978-5-8948-1894-8

 Представлены современные данные о наиболее распространенных ургент-
ных патологических состояниях и заболеваниях урологической сферы: почеч-
ной колике, остром пиелонефрите, паранефрите, острой задержке мочи, гема-
турии, травмах органов мочевыделительной системы. Рассматриваются этио-
патогенетические аспекты экстренной урологической патологии, приведены
современные классификации, схемы диагностического поиска, представлены
признанные в мировой урологической практике подходы к диагностике и лече-
нию неотложных заболеваний органов мочевыделительной системы. Большое
внимание уделяется методам инструментальной диагностики и интерпретации
полученных с их помощью результатов. Отдельная глава посвящена вопросам
этиологии, диагностики и лечения септического шока у урологических боль-
ных.

 Для врачей-урологов, хирургов, врачей смежных специальностей, сталки-
вающихся с ургентной урологической патологией, клинических ординаторов,
студентов медицинских вузов.

УДК 616.6
ББК 56.9

© Белый Л.Е., 2011
© Оформление. ООО «Медицинское

информационное агентство», 2011

Все права защищены. Никакая часть данной
книги не может быть воспроизведена в ка-
кой-либо форме без письменного разреше-
ния владельцев авторских прав.

ISBN 978-5-8948-1894-8

Beliy_Neotlog-Urolog.indd 2 28.07.2011 17:03:28

3

ОГЛАВЛЕНИЕ

Предисловие ... 4

Список сокращений ... 5

Глава 1. Почечная колика ... 7

Глава 2. Пиелонефрит ... 87

Острый пиелонефрит .. 87
Пиелонефрит беременных ...139
Эмфизематозный пиелонефрит ...149

Глава 3. Острый паранефрит ...158

Глава 4. Септический шок ..176

Глава 5. Гематурия ...214

Глава 6. Острая задержка мочи ..240

Глава 7. Травмы почек ...281

Глава 8. Травмы мочеточника ...318

Глава 9. Травмы мочевого пузыря ..326

Глава 10. Травмы уретры ..349

Приложения ..373

Литература ...433

Beliy_Neotlog-Urolog.indd 3 28.07.2011 17:03:28

4

ПРЕДИСЛОВИЕ

Вопросам неотложной урологии были посвящены работы из-
вестных отечественных урологов И.И. Соболева, Ю.А. Пыте-

ля, Ф.А. Клепикова, З.С. Вайнберга. Однако после выхода в свет
последнего из руководств, посвященного неотложным состояни-
ям в урологии, минуло более 10 лет. За это время существенно
изменились методы диагностики и лечения ургентных больных
с различными урологическими заболеваниями.

Автор книги посчитал необходимым восполнить этот пробел,
итогом чего стала эта книга.

Главы руководства посвящены наиболее часто встречаю-
щимся неотложным состояниям в урологии — почечной коли-
ке, острой задержке мочи, травмам органов мочевыделительной
системы, гематурии и др. В основу книги положены научные ис-
следования отечественных и зарубежных специалистов, личный
клинический опыт и исследования автора.

В настоящем руководстве читатель не найдет разделов, по-
священных травмам и заболеваниям мужских половых органов.
Это не случайно. Автор и «Медицинское информационное агент-
ство» пришли к единому мнению посвятить этим проблемам
отдельное издание, которое выйдет в свет вслед за настоящим
руководством.

Автор надеется, что книга будет полезна урологам и специа-
листам смежных специальностей, занимающимся оказанием экс-
тренной и неотложной медицинской помощи.

Beliy_Neotlog-Urolog.indd 4 28.07.2011 17:03:28

5

СПИСОК СОКРАЩЕНИЙ

АД — артериальное давление
АКТГ — адренокортикотропный гормон
ВМП — верхние мочевые пути
ГЛПС — геморрагическая лихорадка с почечным синдромом
ДВС — диссеминированное внутрисосудистое

свертывание
ДГПЖ — доброкачественная гиперплазия предстательной

железы
ДЛТ — дистанционная литотрипсия
ИВЛ — искусственная вентиляция легких
КТ — компьютерная томография
ЛМС — лоханочно-мочеточниковый сегмент
МРТ — магнитно-резонансная томография
МСМ — молекулы средней массы
НПВС — нестероидные противовоспалительные средства
НСКТ — неконтрастная спиральная компьютерная

томография
ОЗМ — острая задержка мочи
ОЛИН — острый лекарственный интерстициальный нефрит
ОПН — острая почечная недостаточность
ОЦК — объем циркулирующей крови
САД — среднее артериальное давление
ССВР — синдром системной воспалительной реакции
ТУРП — трансуретральная резекция простаты

Beliy_Neotlog-Urolog.indd 5 28.07.2011 17:03:28

6

Список сокращений

УЗИ — ультразвуковое исследование
ХПН — хроническая почечная недостаточность
ЦВД — центральное венозное давление
ЦНС — центральная нервная система
ЦОГ — циклооксигеназа
ЧЛС — чашечно-лоханочная система
ЧСС — частота сердечных сокращений
ЭУФОК — экстракорпоральное ультрафиолетовое облучение

крови
TNF — фактор некроза опухоли

Beliy_Neotlog-Urolog.indd 6 28.07.2011 17:03:29

7

Глава 1

ПОЧЕЧНАЯ КОЛИКА

Почечная колика — внезапно возникшая, сильная, приступо-
образная боль в области почки (поясничной области) или

по ходу мочеточника, вызванная острой обструкцией верхних
мочевых путей. В США почечная колика наблюдается у 1,2 млн
человек ежегодно и составляет примерно 1% от всех госпитали-
заций.

Общеизвестно, что основная причина почечной колики —
мочекаменная болезнь. Но она может быть вызвана и другими
этиологическими факторами, основные из которых:

• обструкция мочеточника сгустком крови;
• опухоль почечной лоханки;
• некроз почечных сосочков;
• сдавление устья мочеточника опухолью мочевого пузыря;
• обструкция мочеточника казеозными массами при тубер-

кулезе;
• нефроптоз;
• перегибы мочеточника, приводящие к его стенозу и пери-

уретриту;
• болезнь Ормонда и другие заболевания, приводящие

к сдавлению мочеточника извне;
• инфаркт почки.

Beliy_Neotlog-Urolog.indd 7 28.07.2011 17:03:29

8

Неотложная урология

У больных уролитиазом почечная колика, как правило, воз-
никает при миграции конкремента из полостной системы поч-
ки в мочеточник, вызывая его обструкцию. Данные, касающи-
еся локализации конкрементов в мочеточнике, представлены
в табл. 1.1.

Таблица 1.1
Локализация конкрементов в мочеточнике

Данные
Локализация конкремента в мочеточнике, %

верхняя треть средняя треть нижняя треть

Я.Г. Готлиб (1938) 2,6 14,4 83,0

И.С. Лойко (1939) 23,7 8,5 67,8

А.Е. Горлин (1940) 9,3 9,3 81,4

K. Rainer (2001) 18,7 24 57,3

A. Krombeck (2006) 10,3 21,9 67,8

По нашим данным, средний размер камней, обтурировавших
мочеточник в его верхней трети, составил 0,78 ± 0,05 см, вызвав-
ших обструкцию в средней трети — 0,59 ± 0,06 см, а в нижней
трети — 0,475 ± 0,02 см. Такие различия размеров связаны с тем,
что мочеточник не везде имеет одинаковый диаметр. Кроме того,
в мочеточнике есть четыре физиологических сужения. Первым,
самым верхним, сужением является лоханочно-мочеточнико-
вый сегмент. Второе физиологическое сужение находится в об-
ласти перекреста мочеточника с подвздошными сосудами. Третье
физиологическое сужение находится в юкставезикальной части
мочеточника, а последнее — в его интрамуральном отделе. На
рис. 1.1 представлены сужения мочеточника и их диаметр (по
данным Шевкуненко В.Н., 1910).

Таким образом, камни, мигрировавшие из почки в мочеточ-
ник, в большинстве случаев задерживаются в дистальном его
отделе в области максимального физиологического сужения,
юкставезикальной части. По данным М.Д. Джавад-Заде (1961),
в юкставезикальном отделе имеется изгиб, переходящий в интра-
муральную часть под углом в 90–135°, что, по-видимому, также
способствует задержке камня в этом отделе.

В табл. 1.2 представлено распределение больных в зависи-
мости от размеров конкрементов мочеточника и их локализа-

Beliy_Neotlog-Urolog.indd 8 28.07.2011 17:03:29

9

Глава 1. Почечная колика

ции. Отмечено, что большинство
конкрементов размером менее
6 мм достигают нижней трети мо-
четочника. Вероятность миграции
конкремента больших размеров
в дистальные отделы мочеточника
значительно меньше.

Несомненно, что наряду с под-
тверждением факта почечной ко-
лики большую роль играет и уста-
новление причины обструкции,
поскольку это позволяет выбирать
адекватные лечебные мероприятия
и избегать развития осложнений
острой обструкции верхних моче-
вых путей.

Патогенез. Известно, что пато-
физиологические процессы, проис-
ходящие в почке при почечной ко-
лике, сложны и их течение зависит
от целого ряда факторов. Степень
нарушения почечной функции за-
висит от того, является ли острая
обструкция верхних мочевых путей
полной или частичной, сопровождается ли инфекционным про-
цессом или нет, а также в какие сроки и каким образом обструкция
устранена (Шулутко Б.И., 1998; Peters C.A., 1995; Shokeir A.A.,
2002).

Повышение давления в просвете верхних мочевых путей —
основной фактор, определяющий дальнейшее течение патоло-
гического процесса. Обнаружение высокого внутрилоханочного
давления — объективный диагностический критерий почечной
колики. Однако, как подчеркивают И.М. Деревянко и соавт.
(1999), показатели нормального внутрилоханочного давления
по литературным данным противоречивы. А.Я. Пытель (1959)
отмечал, что в норме давление в почечной лоханке находит-
ся в пределах 14,7–52 см вод. ст.; Я. Кучера (1963) считал, что
в норме внутрилоханочное давление составляет 10–12 см вод. ст.,

Рис. 1.1. Физиологические су-

жения мочеточника и их диа-

метр (Шевкуненко В.Н., 1910)

Beliy_Neotlog-Urolog.indd 9 28.07.2011 17:03:29

10

Неотложная урология

имея незначительные колебания значений в систолическую и ди-
астолическую фазы. С.А. Бакунц (1970) пишет, что в условиях
нормального пассажа мочи по мочеточнику внутрилоханочное
давление равно 10–15 см вод. ст. с колебаниями в систолу и диа-
столу в пределах 7 мм рт. ст.

По данным Ю.А. Пытеля, И.И. Золотарева (1985), на высоте
почечной колики внутрилоханочное давление достигает 100 мм
рт. ст., а Ф.А. Клепиков (1988) указывает на повышение давления
в почечной лоханке при почечной колике до 70–150 см вод. ст.

Результат острого мочевого стаза — подавление перисталь-
тики мочеточника. J.M.A. Laird и соавт. (1997) продемонстри-
ровали, что частичная обструкция, инициированная камнем мо-
четочника, вызывает повышение амплитуды мочеточниковых
сокращений одновременно с редукцией их частоты и снижением
базального давления. Однако полная обструкция полностью по-
давляет мочеточниковую сократимость. Повышенная двигатель-
ная активность, вызванная конкрементом, вероятно способствует
поддержанию висцеральной боли.

И.С. Мудрая (2002) экспериментально и клинически доказа-
ла, что при выраженной дилатации лоханки и мочеточника со-
кратительная функция верхних мочевых путей усилена, что по-
зволяет предполагать активный механизм расширения лоханки
и его компенсаторно-приспособительный характер.

Когда нарушения носят кратковременный характер, то по-
сле восстановления пассажа мочи функциональное состояние

Таблица 1.2
Распределение больных в зависимости от размеров

конкрементов, вызвавших обструкцию ВМП

Локализация

Размер камня, см

до 0,6 более 0,6

АЧ % АЧ %

Нижняя треть мочеточника 111 71,2 33 44,6

Средняя треть мочеточника 26 16,7 15 20,3

Верхняя треть мочеточника 16 10,3 26 35,1

Множественные камни мочеточника 3 1,8 – –

Итого 156 100 74 100

Beliy_Neotlog-Urolog.indd 10 28.07.2011 17:03:29

11

Глава 1. Почечная колика

мочеточника нормализуется. В случае длительных перегрузок
возникает недостаточность клеточного энергообмена миоцитов
мочеточника, связанная с митохондриальной недостаточностью
(Скрипкина Г.В., 2004), уродинамические расстройства прогрес-
сируют, а в почке возникают гемодинамические нарушения. По-
чечный кровоток прогрессивно ухудшается, результатом чего
является ишемия и гибель нефронов (Лопаткин Н.А. и соавт.,
1999; Klahr S., 1998).

Расстройства уродинамики и нарушения внутрипочечного
кровотока не являются изолированными процессами, а вызыва-
ют целый комплекс патофизиологических реакций, затрагива-
ющих не только почку и верхние мочевые пути. Выделяют два
пути дальнейшего развития патологического процесса. Первый
путь — когда нарушенный отток мочи и присоединившийся вос-
палительный процесс приобретают хроническое течение, раз-
вивается вторичное сморщивание почки, нарушение внутрипо-
чечной гемодинамики. Прогрессирующее снижение почечных
функций сопровождается развитием хронической почечной не-
достаточности. Процесс может также переходить и в хрониче-
ский гидронефроз или вести к разрушению паренхимы почки —
пионефрозу (Лопаткин Н.А. и соавт., 1999). При втором варианте
развития патологического процесса происходит присоединение
инфекции, возникновение вторичного острого обструктивного
пиелонефрита.

Клиническая картина. Специфическая по локализации
и распространению боль, известная как почечная колика, обыч-
но начинается в поясничной области с той или иной стороны,
иррадиирует в нижние отделы живота, паховую область, половые
органы. Боль, подразумеваемая под почечной коликой, преж-
де всего обусловлена расширением мочеточника вследствие его
острой обструкции. Колика — не совсем правильный термин, по-
тому что боль при почечной колике имеет тенденцию оставаться
постоянной, в то время как при кишечной или желчной колике
интенсивность болевого синдрома носит волнообразный харак-
тер. Выраженность болевого синдрома зависит от болевого по-
рога человека, а также от скорости возникновения и степени по-
вышения гидростатического давления в проксимальном отделе
мочеточника и почечной лоханке. Перистальтика мочеточника,

Beliy_Neotlog-Urolog.indd 11 28.07.2011 17:03:29

12

Неотложная урология

литокинез могут вызвать усиление или возобновление почеч-
ной колики. Интенсивность боли зависит от степени и уровня
обструкции, но ни в коем случае от размеров камня. Небольших
размеров камень, перемещающийся вниз по мочеточнику, может
принести гораздо больше страданий, чем неподвижно лежащий
в мочеточнике конкремент. По мнению М.М. Газымова (1993),
выраженность локального спазма гладкой мускулатуры моче-
точника зависит от макроскопических особенностей строения
конкремента.

Клинически выделяют 3 фазы развития почечной колики:
1. Острая фаза, или начало. Часто болевой синдром воз-

никает рано утром или ночью, заставляя пациента про-
снуться. По данным М.Д. Джавад-Заде (1961), у 14%
больных с почечной коликой боль возникала во время
сна. В том случае, если болевой синдром возникает в те-
чение дня, больные обычно описывают внезапное начало
заболевания, в некоторых случаях четко указывая время
возникновения боли. Приступ почечной колики может
быть спровоцирован стрессовой ситуацией, сотрясением
тела при езде, боль может возникнуть после употребления
большого количества пищи (Газымов М.М., 1993). Боль
обычно постоянная, имеет склонность к усилению. Интен-
сивность боли постепенно нарастает, достигая максимума
в течение 1–2 ч. В ряде случаев наиболее выраженный
болевой синдром формируется через 5–6 ч с момента по-
явления первых болевых ощущений.

2. Постоянная фаза. В определенный момент боль дости-
гает максимальной интенсивности, а затем может носить
постоянный характер. Период длительной максимальной
боли называют постоянной фазой почечной колики. Эта
фаза обычно длится 1–4 ч, но в некоторых случаях может
продолжаться более 12 ч. Именно в эту фазу доставляется
большинство пациентов в экстренные урологические ста-
ционары.

3. Уменьшение боли. В течение этой заключительной фазы
интенсивность боли уменьшается, и пациенты, наконец,
чувствуют облегчение. Уменьшение боли может произой-
ти спонтанно в любое время после возникновения почеч-

Beliy_Neotlog-Urolog.indd 12 28.07.2011 17:03:29

13

Глава 1. Почечная колика

ной колики. В случае снижения интенсивности болевого
синдрома больной может заснуть, особенно если ему вво-
дились сильные болеутоляющие лекарственные средства.
После пробуждения пациент замечает, что боль исчезла.
Эта заключительная фаза обычно длится 1,5–3 ч.

Диагностика. Нельзя не согласиться с З.С. Вайнбергом, ко-
торый отмечает, что стоит лишь войти в помещение, где нахо-
дится больной с почечной коликой, чтобы составилось правиль-
ное представление о характере заболевания. Специфично даже
расположение руки на поясничной области соответствующей
стороны: большой палец лежит на поясничной области, а четы-
ре остальных пальца кисти расположены на передней брюшной
стенке.

Болевые раздражения при почечной колике передаются че-
рез преганглионарные чувствительные нервы нервами в спин-
ной мозг. В процессе передачи болевых импульсов вовлечены
симпатические узлы солнечного сплетения, ганглии нижнего
брыжеечного сплетения, почечно-аортальные ганглии. Передача
почечных болевых сигналов боли спинном мозге происходит че-
рез пучок зрительного бугра (Эдингера). Из дистального отдела
мочеточника болевые сигналы также распространяются через
бедренно-половой и подвздошно-паховый нервы, а также nervi
erigentes, иннервирующие внутренний слой мочеточника.

В случае почечной колики, вызванной препятствием на уров-
не верхней трети мочеточника и почечной лоханки, боль локали-
зуется в поясничной области и подреберье. При правосторонней
почечной колике болевой синдром может быть неверно принят
за холецистит; при левосторонней локализации боли необходима
дифференциальная диагностика с острым панкреатитом, язвен-
ной болезнью желудка, гастритом.

При обструкции в средней трети мочеточника возникает
боль, иррадиирующая по ходу мочеточника в нижние отделы жи-
вота. При данном уровне обструкции боль может быть ошибочно
принята за признаки острого аппендицита или дивертикулита.

Почечная колика, причиной которой являются конкременты
дистального отдела мочеточника, сопровождается болью, ирра-
диирующей в паховую область, яичко у мужчин или в большую
половую губу у женщин. Если камень находится в интраму-

Beliy_Neotlog-Urolog.indd 13 28.07.2011 17:03:30

14

Неотложная урология

ральном отделе мочеточника, то клинические признаки болезни
могут оказаться схожими с симптомами цистита или уретрита
(рис. 1.2).

Рис. 1.2. Иррадиация болей при почечной колике

Симптомы заболевания включают боль над лоном, учащен-
ное мочеиспускание, императивные позывы к мочеиспусканию,
боль в головке полового члена. М.Д. Джавад-Заде (1961) ука-
зывает на наличие дизурии у 62,6% больных с конкрементами
дистального отдела мочеточника. По данным О.Л. Тиктинского,
В.П. Александрова (2000), поллакиурия и дизурия наблюдаются
более чем у 30% больных с почечной коликой.

Клинические признаки почечной колики в случае обструк-
ции мочеточника в дистальном отделе могут быть спутаны с сим-
птомами воспалительных заболеваний малого таза, разрывом
кисты яичника, альгодисменореей.

Большинство болевых рецепторов, расположенных в верх-
них мочевых путях, находятся в подслизистом слое чашечно-
лоханочной системы, почечной капсуле и проксимальном отделе
мочеточника. Внезапное растяжение суправезикального отдела
мочевыводящих путей играет более важную роль в развитии

Beliy_Neotlog-Urolog.indd 14 28.07.2011 17:03:30

15

Глава 1. Почечная колика

болевого синдрома, чем спазм, локальное раздражение конкре-
ментом или мочеточниковая гиперперистальтика. Растяжение
почечной капсулы вызывает острую фланковую боль в животе,
в то время как растяжение полостной системы почки вызывает
типичную почечную колику (табл. 1.3).

Таблица 1.3
Область иррадиации болей при почечной колике

в зависимости от локализации конкремента
(Газымов М.М., 1993)

Место обструкции Локализация болей Иррадиация

Система почечных
чашечек

Боль в боку Незначительная

Верхняя часть
мочеточника

Мезогастрий Семенной канатик, яичко,
боковая область

Средняя часть
мочеточника

Мезо- и гипогастрий Мошонка (гиперестезия)

Интрамуральная часть
мочеточника

Гипогастрий Мочеиспускательный
канал или клитор, лож-
ные позывы к мочеиспу-
сканию, поллакиурия

Анатомические связи почечного нервного сплетения с чрев-
ным и солнечным сплетениями обусловливают возникновение
гастроинтестинальных симптомов. Почечная колика может со-
провождаться вздутием живота, разлитыми болями в животе, па-
резом кишечника. Тошнота и рвота часто наблюдаются при почеч-
ной колике и возникают, по крайней мере, у 50% пациентов.

Почечной колике присущ ряд объективных клинических
симптомов, один из основных — симптом поколачивания.
А.Л. Гребенев (1995) рекомендует определять симптом поко-
лачивания следующим образом: врач кладет левую руку на по-
ясничную область больного в зоне проекции почек, а пальцами
или ребром ладони правой руки наносит короткие и не очень
сильные удары.

Ю.А. Пытель, И.И. Золотарев (1985) указывают, что не сле-
дует поколачивать кулаком по поясничной области. Удар по по-
яснице может вызвать боль и при отсутствии заболевания поч-
ки. Авторы рекомендуют подводить обе руки под поясничную

Beliy_Neotlog-Urolog.indd 15 28.07.2011 17:03:30

16

Неотложная урология

область больного и затем легким надавливанием пальцами по
пояснице ниже XII ребра определять наличие и интенсивность
болезненности. По данным З.С. Вайнберга (1997), симптом по-
колачивания при почечной колике был резко положительным
в 76% случаев, положительным в 22,2%, отрицательным в 1,8%.

Интенсивность симптома поколачивания при почечной ко-
лике зависит от стадии заболевания. В момент почечной колики
он оказывается резко положительным, а по стихании ее — сла-
боположительным, в промежутках между приступами симптом
поколачивания может быть отрицательным.

Кроме почечной колики положительный симптом поколачи-
вания может выявляться и при других заболеваниях почек, а так-
же миозите, остеохондрозе поясничного отдела позвоночника
и др. (Гребенев А.Л., 1995). М.Д. Джавад-Заде (1961) указывает
на положительный симптом поколачивания при ретроцекальном
расположении червеобразного отростка, при воспалении верх-
него отдела брюшины, а также при воспалительных процессах
в околопочечной клетчатке.

Пальпация живота в поясничной области дает возможность
выявить рефлекторное мышечное напряжение на стороне патоло-
гического процесса. В некоторых случаях, особенно у астеничных
пациентов, удается пропальпировать увеличенную, болезненную
почку. В межприступный период можно отметить болезненность
при пальпации живота в трех точках Турне, соответствующих
трем основным сужениям мочеточника (Тиктинский О.Л., Алек-
сандров В.П., 2000).

При почечной колике живот, несмотря на возникновение па-
реза кишечника, участвует в акте дыхания. Известно, что в не-
которых случаях при почечной колике имеют место симптомы
раздражения брюшины. Особенно часто это наблюдается при
почечной колике, вызванной конкрементом средней трети моче-
точника, что связано с прилеганием данного отдела мочеточника
к брюшине. Именно поэтому почечную колику нередко прини-
мают за острую патологию органов брюшной полости.

Температура тела у больных с почечной коликой, как пра-
вило, нормальная (Вайнберг З.С., 1997). По наблюдениям
Ю.А. Пытеля, И.И. Золотарева (1985), примерно в 25% случаев
почечная колика проявляется повышением температуры тела.

Beliy_Neotlog-Urolog.indd 16 28.07.2011 17:03:30

17

Глава 1. Почечная колика

H. Paajanen и соавт. (1996) указывают, что повышение темпера-
туры отмечается у 56% больных с почечной коликой. По нашим
данным, повышение температуры до 37,0–37,5 °С наблюдается
у 42,8% больных. Повышение температуры тела связано с воз-
никновением почечно-венозных рефлюксов мочи. Возникнове-
ние лихорадки, сопровождающейся ознобом, даже в первые часы
с момента возникновения болевого синдрома требует проведения
мероприятий, направленных на восстановление пассажа мочи из
обструктивной почки.

При развитии почечной колики имеет место брадикардия.
Что касается уровня артериального давления, то при почечной
колике часто встречается артериальная гипертензия, возникно-
вение которой можно связать с активацией ренин-ангиотензино-
вой системы в ответ на ишемию почки.

L. Papa и соавт. (2005) проанализировали частоту встречае-
мости основных симптомов почечной колики (табл. 1.4).

Таблица 1.4
Частота встречаемости основных клинических симптомов

почечной колики (Papa L. et al., 2005)

Признаки и симптомы
Пациенты, подверг-
шиеся оперативному

пособию (n = 50)

Пациенты, получав-
шие консервативное

лечение (n = 195)

Температура, °С 36,3 ± 1,3 36,1 ± 0,7

Рвота, % 49 44

Дизурия, % 14 17

Частота мочеиспускания, % 13 25

Напряжение живота, % 36 48

Напряжение мышц в косто-
вертебральном углу, %

62 58

Длительность заболевания, ч 5,2 5,0

Легко заметить, что несмотря на характерную клиническую
картину почечной колики, практически отсутствуют патогномо-
ничные симптомы заболевания, встречающиеся у всех без ис-
ключения пациентов. Этим объясняются частые диагностичес-
кие трудности и ошибки, встречающиеся до сих пор, несмотря на

Beliy_Neotlog-Urolog.indd 17 28.07.2011 17:03:30

18

Неотложная урология

активное внедрение в клиническую практику различных методов
медицинской визуализации.

Поскольку наряду с болью в поясничной области почечная
колика проявляется болью в животе, дифференциальная диаг-
ностика данного заболевания часто оказывается непростой зада-
чей. Причина болей в животе — одна из трех обширных нозоло-
гических групп: заболевания органов брюшной полости; ирради-
ирующие боли при заболеваниях, локализующихся вне брюшной
полости, и системные болезни (Тэйлор Р.Б., 1985). Возможные
причины болей в животе представлены в приложении 1.1.

При проведении дифференциальной диагностики почечной
колики большое значение приобретает тщательный сбор анам-
неза заболевания.

Обязательные вопросы при сборе анамнеза при почечной
колике:

• время возникновения — почечная колика возникает в лю-
бое время суток, приступ начинается внезапно, при любом
поведении пациента;

• характер рецидивирования боли — после стихания боль
может возобновиться в любой момент;

• характер иррадиации — характерная иррадиация болей
в зависимости от локализации причины обструкции;

• провоцирующие и облегчающие факторы — повторение
болевого синдрома может вызвать увеличение диуреза.
Облегчающих факторов нет. Изменение положения тела
не влияет на характер болевого синдрома;

• характер рвоты — рвота желудочным содержимым, не
приносящая облегчения;

• уровень артериального давления — для почечной колики
характерна артериальная гипертензия.

Основные заболевания, с которыми необходимо диф-
ференцировать почечную колику. Острый аппендицит.
Вариабельность расположения червеобразного отростка часто
приводит к диагностическим ошибкам (Клепиков Ф.А., 1988).
Предпосылкой для диагностических ошибок считают топографо-
анатомическую близость правого мочеточника и червеобразно-
го отростка. И.Ф. Новиков (1974) отмечает, что у 20% больных
с уретеролитиазом в связи с правосторонней почечной коликой

Beliy_Neotlog-Urolog.indd 18 28.07.2011 17:03:30

19

Глава 1. Почечная колика

была ошибочно произведена аппендэктомия. При типичном по-
ложении аппендикса боль обычно возникает в эпигастрии. Сна-
чала, в первые 2–3 ч, боль носит тупой характер, а затем уси-
ливается и мигрирует в правую подвздошную область. Может
отмечаться рвота, но чаще больные предъявляют жалобы на тош-
ноту. Ю.А. Пытель, И.И. Золотарев (1985) отмечают, что при
почечной колике боль и рвата возникают одновременно, тогда
как при остром аппендиците рвота возникает спустя длительное
время после болей. По данным H. Paajanen (1996), у больных
с острым аппендицитом рвота наблюдается в 81% случаев, в то
время как у больных с почечной коликой — лишь в 11%.

При остром аппендиците больные ведут себя спокойно, часто
лежат на спине с подтянутыми ногами или на боку, в то время как
поведение больных с почечной коликой беспокойное.

Дизурические расстройства у больных аппендицитом обна-
руживаются при нетипичном расположении аппендикса, когда
он прилежит к дистальному отделу мочеточника или мочевому
пузырю. G. Maio и соавт. (1992) приводят клинические наблю-
дения, когда одним из симптомов острого аппендицита были ди-
зурические расстройства.

При ретроцекальном расположении аппендикса симптомы
раздражения брюшины и напряжение мышц передней брюшной
стенки выражены меньше. Кроме того, при ретроцекальном по-
ложении аппендикса может быть положительным симптом по-
колачивания.

В промежутках между приступами почечной колики брюш-
ная стенка становится мягкой, лежащая на ней ладонь может быть
медленно «погружена» в брюшную полость, что невозможно сде-
лать при остром аппендиците из-за усиления боли и непроиз-
вольного напряжения мыщц брюшной стенки (Виноградов А.В.,
1999).

При проведении дифференциальной диагностики почечной
колики и острого аппендицита играют роль результаты микро-
скопического исследования мочи. Часто гематурию расценива-
ют как признак, патогномоничный для почечной колики. Тем
не менее ретроцекально расположенный аппендикс находится
рядом с правым мочеточником, вовлечение которого в процесс
может привести к появлению эритроцитов в моче. О макрогема-

Beliy_Neotlog-Urolog.indd 19 28.07.2011 17:03:30

20

Неотложная урология

турии как одном из проявлений острого аппендицита сообщают
M. Diana и соавт. (1999), W.G. Jones, P.S. Barie (1988). Кроме того,
микроскопия осадка мочи больного на высоте почечной колики
может не выявить гематурии, поскольку в мочевом пузыре на-
ходится моча из здоровой почки, а моча из обструктивной почки
в мочевой пузырь может не поступать.

W.G. Jones, P.S. Barie (1988) сообщают о клинических случа-
ях, когда атипичная клиническая картина острого аппендицита
в совокупности с изменениями осадка мочи приводила к диаг-
ностическим ошибкам. Авторы приводят наблюдения, когда
острый аппендицит протекал под маской острого простатита,
пиелонефрита.

Определенное значение в дифференциальной диагностике
почечной колики и острого аппендицита имеет блокада круглой
связки матки или семенного канатика. В большинстве случаев
при остром аппендиците блокада не приносит обезболивающего
эффекта. З.С. Вайнберг (1997) предупреждает, что оценка ре-
зультатов блокады семенного канатика требует осторожности,
поскольку в редких случаях после блокады боль при остром ап-
пендиците уменьшается или прекращается.

Если до осмотра врачом применялись тепловые процедуры,
то при почечной колике больной отмечает уменьшение болевого
синдрома, в то время как при остром аппендиците тепловые воз-
действия лишь усиливают боль (Газымов М.М., 1993).

Печеночная колика. Диагностические трудности, связанные
с дифференциацией заболеваний желчного пузыря и правосто-
ронней почечной колики, обусловлены общностью локализации
боли при данных заболеваниях. Нестерпимая боль в правом под-
реберье при печеночной колике связана с острым растяжением
желчного пузыря и желчевыводящих путей. Достаточно часто
развитие катарального калькулезного холецистита и печеночной
колики у большинства больных провоцируют погрешности в ди-
ете, на что надо обращать внимание при сборе анамнеза.

Как при почечной, так и при печеночной колике боль дости-
гает максимальной интенсивности в течение нескольких минут.
М.И. Кузин (1995) отмечает, что при остром холецистите, в нача-
ле заболевания, боли могут носить приступообразный характер
за счет усиленного сокращения стенки желчного пузыря, на-

Beliy_Neotlog-Urolog.indd 20 28.07.2011 17:03:31

21

Глава 1. Почечная колика

правленного на ликвидацию окклюзии шейки мочевого пузыря
или пузырного протока. При почечной колике боль постоянная.
При холецистите боль связана с дыханием, чего не наблюдается
при почечной колике. Кроме того, необходимо учитывать, что
для почечной колики все же характерно средоточение болей в по-
ясничной области, а не в правом подреберье. Однако большое
значение имеют особенности иррадиации боли (Газымов М.М.,
1993, Фрумкин А.П., 1963). При печеночной колике боли с самого
начала локализуются в правом подреберье и эпигастрии. Вскоре
боли начинают иррадиировать в правую половину грудной клет-
ки, надплечье, в область угла правой лопатки, межлопаточную
область. Для почечной колики характерна иррадиация болей не
кверху, как при холецистите, а книзу, в паховую область, яичко,
внутреннюю поверхность бедра, половой член.

Заболевания желчного пузыря, так же как и почечная коли-
ка, сопровождаются тошнотой, рвотой. При обоих заболеваниях
рвота частая, малыми количествами, не приносящая облегчения
больному.

Определенное диагностическое значение имеют результаты
пальпации живота. Спустя несколько часов после начала пече-
ночной колики, желчный пузырь становится болезненным при
пальпации. Боль значительно усиливается при глубоком вдохе.
Нередко появляются симптомы раздражения брюшины. Поло-
жительны симптомы Ортнера, Мерфи, Георгиевского–Мюсси.
При почечной колике симптомы раздражения брюшины в 90%
случаев отсутствуют.

Лейкоцитоз как дифференциально-диагностический тест по-
чечной колики и острого катарального калькулезного холецисти-
та использовать нецелесообразно, поскольку при обоих заболева-
ниях отмечается умеренное повышение количества лейкоцитов
в периферической крови.

Положительный симптом поколачивания, дизурические яв-
ления подтверждают диагноз почечной колики, однако слабопо-
ложительный симптом поколачивания может иметь место и при
остром холецистите.

При диагностических трудностях весьма полезными могут
оказаться ультразвуковое исследование почек, хромоцистоско-
пия, экскреторная урография.

Beliy_Neotlog-Urolog.indd 21 28.07.2011 17:03:31

22

Неотложная урология

Острый панкреатит. В некоторых случаях почечную ко-
лику приходится дифференцировать с острым панкреатитом.

При остром панкреатите наблюдается интенсивная боль
в верхней половине живота, иррадиирующая в спину, что в не-
которых случаях может быть принято за болевой синдром при
почечной колике. Как и при почечной колике, при остром пан-
креатите боль не усиливается при вдохе и кашле. С течением
времени при остром панкреатите боль начинает приобретать опо-
ясывающий характер, начинает иррадиировать не только в спину,
но и в плечо, в область левой лопатки. Панкреатит развивается
после приема жирной пищи, алкоголя, на что должно быть обра-
щено внимание при сборе анамнеза заболевания. Тошнота, рвота,
не приносящая облегчения, являются симптомами как почечной
колики, так и острого панкреатита.

Другие гастроинтестинальные симптомы (вздутие живота,
задержка отхождения газов) также могут наблюдаться при обоих
заболеваниях. В то же время при остром панкреатите имеются
признаки сосудистой недостаточности: падение артериального
давления, снижение наполнения пульса вплоть до шока. При
почечной колике артериальное давление находится либо в преде-
лах нормы, либо повышено.

При остром панкреатите на фоне интенсивной боли, рво-
ты, симптомов кишечной непроходимости данные пальпации
и перкуссии передней брюшной стенки скудны. Живот умерен-
но вздут, пальпация области поджелудочной железы умеренно
болезненна. По данным А.И. Хазанова (1998), неотчетливое на-
пряжение мышц отмечается лишь у 30–40% больных, а симптом
Щеткина–Блюмберга — лишь у 10–20% больных, что затрудняет
дифференциальную диагностику с почечной коликой. У неболь-
шой части больных выявляют симптом Керте (болезненность
в эпигастрии на 5–7 см выше пупка), симптом Воскресенского
(отсутствие определяемой пульсации при пальпации брюшной
аорты в эпигастральной области), симптом Мейо–Робсона — бо-
лезненность при надавливании в левом реберно-позвоночном
углу (Клепиков Ф.А., 1998; Кузин М.И., 1995).

Основными опорными пунктами диагноза «острый панкреа-
тит» являются: интенсивная боль в верхней половине живота;
небольшие перкуторные и пальпаторные изменения передней

Beliy_Neotlog-Urolog.indd 22 28.07.2011 17:03:31

23

Глава 1. Почечная колика

брюшной стенки; значительное повышение активности амилазы
в моче и сыворотке крови, а также липазы и трипсина в сыворот-
ке крови. Однако нельзя забывать, что при обширном поражении
поджелудочной железы концентрация амилазы в сыворотке кро-
ви может оставаться в пределах нормы (Тэйлор Р.Б., 1985).

Кишечная непроходимость. В некоторых случаях необхо-
димо дифференцировать почечную колику от кишечной непро-
ходимости. Это обычно встречается в тех случаях, когда почечная
колика сопровождается рефлекторными явлениями со стороны
желудочно-кишечного тракта, проявляющимися в виде метео-
ризма, вздутия живота. По данным М.Д. Джавад-Заде (1961),
в этих случаях при рентгеноскопии могут быть обнаружены го-
ризонтальные уровни жидкости в кишечнике — чаши Клойбера.
Ведущими симптомами кишечной непроходимости являются
схваткообразные боли. Появление болей связано с возникнове-
нием перистальтической волны, определяемой во время аускуль-
тации брюшной полости. Боли возникают внезапно. При обту-
рационной кишечной непроходимости между периодами схваток
боли стихают или исчезают полностью. При странгуляционной
непроходимости боли бывают чрезвычайно интенсивными, уси-
ливаясь до «нестерпимых» в период бурной перистальтики. Как
упоминалось выше, при почечной колике боли носят постоян-
ный характер.

При высокой кишечной непроходимости рвота многократная
и не приносит облегчения, что также характерно и для почечной
колики. При низкой непроходимости — рвота редкая и в начале
заболевания может отсутствовать.

Вздутие живота — один из частых признаков кишечной не-
проходимости и почечной колики. При высокой кишечной не-
проходимости вздутия живота может не быть. Нужно обращать
внимание на асимметрию живота, характерную для толстоки-
шечной непроходимости. При заворотах сигмовидной кишки от-
мечается вздутие верхних отделов правой или левой половины
живота («перекошенный» живот). При почечной колике в случае
вздутия живота его конфигурация всегда обычная.

У больных с кишечной непроходимостью брюшная стенка
при поверхностной пальпации обычно не напряжена. При глу-
бокой пальпации в некоторых случаях удается прощупать фик-

Beliy_Neotlog-Urolog.indd 23 28.07.2011 17:03:31

24

Неотложная урология

сированную и растянутую в виде баллона петлю кишки, при
перкуссии над которой слышен тимпанический звук с металли-
ческим оттенком.

Перистальтические шумы в первые часы с момента возник-
новения непроходимости кишечника усилены, в то время как
при почечной колике перистальтика кишечника, как правило,
не нарушена.

Одним из вспомогательных дифференциально-диагности-
ческих критериев может стать температура тела. При кишеч-
ной непроходимости в начале заболевания температура тела
нормальная или субнормальная (35,5–35,8 °С). В дальнейшем,
при осложнении кишечной непроходимости перитонитом тем-
пература тела повышается до 38–40 °С (Кузин М.И., 1995). При
почечной колике чаще имеет место субфебрилитет.

Расслаивающая аневризма брюшного отдела аорты.
При данном заболевании наиболее частый симптом — боль в жи-
воте. Как правило, боли локализуются в околопупочной обла-
сти, иногда иррадиируют в поясничную или паховую область.
Выраженный болевой синдром и локализация болей в пояснице
порой являются причинами диагностической ошибки, когда рас-
слаивающую аневризму брюшной аорты принимают за почечную
колику (Thomas A., Andrianne R., 2004). Необходимо обращать
внимание на жалобы больного — часто они жалуются на ощу-
щение пульсации в животе. Как и при почечной колике, боле-
вой синдром может сопровождаться вздутием живота, тошнотой,
рвотой. При пальпации живота больных с расслаивающей анев-
ризмой аорты часто определяется усиленная пульсация аневриз-
мы, в некоторых случаях при пальпации живота обнаруживается
пульсирующее опухолевидное образование, при аускультации
над которым определяется систолический шум.

Большое значение в дифференциальной диагностике почеч-
ной колики и расслаивающей аневризмы брюшной аорты имеет
рентгенографическое исследование. Мы неоднократно наблюда-
ли пациентов с подозрением на почечную колику, у которых на
обзорных урограммах визуализировалась тень обызвествленного
аневризматического мешка.

В том случае, если произошел разрыв аневризмы, больные
отмечают резкое усиление болей. При больших забрюшинных

Beliy_Neotlog-Urolog.indd 24 28.07.2011 17:03:31

25

Глава 1. Почечная колика

гематомах, вызывающих сдавление мочеточников, мочевого пу-
зыря, боль может иррадиировать в паховую область, половые
органы. В некоторых случаях возникают дизурические явления,
что нужно учитывать при проведении дифференциальной диаг-
ностики.

Лишь при небольших аневризмах брюшного отдела аорты
артериальное давление остается стабильным. Во многих случаях
развивается шок, в то время как при почечной колике, наоборот,
имеется тенденция к артериальной гипертензии.

Опоясывающий герпес. В некоторых случаях больные с о-
поясывающим герпесом становятся пациентами урологических
стационаров. Это связано с тем, что везикулярные высыпания
появляются через 2–3, а иногда через 7–10 дней после появле-
ния боли. В течение этого продромального периода пациенты
в зависимости от симптомов заболевания попадают в стациона-
ры с диагнозами острого инфаркта миокарда, почечной колики,
плеврита, аппендицита, желчекаменной болезни. Б.П. Богомолов
(1984) сообщает, что из 170 больных с опоясывающим герпесом
21 (12,3%) пациенту до появления герпетических высыпаний
был выставлен ошибочный диагноз. Вирус поражает обычно
один, редко 2 симпатических ганглия и связанных с ними пери-
ферических нервов. Если поражается межреберный нерв, боль
иррадиирует по его ходу от позвоночника до средней линии тела.
Упрощают диагноз тщательный сбор анамнеза и объективный
осмотр больного. Часто, при отсутствии везикулярной сыпи,
у больного имеются кожные парестезии в пределах вовлеченного
в патологический процесс дерматома. Боль не имеет типичную
для почечной колики иррадиацию. Однако T. Sommer (2003)
приводит клиническое наблюдение, когда у пациента с микроге-
матурией за почечную колику был ложно принят опоясывающий
герпес.

Острый пояснично-крестцовый радикулит. В некоторых
случаях приходится дифференцировать почечную колику от
острого пояснично-крестцового радикулита. Данное заболевание
также проявляет себя сильными резкими болями в поясничной
области. Однако при радикулите боли не имеют распирающего
характера, свойственного почечной колике, нет тошноты и рво-
ты, расстройств мочеиспускания, боль распространяется вниз

Beliy_Neotlog-Urolog.indd 25 28.07.2011 17:03:31

26

Неотложная урология

по задней поверхности крестца и бедра, а не по животу, как при
почечной колике. Определенную помощь оказывает тщательно
собранный анамнез: острый пояснично-крестцовый радикулит
может быть спровоцирован травмой, подъемом непосильного
груза, неподготовленным движением, длительным пребыванием
в нефизиологической позе, переохлаждением. Кроме того, при
почечной колике интенсивность болевого синдрома не зависит
от движений, изменения положения тела, наклонов, поворотов.
В случае корешковой природы боли имеется четкая его связь
с наклонами, поворотами тела. Боль стихает в покое и вновь
усиливается при малейшем движении. Положение больных
с остеохондрозом вынужденное: лежа на спине или боку с со-
гнутыми коленями, на четвереньках с подушкой под животом.
При осмотре определяется сглаженность или полное отсутствие
поясничного лордоза. В вертикальном положении больного вы-
является сколиоз. При пальпации определяется повышение то-
нуса паравертебральных мышц в виде ригидного, болезненного
плотного валика. При пальпации остистых отростков отмечается
болезненность. Симптом поколачивания у больных с острым ра-
дикулитом может быть положительным, что нужно учитывать
при проведении дифференциальной диагностики.

Воспалительные заболевания органов таза у женщин ча-
сто приходится дифференцировать с почечной коликой. Необ-
ходимо помнить, что воспалительные заболевания органов таза
чаще встречаются у молодых женщин, причем наибольшее число
заболеваний встречается в возрасте от 15 до 25 лет (Тэйлор Р.Б.,
1985). Правильный диагноз может быть поставлен, если во вни-
мание принимаются результаты физикального осмотра, а также
данные клинических и лабораторных исcледований. M.R. Spence
(1983) считает, что для постановки диагноза воспалительного
заболевания органов таза необходимо наличие трех симптомов:
болезненность живота при пальпации, болезненность шейки
матки при движении, болезненность при пальпации придатков.
При остром воспалении придатков боль в животе первоначально
может быть двусторонней, а затем локализуется в одной из сто-
рон. Часто в случае острого аднексита имеется иррадиация боли
в поясничную область, что может быть ошибочно принято за по-
чечную колику. Однако при остром воспалительном процессе

Beliy_Neotlog-Urolog.indd 26 28.07.2011 17:03:31

27

Глава 1. Почечная колика

в малом тазу женщины предъявляют жалобы на боли в области
крестца, чего не бывает при почечной колике. Наличие дизури-
ческих расстройств не исключает диагноза острого аднексита,
поскольку анатомическая близость придатков матки к мочево-
му пузырю обусловливает появление учащенного болезненного
мочеиспускания.

Несомненно, что наряду с тщательным сбором анамнеза, объ-
ективным осмотром больных с подозрением на почечную колику,
важную роль играет дополнительное обследование, интерпрета-
ция результатов которого также не лишена определенных труд-
ностей.

Основные методы исследования
Ультрасонография почек. УЗИ при подозрении на почеч-

ную колику необходимо проводить на высоте болей. В этом случае
при нарушении пассажа мочи обнаруживается расширение моче-
точника и ЧЛС почки. Отсутствие признаков уростаза на высоте
клинических проявлений свидетельствует о малой вероятности
наличия острой обструкции верхних мочевых путей (Аляев Ю.Г.
и соавт., 2001). Наличие дилатации ЧЛС и мочеточника в боль-
шинстве случаев позволяет без особых сложностей осмотреть
мочеточник и получить исчерпывающую информацию об уровне
и причине блока (Капустин С.В., Пиманов С.И., 1998; Мегера В.В.
и соавт., 1999).

В зависимости от того, на каком уровне произошла окклю-
зия, удается визуализировать расширенный мочеточник в верх-
ней или нижней трети.

Основным признаком почечной колики при ультразвуковом
исследовании в режиме реального времени является дилатация
чашечно-лоханочной системы (рис. 1.3).

По данным многочисленных исследований, измерение ве-
личины почечной лоханки методом эхографии в диагности-
ке обструктивных уропатий имеет чувствительность 80–100%
и специфичность 85–93%. Однако необходимо помнить, что
существует ряд патологических состояний, при которых при-
чиной дилатации собирательной системы почки не является
обструкция и, наоборот, при ряде состояний имеет место так на-
зываемая обструкция без дилатации. Причины ложноположи-
тельного обнаружения гидронефрозов и пиелокаликоэктазий:

Beliy_Neotlog-Urolog.indd 27 28.07.2011 17:03:31

28

Неотложная урология

перерастяжение мочевого пузыря, увеличение потока мочи (при
действии диуретиков, контрастных средств, диабетической поли-
урии, острой и хронической почечной недостаточности в стадии
полиурии), атония лоханки при острых воспалениях, туберку-
лез почек с деформацией полостной системы почки, ампутация,
склероз, дивертикулы чашечек различного генеза, пузырно-мо-
четочниковый рефлюкс (Игнашин Н.С., 1997; Meretyk S. et al.,
1992; Mulholland S.G. et al., 1979; Pereira Arias J.G. et al., 1995).

Причинами же ложноотрицательной диагностики могут
быть дегидратация, острая обструкция без дилатации, когда нет
экскреции, хотя почка функционирует и об этом свидетельству-
ет обнаружение нефрограммы при проведении экскреторной
урографии, экстравазация мочи в паранефральное и периуре-
теральное пространства, повреждение собирательной системы
почек, неправильная интерпретация изображений. Обструкция
без дилатации, по мнению P. Maillet и соавт. (1986), может иметь
место как в результате уменьшения давления мочи в чашечно-
лоханочной системе при снижении диуреза, так и при наличии
внутрипочечной лоханки.

J.J. Cronan и соавт. (1995) утверждают, что ультрасоногра-
фическое обнаружение обструкции ВМП в некоторых случаях

Рис. 1.3. Дилатация чашечно-лоханочной системы почки. Визуализируется рас-

ширенные лоханка, почечные чашечки и проксимальный отдел мочеточника

Beliy_Neotlog-Urolog.indd 28 28.07.2011 17:03:31

29

Глава 1. Почечная колика

невозможно. Ложноотрицательные результаты могут быть по-
лучены, если больной обследуется до наступления гидронеф-
ротической трансформации. Напротив, необструктивная пие-
локаликоэктазия и парапельвикальные кисты могут приводить
к ложноположительным результатам. Ю.Г. Аляев и соавт. (2001)
отмечают, что в 11–26% случаев кисты почечного синуса стано-
вятся причиной ложноположительной диагностики гидронеф-
розов. Проблему дифференциальной диагностики исследовате-
ли решают с помощью фармакоультразвукового исследования:
оценивается возможность получения четкой визуализации ча-
шечно-лоханочной системы при гидронефрозе, определяются
размеры чашечек и лоханки, а также время возникновения их
дилатации. При кистах почечного синуса никакого увеличения
размеров жидкостных образований не происходит, что позволяет
правильно установить диагноз.

Б.А. Круглов (1998), анализируя исследования, посвященные
роли ультрасонографии в диагностике обструктивных уропатий,
отмечает, что среди исследователей нет единого мнения о том,
что считать дилатацией при УЗИ, отсутствуют единые эхогра-
фические нормы, касающиеся нормальной анатомии почечного
синуса и, самое главное, нормальных размеров ЧЛС.

U. Patel и соавт. (1994) допускают в норме наличие тонкого
слоя жидкости в ЧЛС, наличие же расширения лоханки и ча-
шечковых структур и их слияние в виде дерева, по мнению ав-
тора, является признаком гидронефроза. В.Н. Демидов и соавт.
(1989) определяют нормальный переднезадний размер лоханки
в 1,0–2,5 см. Ю.Г. Аляев, А.В. Амосов (2001) считают, что в нор-
ме визуализируются чашечки в виде эхонегативных структур
диаметром до 5 мм и иногда лоханка в виде двух параллельных
гиперэхогенных структур. По данным В.В. Митькова и соавт.
(1994), даже при обычном питьевом режиме у здоровых людей
в 6% случаев обнаруживаются чашечки со средним размером
5 мм, а в 14% случаев — лоханка в виде двух гиперэхогенных ли-
нейных структур. При форсированном диурезе и перерастянутом
мочевом пузыре (более 450 мл) размеры чашечек в среднем со-
ставляли 6,3 ± 3,7 мм слева, размеры лоханок — 12,0 ± 5,9 мм.

При интерпретации результатов сонографического исследо-
вания почек при почечной колике нельзя забывать, что на сте-

Beliy_Neotlog-Urolog.indd 29 28.07.2011 17:03:32

30

Неотложная урология

пень выраженности гидронефротической трансформации ока-
зывает влияние анатомические особенности почки, а в первую
очередь — тип строения почечной лоханки.

При почечной колике нами отмечена бόльшая дилатация ло-
ханки экстраренального строения по сравнению с расширением
лоханки интраренального типа. Однако при интраренальном типе
лоханки определяется бόльшая дилатация почечных чашечек, что
связано с меньшими демпферными возможностями лоханки вну-
трипочечного строения (табл. 1.5).

Таблица 1.5
Результаты эхометрии дилатированной ЧЛС в зависимости

от типа ее строения

Вариант лоханки Размер лоханки, мм Размер чашечек, мм

Интраренальный (n = 91) 20,1 ± 0,53 11,3 ± 0,27

Экстраренальный (n = 131) 30,0 ± 0,56* 9,4 ± 0,23**

* p < 0,001 при оценке достоверности разности степени дилатации лоханки
при интра- и экстраренальном типах ее строения.

**p < 0,001 при оценке достоверности разности степени дилатации чашечек
при интра- и экстраренальном типах строения лоханки.

При исследовании пациентов со стертой клинической карти-
ной почечной колики расширение мочеточника и чашечно-лоха-
ночной системы минимально. Это может быть обусловлено на-
личием в просвете мочеточника «вентильного» камня, частично
блокирующего отток мочи из-за особенностей своей макроскопи-
ческой структуры. После приступа почечной колики такой кон-
кремент длительное время находится в мочеточнике, не нарушая
оттока мочи.

В этих случаях некоторые авторы применяют фармакоуль-
тразвуковое исследование с фуросемидом (Аляев Ю.Г. и соавт.,
2001; Игнашин Н.С., 1997; Капустин С.В., Пиманов С.И., 1998).
После введения 10 мг фуросемида в большинстве случаев воз-
никнет дилатация ЧЛС, сопровождаемая усилением боли. В то
же время при длительной почечной колике происходит разрыв
форниксов почечных чашечек с формированием калико-венозно-
го шунта. В данной ситуации после введения фуросемида дила-
тация чашечно-лоханочной системы не возникнет, а клиническая
картина усугубится подъемом температуры с ознобом.

Beliy_Neotlog-Urolog.indd 30 28.07.2011 17:03:32

31

Глава 1. Почечная колика

И.А. Абоян и соавт. (2003) сочетали водную нагрузку в объе-
ме 500–1000 мл с внутривенным введением 20–40 мг фуросеми-
да. Авторы считают, что увеличение объема лоханки более чем
на 25% свидетельствует о функциональной либо органической
обструкции. Быстрое (через 20–30 мин) опорожнение полостной
системы почки указывает на хорошую эвакуаторную функцию
верхних мочевых путей.

Наряду с дилатацией собирательной системы почки суще-
ствуют и иные признаки обструкции, позволяющие косвенно
судить о состоянии обструктивной почки. При эхометрии разме-
ров обструктивной почки и толщины ее паренхимы может быть
обнаружено их увеличение, которое можно связать с развитием
интерстициального отека и венозного стаза, проявляющихся на
ультрасонограммах повышенной гидрофильностью почечной
паренхимы. Другим ультразвуковым признаком обструкции яв-
ляется ограничение подвижности почки при дыхании. Ограни-
чение подвижности почки, вовлеченной в патологический про-
цесс, было выявлено нами лишь в 18,5% случаев. Известно, что
данный феномен обусловлен экстравазацией мочи в почечный
синус, паранефральную, периуретеральную клетчатку, что, по
сути, является пиелосинусным рефлюксом. Достаточно редкое
обнаружение ограничения подвижности обструктивной почки,
вероятно, связано с тем, что для возникновения пиелосинусно-
го рефлюкса, помимо острой окклюзии верхних мочевых путей
и внутрилоханочной гипертензии, необходимо, чтобы форни-
кальная зона чашечек не была подвержена ни воспалительным,
ни склеротическим изменениям. В 3,3% наблюдениях при вы-
полнении ультрасонографии в паранефральной клетчатке были
выявлены экстравазаты мочи.

С внедрением методик цветной допплерографии стало воз-
можным неинвазивно оценивать уродинамику верхних мочевых
путей. Исследование параметров мочеточниковых выбросов бо-
люсов мочи в мочевой пузырь позволяет оценивать характер
обструкции (полная, неполная), определять скорости потока,
количество выбросов мочи за период времени, определять дис-
кретность струи, продолжительность выброса, рассчитывать ми-
нутный диурез каждой из почек. Необходимо помнить, что на
параметры мочеточниковых выбросов оказывает определенное

Beliy_Neotlog-Urolog.indd 31 28.07.2011 17:03:32

32

Неотложная урология

влияние и емкость мочевого пузыря. В.В. Митьков и соавт. (1998)
установили, что максимальные значения показателей спектров
скоростей потоков мочеточниковых выбросов могут быть по-
лучены при емкости мочевого пузыря 150–300 мл. М.И. Пыков
и соавт. (2001) установили, что именно при таком наполнении
мочевого пузыря мочеточниковые выбросы регистрируются
в виде пиков и имеют наибольшую частоту. Ю.А. Пытель и со-
авт. (1992) определяли зависимость скорости поступления мочи
из терминальных отделов мочеточника от давления в мочевом
пузыре и отмечают, что при небольшом объеме мочевого пузыря
скорости потока мочеточниковых выбросов максимальны. В то
же время перерастяжение мочевого пузыря и повышение в нем
давления выше 40 см вод. ст. вызывают резкое замедление опо-
рожнения мочеточников, вплоть до полного его прекращения.

I.H. Cox и соавт. (1992), оценивая параметры мочеточни-
ковых выбросов в популяции здоровых, получили следующие
результаты: максимальная скорость потока составила 57 см/с,
время выброса в среднем 4,6 с. Различия параметров выбросов
из правого и левого устьев находились в следующих интерва-
лах: максимальная скорость — 1,0–1,74 см/с, в среднем 1,26 см/с;
время выброса — 1,00–4,69 с, в среднем 1,83 с; интервал между
выбросами варьировал от 2 до 150 с.

Таблица 1.6
Допплерографические показатели мочеточниковых

выбросов при конкрементах мочеточника
(Зубарев А.В. и соавт., 1998)

Показатели М m p

Ускорение потока, см/с2 25,28 5,07 0,05

Время ускорения, с 1,81 0,25 0,01

Время выброса, с 8,53 1,47 0,05

Средняя скорость, см/с 16,1 2,39 0,05

Интегральная скорость, см/с 79,73 10,17 0,02

Максимальная скорость, см/с 23,2 2,35 0,001

Объемный поток, мл/мин 68,25 6,02 0,001

Минутный объем, мл 5,31 0,55 0,001

p — достоверность отличий с контрольной группой.

Beliy_Neotlog-Urolog.indd 32 28.07.2011 17:03:33

33

Глава 1. Почечная колика

По данным E. Thomas и соавт. (1993), у 9% больных камнями
мочеточника в бесприступный период мочеточниковые выбро-
сы были симметричны, а их показатели были в пределах нормы.
В то же время в период почечной колики у 47% больных моче-
точниковый выброс на стороне обструкции отсутствовал, а у 31%
достоверно отличался от выброса с контрлатеральной стороны.

А.В. Зубарев и соавт. (1998) при исследовании пациентов
с камнями мочеточника отмечает значительное снижение коли-
чества выбросов в минуту (максимальное количество выбросов
не превышало 3), а в 56% случаев был зарегистрирован 1 выброс
в минуту (табл. 1.6).

Ю.В. Геевым и соавт. (1999) проведено допплерографическое
исследование больных с почечной коликой различной длитель-
ности. У 35,9% больных при ЦДК отсутствовали признаки выде-
ления мочи из мочеточника на стороне почечной колики, данное
состояние было расценено как «полный блок» почки. У осталь-
ных больных выбросы мочи из обструктивной почки были за-
регистрированы и на основании результатов исследования ав-
торами выявлены 2 стадии «неполного блока». Первая стадия
обнаружена у 45,4% больных и характеризовалась максимальной
скоростью выброса 4–5 см/с, временем выброса — 20–30 с и ко-
личеством выбросов — 1 в минуту. Вторая стадия обнаружена у
18,7% больных и характеризовалась максимальной скоростью
выброса 5–15 см/с, время выброса 10–20 с, и в минуту наблю-
далось от 1 до 3 выбросов.

P. Geavlete и соавт. (2002), обследуя пациентов с почечной
коликой, выделяют 4 степени острой обструкции верхних моче-
вых путей (табл. 1.7).

По мнению авторов, наличие мочеточниковых выбросов на
стороне почечной колики при Ri < 0,7, а ΔRi ≤ 0,06 связано с по-
следующим пассажем конкремента в 71% случаев.

H.J. Burge и соавт. (1991) утверждают, что обнаружение нор-
мальных мочеточниковых выбросов не исключает частичную об-
струкцию или наличие конкремента, не нарушающего пассаж
мочи из мочеточника. Лишь полное отсутствие мочеточниковых
выбросов позволяет утверждать о наличии обструкции, и данный
признак имеет чувствительность 100%, а специфичность — 91%.
В целях избежания диагностических ошибок ультразвуковая

Beliy_Neotlog-Urolog.indd 33 28.07.2011 17:03:33

34

Неотложная урология

допплерография уродинамики должна использоваться в сово-
купности с другими ультразвуковыми и рентгенологическими
методами.

Таблица 1.7
Степень тяжести острой обструкции верхних мочевых путей

(Geavlete P. et al., 2002)

Степень
тяжести

Экскреторная
урография

УЗИ Ri ΔRi
Мочеточнико-
вые выбросы

I Нефрограмма Дилатация ЧЛС > 0,7 > 0,06 Отсутствуют
на стороне
обструкции

II
Нефрограмма Дилатация ЧЛС

или отсутствие
дилатации

≥ 0,7 > 0,06 Отсутствуют или
асимметричные

III Уретерогидро-
нефроз

Отсутствие
дилатации

≥ 0,7 > 0,06 Асимметричные

IV Норма Норма < 0,7 ≤ 0,06 Нормальные

В ряде публикаций рассматривается дифференциальная
диагностика обструктивных и необструктивных дилатаций ЧЛС
с помощью допплерографического исследования почечной гемо-
динамики. Основным диагностическим критерием называется
индекс резистивности Ri с пограничным значением 0,7, равный
отношению разности пиковой систолической и конечной диа-
столической скоростей кровотока к пиковой систолической ско-
рости кровотока. Индекс резистивности в междолевых артериях
наиболее адекватно отражает состояние внутрипочечной гемо-
динамики. Данный показатель характеризует периферическое
сосудистое сопротивление и в отличие от линейной и объемной
скоростей кровотока практически не зависит от допплеровского
угла (Пыков М.И. и соавт., 2001).

M. Bertolotto и соавт. (1999) изучали изменение ренального
Ri у здоровых лиц и у больных с небольшими камнями мочеточ-
ника после водной нагрузки и назначения диуретиков. У здо-
ровых лиц Ri был нормальным (в среднем 0,62 ± 0,03), после
водной нагрузки изменения Ri не наблюдалось в течение 15–
60 мин, тогда как при сочетании водной нагрузки и применения
диуретиков Ri изменялся на 15-й минуте и возвращался к ис-

Beliy_Neotlog-Urolog.indd 34 28.07.2011 17:03:33

35

Глава 1. Почечная колика

ходному уровню на 30-й минуте. В обоих случаях Ri снижался
ниже базального уровня через 75 и 90 мин. Подобные изменения
были отмечены у пациентов с камнями, не вызывающими об-
струкцию. При окклюзирующем камне Ri был выше, чем у здо-
ровых лиц (в среднем 0,73 ± 0,02), повышался позднее чем через
15 мин после гидратации и назначения диуретиков и оставался
выше базального уровня в течение последующих 90 мин. T. Kara-
deniz и соавт. (1996) отмечают, что при наличии обструкции Ri
составлял 0,70 ± 0,03, в то время как в норме значение этого по-
казателя составляло 0,60 ± 0,03, а по данным B. Brkljacic и соавт.
(1994) — 0,709 ± 0,039 и 0,593 ± 0,040 соответственно. R.H. Gott-
lieb и соавт. (1989) отмечают, что при острой обструкции моче-
точника индекс резистивности варьирует в пределах 0,71–0,75.

Отмечено, что увеличение Ri коррелирует с нарастанием
внутрилоханочного давления и снижением показателей вну-
трипочечного кровотока и гломерулярной фильтрации (Rawash-
deh Y.F. et al., 2001).

L. Opdenakker и соавт. (1998) исследовали изменение Ri
в зависимости от длительности обструкции. По данным авто-
ров, в первые 6 ч обструкции Ri не имеет диагностической зна-
чимости, в период 6–48 ч от начала обструкции Ri составлял
0,70 ± 0,06 на стороне обструкции и 0,59 ± 0,04 на здоровой, что
согласовывается с результатами наших исследований. О том, что
Ri имеет низкую чувствительность в первые часы обструкции,
свидетельствуют и исследования Y.F. Rawashdeh и соавт. (2001).
В то же время при длительности обструкции более 48 ч чувстви-
тельность Ri как дифференциально-диагностического теста об-
струкции резко снижается.

Наши исследования показали, что в междолевых артериях
обструктивной почки Ri составляет 0,68 ± 0,01, а в контрлате-
ральной почке — 0,63 ± 0,01 (p < 0,001). При анализе изменений
индекса резистивности в зависимости от длительности обструк-
ции обнаружена закономерность: у больных, длительность об-
струкции у которых не превышала 6 ч, среднее значение индек-
са резистивности составило 0,63 ± 0,05 на стороне обструкции
и 0,64 ± 0,05 в междолевых артериях здоровой почки. У осталь-
ных больных, длительность обструкции у которых превысила 6 ч,
нами были получены следующие значения Ri: на стороне пато-

Beliy_Neotlog-Urolog.indd 35 28.07.2011 17:03:33

36

Неотложная урология

логического процесса индекс резистивности составил 0,72 ± 0,01,
а на противоположной стороне 0,63 ± 0,01 (p < 0,001).

В.А. Максимов и соавт. (2005), B. Brkljacic и соавт. (1994),
L.S. De-Toledo и соавт. (1996) указывают, что более ценным, чем
вычисление значений Ri здоровой и пораженной почек, является
вычисление разности этих показателей (ΔRi) в сосудах контрла-
теральных почек. По мнению авторов, ΔRi при почечной колике
находится в пределах 0,08–0,12. Результаты наших исследований
демонстрируют, что при почечной колике длительностью менее
6 ч ΔRi составляет 0,016 ± 0,003, а с длительностью обструкции,
превышающей 6 ч, — 0,094 ± 0,01.

Рентгенологическая диагностика почечной колики.
Основным среди целого ряда рентгенологических методов при
почечной колике является экскреторная урография. Экскретор-
ная урография введена в медицинскую практику в 1929 г. Binz,
Roseno, Swick и Lichtenberg. В настоящее время данный метод
исследования является наиболее простым и доступным, позво-
ляет получить значительную информацию о состоянии почек
и верхних мочевых путей. Экскреторная урография основана на
способности почек выделять контрастное вещество, введенное
внутривенно, и на возможности получать тем самым изображе-
ние почек и мочевых путей с помощью рентгеновских снимков.

Практическое использование этого метода за последние
25 лет сократилось на 50%, что связано с широким внедрением
в клиническую практику новых методов медицинской визуали-
зации, риском введения рентгеноконтрастных препаратов, луче-
вой нагрузкой. Тем не менее экскреторная урография сохраняет
свою клиническую значимость и позволяет разрешить ряд диа-
гностических дилемм.

Известно, что при почечной колике отсутствие на экскре-
торной урограмме изображения ЧЛС не всегда свидетельствует
о потере почечной функции; такую почку нельзя назвать «не-
функционирующей». Если до эпизода почечной колики функция
почки была удовлетворительной, то при внезапно возникшем
нарушении пассажа мочи почка сохраняет свою функциональ-
ную активность. Отсутствие выделения рентгеноконтрастного
вещества в полостную систему является положительным фак-
тором, защитной реакцией, оберегающей почку от значительных

Beliy_Neotlog-Urolog.indd 36 28.07.2011 17:03:33

37

Глава 1. Почечная колика

повреждений, связанных с повышенным гидростатическим дав-
лением в верхних мочевых путях. В условиях острого мочевого
стаза нарушается венозный отток из почки и увеличивается отек
интерстициальной ткани. В результате резко повышенного вну-
трилоханочного давления рентгеноконтрастное вещество, посту-
пив с кровью в почку, быстро уносится из нее по расширенным
сосудам юкстамедуллярной зоны и по артериовенозным анасто-
мозам, не проникая в клубочки коркового вещества. Поэтому
верхние мочевые пути не контрастируются (рис. 1.4).

А.С. Татевосян, Е.А. Породенко (1993) считают ошибочным
суждение о том, что при выполнении экскреторной урографии
на высоте почечной колики контрастное вещество полностью
выводится нормально функционирующей почкой и, следователь-
но, нельзя ожидать контрастирования верхних мочевых путей
на стороне поражения. По мнению авторов, часть контрастно-
го вещества депонируется пораженной почкой и, преодолевая
повышенное внутрилоханочное давление, медленно заполняет
верхние мочевые пути до уровня препятствия. Авторы склонны
к суждению, что при афункциональной картине жизнеспособ-
ной почки контрастное вещество в первые часы депонируется
в сосудистом коллекторе паренхимы, а позднее, при заполнении
канальцевой системы, появляется нефрограмма. 1115 больным
с симптомокомплексом почечной колики перед госпитализацией
выполняли обзорную и экскреторную урографию. В 1108 случа-
ях при выполнении отстроченных снимков получено заполнение
верхних мочевых путей в той или иной степени до уровня пре-
пятствия.

В 7 (0,6%) случаях на рентгенограммах контуры почек не
выявлялись на протяжении 24 ч исследования. У 4 больных был
выявлен пионефроз, у 3 — гидронефротическая трансформация
конечной стадии. Проводя подобное исследование, M.C. Collins,
D.J. Rosario (2001) также пришли к заключению, что экскретор-
ная урография, выполненная у больных с клиническими призна-
ками почечной колики, позволяет диагностировать обструкцию
и причину, ее вызвавшую.

Ю.А. Пытель, И.И. Золотарев (1987) считали, что рентге-
нопозитивные данные о выделении контрастного вещества при
сохраняющейся окклюзии следует интерпретировать не как вос-

Beliy_Neotlog-Urolog.indd 37 28.07.2011 17:03:33

38

Неотложная урология

становление функциональной способности почки, а как поте-
рю ее резервных возможностей и повреждение форникального
аппарата, что в дальнейшем проявляется ухудшением ее функ-
ции. Четкое контрастирование ЧЛС указывает не на хорошую
функциональную способность почки, а на плохой пассаж мочи
из верхних мочевых путей (Золотарев И.И., 1975). По мнению
Е.И. Тюрина (1978), при почечной колике интенсивное контра-
стирование лоханки свидетельствует прежде всего о сохранив-
шемся процессе мочеобразования, а затем уже о нарушении эва-
куаторной функции.

Необходимо признать, что экскреторная урография — цен-
ный метод диагностики причины почечной колики и определе-
ния степени вызвавшей ее обструкции верхних мочевых путей
(рис. 1.5).

K. Wrenn (1995) полагает, что экскреторная урография у
больных с подозрением на почечную колику — обязательный
метод обследования и позволяет определить наличие обструк-

Рис. 1.4. Экскреторная урограмма. Почечная колика справа.

Нефрограмма

Beliy_Neotlog-Urolog.indd 38 28.07.2011 17:03:33

39

Глава 1. Почечная колика

ции, ее степень и причину. P. Otal и соавт. (2001) в диагностике
уретеролитиаза, сопровождающегося приступом почечной коли-
ки, важную роль отводят экскреторной урографии. По мнению
авторов, данный метод точно позволяет установить расширение
верхних мочевых путей вследствие обструкции, однако обнару-
жение каузального конкремента с помощью экскреторной уро-
графии порой невозможно.

T. Mutazindwa, T. Husseini (1996), изучая ценность экскретор-
ной урографии и УЗИ для обнаружения обструкции и установ-
ления локализации конкрементов мочеточника, пришли к вы-
воду, что экскреторная урография до сих пор остается «золотым
стандартом» обследования данных больных.

Некоторые авторы считают, что проведение экскреторной
урографии вовсе не обязательно у всех без исключения пациен-
тов с симптомами почечной колики (Richards J.R., Christman C.A.,
1999; Tasso S.R. et al., 1997).

Рис. 1.5. Экскреторная урограмма. Обструкция верхних мочевых путей справа,

вызванная конкрементом нижней трети правого мочеточника. Прослеживается

дилатация верхних мочевых путей справа на всем протяжении

Beliy_Neotlog-Urolog.indd 39 28.07.2011 17:03:34

40

Неотложная урология

E. Svedstrom и соавт. (1990) предлагают диагностический ал-
горитм, при котором УЗИ проводится первым, с последующим
выполнением экскреторной урографии в случае негативных ре-
зультатов сонографии. Такая комбинация методов визуализации
является высокочувствительной (93%) и довольно специфичной
(79%). Авторы подчеркивают экономическую целесообразность
предложенного алгоритма.

S.A. Rasheed и соавт. (1992) видят преимущество использо-
вания обзорной урографии и УЗИ перед выполнением экскре-
торной урографии. H.S. Teh и соавт. (2001) c целью диагностики
почечной колики считают достаточным выполнение обзорной
урографии и общего анализа мочи. При отрицательных резуль-
татах последних, по мнению авторов, результаты экскреторной
урографии также будут негативными. Поэтому выполнение экс-
креторной урографии в этих случаях нецелесообразно.

J.P. Laissy и соавт. (2001), J.F. Platt (1996) обзорную урогра-
фию, УЗИ почек и экскреторную урографию считают неотъем-
лемыми компонентами дополнительного обследования больных
уролитиазом.

A. Andren-Sandberg и соавт. (1980) предлагают взамен экс-
креторной урографии комбинацию радиоизотопной реногра-
фии и обзорной урографии. С точки зрения исследователей, со-
четанное использование этих методов по информативности не
уступает экскреторной урографии в установлении локализации
причины обструкции и дает больше данных о функции почечной
паренхимы и степени нарушения пассажа мочи.

Большинство авторов соглашаются с мнением, что стандарт-
ное рентгеноурологическое обследование, выполняемое тради-
ционно в урологических клиниках, не всегда позволяет решить
все диагностические проблемы. В этих случаях необходимо ис-
пользование новых методов медицинской визуализации (ком-
пьютерная томография, магнитно-резонансная урография).

Сегодня компьютерной томографии (КТ) принадлежит важ-
ная роль в визуальной диагностике заболеваний мочевыдели-
тельной системы.

Компьютерная томография стала использоваться в кли-
нической медицине с 1972 г., но при почечной колике данный
метод визуализации начал широко применяться лишь с 1995 г.

Beliy_Neotlog-Urolog.indd 40 28.07.2011 17:03:34

41

Глава 1. Почечная колика

Совершенствование компьютерных томографов позволило
уменьшить длительность обследования, улучшить качество
изображения, снизить лучевую нагрузку. Во многих лечебных
учреждениях разработаны собственные протоколы КТ-обсле-
дования пациентов с почечной коликой. Некоторые авторы не
рекомендуют использовать контрастирование мочевых путей,
поскольку любой рентгеноконтрастный агент маскирует кон-
кременты. Для лучшей визуализации дистального отдела моче-
точника обследование необходимо выполнять при наполненном
мочевом пузыре. В сомнительных случаях, когда на компью-
терных томограммах выявляются различные кальцификации,
расположенные в проекции мочеточника, или обнаруживается
резкое изменение диаметра просвета мочеточника при отсут-
ствии конкремента, метод позволяет провести тщательную оцен-
ку подозрительной области.

Известно, что флеболиты таза часто ложно принимаются за
кальцийсодержащие камни мочеточника. На обзорной урограм-
ме часто обнаруживается характерный прозрачный центр фле-
болита, что не встречается в структуре истинных конкрементов.
По данным I.C. Boridy и соавт. (1998), центральное просветление
в структуре флеболитов на обзорных урограммах выявляется
в 60–70% случаев, а при проведении КТ гиподенсивный центр
практически никогда не выявляется, что обусловлено харак-
терным пространственным расположением вен, формирующих
флеболиты. Другим отличительным признаком камней моче-
точника является симптом «оправы», первоначально описанный
R.C. Smith и соавт. (1995) как ореол мягкой ткани, видимой на
компьютерных томограммах, полностью окружающей мочеточ-
никовые камни (рис. 1.6).

Данный симптом обусловлен местным воспалением и оте-
ком, которые камень вызывает в стенке мочеточника. При фле-
болитах таза симптом «оправы» не обнаруживается.

Симптом «оправы» чаще присутствует при камнях мочеточ-
ника до 5 мм в диаметре. Большие камни, превышающие 6 мм,
имеют тенденцию терять признак оправы, что, вероятно, связано
с истончением стенки мочеточника вокруг относительно боль-
шого конкремента. Это подтверждает исследование A. Kawashi-
ma и соавт. (1997), по мнению которых наличие или отсутствие

Beliy_Neotlog-Urolog.indd 41 28.07.2011 17:03:34

42

Неотложная урология

данного феномена коррелирует с размером конкремента, но не
со степенью обструкции.

Иногда вторичные признаки обструкции могут быть види-
мыми только на компьютерных томограммах. В некоторых слу-
чаях, если произошел самостоятельный пассаж камня из моче-
точника незадолго до исследования, эти признаки могут быть
единственным свидетельством имевшей место почечной колики.
Эти вторичные признаки включают уретерэктазию, гидронефро-
тическую трансформацию, увеличение почки в размерах вслед-
ствие интерстициального отека, отек паранефральной клетчатки
(рис. 1.7, 1.8).

В. Katz (1996) и соавт. сообщают об обследовании 54 паци-
ентов с камнями мочеточников. Гидронефротическая трансфор-
мация была обнаружена в 69% случаев, расширение проксималь-
ного отдела мочеточника выявлено у 67% больных, изменения
в паранефрии установлены у 65% больных. Только у 2 пациентов
с камнями мочеточника не было обнаружено ни одного из вто-
ричных признаков обструкции.

Подобное исследование было выполнено R.C. Smith и соавт.
(1996). Установлена еще большая корреляция между обнаруже-

Рис. 1.6. Компьютерная томограмма. Камень левого мочеточника с симптомом

«оправы» (отмечен стрелкой)

Beliy_Neotlog-Urolog.indd 42 28.07.2011 17:03:34

43

Глава 1. Почечная колика

нием вторичных признаков обструкции и наличием конкремента
мочеточника. В частности, комбинация расширения чашечно-
лоханочной системы и отека паранефрия имело положительную
прогностическую ценность 98%, в то время как отсутствие обо-
их этих признаков имело отрицательную прогностическую цен-
ность 91%.

Кроме диагностики острой обструкции верхних мочевых
путей КТ может быть использована как метод оценки плотно-
сти и в определенной степени состава конкремента. При острой
обструкции мочеточника конкрементом это достаточно важно,
поскольку тщательный анализ рентгенологических признаков
мочевых камней в совокупности с определением литогенных ве-
ществ в моче позволяет оптимизировать результаты дистанци-
онной литотрипсии.

Нужно отметить, что не все рентгенонегативные камни могут
быть обнаружены при проведении КТ. Если плотность камня
менее 200 Н, то его обнаружение с помощью компьютерной томо-
графии невозможно, в то время как все конкременты верхних

Рис. 1.7. Компьютерная томограмма. Вторичные признаки острой обструкции

верхних мочевых путей слева (увеличение левой почки в размерах, гидронеф-

ротическая трансформация)

Beliy_Neotlog-Urolog.indd 43 28.07.2011 17:03:35

Рис. 1.8. Компьютерная томография почек с контрастированием.

Почечная колика справа:

А — слева видно контрастирование почечной лоханки, справа ввиду обструкции полост-

ная система не контрастируется, определяется отек паранефральной клетчатки правой

почки (обозначен *); Б — причина обструкции — камень тазового отдела мочеточника

(обозначен стрелкой)

А

Б

Beliy_Neotlog-Urolog.indd 44 28.07.2011 17:03:35

45

Глава 1. Почечная колика

мочевых путей с плотностью более 300 Н диагностируются на
обзорных урограммах (Zagoria R.J. et al., 2001).

Рентгенонегативные камни (уратные, цистиновые, ксантино-
вые) визуализируются как яркие белые пятна, что значительно
облегчает их идентификацию. Несмотря на то, что эти конкре-
менты не содержат кальций, структура этих конкрементов плот-
нее окружающих тканей. Исключение — камни, состоящие из
различных метаболитов (индинавир). Эти камни не обнаружи-
ваются на компьютерных томограммах, что требует выполнения
экскреторной урографии. В зарубежной литературе встречается
множество исследований, посвященных сравнительному анали-
зу методов визуализации конкрементов, являющихся причиной
обструкции.

J.A. Ryu и соавт. (2001) сравнивали диагностическую ценность
неконтрастной спиральной компьютерной томографии (НСКТ)
и экскреторной урографии в обследовании больных с острой
фланковой болью. Целью обоих методов было выявление на-
личия, размеров, локализации конкрементов, а также признаков
обструкции мочевого тракта. НСКТ имела чувствительность 96%,
а специфичность — 100%, значительно превосходя экскреторную
урографию. По мнению авторов, в ближайшем будущем НСКТ
должна заменить экскреторную урографию в обследовании боль-
ных с почечной коликой. Этого же мнения придерживаются и
А. Heidenreich и соавт. (2002), которые отмечают следующие по-
ложительные качества НСКТ: 1) позволяет определить камни
мочеточника с чувствительностью и специфичностью 98–100%,
независимо от их локализации, размеров и химического состава;
2) диагностирует иные, не связанные с мочевым трактом, причи-
ны острой фланковой боли; 3) не требует контрастных агентов;
4) время выполнения не превышает 5 мин.

Преимущества и недостатки компьютерной томографии
и экскреторной урографии были изучены S.W. Leslie (2002)
(приложение 1.2).

A. Zacaria и соавт. (2000) сравнили чувствительность КТ
и обзорной урографии в выявлении конкрементов мочеточника.
В диагностике камней мочеточника размером менее 3 мм чув-
ствительность КТ составила лишь 28%, а обзорной урографии —
46%. В обнаружении конкрементов, превышающих по размерам

Beliy_Neotlog-Urolog.indd 45 28.07.2011 17:03:36

46

Неотложная урология

3 мм, чувствительность КТ и обзорной урографии составила 81%
и 86% соответственно.

В последние годы появилось большое количество научных
сообщений об оценке анатомического и функционального со-
стояния мочевыделительной системы путем использования маг-
нитно-резонансной урографии. В основе данного метода лежит
способность регистрации магнитно-резонансного сигнала от
неподвижной жидкости в мочевых путях и представление его
в виде серии двумерных или трехмерных изображений. При
магнитно-резонансной томографии в таком режиме не реги-
стрируются МР-сигналы, а значит, и изображения окружающих
органов и тканей, за исключением других содержащих жидкость
образований. Отличия МР-урографии от ставшей традицион-
ной экскреторной урографии — отсутствие лучевой нагрузки
и необходимости введения рентгеноконтрастных препаратов.
Предпочтительность применения данного метода при почечной
колике заключается в том, что МР-урография оказывается высо-
коинформативной в случае нарушенного пассажа мочи, т.е. когда
мочевые пути заполнены мочой (Louca G. et al., 1999). Минус
МР-урографии — невозможность дифференцировать кальци-
нированные и мягкотканные структуры, вызывающие обструк-
цию мочевого тракта (Терновой С.К. и соавт., 2001). C. Catalano
и соавт. (1997) больным с обструкцией верхних мочевых путей
выполняли традиционные рентгенологические исследования
(экскреторная урография, ретроградная уретеропиелография),
которые сочетали с МР-урографией. МР-урография по инфор-
мативности превосходила рентгенологические методы; во всех
случаях были установлены уровень и причина обструкции.
Di Girolamo и соавт. (1997) считают, что МР-урография должна
стать методом оценки собирательной системы почек у больных
уролитиазом перед выполнением дистанционной литотрипсии.
МР-урография может стать скрининговым методом в оценке эф-
фективности литокинетической терапии у больных с почечной
коликой, поскольку эта методика противопоказана лишь лицам
с металлическими имплантатами и водителями сердечного рит-
ма, а также в I триместре беременности.

Лабораторная диагностика почечной колики. Важное
диагностическое мероприятие — микроскопия осадка мочи. Из-

Beliy_Neotlog-Urolog.indd 46 28.07.2011 17:03:36

47

Глава 1. Почечная колика

вестно, что гематурия — один из патогномоничных признаков
почечной колики. Гематурия при почечной колике возникает
не вследствие травматизации слизистой оболочки верхних мо-
чевых путей конкрементом. Причина появления эритроцитов
в моче — повышение гидростатического давления в просвете
верхних мочевых путей, что ведет к разрыву форникальных вен
и обусловливает возникновение гематурии.

Достаточно часто при микроскопии мочи, полученной у боль-
ного на высоте болевого синдрома, гематурия не обнаруживается.
Это связано с полной обструкцией мочеточника, когда исследу-
ется моча, поступившая в мочевой пузырь из контрлатеральной
почки. С течением времени, при уменьшении болевого синдрома
в моче появляются эритроциты.

Степень гематурии может быть различной. Целесообразно
выделять: эритроцитурию (наличие в моче эритроцитов, число
которых может быть подвергнуто подсчету), микрогематурию
(наличие в моче эритроцитов, число которых подсчитать невоз-
можно, при визуально неизмененном цвете мочи) и макрогема-
турию (визуальное определение примеси крови в моче).

По данным З.С. Вайнберга (1997), микрогематурия при по-
чечной колике, обусловленной камнем мочеточника, наблюда-
ется у 71,7% больных. C. Stewart (1988) приводит данные, что
микроскопическая гематурия при почечной колике наблюдается
в 70–80% случаев. Ф.А. Клепиков (1988) сообщает, что у 99,5%
больных с почечной коликой и камнями мочеточника в моче со-
держится кровь, среди них у 5% наблюдалась макрогематурия.
По данным О.Л. Тиктинского (2000), макроскопическая гема-
турия при мочеточниковых конкрементах встречается в 8,9%
случаев.

В некоторых случаях для обнаружения гематурии могут
быть полезны специальные индикаторные полоски. При наличии
в моче гемоглобина или миоглобина индикаторная полоска при-
обретает синий цвет. Положительная реакция возникает тогда,
когда количество в моче эритроцитов соответствует обнаруже-
нию при микроскопии более двух эритроцитов в поле зрения
микроскопа.

При обследовании больных с почечной коликой, поступив-
ших в нашу клинику, гематурия имела место у 62% больных.

Beliy_Neotlog-Urolog.indd 47 28.07.2011 17:03:36

48

Неотложная урология

При этом эритроцитурия наблюдалась у 62,3%, микрогематурия
у 10,5%, а макрогематурия — у 27,2% пациентов. Среди боль-
ных с почечной коликой, при первичном обследовании которых
гематурия отсутствовала, при повторном исследовании мочи у
22,8% была обнаружена эритроцитурия, 4,3% — микрогемату-
рия, у 10% — макрогематурия. В то же время среди пациентов,
у которых при обращении в клинику имела место гематурия, при
повторном исследовании у 57% степень гематурии уменьшилась,
а у 10,5% — прекратилась совсем.

Анализ частоты обнаружения гематурии в зависимости от
длительности почечной колики показал, что среди больных, об-
ратившихся в первые 6 ч с момента развития болевого синдрома,
гематурия была обнаружена лишь у 40,8%, а среди пациентов,
обратившихся в более поздние сроки, гематурия была выявлена
у 69,4%. Очевидно, гиперкинезия мочеточника, наблюдающаяся
в первые часы обструкции, в дальнейшем сменяется его гипо-
кинезией и гипотонией, и моча из почечной лоханки проникает
ниже уровня обструкции.

Лейкоцитурия также важный показатель, поскольку ее при-
соединение может говорить о возникновении активного воспа-
лительного процесса. По нашим данным, в первые 6 ч почечной
колики лейкоцитурия наблюдалась лишь у 3,9% больных, а у об-
ратившихся в более поздние сроки заболевания — лейкоцитурия
была обнаружена уже в 10,6% случаев, в то время как у пациентов
с длительностью обструкции более суток лейкоцитурия опреде-
лялась уже у 19,6% больных. Нельзя забывать, что обнаружение
лейкоцитов в моче больного с подозрением на наличие почечной
колики может быть проявлением хронического воспалительного
процесса органов мочевыделительной системы.

Обязательное исследование при почечной колике — клини-
ческое исследование крови. Одни исследователи утверждают, что
при почечной колике, не осложненной пиелонефритом, лейкоци-
тоз не нарастает и не бывает сдвига лейкоцитарной формулы
влево, другие авторы при данном патологическом процессе отме-
чают лейкоцитоз. З.С. Вайнберг (1997) наблюдал лейкоцитоз у
47,6% больных. Ф.А. Клепиков (1988) считает, что для почечной
колики характерен лейкоцитоз. По мнению автора при почечной
колике, обусловленной камнем нижней трети мочеточника, на-

Beliy_Neotlog-Urolog.indd 48 28.07.2011 17:03:36

49

Глава 1. Почечная колика

блюдается лейкоцитоз до 10 × 109/л, а при почечной колике, вы-
званной конкрементом верхней или средней трети мочеточника,
лейкоцитоз достигает значений 15 × 109/л.

Наши исследования продемонстрировали, что у больных
с почечной коликой лейкоцитоз отсутствовал в 41,3% случаев. Ко-
личество лейкоцитов в этой группе составило (7,8 ± 0,1) × 109/л.
У остальных 58,7% больных количество лейкоцитов состави-
ло (12,1 ± 0,3) × 109/л. Наши данные согласуются с данными
А.Я. Пытеля (1975), по мнению которого лейкоцитоз наблюда-
ется почти у половины больных с почечной коликой, а средние
значения лейкоцитоза составляют (9,8–14,6) × 109/л.

Причиной лейкоцитоза является поступление мочи в крове-
носную и лимфатическую системы в результате форникального
рефлюкса (Возианов А.Ф., 1997; Пытель Ю.А., Золотарев И.И.,
1985).

Подытожив все вышеизложенное, нужно отметить, что не-
смотря на внедрение в клиническую практику значительного
числа инструментальных и лабораторных методов исследования,
диагностика почечной колики для врачей экстренных стациона-
ров порой представляет определенные трудности. Одна из при-
чин этого — отсутствие специальных алгоритмов и стандартов
последовательного, взаимодополняющего или взаимоисключа-
ющего применения. Выбор методов диагностики и их примене-
ние при проведении диагностического поиска осуществляется
врачом индивидуально в каждом конкретном случае, что имеет
как свои преимущества, так и недостатки.

В приложениях 1.3–1.6 представлены некоторые алгоритмы
диагностики почечной колики, рекомендованные к клиниче-
скому применению отечественными и зарубежными специали-
стами.

Лечение почечной колики. Начиная медикаментозную тера-
пию почечной колики, необходимо четко понимать, что лечение
должно преследовать две основные цели: устранение боли и лик-
видацию обструкции. В первую очередь медикаментозная те-
рапия должна быть направлена на купирование болевого
синдрома, а лишь затем — на изгнание камня из верхних
мочевых путей. Применение метода форcированного диуреза у
больного с почечной коликой на высоте болевого синдрома с це-

Beliy_Neotlog-Urolog.indd 49 28.07.2011 17:03:36

50

Неотложная урология

лью литокинеза не только не оправдано, но и противопоказано,
поскольку может привести к усилению болей, возникновению
лоханочно-почечных рефлюксов и развитию острого обструк-
тивного пиелонефрита.

В целях купирования болевого синдрома применяются раз-
личные лекарственные средства.

Нестероидные противовоспалительные средства. Опти-
мальное решение — использование нестероидных противовоспа-
лительных средств (НПВС). Эффективность НПВС при почеч-
ной колике, возникающей у больных мочекаменной болезнью,
связана с торможением синтеза простагландина E2 в почках, ре-
дукцией почечного кровотока и снижением образования мочи.
Все это ведет к уменьшению давления в почечной лоханке
и мочеточнике, что обеспечивает длительный анельгезиру-
ющий эффект. Преимущество НПВС перед наркотическими
анальгетиками в том, что они не угнетают дыхательный центр,
не вызывают лекарственной зависимости, не обладают спазмо-
генным действием. В последние годы было установлено, что
существуют как минимум два изофермента циклооксигеназы
(ЦОГ), которые ингибируются НПВС. Первый изофермент —
ЦОГ-1 — контролирует выработку простагландинов, регулиру-
ющих целостность слизистой оболочки желудочно-кишечного
тракта, функцию тромбоцитов и почечный кровоток, а второй
изофермент — ЦОГ-2 — участвует в синтезе простагландинов
при воспалении. Причем ЦОГ-2 в нормальных условиях отсут-
ствует, а образуется под действием некоторых тканевых фак-
торов, инициирующих воспалительную реакцию (цитокины
и другие). Таким образом, при купировании почечной колики
врач-уролог сталкивается с дилеммой: какое из НПВС назна-
чить? Купирование почечной колики в большей степени связано
с ингибированием ЦОГ-1, что сопряжено с возможным развити-
ем побочных эффектов НПВС.

Наиболее распространенные НПВС — диклофенак натрия,
ибупрофен, индометацин, нимесулид, пироксикам, кеторолак
трометамин.

Диклофенак натрия — натриевая соль 2-[(2,6-дихлорфе-
нил)-амино]-фенилуксусной кислоты. Синонимы: вольтарен,
ортофен, реводин, дикломакс и др.

Beliy_Neotlog-Urolog.indd 50 28.07.2011 17:03:36

51

Глава 1. Почечная колика

Диклофенак натрия применяют внутримышечно, перораль-
но, сублингвально и ректально. Для купирования почечной ко-
лики возможно назначение диклофенака по 75 мг 1–2 раза в день
внутримышечно. Эффект наступает быстрее и более выражен.
Затем переходят на пероральный прием препарата. Выпускается
в драже по 0,025 г; таблетках 25 и 50 мг; ампулах (3 мл), содер-
жащих 75 мг; свечах — 50 и 100 мг.

Комбинированным препаратом, содержащим диклофенак
натрия, является артротек. Состоит из диклофенака и мизо-
простола (синтетический аналог простагландина E1), включение
которого позволяет уменьшить частоту и выраженность нежела-
тельных реакций, характерных для диклофенака, в особенности
гастротоксичности. Назначают взрослым по 1 таблетке 2–3 раза
в день. Форма выпуска: таблетки, содержащие 50 мг диклофена-
ка и 200 мг мизопростола.

Ибупрофен — d,1-2-(4-изобутилфенил) — пропионовая кис-
лота. Синонимы: бруфен, аpo-ibuprofen, dignoflex, burana и др.

Максимальная концентрация в крови развивается через 1–
2 ч после приема внутрь. Быстро метаболизируется и выводит-
ся из организма. Период полувыведения 1,8–2,5 ч, в силу этого
анальгетический и жаропонижающий эффекты поддерживаются
до 8 ч. По силе действия уступает диклофенаку натрия, индо-
метацину, но лучше переносится (Машковский М.Д., 1996). Он
является одним из наименее гастротоксичных среди НПВС.

Выпускается в таблетках по 200, 400, 600 и 800 мг.
Препарат также быстро и хорошо всасывается из желудочно-

кишечного тракта. При приеме 0,2 г ибупрофена натощак внутрь
максимальная концентрация в крови достигается в течение 30–
45 мин. Назначается взрослым по 400–600 мг 3–4 раза в день.

Индометацин — 1-(пара-хлорбензоил)-5-метокси-2-мети-
линдол-3-уксусная кислота. Синонимы: индоцид, метиндол, In-
teban и др.

Является одним из наиболее активных нестероидных проти-
вовоспалительных препаратов. Сильный ингибитор биосинтеза
простагландинов. Обладает выраженной анальгезирующей ак-
тивностью. Индометацин больше, чем другие НПВС, ухудшает
почечный кровоток.

Beliy_Neotlog-Urolog.indd 51 28.07.2011 17:03:36

52

Неотложная урология

Экспериментальные исследования Ю.А. Пытеля, И.И. Зо-
лотарева (1995) показали, что при длительном применении ин-
дометацина возникают некроз почечных сосочков и нарушения
почечной гемодинамики. При выполнении исследований, в ходе
которых была предпринята попытка лечения индометацином
животных с хроническим пиелонефритом, выяснилось, что индо-
метацин способствовал усилению воспалительных и склеротиче-
ских процессов в почках, атрофии и гибели большого количества
клубочков и канальцев, увеличению выраженности фильтраци-
онно-реабсорбционной недостаточности. М.М. Газымов (1993)
приводит данные о целесообразности использования индомета-
цина при почечной колике, поскольку данный препарат в тече-
ние 15 мин после приема снижает диурез на 50%.

E. Laerum и соавт. (1996) проведено сравнительное исследо-
вание болеутоляющего эффекта диклофенака, вводимого вну-
тримышечно, и индометацина, вводимого путем внутривенных
инъекций. Статистически значимое уменьшение боли было от-
мечено через 5 мин после введения диклофенака и через 10 мин
после введения индометацина. В 22% случаев после введения ин-
дометацина потребовалось назначение наркотических анальгети-
ков, в то время как после введения диклофенака лишь 11% боль-
ным требовалась дополнительная анальгетическая терапия.

Назначают взрослым по 25 мг 3 раза в день, максимально —
150 мг/сут.

Формы выпуска: таблетки с кишечнорастворимым покрыти-
ем по 25 мг; таблетки «ретард» по 75 мг; свечи по 100 мг.

Кеторолака трометамин (синонимы: торадол, кетродол,
кеторол) — зарекомендовал себя как высокоэффективный пре-
парат для купирования болевого синдрома. Кеторолак угнетает
синтез простагландинов, не взаимодействует с опиатными ре-
цепторами, поэтому относится к периферически действующим
анальгетикам. Кеторолак быстро и полностью всасывается после
внутримышечного и перорального введения, и через 50 мин пик
концентрации в плазме составляет 2,2–3,0 мкг/мл от однократ-
ной внутримышечной дозы 30 мг и через 35 мин — 0,87 мкг/мл
после принятия внутрь однократной дозы 10 мг. Болеутоляю-
щий эффект начинает проявляться через 10 мин после введе-

Beliy_Neotlog-Urolog.indd 52 28.07.2011 17:03:36

53

Глава 1. Почечная колика

ния кеторолака. При введении одной дозы в 10 мг кеторолака
внутривенно средняя пиковая концентрация в плазме 2,4 мкг/кг
достигалась через 5,4 мин после введения. Установлено, что 30 мг
кеторолака, введенного внутримышечно, примерно эквивалент-
ны 12 мг морфина. В то же время нежелательные реакции, ха-
рактерные для морфина и других наркотических анальгетиков
(тошнота, рвота, угнетение дыхания, запоры, задержка мочи),
отмечаются значительно реже. Применение кеторолака не ведет
к развитию лекарственной зависимости.

A. Stein и соавт. (1996) провели сравнительное исследование
эффективности кеторолака (одна внутримышечная инъекция
60 мг кеторолака) и диклофенака (одна внутримышечная инъек-
ция 75 мг диклофенака). В исследование было включено 57 боль-
ных с почечной коликой, из которых 27 больным назначен кето-
ролак, а 30 — диклофенак. Эффективность лечения оценивалась
по 4-балльной шкале в различные временные интервалы после
введения анальгетиков. Результаты исследования позволяют
считать, что кеторолак по анальгезирующему эффекту сопоста-
вим с диклофенаком и может быть использован для купирования
почечной колики.

Назначают внутрь 10 мг каждые 4–6 ч; высшая суточная
доза — 40 мг; продолжительность применения не более 7 дней.
Внутримышечно и внутривенно назначают по 10–30 мг; высшая
суточная доза — 90 мг; продолжительность применения не более
2 дней.

Формы выпуска: таблетки по 10 мг; ампулы по 1 мл.
Метамизол — 1-фенил-2,2-диметил-4-метиламинопиразо-

лон-5-N-метансульфонат натрия. Синонимы: анальгин, баралгин
М, девалгин, дипирон, новалгин, роналгин, торалгин.

Традиционным в отечественной медицинской практике явля-
ется использование метамизола. Препарат обладает выраженным
анальгезирующим эффектом, сочетающимся со спазмолитиче-
ской активностью.

Метамизол быстро и практически полностью всасывается.
Максимальная концентрация в крови развивается через 1–2 ч.

Взрослым назначается внутрь по 0,5–1 г 3–4 раза в день, вну-
тримышечно или внутривенно по 2–5 мл 50% раствора 2–4 раза
в день.

Beliy_Neotlog-Urolog.indd 53 28.07.2011 17:03:36

54

Неотложная урология

Формы выпуска: таблетки по 100 и 500 мг; ампулы по 1 мл
25% раствора, 1 и 2 мл 50% раствора; капли, сироп, свечи.

Комбинированным препаратом является баралгин (сино-
нимы: максиган, спазмалгон, спазган, триган), состоящий из
метамизола и двух спазмолитиков, один из которых — питофе-
нон — обладает миотропным, а другой — фенпивериниум — атро-
пиноподобным действием. Применяется для купирования болей,
обусловленных спазмом гладкой мускулатуры (почечная колика,
печеночная колика и др.).

Назначается внутрь по 1–2 таблетки 3–4 раза в день, внутри-
мышечно или внутривенно по 3–5 мл 2–3 раза в день. Внутри-
венно вводят со скоростью 1–1,5 мл/мин.

Формы выпуска: таблетки, содержащие по 500 мг метамизо-
ла, 10 мг питофенона и 0,1 мг фенпивериниума; ампулы по 5 мл,
содержащие по 2,5 г метамизола, 10 мг питофенона и 0,1 мг фен-
пивериниума.

Следует помнить об отрицательном влиянии нестероидных
противовоспалительных препаратов у лиц с заболеваниями же-
лудочно-кишечного тракта (эрозии, язвы), особенно в период
или тотчас после их обострения. В этом случае на первый план
при купировании почечной колики выходят другие лекарствен-
ные средства: спазмолитики, М-холинолитики, антидиуретики.

Спазмолитические средства. Наиболее распространенны-
ми спазмолитическими средствами, используемыми для купи-
рования почечной колики, являются папаверина гидрохлорид,
но-шпа, галидор, альверин.

Папаверина гидрохлорид — миотропное спазмолитическое
средство. Снижает тонус и уменьшает сократительную деятель-
ность гладких мышц, оказывает сосудорасширяющее и спазмо-
литическое действие.

Назначают папаверин внутрь, под кожу, внутримышечно,
внутривенно и ректально. Для купирования почечной колики
целесообразны парентеральные пути введения препарата. Под
кожу и внутримышечно вводят взрослым по 1–2 мл 2% раст-
вора. Внутривенно вводят 2 мл 2% раствора папаверина на 20 мл
физиологического раствора (очень медленно).

Форма выпуска: таблетки по 0,04 г, 2% раствор в ампулах по
2 мл.

Beliy_Neotlog-Urolog.indd 54 28.07.2011 17:03:36

55

Глава 1. Почечная колика

Но-шпа (синонимы: дротаверин, депролен, тетраспазмин
и др.) по фармакологическому действию весьма близок к папа-
верину, обладает более сильным и продолжительным спазмо-
литическим действием. Спазмолитическое действие связано
с изменением мембранного потенциала и проницаемости глад-
комышечных клеток. В отличие от наркотических анальгетиков
но-шпа не маскирует симптоматику острого живота, что может
быть использовано при сомнениях в диагнозе почечной колики.
При почечной колике внутривенно вводят 2–4 мл 2% раствора.

I. Romics и соавт. (2003) изучали эффективность дротавери-
на при купировании почечной колики. Установлено, что дрота-
верин эффективен у 79% пациентов, достоверно отличаясь по
эффективности от плацебо.

Форма выпуска: таблетки по 0,04 г; 2% раствор в ампулах
по 2 мл.

Галидор (синонимы: ангиоциклан, бенциклан и др.) оказы-
вает миотропное спазмолитическое и сосудосуживающее дей-
ствие.

Для купирования почечной колики вводят 50 мг галидора
внутримышечно или внутривенно (медленно).

Форма выпуска: таблетки по 0,1 г, 2,5% раствор в ампулах
по 2 мл.

Альверин — миотропный спазмолитик. Вызывает рассла-
бление гладкой мускулатуры внутренних органов (в том числе
мочевыводящих путей), действуя непосредственно на гладкомы-
шечные клетки (папавериноподобное действие). Эффективно
предупреждает и устраняет спазмы гладкомышечных органов.

При почечной колике применяют внутрь, ректально, внутри-
мышечно и внутривенно. Внутрь (в виде цитрата) в пересчете
на альверин — по 40–80 мг 1–3 раза в сутки; ректально — 80 мг
2–3 раза в сутки. Внутримышечно и внутривенно (в виде тар-
трата) в пересчете на альверин доза составляет 40–80 мг, при не-
обходимости в течение нескольких часов инъекция может быть
повторена.

Антихолинергические средства. По современным пред-
ставлениям атропин является экзогенным лигандом — антаго-
нистом холинорецепторов. Способность атропина связываться
с холинорецепторами объясняется наличием в его структуре

Beliy_Neotlog-Urolog.indd 55 28.07.2011 17:03:37

56

Неотложная урология

фрагмента, роднящего его с молекулой эндогенного лиганда
ацетилхолина. Этим и обусловлено применение атропина при
почечной колике. Блокируя М-холинорецепторы, он делает их
нечувствительными к ацетилхолину, что способствует снятию
спазма гладкой мускулатуры верхних мочевых путей. Для купи-
рования почечной колики вводят 1 мл 0,1% раствора атропина
подкожно.

Платифиллин также оказывает холинолитическое действие.
По влиянию на периферические холинорецепторы близок атро-
пину, но менее активен, однако лучше переносится. Обладает
также спазмолитическим (папавериноподобным) эффектом. Для
купирования почечной колики платифиллин вводят под кожу по
1–2 мл 0,2% раствора.

При купировании почечной колики целесообразно сочетание
М-холинолитика с анальгетиками.

О.Л. Тиктинский, В.П. Александров (2000) рекомендуют со-
четать платифиллин с другими препаратами следующим обра-
зом: платифиллин 0,2% — 1 мл; но-шпа 2% — 2 мл; промедол 1%
или 2% — 1 мл; димедрол 1% — 1 мл.

Антидиуретики. Перспективным и в то же время прак-
тически неиспользуемым в отечественной урологии способом
является применение для купирования почечной колики анти-
диуретиков.

Известно, что в задней доле гипофиза вырабатывается ва-
зопрессин, основной эффект которого — регулирование реаб-
сорбции воды дистальными отделами почечных канальцев. Уве-
личивая проницаемость канальцев, вазопрессин способствует
реабсорбции воды и уменьшению диуреза.

Адиуретин (синонимы: desmopressine, desurin, minirin, minu-
rin) — синтетический аналог вазопрессина. Изменения в струк-
туре натурального гормона позволили увеличить антидиуре-
тическую активность десмопрессина и уменьшить активность
вазопрессина. По сравнению с естественным гормоном он вы-
деляется в 12 раз медленнее, что обеспечивает длительный тера-
певтический эффект. Десмопрессин вводят интраназально из-за
протеолитического разрушения его в желудочно-кишечном трак-
те. Основными показаниями для назначения препарата были не-
сахарный диабет и ночное недержание мочи.

Beliy_Neotlog-Urolog.indd 56 28.07.2011 17:03:37

57

Глава 1. Почечная колика

U. Moro и соавт. (1999) в эксперименте исследовали влияние
десмопрессина на гидростатическое давление в верхних мочевых
путях при острой обструкции. Самцам кроликов линии Вистар
проводилось измерение гидростатического давления в верхних
мочевых путях с помощью микрохирургической техники до
и после введения десмопрессина. Был установлен достоверный
антидиуретический эффект десмопрессина, сопровождающийся
уменьшением давления в почечной лоханке и мочеточнике.

C. Constantinides и соавт. (1998) изучали эффективность дес-
мопрессина как антидиуретического средства при купировании
почечной колики. Пациентам с почечной коликой, не страдаю-
щим артериальной гипертензией и сердечной недостаточнос-
тью, интраназально назначалось 40 мкг десмопрессина. У 53,7%
больных приступ почечной колики был купирован через 30 мин,
40,7% потребовалось назначения НПВС, а 5,6% дополнительно
вводились наркотические анальгетики.

T. Lopes и соавт. (2001) провели сравнительное исследование,
целью которого также было изучение возможности применения
десмопрессина для купирования почечной колики. Десмопрес-
син назначался в виде монотерапии и в сочетании с внутримы-
шечным введением диклофенака. На основании проведенного
исследования авторы сообщают о высокой эффективности дес-
мопрессина, простоте применения и возможности амбулаторного
использования препарата.

Обзор лекарственных препаратов, используемых для купи-
рования почечной колики, их побочные эффекты и противопо-
казания к применению представлены в приложении 1.7.

Лечебные блокады. При неэффективности медикаментоз-
ной терапии применяют новокаиновые блокады. Ранее счита-
лось, что один из эффективных методов купирования почечной
колики — новокаиновая паранефральная блокада по А.В. Виш-
невскому (Фрумкин А.П., 1963). Но в последние годы отношение
к этой блокаде при почечной колике изменилось. М.М. Газымов
(1993) считает, что поскольку при почечной колике имеется вы-
раженный отек паранефральной клетчатки, то введение раствора
новокаина еще больше увеличивает этот отек, в большей степени
ухудшая обеспечение тканей кислородом. Кроме того, достаточно
высока частота осложнений, поскольку увеличение почки в раз-

Beliy_Neotlog-Urolog.indd 57 28.07.2011 17:03:37

58

Неотложная урология

мерах сопровождается изменением ее топографии. Ю.А. Пытель,
И.И. Золотарев (1985), оценивая эффект паранефральной ново-
каиновой блокады, считают, что результат ее, видимо, обуслов-
лен не самой блокадой и не воздействием новокаина на почечное
сплетение, а резорбцией новокаина из паранефральной клетчат-
ки в ток крови с последующим анальгезирующим действием.

При почечной колике, вызванной обструкцией в проксималь-
ных отделах мочеточника, целесообразно применять следующие
виды лечебных блокад: внутрикожная новокаиновая блокада по
М.И. Аствацатурову; паравертебральная хлорэтиловая блокада;
сегментарная новокаиновая блокада грудного симпатического
ствола; блокада семенного канатика у мужчин и круглой связ-
ки матки у женщин по М.Ю. Лорин-Эпштейну; внутритазовая
блокада по Школьникову-Селиванову; блокада по Н.Н. Костю-
чуку.

Внутрикожная новокаиновая блокада по М.И. Аствацату-
рову — в положении на здоровом боку больному обрабатывают
кожу поясничной области на больной стороне 96% спиртом. В по-
ясничной области на стороне почечной колики, начиная от косто-
вертебрального угла вниз вдоль позвоночника, в 4–6 точках на
расстоянии 1,5–2 см друг от друга внутрикожно вводят по 1 мл
0,5% раствора новокаина до образования «лимонной корки».

Механизм лечебного действия внутрикожных инъекций но-
вокаина М.И. Аствацатуров (основоположник этого метода) объ-
яснял так называемой отрицательной реперкуссией. Под терми-
ном «реперкуссионные боли» он понимал нарушение функции
здорового органа при наличии болезненного процесса в каком-
либо другом органе, т.е. объяснял механизм их как висцерально-
сенсорный рефлекс. Если анестезировать болевой участок кожи,
то мы будем иметь налицо фактор отрицательной реперкуссии,
что, по мнению М.И. Аствацатурова, вызывает понижение возбу-
димости в спинномозговом или вышележащем нервном центре.
Следовательно, кожная анестезия имеет значение не только для
местного обезболивания, но и для понижения возбудимости цен-
тральных отделов проводников болевой чувствительности.

Особенность данного метода в том, что зоны новокаиновой
инфильтрации располагаются в коже преимущественно того ме-
тамера, в котором локализован патологический процесс. Благо-

Beliy_Neotlog-Urolog.indd 58 28.07.2011 17:03:37

59

Глава 1. Почечная колика

даря этому достигается более или менее точная направленность
афферентных импульсов из указанных зон новокаиновой ин-
фильтрации в пункты коры головного мозга, находящиеся под
воздействием импульсов из патологического очага.

Схожим механизмом терапевтического действия обладает
и паравертебральная хлорэтиловая блокада. Больной лежит на
здоровом боку. Кожу поясничной области на стороне почечной
колики, по линии, проходящей на 4 см латеральнее остистых от-
ростков позвонков, начиная от угла лопатки и заканчивая верх-
ним краем подвздошной ости, орошают хлорэтилом до появле-
ния «инея» на участке кожи шириной 2 см. При попадании на
кожу хлорэтил вследствие быстрого испарения вызывает сильное
охлаждение кожи, ишемию и понижение чувствительности. Оро-
шение кожи хлорэтилом производят с расстояния 70–90 см. На
блокаду расходуется 20 мл хлорэтила. Для профилактики отмо-
рожений производят массаж обработанного хлорэтилом участка
кожи. Анальгезирующий эффект наступает быстро, обычно уже
в процессе орошения, и длится не менее 40 мин. В некоторых
случаях почечная колика больше не возобновляется.

Сегментарная новокаиновая блокада грудного симпатиче-
ского ствола разработана на кафедре госпитальной хирургии
Ульяновского государственного университета в 1998 г. Блокада
проводится следующим образом: больной лежит на боку. Основ-
ным ориентиром при проведении блокады является остистый
отросток XI грудного позвонка. Отступив от него латерально
на 3 см, производят вкол иглы Туохи до контакта с поперечным
отростком позвонка. Далее конец иглы смещают вверх и продви-
гают вглубь на 5–8 мм до ощущения провала, связанного с про-
никновением кончика иглы в ретроплевральное пространство,
где расположены элементы грудного симпатического ствола.
Вводится 10–15 мл 2% раствора новокаина.

При почечной колике, вызванной обструкцией дистального
отдела мочеточника, целесообразно применение следующих ле-
чебных блокад.

Блокада семенного канатика у мужчин и круглой связки
матки у женщин по М.Ю. Лорин-Эпштейну — после удаления
волос на лобке и в пахово-мошоночной области производят об-
работку кожи мошонки 96% спиртом. Большим и указательным

Beliy_Neotlog-Urolog.indd 59 28.07.2011 17:03:37

60

Неотложная урология

пальцами левой руки захватывают мошоночную часть семенного
канатика и в его толщу у наружного отверстия пахового канала
вводят 30–40 мл 0,5% раствора новокаина. У женщин новока-
ин вводится в круглую связку матки у места ее прикрепления
к большой половой губе.

Ю.А. Пытель, И.И. Золотарев (1985) эффективность бло-
кады по Лорин-Эпштейну видят в общности нервных связей
мочеточника и гроздьевидного венозного сплетения. В процессе
эмбриогенеза, в период миграции яичка сверху вниз и роста мо-
четочника снизу вверх из дорсальной части вольфова протока
возникают нервные взаимодействия мочеточника и семенного
канатика.

Внутритазовая блокада по Школьникову–Селиванову —
в положении больного на спине обрабатывают кожу живота на
стороне почечной колики 96% спиртом. Отступив кнутри от пе-
редневерхней ости подвздошной кости, формируют 0,25% рас-
твором новокаина «лимонную корку» диаметром 1,5–2 см. Затем
иглу длиной 15–17 см продвигают по ость подвздошной кости
спереди назад и постепенно вводят раствор новокаина. На глуби-
не 12–14 см игла достигает внутренней подвздошной ямки. По-
сле ощущения костного препятствия иглу оттягивают на 0,5 см
назад и вводят 150–200 мл 0,25% раствора новокаина. Блокада
дает длительный обезболивающий эффект при почечной колике,
обусловленной обструкцией нижней трети мочеточника.

Блокада по Н.Н. Костючуку — после обработки кожи пальпа-
торно определяют лонный бугорок и на 3–5 мм латеральнее его
анестезируют кожу, подкожную клетчатку. Затем иглой длиной
10–12 см производится пункция кожи. Строго перпендикулярно
к поверхности тела игла вводится вглубь до ощущения препят-
ствия, которым является лакунарная связка. Преодолев лакунар-
ную связку, о чем свидетельствует ощущение «провала», иглу
продвигают вглубь таза на 5–8 см и вводят 20 мл 2% раствора
новокаина.

Эндовезикальные манипуляции. При неэффективности
консервативной терапии для купирования почечной колики при-
меняется катетеризация мочеточника. Исследование выпол-
няют в положении больного на спине на урологическом кресле
с приподнятыми и согнутыми нижними конечностями. Следует

Beliy_Neotlog-Urolog.indd 60 28.07.2011 17:03:37

61

Глава 1. Почечная колика

помнить, что цистоскопию необходимо выполнять с соблюде-
нием таких же правил асептики и антисептики, как операцию.
Введение ригидного цистоскопа в мочевой пузырь проводят без
насилия, мягко и плавно, обязательно с мандреном-обтуратором
в просвете тубуса. После введения цистоскопа в мочевой пузырь
отыскивают межмочеточниковую складку и, продвигаясь вдоль
нее вправо или влево, отыскивают нужное устье мочеточника.
Цистоскоп приближают к устью вплотную, так что устье мо-
четочника занимает практически все поле зрения цистоскопа.
Далее в соответствующий канал цистоскопа вводят мочеточни-
ковый катетер необходимого диаметра и продвигают под контро-
лем зрения до тех пор, пока конец катетера не окажется рядом
с устьем мочеточника. Как правило, для катетеризации моче-
точника используют катетеры Ch 4–6. С помощью механизма
Альбаррана и движений цистоскопом погружают конец мочеточ-
никового катетера в щель мочеточникового устья. Катетеризация
мочеточников требует осторожных движений, поэтому при ощу-
щении препятствия необходимо подтянуть катетер назад, а затем
вновь попытаться преодолеть препятствие. В целях преодоления
препятствия можно попытаться вращать катетер по его оси, что
иногда приносит успех, позволяя провести катетер в преобструк-
тивные отделы мочеточника.

В целях определения локализации дистального конца ка-
тетера в мочеточнике необходимо ориентироваться на деления,
нанесенные по окружности мочеточникового катетера. Важно
знать, на какой высоте находится катетер при наличии камня
в мочеточнике, поскольку не всегда преодоление камня моче-
точника при продвижении катетера сопровождается ощущением
препятствия. Кроме того, необходимо следить за тем, что вы-
деляется из катетера или помимо его в процессе продвижения
катетера по мочеточнику. При почечной колике преодоление
препятствия мочеточника часто сопровождается струйным или
частым капельным выделением мочи по катетеру. Также нередко
наблюдается выделение мутной мочи из устья мочеточника по-
мимо введенного в него катетера. При почечной колике больной
ощущает облегчение еще до завершения манипуляции. В случае
преодоления обтурирующего мочеточник конкремента целесооб-
разно катетер оставить. Цистоскоп удаляется, а мочеточниковый

Beliy_Neotlog-Urolog.indd 61 28.07.2011 17:03:37

62

Неотложная урология

катетер у женщин фиксируется пластырем к бедру, а у мужчин —
к крайней плоти полового члена.

Учитывая, что асептические камни встречаются крайне ред-
ко, и у всех больных имеет место инфекция мочевыводящих пу-
тей, целесообразно провести забор мочи из лоханки для бакте-
риологического исследования и определения чувствительности
микрофлоры к антибиотикам.

Установка подвесного катетера-стента — если обычный
мочеточниковый катетер обеспечивает лишь купирование по-
чечной колики и кратковременное дренирование верхних моче-
вых путей, то установка стента обеспечивает длительное проте-
зирование пассажа мочи по мочеточнику (рис. 1.9). Технически
установка стента мало отличается от катетеризации мочеточ-
ника. Наличие стента в мочеточнике обеспечивает купирование
болевого синдрома, профилактику инфекционно-воспалитель-
ных осложнений, возможность проведения дистанционной ли-
тотрипсии. Стент должен по длине соответствовать расстоянию
от лоханки до мочевого пузыря. Несоответствие размера стента

Рис. 1.9. Обзорная урограмма. Стент левого мочеточника

Beliy_Neotlog-Urolog.indd 62 28.07.2011 17:03:37

63

Глава 1. Почечная колика

может привести к дизурии при большей его длине, а при мень-
шем размере дистальный его отдел может мигрировать в просвет
мочеточника. Побочные эффекты и ухудшение самочувствия
пациентов, связанные с мочеточниковыми стентами, считались
несущественными. C. Deliveliotis и соавт. (2006) была изучена
способность альфузозина нивелировать стент-ассоциированные
симптомы. Применение селективных альфа-блокаторов (напри-
мер, альфузозина) уменьшает стент-ассоциированные симптомы
и боль.

Рассечение устья мочеточника применяется при обнару-
жении во время цистоскопии ущемления камня в юкставези-
кальном отделе мочеточника у самого устья. В этих случаях
для ускорения отхождения камня может оказаться показанным
рассечение устья мочеточника по передней стенке. С помощью
операционного цистоскопа в мочевой пузырь вводятся ножни-
цы, которые в раскрытом виде подводятся к устью мочеточника.
Прямая бранша ножниц вводится в устье мочеточника на ее дли-
ну, после чего обе бранши смыкаются, рассекая переднюю стенку
мочеточника. Длина разреза должна составлять 6–7 мм. Крово-
течение при этом бывает крайне незначительным и не требует
каких-либо способов гемостаза (Фрумкин А.П., 1963).

Эндовезикальная блокада устья мочеточника по И.Ф. Но-
викову. Анестезия подслизистого слоя устья мочеточника, где
заложены его интрарецепторы, прерывает патологические связи
с центральной нервной системой и способствует снятию спаз-
ма (Тиктинский О.Л., 2000). Через канал катетеризационного
или операционного цистоскопа в наполненный мочевой пузырь
вводят эндовезикальную иглу. Движением всего цистоскопа
вкалывают иглу в стенку мочевого пузыря. Целесообразно про-
изводить вкол иглы ниже устья мочеточника, в бессосудистое
пространство, до мышечной оболочки мочевого пузыря. Вводят
30–40 мл 0,5% раствора новокаина. Возможно введение 5 мл 2%
раствора лидокаина. Введение анестетика сопровождается фор-
мированием валика с устьем мочеточника на его вершине.

Рассечение устья мочеточника и эндовезикальная блокада
устья мочеточника в последние годы применяются крайне редко,
что обусловлено активным внедрением в клиническую практику
нового эндоскопического оборудования.

Beliy_Neotlog-Urolog.indd 63 28.07.2011 17:03:38

64

Неотложная урология

После купирования почечной колики необходимо проведе-
ние литокинетической терапии, если размеры конкремента по-
зволяют надеяться на его самостоятельное отхождение. Пассаж
камня по мочеточнику, как правило, сопровождается выражен-
ным болевым синдромом, связан с риском развития гнойно-вос-
палительных осложнений.

Очевидно, что в отношении пациентов с камнями мочеточ-
ника без абсолютных показаний к оперативному вмешательству
(острый обструктивный пиелонефрит, некупирующийся болевой
синдром, обструкция единственной функционирующей почки
с риском развития постренальной острой почечной недостаточ-
ности) может быть избрана консервативная тактика, включаю-
щая назначение медикаментозной литокинетической терапии.

В 1997 г. клиническая группа по изучению камней мочеточ-
ника американской ассоциации урологов провела анализ ре-
зультатов лечения камней мочеточника различными способами,
включая консервативную терапию, уретероскопию, дистанцион-
ную литотрипсию, перкутанные методы лечения. Итогом про-
веденной работы стало заключение, что большинство камней,
по размеру не превышающих 5 мм в диаметре и расположенных
в дистальном отделе мочеточника, на фоне консервативной те-
рапии отходят самостоятельно. Основными прогностическими
факторами отхождения конкремента являются размер конкре-
мента и его локализация (табл. 1.8).

Анализируя научные исследования, касающиеся изучения
пассажа камней по мочеточнику, W.A. Hubner и соавт. (1993)
установили, что вероятность отхождения конкремента прямо
пропорциональна удаленности камня от лоханочно-мочеточни-
кового сегмента и обратно пропорциональна его размерам. По
данным исследователей, отхождение камней из верхней, средней
и нижней трети мочеточника происходит в 12, 22 и 45% случа-
ев соответственно. Что касается размеров конкремента, авторы
пришли к выводу, что 55% камней, размер которых меньше 4 мм
в диаметре, 35% камней от 4 до 6 мм и 8% больше 6 мм отходят
самостоятельно.

По данным М. Резника (1998), 90% камней в дистальном от-
деле мочеточника размерами менее 4 мм выйдут самостоятельно,
тогда как при диаметре 4–5,9 мм лишь половина конкрементов

Beliy_Neotlog-Urolog.indd 64 28.07.2011 17:03:38

65

Глава 1. Почечная колика

мигрирует в мочевой пузырь. Только 20% конкрементов размера-
ми более 6 мм мигрируют в мочевой пузырь без хирургического
вмешательства.

Ю.Г. Аляев и соавт. (2005) считают, что из верхней трети
мочеточника конкременты отходят в 25% случаев, при локали-
зации конкрементов в средней трети самостоятельный пассаж
произойдет в 45% случаев, если же камень находится в нижней
трети мочеточника, вероятность его самостоятельного пассажа
составляет 70%. По данным И.С. Колпакова (2006), литокине-
тическая терапия целесообразна при конкрементах мочеточника
размером 4–5 мм. По нашим данным, средний размер конкре-
ментов мочеточника, отошедших самостоятельно, составляет
0,36 ± 0,018 см.

Таблица 1.8
Самостоятельный пассаж конкрементов в зависимости от их

размеров и локализации (Morse R.M., Resnik M.I., 1991)

Размер конкре-
мента, мм

Количество конкрементов, отошедших из мочеточника

Верхняя треть Средняя треть Нижняя треть

1 – 1 (100%) 12 (85%)

2 5 (100%) 5 (83%) 67 (93%)

3 3 (42%) 5 (55%) 67 (69%)

4 4 (20%) 5 (62%) 29 (55%)

5 2 (6%) 4 (57%) 15 (45%)

6 0 (0%) 0 (0%) 2 (25%)

7–9 0 (0%) 0 (0%) 0 (0%)

10–12 0 (0%) – –

Период времени, необходимый для миграции камня в мо-
чевой пузырь, варьирует в широких пределах. Очевидно, что
конкременты различных размеров имеют различные периоды
литокинеза, что необходимо учитывать при проведении камнеиз-
гоняющей терапии. В табл. 1.9 приведены средние сроки пассажа
конкрементов из мочеточника.

Консервативная терапия, направленная на изгнание конкре-
мента из мочеточника, должна состоять из комплекса медицин-
ских препаратов и лечебных воздействий. Классически в схему

Beliy_Neotlog-Urolog.indd 65 28.07.2011 17:03:38

66

Неотложная урология

литокинетического лечения включались водные нагрузки, диу-
ретики, спазмолитики и физиотерапевтические процедуры. В на-
стоящее время арсенал медицинских препаратов, применяемых
для изгнания конкремента из верхних мочевых путей, значитель-
но расширился. В схемы лечения стали включаться антагонисты
α1-адренорецепторов (α-блокаторы), блокаторы кальциевых ка-
налов, глюкокортикоиды, β-адреномиметики.

Таблица 1.9
Вероятность самостоятельного пассажа конкремента

из мочеточника (Teichman J.M.H., 2004)

Размер кон-
кремента, мм

Количество дней,
необходимое для отхож-

дения конкремента

Вероятность возникновения
необходимости инструменталь-
ного оперативного пособия, %

≤ 2 8 3

3 12 14

4–6 22 50

> 6 – 99

αα-адреноблокаторы. Включение α-адреноблокаторов в схе-
мы литокинетической терапии основано на том, что α1-адрено-
рецепторы расположены не только в клетках гладкой муску-
латуры простаты задней уретры и шейке мочевого пузыря, но
и в гладкой мускулатуре мочеточника. Постганглионарные но-
радренергические нервные волокна выявлены во всех отделах
мочеточника (Duarte-Escalante O. et al., 1969; Prieto D. et al.,
1993). Установлено, что α1-адренорецепторы в большом коли-
честве присутствуют в дистальном отделе мочеточника. В сред-
ней и верхней трети мочеточника число α1-адренорецепторов
значительно меньше (Sigala S. et al., 2005). Норадреналин об-
ладает способностью стимулировать и тормозить перистальтику
почечной лоханки и мочеточника через α- и β-адренорецепторы
соответственно (Hannapel J., Golenhofen K., 1974; Morita T. et al.,
1987). Селективная блокада α1-адренорецепторов позволяет сни-
зить амплитуду и частоту мочеточниковых сокращений, увели-
чить диурез, увеличить градиент давление ниже и выше камня
путем снижения давления в мочевом пузыре.

Beliy_Neotlog-Urolog.indd 66 28.07.2011 17:03:38

67

Глава 1. Почечная колика

Теразозин (синоним: сетегис). Является α1-адреноблокато-
ром. Наряду с воздействием на мочевые пути препарат вызывает
расширение артериол и венул. Уменьшает общее периферическое
сосудистое сопротивление и венозный возврат к сердцу, снижает
пред- и постнагрузку на сердце и артериальное давление. Препа-
рат незначительно влияет на сердечный выброс, перфузию почек
и скорость клубочковой фильтрации. Выраженный терапевтиче-
ский эффект наступает через 3 ч после приема теразозина. По-
сле приема разовой дозы гипотензивный эффект сохраняется
в течение 24 ч.

Назначают в начальной дозе 1 мг/сут. Рекомендуется удва-
ивать дозу с интервалами в 1 нед. Максимальная суточная доза
20 мг.

Форма выпуска: таблетки, содержащие 1, 2, 5 и 10 мг тера-
зозина.

Альфузозин (синоним — дальфаз). Селективный α-адрено-
блокатор (производное кинозолина), действующий на постси-
наптические α1-адренорецепторы. Основным показанием к при-
менению является лечение функциональных симптомов добро-
качественной гиперплазии простаты.

Рекомендуемая доза составляет 10 мг 1 раз в сутки. Форма
выпуска: таблетки с пролонгированным высвобождением, содер-
жащие 10 мг альфузозина гидрохлорида.

Доксазозин (синонимы: артезин, камирен, кардура, тонокар-
дин). Также является селективным α-адреноблокатором. Основ-
ные показания к применению — артериальная гипертензия и до-
брокачественная гиперплазия простаты.

Препарат назначают внутрь 1 раз в сутки. Форма выпуска:
таблетки по 2 и 4 мг.

При использовании α-адреноблокаторов со стороны сер-
дечно-сосудистой системы возможно возникновение «эффекта
первой дозы». Данное состояние проявляется снижением арте-
риального давления, ортостатической гипотензией. У больных
почечной коликой это требует использования минимальных доз
препаратов, необходимости титрования доз. «Эффекта первой
дозы» лишен тамсулозин.

Тамсулозин (синонимы: гиперпрост, омник, омник — окас).
Тамсулозин избирательно и конкурентно блокирует постсинап-

Beliy_Neotlog-Urolog.indd 67 28.07.2011 17:03:38

68

Неотложная урология

тические α1А-адренорецепторы. Способность тамсулозина воздей-
ствовать на α1А-адренорецепторы в 20 раз превосходит его спо-
собность взаимодействовать с α1β-адренорецепторами, которые
расположены в гладких мышцах сосудов. Благодаря такой высо-
кой селективности препарат не вызывает клинически значимого
снижения системного артериального давления как у пациентов
с артериальной гипертензией, так и у пациентов с нормальным
артериальным давлением. Препарат назначают по 400 мкг/сут.

Современные исследования показали, что применение
α-адреноблокаторов уменьшает длительность изгнания камня,
снижает число эпизодов почечной колики. I. Cervenakov и соавт.
(2002), изучая эффективность применения тамсулозина при кон-
крементах дистального отдела мочеточника, пришли к выводу,
что α-адреноблокаторы увеличивают частоту пассажа конкре-
ментом из дистального отдела мочеточника (80,4% больных),
а также потенцируют действие спазмолитиков и анальгетиков.

S. Resim и соавт. (2005) исследовали влияние тамсулозина на
частоту и интенсивность почечных колик у пациентов с камнями
интрамурального и юкставезикального отделов мочеточника. На-
ряду со стандартным лечением (гидратация и НПВС) пациентам
назначался тамсулозин по 0,4 мг ежедневно. Использование там-
сулозина увеличило частоту спонтанного пассажа конкрементов
с 73,3% при стандартном лечении до 86,6%, а также уменьшило
частоту и интенсивность болевого синдрома.

Большинство исследований по применению α-адреноблока-
торов при мочекаменной болезни касались тамсулозина, возмож-
но, из-за его лучшей переносимости и отсутствия необходимости
титрования дозы. Но E. Yilmaz и соавт. (2005) сравнили эффек-
тивность применения тамсулозина, доксазозина и теразозина
при камнях дистального отдела мочеточника. Авторы отмечают
одинаковую эффективность всех α-адреноблокаторов.

Благоприятные эффекты наблюдались не только при со-
четании α-адреноблокаторов со стандартным консервативным
лечением, но и при назначении α-адреноблокаторов после дис-
танционной литотрипсии (Kupeli B. et al., 2004). Наряду с умень-
шением сроков пассажа фрагментов камня после сеанса ДЛТ, на-
значение тамсулозина снижает число и интенсивность почечных
колик (Resim S. et al., 2005).

Beliy_Neotlog-Urolog.indd 68 28.07.2011 17:03:38

69

Глава 1. Почечная колика

α-адреноблокаторы могут применяться в сочетании с други-
ми лекарственными средствами. Возможны комбинации α-адре-
ноблокаторов с глюкокортикостероидами. M. Dellabella и соавт.
(2005) оценивали клиническую эффективность применения кор-
тикостероидных препаратов в качестве дополнения к литокине-
тической терапии α-адреноблокаторами при камнях дистального
отдела мочеточника размерами более 4 мм. Количество эпизодов
спонтанного пассажа камней и потребности в анальгетической
терапии были сопоставимы с назначением тамсулозина без кор-
тикостероидов. Однако при назначении кортикостероидов от-
хождение камней происходило в среднем на 2 дня раньше.

Исследованиями F. Porpiglia и соавт. (2006) доказано, что
назначение кортикостероидов при камнях дистального отдела
мочеточника оправданно лишь при их сочетании с α-адренобло-
каторами. Назначение дефлазакорта в качестве монотерапии со-
провождалось пассажем камня лишь в 37,5% случаев, в то время
как при сочетании дефлазакорта с тамсулозином отхождение
конкремента произошло у 84,8% больных.

Блокаторы кальциевых каналов. Альтернативой α-адре-
ноблокаторам являются блокаторы Са-каналов. Ранние иссле-
дования характеристик потенциала действия и ионных потреб-
ностей для его возникновения в мочеточнике лабораторных
животных продемонстрировали, что внеклеточный кальций не-
заменим для осуществления физиологической перистальтики
мочеточника. Рядом исследований было показано, что блокато-
ры Са-каналов угнетают как спонтанную, так и возникающую
под стимулирующим воздействием перистальтику мочеточника
и почечной лоханки. Эффект угнетения перистальтики моче-
точника используется при назначении блокаторов кальциевых
каналов как одной из составляющей комплексной литокинети-
ческой терапии.

L. Borghi и соавт. (1994) использовали нифедипин (40 мг/сут)
в сочетании с метилпреднизолоном (16 мг/сут) при конкремен-
тах дистального отдела мочеточника. При использовании нифе-
дипина самостоятельный пассаж конкремента наступал быстрее
(через 11,2 ± 7,5 дней). При монотерапии метилпреднизолоном
самостоятельный пассаж конкремента происходил в среднем че-
рез 16,4 ± 11,0 дней.

Beliy_Neotlog-Urolog.indd 69 28.07.2011 17:03:39

70

Неотложная урология

A. Saita и соавт. (2004) проведено аналогичное исследование
эффективности нифедипина в сочетании с преднизолоном. По
мнению авторов, при отсутствии риска развития обструктив-
ного пиелонефрита целесообразна литокинетическая терапия,
включающая назначение блокаторов Са-каналов и кортикосте-
роидов.

Имеются сведения о сопоставимости эффектов блокаторов
кальциевых каналов и α-адреноблокаторов у пациентов с кам-
нями дистального отдела мочеточника (Porpiglia F. et al., 2004).
Сочетанное использование препаратов этих групп позволяет еще
в большей степени улучшить результаты лечения.

Существуют сообщения об эффективности нифедипина при
купировании почечной колики. S. Capecchi и соавт. (1991) от-
мечают купирование болевого синдрома у 95% пациентов через
5 мин после введения препарата. J. Lloret и соавт. (1986) приво-
дят данные, что при сублингвальном назначении нифедипина
полное купирование почечной колики наступает у 44% больных;
при сочетанном использовании нифедипина с дипироном, пито-
феноном, вводимыми внутривенно, купирование болевого син-
дрома наблюдается в 89% случаев. Однако E.M. Caravati и соавт.
(1986) отмечают низкую эффективность нифедипина при купи-
ровании почечной колики, мало отличающуюся от плацебо.

Глюкокортикостероиды. Отек мочеточника в области сто-
яния конкремента — один из факторов, определяющих возмож-
ность самостоятельного отхождения камня из мочеточника. Со-
ответственно, проведение терапии, направленной на ликвидацию
отека стенки мочеточника, гипотетически увеличивает шансы
самостоятельного пассажа камня. Для этой цели оптимальными
лекарственными средствами являются глюкокортикостероиды,
которые, как известно, обладают противоотечным эффектом.
В настоящее время кортикостеироиды используют при проведе-
нии литокинетической терапии, но лишь в сочетании с другими
лекарственными средствами. Иными словами, нет достоверной
информации, позволяющей применять глюкокортикостероиды
в качестве монотерапии, хотя их использование в сочетании с дру-
гими препаратами позволило повысить эффективность лечения.

В настоящее время нет общепринятых суточных доз глюко-
кортикоидов, назначаемых в составе комплексной литокинетиче-

Beliy_Neotlog-Urolog.indd 70 28.07.2011 17:03:39

71

Глава 1. Почечная колика

ской терапии. В опубликованных научных работах существуют
упоминания о назначении метилпреднизолона — 16 мг (Borghi L.
et al., 1994), дефлазакорта — 30 мг (Porpiglia F. et al., 2000; Della-
bella M. et al., 2003, 2005), преднизона —10 мг (Cooper J.T. et al.,
2000) продолжительностью от 5 до 45 дней.

β-адреномиметики. В механизме спазмолитического дей-
ствия препаратов данной группы определенную роль играет
способность этих веществ стимулировать аденилатциклазу, что
приводит к накоплению в клетках цАМФ. Последний, влияя на
систему протеинкиназы, лишает миозин способности соединять-
ся с актином, что тормозит сокращение гладкой мускулатуры.

В литературе имеются сведения о применении при литоки-
нетической терапии гексопреналина. Гексопреналин является
β-адреностимулятором. Избирательно стимулирует β2-адрено-
рецепторы. Препарат оказывает выраженное токолитическое
действие и выпускается в акушерской практике под названием
«Гинипрал».

Форма выпуска: таблетки по 0,0005 г (0,5 мг) гексопреналина
сульфата; ампулы по 2 мл (5 мг в ампуле).

Ю.Г. Аляев и соавт. (2001) использовали гинипрал при про-
ведении фармакоэхографии при нарушениях пассажа мочи по
верхним мочевым путям. По мнению авторов, гинипрал снижает
тонус и вызывает дилатацию верхних мочевых путей.

Ю.А. Пытель и соавт. (1998) для улучшения миграции фраг-
ментов конкремента, профилактики окклюзий мочеточника,
острого пиелонефрита включали гинипрал в комплекс лечебных
мероприятий до и после ДЛТ, назначая по 6 таблеток в день или
внутривенно капельно по 5 мл на 100 мл изотонического раст-
вора хлорида натрия.

Прогестины и их аналоги. Исследования нарушений пас-
сажа мочи, наступающих во втором триместре беременности,
доказали причастность к этому гормонов желтого тела. В экспе-
рименте in vivo было установлено снижение перистальтической
активности мочеточника под действием прогестерона (Kumar D.,
1962). Кроме того, существует ряд научных сообщений, каса-
ющихся возникновения дилатации мочеточника и пиелокали-
коэктазии у женщин, принимающих оральные контрацептивы
(Guyer P.B. et al., 1970, Marshall S. et al., 1976). В отечественной

Beliy_Neotlog-Urolog.indd 71 28.07.2011 17:03:39

72

Неотложная урология

урологии основой для использования гормонов желтого тела
в литокинетической терапии стали исследования Ю.А. Пытеля
и И.И. Золотарева (1987), посвященные изучению расстройств
уродинамики на фоне нарушений гормонального баланса.

В целях создания искусственной гипотонии верхних моче-
вых путей используется 17α-оксипрогестерона капронат (си-
нонимы: гормофорт, caprosteron, neolutin, syngynon).

17α-оксипрогестерона капронат — синтетический аналог гор-
мона желтого тела — прогестерона. 17-ОПК более стоек в орга-
низме, чем прогестерон, действует медленнее и продолжитель-
ней. После однократной внутримышечной инъекции масляного
раствора 17-ОПК его действие продолжается от 7 до 14 дней.

A.L. Mikkelsen и соавт. (1988) исследовали эффективность
однократного внутримышечного применения гидроксипрогесте-
рона у 24 больных с камнями мочеточника. У 9 больных самосто-
ятельный пассаж конкремента произошел в первые 8–10 дней
после инъекции, еще у 5 пациентов конкременты отошли в по-
следующие 4–6 нед. после введения гидроксипрогестерона.

В.В. Глыбочко и соавт. (2003) в схему литокинетической те-
рапии при камнях мочеточника и «каменных дорожках» после
ДЛТ включали 17-ОПК в дозе 250 мг 1 раз в 7 дней. Осложнений
от введения оксипрогестерона капроната не наблюдалось, однако
из лечения исключались больные с сердечной недостаточностью,
склонностью к задержке жидкости и отекам, нарушениями функ-
ции печени и тромбофлебитами. Результаты исследования показа-
ли, что применение оксипрогестерона капроната позволяет повы-
сить с 25 до 75% эффективность консервативной терапии у больных
с камнями мочеточника и «каменной дорожкой» после ДЛТ.

Форма выпуска: 12,5% раствор и 25% раствор оксипрогесте-
рона капроната в масле в ампулах, содержащих по 1 мл.

Терпеновые препараты. Уже многие годы терпеновые пре-
параты используются в терапии мочекаменной болезни. Эти ле-
карственные препараты состоят из компонентов растительного
происхождения, обладают спазмолитическим, диуретическим
и антисептическим действием. Таблетки Марелин содержат экс-
тракта марены красильной 0,0325 г, экстракта травы хвоща по-
левого сухого 0,015, экстракта золотарника сухого 0,025, магния
фосфата однозамещенного 0,01, коргликона 0,000125, келлина

Beliy_Neotlog-Urolog.indd 72 28.07.2011 17:03:39

73

Глава 1. Почечная колика

0,0025, салициламида 0,035 г. Обладают спазмолитическим
и противовоспалительным действием, способствуют отхожде-
нию конкрементов, снимают боли при почечной колике, увели-
чивают диурез.

Назначают по 2–4 таблетки 3 раза в день внутрь в течение
20–30 дней.

Цистенал — комплексный препарат, содержащий настойку
корня марены 0,093 г, магния салицилата 0,14, масел эфирных
5,75, спирта этилового 0,8, масла оливкового до 10 г. Препарат
обладает спазмолитическим и мочегонным действием, снимает
спазм мочеточников, облегчает пассаж конкрементов. Больным
с частыми приступами почечных колик назначают по 10 капель
на сахаре 3 раза в день. Во время эпизода почечной колики на-
значают 20 капель однократно.

Форма выпуска: флаконы по 10 мл.
Применяют по 2 капсулы 3–5 раз в день. Форма выпуска:

капсулы 0,5 г.
Ависан — препарат, содержащий сумму веществ из плодов

амми зубной. Обладает избирательным действием на гладкие
мышцы мочеточников. Применяется при почечной колике, спо-
собствует уменьшению болей и миграции конкрементов. При-
меняют внутрь по 0,05– 0,1 г 3–4 раза в день после еды. В целях
литокинетической терапии рекомендуется назначение препара-
та, сочетающееся с водной нагрузкой.

Форма выпуска: таблетки, покрытые оболочкой, по 0,05 г.
Уролесан — комплексный препарат, содержащий масла пих-

тового 8 г, масла перечной мяты 2, масла касторового 11, экс-
тракта семя моркови дикой 23, экстракта шишек хмеля 33, экс-
тракта травы душицы обыкновенной 23 г. Препарат оказывает
спазмолитическое действие, способствуя отхождению камней
мочеточников, уменьшает воспалительные явления в мочевых
путях. Назначают по 8–10 капель на сахаре 3 раза в день перед
едой. Во время эпизода почечной колики назначают 15–20 ка-
пель препарата. Форма выпуска: флаконы по 15 мл.

Различные варианты литокинетической терапии и их эффек-
тивность представлены в приложении 1.8.

Дистанционная литотрипсия. В настоящее время дистан-
ционная литотрипсия (ДЛТ), являясь единственным неинва-

Beliy_Neotlog-Urolog.indd 73 28.07.2011 17:03:39

74

Неотложная урология

зивным способом удаления мочевых конкрементов, стала «золо-
тым стандартом» лечения при уретеролитиазе. Несомненно, что
размеры камня, его макроскопическая структура и локализация
в мочеточнике влияют на выбор метода лечения и сроки его про-
ведения. Дистанционная уретеролитотрипсия обычно рекомен-
дуется пациентам, размер конкрементов мочеточника у которых
превышает 6–7 мм.

На заре внедрения дистанционной литотрипсии в клиниче-
скую практику лишь немногие из пациентов с конкрементами мо-
четочника подвергались дистанционной литотрипсии. Это, прежде
всего, было связано с отсутствием жидкости вокруг конкремента
мочеточника, а также частым совпадением проекции камня с кост-
ной системой (Тиктинский О.Л., Александров В.П., 2000).

В настоящее время выделяют следующие варианты прове-
дения ДЛТ при камнях мочеточника (Лопаткин Н.А. и соавт.,
2003):

1) дистанционная монолитотрипсия;
2) смещение камня в почечную лоханку перед ДЛТ;
3) смещение камня в лоханку с установкой катетера-стента;
4) шинирование мочеточника помимо камня мочеточнико-

вым катетером.
При отсутствии эффекта от дистанционной монолитотрип-

сии целесообразно предпринять попытку катетеризации моче-
точника с целью заведения конкремента мочеточника в почеч-
ную лоханку либо проведения катетера мимо камня и создания
адекватного дренирования почки. В дальнейшем возможно вы-
полнять повторный сеанс ДЛТ. В случае невозможности про-
ведения мочеточникового катетера выше камня оптимальным
методом лечения является уретероскопия с последующей кон-
тактной уретеролитотрипсией.

С точки зрения выполнения ДЛТ, камни мочеточников —
наиболее сложная форма уролитиаза, поскольку помимо вида
оборудования и технических ограничений на эффективность
дробления напрямую влияют химическая структура и плотность
камня, длительность его нахождения в мочеточнике, функци-
ональное состояние почки и сократительной активности моче-
вых путей. Поэтому процент эффективного применения данно-
го метода лечения непостоянен. И.А. Абоян и соавт. (2003), вы-

Beliy_Neotlog-Urolog.indd 74 28.07.2011 17:03:39

75

Глава 1. Почечная колика

полняя ДЛТ конкрементов мочеточника без предварительного
дренирования почки, отмечают полное разрушение конкремента
с последующим свободным отхождением фрагментов у 91,3%.
У 5,2% пациентов конкремент был дезинтегрирован, но обра-
зовалась «каменная дорожка», а у 3,5% больных отмечалось от-
сутствие эффекта от литотрипсии. H. Maghraby (2003) сообщает
об успешной дистанционной литотрипсии и полном отхождении
фрагментов камней мочеточника в 91,6% случаев. Б.К. Комяков
и соавт. (2003) приводят данные о 60,7% эффективности ДЛТ
при конкрементах тазового отдела мочеточника.

Тот факт, что химическая структура конкремента влияет на
эффективность ДЛТ, подтверждается исследованиями отечествен-
ных и зарубежных авторов (Дзеранов Н.К. и соавт., 1994; Abe T.
et al., 2005). О.В. Теодорович, З.А. Кадыров (2003) сообщают, что
анализ химического состава фрагментов и камней, ДЛТ которых
оказалась низкоэффективной, показал, что в основном преобла-
дали оксалатные камни моногидраты (вевеллит) с радиарно-кон-
центрическим строением и фосфатные с минералом гидрокси-
лапатитом. Общее количество импульсов составило 6356 ± 134
(18,2 ± 1,4 кВ) по сравнению с группой больных с эффективной
ДЛТ (1988 ± 112; 16,2 ± 1,2 кВ).

Другой фактор, определяющий эффективность ДЛТ, — сте-
пень нарушений уродинамики. У больных с почечной коликой
имеются изменения функционального состояния верхних моче-
вых путей, обусловленные наличием уролитиаза и наслаиваю-
щимися остро возникшими функциональными расстройствами,
связанными с окклюзией мочеточника камнем и развитием по-
чечной колики. Сопоставляя результаты клинического обсле-
дования пациентов почечной коликой с результатами изучения
перистальтики мочеточника, Н.К. Дзеранов, И.С. Мудрая и со-
авт. (2000) выявили, что больные с исходными нарушениями
уродинамики (дилатация ЧЛС и мочеточника) имеют выражен-
ные изменения сократительной функции мочеточника, в частно-
сти мочеточниково-мочеточниковые рефлюксы и высокий тонус
стенки. Проведение ДЛТ своим раздражающим действием вы-
зывает усугубление нарушений уродинамики верхних мочевых
путей. Результаты исследования М.Ф. Трапезниковой и соавт.
(2003) демонстрируют, что эффективность ДЛТ снижается по

Beliy_Neotlog-Urolog.indd 75 28.07.2011 17:03:39

76

Неотложная урология

мере увеличения степени супракалькулезного нарушения уроди-
намики (92,8% при 1-й степени; 71,5% — при 2–3-й; p < 0,01). При
этом локализация конкремента на результат не влияет. A.S. Cass
и соавт. (1992) также указывают, что состояние верхних мочевых
путей влияет на эффективность дистанционной литотрипсии. По
данным авторов, по истечении 3 месяцев после сеанса ДЛТ у па-
циентов с конкрементами мочеточника, вызывавших частичную
обструкцию, отхождение фрагментов камня произошло у 78%
больных, а при полной обструкции — у 92% больных. В то же
время M. Demirbas и соавт. (2004) исследовали влияние функци-
онального состояния верхних мочевых путей на эффективность
ДЛТ при конкрементах дистального отдела мочеточника. По мне-
нию авторов, степень дилатации почечной лоханки и мочеточни-
ка не влияет на пассаж фрагментов камня из мочеточника. Этой
же позиции придерживаются и I. Singh и соавт. (2001), которые,
изучая значимость различных факторов при ДЛТ конкрементов
мочеточника, указывают, что степень уретерогидронефроза не
оказывает влияния на эффективность ДЛТ.

Длительное стояние камня в одном месте снижает эффектив-
ность дистанционной монолитотрипсии (Джавад-Заде С.М. и со-
авт., 1996; Степанов В.Н. и соавт., 1996). Н.К. Дзеранов и соавт.
(2003) изучали, каким образом длительность пребывания кон-
кремента в мочеточнике и его размеры оказывают влияние на эф-
фективность ДЛТ. У всех пациентов длительность нахождения
камня в мочеточнике превышал 1 мес., размеры камня варьиро-
вали от 0,5 до 1,4 см. Только у 63% пациентов ДЛТ была эффек-
тивна в качестве монолитотрипсии. В 17,9% случаев камень в мо-
четочнике был разрушен после одного сеанса ДЛТ, что явилось
скорее удачей смешанного характера и низкой плотности камня.
У 49,7% больных удалось разрушить камень и добиться положи-
тельного результата после двух и более сеансов дистанционной
литотрипсии, при которых у 26,9% пациентов разрушить камень
удалось после дренирования почки мочеточниковым катетером
или стентом. У 32,4% после 1–2 безуспешных попыток ДЛТ при-
шлось прибегнуть к контактной уретеролитотрипсии.

По данным М.Ф. Трапезниковой и соавт. (2003), при увели-
чении времени нахождения конкремента в мочевых путях прямо
пропорционально уменьшается эффективность ДЛТ-монотера-

Beliy_Neotlog-Urolog.indd 76 28.07.2011 17:03:39

77

Глава 1. Почечная колика

пии и увеличивается вероятность безуспешных сеансов ДЛТ
и возможных осложнений, что, в свою очередь, приводит к воз-
растанию числа сеансов литотрипсии, количества импульсов
и незапланированных эндоскопических вмешательств.

Выраженные воспалительно-пролиферативные изменения
в стенке мочеточника в области стояния камня нередко не по-
зволяют отойти даже разрушенным фрагментам. О гистологиче-
ски подтвержденном периуретерите сообщают О.В. Теодорович,
З.А. Кадыров (2003). В данной ситуации любое дополнительное
эндоскопическое вмешательство (установка катетера, стента
в обход камня) либо заведение камня обратно в почку повыша-
ет эффективность дробления до 92–94% (Лопаткин Н.А., 2003).
О существенном повышении эффективности сочетания ДЛТ
с катетеризацией мочеточника сообщают и Д.С. Меринов и со-
авт. (2003). По мнению авторов, катетеризация улучшает условия
для ударно-волнового воздействия на конкремент, локализован-
ный в мочеточнике, либо у ряда больных приводит к миграции
конкремента в чашечно-лоханочную систему.

ДЛТ с предварительной катетеризацией верхних мочевых
путей также позволяет получить данные об инфекции обструк-
тивной почки, поскольку бактериологическое исследование мочи
из мочевого пузыря не всегда адекватно отражает вид и титр
микроорганизмов в почке (Деревянко И.И. и соавт., 2003). Эта
информация приобретает особое значение у больных с высоким
риском возникновения вторичного пиелонефрита.

Показания к катетеризации мочеточника при дистанцион-
ной монолитотрипсии камней верхней трети мочеточника могут
быть представлены следующим образом (Трапезникова М.Ф.
и соавт., 1999):

• экстренные показания (некупирующаяся почечная колика);
• атака обструктивного пиелонефрита;
• длительное (более 6–8 нед.) нахождение камня с призна-

ками эндо- и периуретерита.
В то же время О.Л. Тиктинский, В.П. Александров (2000)

сообщают об отсутствии достоверной корреляции между эффек-
тивностью разрушения камней и дополнительной ретроградной
катетеризацией мочеточника или захватом камня петлей Дор-
миа.

Beliy_Neotlog-Urolog.indd 77 28.07.2011 17:03:39

78

Неотложная урология

Немаловажную роль в сокращении сроков лечения больных
в стационаре, уменьшении количества осложнений и повышении
эффективности сыграло внедрение в урологическую практику
неотложной дистанционной литотрипсии. В 1993 г. неотложная
ДЛТ в России применялась в 3,2% случаев, в 2000 г. ранняя ДЛТ
у больных с окклюзирующими камнями мочеточников приме-
нялась в 18,5% случаев. Сегодня доказано, что именно при этом
варианте использования ДЛТ ее эффективность достигает 96%.
Дренирование почки и устранение обструкции после ДЛТ при-
водят к купированию почечной колики, что подтверждает ее вы-
сокую эффективность при проведении по срочным показаниям
(Мельник К.П. и соавт., 2003; Шаров В.Н. и соавт., 2003; Kravc-
hick S. et al., 2005).

Установлено, что дистанционная литотрипсия тем эффектив-
нее, чем раньше ее выполняют; следует проводить ДЛТ в первые
2–3 сут от начала почечной колики. При «старой» окклюзии (две
недели и более) нужно ориентировать больного на высокую ве-
роятность проведения инвазивных вмешательств (ДЛТ в соче-
тании с антеретроградным дренированием почки, уретероскопии
и литолапаксии, уретеролитотомии).

Результаты исследования В.П. Золотова и соавт. (2003) по-
казали, что ДЛТ в мочеточнике оказалась наиболее эффектив-
ной в первые трое суток от начала окклюзии (75%), ее эффек-
тивность значительно снижалась к концу второй недели (34%)
и оказывалась практически неэффективной по истечении трех-
месячного срока (5%). По данным S. Kravchick и соавт. (2005),
эффективность неотложной ДЛТ при конкрементах проксималь-
ного отдела мочеточника составляет 72%, а по истечении месяца
снижается до 64%.

По данным J.D. Doublet (1997), полное отхождение фрагмен-
тов после выполнения неотложной ДЛТ in situ в течение месяца
происходит у 94% больных с конкрементами проксимального
мочеточника и у 95% у пациентов с конкрементами дистального
мочеточника. О преимуществах неотложной ДЛТ свидетельству-
ют исследования M. Tligui и соавт. (2003). Выполнялась ДЛТ
пациентам с почечной коликой, вызванной конкрементами мо-
четочника, рефрактерной к медикаментозной терапии и про-
должающейся более суток. Размер конкрементов варьировал от

Beliy_Neotlog-Urolog.indd 78 28.07.2011 17:03:39

79

Глава 1. Почечная колика

3 до 20 мм. Эффективность ДЛТ в зависимости от локализации
конкремента составляла 79–83%, а в зависимости от размера кон-
кремента — 75–86%.

Т.И. Деревянко и соавт. (2003) применяли экстренную ДЛТ
при острой обструкции мочеточников конкрементами диаме-
тром до 1 см, внутрилоханочным давлением от 50 до 162 мм
вод. ст. и клиникой почечной колики. Всем больным прово-
дилась ДЛТ в экстренном порядке на высоте почечной колики
до полной дефрагментации конкремента. Повышенное внутри-
лоханочное давление быстро нормализовывалось после отхож-
дения фрагментов конкремента, одновременно купировалась
и почечная колика. Осложнений после экстренной ДЛТ не на-
блюдалось.

Количество обструктивных осложнений, которые наблю-
дались при «острых» камнях мочеточника, с внедрением неот-
ложной ДЛТ снизилось до 3,4%. Однако именно в этой группе
больных наблюдается наиболее часто такое послеоперационное
осложнение, как острый пиелонефрит. Это, в первую очередь,
связано с тем, что в ряде случаев при поступлении больного в ста-
ционар не удается выявить признаки уже начавшегося острого
пиелонефрита. В данной ситуации обязательным этапом являет-
ся решение вопроса о дренировании почки (стент, пункционная
нефростомия) и проведении антибактериальной терапии. Только
после купирования острого процесса можно определять метод
удаления камня. Особую актуальность это приобретает при кам-
нях верхней трети мочеточника, когда при ДЛТ возможно про-
хождение ударных волн через воспаленную почечную паренхиму
(Дзеранов Н.К., Волков И.Н., 2003).

На основании собственного опыта П.В. Глыбочко и соавт.
(2003) пришли к заключению о возможности использования
ДЛТ в лечении блокирующих камней лоханочно-мочеточнико-
вого сегмента при соблюдении следующих условий:

• величина камня не должна превышать 1,0 см в диаметре;
• замедление выделительной функции почки не должно

превышать 30–40 мин;
• при отсутствии клинико-лабораторных признаков остро-

го воспалительного процесса целесообразно проведение
ДЛТ in situ;

Beliy_Neotlog-Urolog.indd 79 28.07.2011 17:03:40

80

Неотложная урология

• при гипертермии и нарастании цифр лейкоцитоза необ-
ходима превентивная катетеризация почки или установка
стента.

Нормализация температуры тела и показателей белой кро-
ви в течение 24 ч делают возможным проведение ДЛТ в бли-
жайшие сутки. Гипертермию и лейкоцитоз в этой ситуации ис-
следователи расценивают как проявление лоханочно-венозных
рефлюксов, сопровождающих почечную колику. Сохранение ги-
пертермии и лейкоцитоза более суток с момента восстановления
оттока мочи из почки, появление пиурии следует расценивать
как присоединение острого воспалительного процесса в почке.
В этом случае вопрос об использовании ДЛТ можно рассматри-
вать только после купирования острого пиелонефрита. Неудач-
ная попытка проведения катетера в полость почки, равно как
и неудача ЧПНС, диктуют необходимость срочного открытого
оперативного вмешательства.

Атака острого пиелонефрита может возникнуть и после
дистанционной литотрипсии. По данным О.Л. Тиктинского,
В.П. Александрова (2000), острый пиелонефрит или активная
фаза хронического пиелонефрита встречается после ДЛТ у
3,5–7% больных. Развитию воспалительного процесса в почке
способствует длительное пребывание конкремента в мочеточ-
нике. Большую роль в этом играет и образование «каменной
дорожки». Под этим термином (steinstrasse — каменная улица)
подразумевается скопление фрагментов камня в мочеточнике по-
сле сеанса дистанционной литотрипсии. С образованием «камен-
ной дорожки» связано и развитие почечной колики после сеанса
дистанционной литотрипсии. На 8-м конгрессе Европейского
общества урологов рассматривались осложнения ДЛТ. Было
установлено, что наиболее частым осложнением является воз-
никновение обструкции мочевых путей и почечной колики, ко-
торые имеют место в 57% случаев. Но по мнению Н.А. Лопаткина
и соавт. (1991), почечную колику необходимо рассматривать как
симптом, являющийся самым ранним признаком дезинтеграции
камня, поскольку маловероятно отхождение фрагментов любого
размера без единого приступа почечной колики.

Проблема «каменной дорожки» обусловлена тем, что фраг-
менты конкремента могут задержаться в мочеточнике, вызвать

Beliy_Neotlog-Urolog.indd 80 28.07.2011 17:03:40

81

Глава 1. Почечная колика

его частичную или полную обструкцию, делая возможным раз-
витие воспалительного процесса в почке. Причинами формиро-
вания «каменной дорожки» могут быть:

• оперативные вмешательства на мочеточнике в прошлом;
• ДЛТ камней мочеточника в анамнезе;
• значительная дилатация ЧЛС и высокий тонус верхних

мочевых путей до проведения ДЛТ;
• длительное стояние конкремента в мочеточнике, вызыва-

ющее образование грануляций на мочеточнике и явлений
периуретерита;

• проведение ДЛТ конкремента больших размеров без пред-
варительной установки стента в мочеточник.

При обнаружении «каменной дорожки» проводятся все меро-
приятия, которые входят в схему стандартной литокинетической
терапии. Применяют тепловые процедуры, медикаментозную
терапию, физиотерапевтические воздействия. Дискуссионным
остается вопрос, что делать при неэффективности консерватив-
ной терапии «каменной дорожки».

И.А. Абоян и соавт. (2003) рекомендуют ДЛТ как метод вы-
бора для лечения «каменной дорожки» верхней и средней трети
мочеточника, а контактную уретеролитотрипсию — для лечения
«каменной дорожки» нижней трети мочеточника. Р.Я. Аюкаев,
Ю.М. Захматов (2003) при наличии «каменной дорожки» мо-
четочника без признаков острого пиелонефрита первым этапом
рекомендуют выполнение ДЛТ в целях разрушения крупных
фрагментов. При «каменной дорожке» мелкодисперсных струк-
тур литотрипсия оказывает локальный стимулирующий эффект
на сокращения мочеточника даже при низких уровнях энергии
и вызывает изменение взаимоположения мелких фрагментов,
что способствует более быстрой ликвидации «каменной дорож-
ки». В случае неэффективности ДЛТ авторы считают необходи-
мым применение эндоскопических методов лечения.

Возможно преодоление «каменной дорожки» путем катете-
ризации мочеточника или установки мочеточникового стента.
При неэффективности целесообразно проведение уретероско-
пии с литоэкстракцией или контактной литотрипсией. При по-
дозрении на наличие деструктивного пиелонефрита больному

Beliy_Neotlog-Urolog.indd 81 28.07.2011 17:03:40

82

Неотложная урология

необходимо выполнение открытого оперативного вмешательства
с санацией и дренированием почки.

Уретероскопия. Под термином «уретероскопия» в настоя-
щее время подразумевают эндоскопическое обследование верх-
них мочевых путей.

И.С. Кириенко и соавт. (2006) сформулированы отдельные по-
казания к лечебной уретероскопии при мочекаменной болезни:

• камни нижней трети мочеточника;
• камни верхней и средней третей мочеточника после не-

эффективной ДЛТ;
• камни почечной лоханки и чашечек после неэффективной

ДЛТ;
• каменная «дорожка» после ДЛТ;
• камни мочеточника в сочетании с наличием инфракальку-

лезной обструкции;
• камни мочеточника в сочетании с подозрением на наличие

опухоли ВМП.
В настоящее время мнения об оптимальном методе лечения

камней мочеточника достаточно противоречивы. Очевидно, что
и дистанционная литотрипсия и уретероскопия — эффективные
методы лечения уретеролитиаза. В 1997 г. Американской уроло-
гической ассоциацией разработаны практические рекомендации
по ведению больных с мочеточниковыми камнями, где уретеро-
скопия и дистанционная литотрипсия признаны адекватными ме-
тодами лечения пациентов с камнями мочеточника (Segura J.W.
et al., 1997). Эти рекомендации основаны на анализе результатов
лечения больных уретеролитиазом, эффективности каждого из
методов при камнях различной локализации, необходимости про-
ведения повторных процедур. Однако эти рекомендации не учи-
тывают стоимости лечения и личных предпочтений пациентов.

Существует ряд моментов, которые необходимо учитывать
при выборе метода лечения у больных с уретеролитиазом.

Стентирование после уретероскопии. Необходимость стен-
тирования мочеточника при выполнении уретероскопии можно
рассматривать как недостаток метода, поскольку в большинстве
случаев ДЛТ выполняется без установки стента. Множество
научных исследований, сравнивающих уретероскопию и ДЛТ

Beliy_Neotlog-Urolog.indd 82 28.07.2011 17:03:40

83

Глава 1. Почечная колика

по эффективности лечения пациентов с дистальными камнями
мочеточника, показали, что рутинное стентирование при нео-
сложненных уретеролитоэкстракциях (трипсиях) увеличивает
стоимость лечения, длительность оперативного пособия, усили-
вает дискомфортные ощущения пациента в послеоперационном
периоде (Borboroglu P.G. et al., 2001; Denstend J.D. et al., 2001;
Hollenbeck B.K. et al., 2001).

Ю.В. Канищев и соавт. (2003) считают целесообразным уста-
навливать мочеточниковый катетер после уретеролитотрипсии
на 1–2 сут. L. Osorio и соавт. (2007) при проведении экстренной
уретероскопии в 69,4% случаях устанавливали мочеточниковый
катетер, который удаляли через сутки. Остальным 30,6% боль-
ных был установлен мочеточниковый стент, который удаляли
через 30 сут. По мнению А.Н. Авдеева и соавт. (2003), проведение
дренирования мочеточника после уретероскопии необходимо
лишь при наличии специальных показаний: высокий риск раз-
вития острого пиелонефрита, повреждение мочеточника во вре-
мя литотрипсии, появление признаков острого пиелонефрита
в после операционном периоде.

Последние проспективные, рандомизированные, контроли-
руемые исследования, сравнивающие уретероскопию с после-
дующим стентированием мочеточника или без него показали
отсутствие принципиальных различий в stone-free статусе.

Стоимость лечения. В современных условиях немаловажное
значение имеет стоимость того или иного метода лечения. Суще-
ствует немало публикаций, в которых проведено сравнение ма-
териальных затрат на выполнение ДЛТ и уретероскопии у паци-
ентов с конкрементами мочеточника. F. Francesca и соавт. (1993)
утверждают, что уретероскопия является менее дорогостоящим
и более эффективным методом лечения камней мочеточника, чем
ДЛТ. Но K.R. Anderson и соавт. (1994) пришли к мнению, что по
эффективности и стоимости оба метода достаточно схожи.

Удовлетворенность больного лечением. Нет никакого обще-
признанного метода, позволяющего оценить удовлетворенность
пациента тем или иным методом проведенного лечения. В про-
спективном рандомизированном исследовании R. Peschel и со-
авт. (1999) изучили удовлетворенность пациентов с камнями
дистального отдела мочеточника проведенными уретероскопи-

Beliy_Neotlog-Urolog.indd 83 28.07.2011 17:03:40

84

Неотложная урология

ями или сеансами ДЛТ. При камнях меньше 5 мм в диаметре
все пациенты, подвергшиеся уретероскопии, сообщили о полной
удовлетворенности лечением, по сравнению с 75% пациентов,
которым была выполнена ДЛТ. При камнях, размер которых пре-
высил 5 мм, после проведения уретероскопии удовлетворенность
пациентов составила 100%, по сравнению с 95% среди больных,
подвергшихся ДЛТ. Аналогичное исследование проведено Pearle
и соавт. (2001). Они сообщили, что удовлетворенность пациен-
тов выше при выполнении ДЛТ (96%), чем после уретероскопии
(89%). Подвергнуться повторной процедуре были готовы 100%
больных после ДЛТ и 87% больных после выполнения уретеро-
скопии.

Эффективность. Главная цель любого метода лечения боль-
ных с уретеролитиазом — избавить пациента от конкремента.
Согласно рекомендациям Американской урологической ассо-
циации, ДЛТ и уретероскопия одинаково эффективны в лече-
нии больных с конкрементами мочеточника. J.W. Segura и соавт.
(1997) сообщают, что эффективность ДЛТ в лечении пациентов
с конкрементами мочеточника составляет 85%, а эффективность
уретероскопии 89% (табл. 1.10). По данным H. Park и соавт.
(1998), эффективность одного сеанса ДЛТ камня мочеточника
составляет 74,7%. Кроме того, на эффективность ДЛТ большое
влияние оказывает размер камня: при камнях более 1 см в диаме-
тре после первого сеанса полное разрушение камня происходит
лишь в 42,1% случаев, в то время как при конкременте менее 1 см
избавление от него происходит в 83,6% случаев. Эффективность
уретероскопии в лечении камней мочеточника не зависит от раз-
меров конкремента и составляет 87,8%.

Таблица 1.10
Эффективность ДЛТ и уретероскопии в лечении
конкрементов различных отделов мочеточника

(Park H. et al., 1998)

Метод лечения
Отдел мочеточника

верхняя треть средняя треть нижняя треть

ДЛТ 72,4% 70% 80,2%

Уретероскопия 75% 94,6% 86,4%

Beliy_Neotlog-Urolog.indd 84 28.07.2011 17:03:40

85

Глава 1. Почечная колика

Безуспешность уретероскопии может быть обусловлена
узостью мочеточника, фиксированным изгибом мочеточника,
наличием острого угла впадения мочеточника в мочевой пузырь
(Камалов А.А. и соавт., 2003).

R. Peschel и соавт. (1999) установили, что все пациенты, под-
вергшиеся уретероскопии, избавились от конкремента мочеточ-
ника, в то время как после ДЛТ 10% больных нуждались в про-
ведении эндоскопической ревизии мочеточника.

Продолжительность манипуляции. Некоторые исследова-
тели утверждают, что длительность проведения уретероскопии
меньше, чем ДЛТ, другие настаивают на противоположном мне-
нии. Эти различия могут быть связаны с множеством факторов,
включая навыки оперирующего врача, вспомогательного персо-
нала, длительность анестезии, размер конкремента и др.

Влияние на фертильность. Ранее женщинам детородного
возраста ДЛТ камней средней и нижней трети мочеточника не
выполнялась, поскольку считалось, что эффект энергии ударной
волны оказывает неблагоприятное воздействие. Но проведен-
ные экспериментальные и клинические исследования ставят под
сомнение это предположение. D.L. McCullough и соавт. (1989)
сообщили, что энергия ударной волны не оказывает существен-
ного воздействия на яичниковую функцию у крыс и не обладает
тератогенным эффектом. J. Vieweg и соавт. (1992) провели кли-
ническое ретроспективное исследование возможных неблаго-
приятных эффектов ДЛТ на женскую репродуктивную систему
и пришли к заключению, что ДЛТ камней дистального отдела
мочеточника не оказывает влияния на женскую фертильность.
E. Erturk и соавт. (1997) также сообщили, что ДЛТ является
безопасным методом лечения женщин репродуктивного возрас-
та с дистальными конкрементами мочеточника. Однако выше-
упомянутые исследования ограничены достаточно небольшим
количеством наблюдений, что не позволяет говорить о полном
отсутствии неблагоприятных эффектов ДЛТ на репродуктивное
здоровье женщин.

R. Andreessen и соавт. (1996) исследовали показатели спермо-
граммы у мужчин с камнями нижней трети мочеточника, подвер-
гнутых ДЛТ. Непосредственно после ДЛТ часто обнаруживалось
уменьшение подвижности сперматозоидов и ухудшение других

Beliy_Neotlog-Urolog.indd 85 28.07.2011 17:03:40

86

Неотложная урология

качественных показателей спермы; все параметры возвращались
к норме в течение 3 мес.

Осложнения. Количество осложнений как при ДЛТ, так и при
уретероскопии достаточно небольшое. При выполнении урете-
роскопии перфорация мочеточника возникает в 0–4% случаев,
а развитие стриктуры мочеточника происходит у 0–2% больных
(Pardalidis N.P. et al., 1999; Turk T.M. et al., 1999). А.А. Камалов
и соавт. (2003) среди осложнений уретеролитотрипсии отмеча-
ют следующие: миграция конкремента в почку под давлением
ирригационной жидкости (12%), атака пиелонефрита (6%), по-
вреждение мочеточника (2%). C течением времени серьезные
осложнения при выполнении уретероскопии значительно умень-
шились вследствие усовершенствования эндоскопической тех-
ники и повышения квалификации специалистов. Осложнения,
связанные с ДЛТ, как правило, менее серьезны, чем при уретеро-
скопии и в большей степени обусловлены миграцией фрагментов
конкремента по мочеточнику, вызывающей эпизоды обструкции
верхних мочевых путей.

Beliy_Neotlog-Urolog.indd 86 28.07.2011 17:03:40

87

ОСТРЫЙ ПИЕЛОНЕФРИТ

Острый пиелонефрит — острое неспецифическое инфекцион-
но-воспалительное заболевание почек с преимущественным
поражением почечного интерстиция и вовлечением полостной
системы почки.

Острый пиелонефрит — потенциально опасное для жизни
заболевание. Неверный диагноз и несвоевременно начатое лече-
ние могут привести к сепсису, септическому шоку, летальному
исходу.

Эпидемиология. Частота острого пиелонефрита в России по
расчетным данным за 1999 г. составила до 1,3 млн случаев в год
с тенденцией к дальнейшему росту. По данным Н.А. Лопаткина
и соавт. (2000), частота возникновения острого пиелонефрита
в России составляет 0,9–1,3 млн случаев ежегодно.

По данным T.M. Hooton (1997), в США ежегодно регистри-
руется 250 тыс. заболеваний острым пиелонефритом, 100 тыс.
случаев из которых требуют экстренной госпитализации в уро-
логический стационар. Среди взрослого населения заболевае-
мость составляет 100 человек на 100 тыс. Женщины молодого,
среднего возраста и девочки страдают острым пиелонефритом

Глава 2

ПИЕЛОНЕФРИТ

Beliy_Neotlog-Urolog.indd 87 28.07.2011 17:03:40

88

Неотложная урология

в 5 раз чаще мужчин этого же возраста. Существует 3 критиче-
ских периода, когда вероятность развития острого пиелонеф-
рита особенно высока: раннее детство, начало половой жизни,
беременность. По данным Н.А. Лопаткина (1998), острый пие-
лонефрит наблюдается у 3–5% беременных женщин. J.B. Hill
(2005) сообщает, что острый пиелонефрит наблюдается у 1–2%
беременных женщин. Снижение тонуса верхних мочевых путей
и механическое сдавление беременной маткой дистального отде-
ла мочеточника в совокупности с бактериурией создают условия
для развития острого пиелонефрита. У мужчин частота заболе-
ваемости острым пиелонефритом увеличивается с возрастом, что
обусловлено возникновением инфравезикальной обструкции
и других нарушений уродинамики.

Классификация. В России наибольшее распространение по-
лучила классификация пиелонефритов Н.А. Лопаткина, В.Е. Ро-
домана (1974). Эта классификации удобна для применения
в клинической практике (рис. 2.1).

Согласно данной классификации, одно- или двусторонний
пиелонефрит делят на первичный и вторичный. Первичный пие-
лонефрит по своей сути является неосложненным. При вторич-
ном пиелонефрите инфекция проникает в почку из очагов вос-
паления нижних мочевых путей и половых органов. Чаще всего
наблюдается вторичный пиелонефрит, вызванный нарушением
уродинамики.

В основе вторичного пиелонефрита лежат органические
и функциональные изменения в почках и мочевых путях.

И.Г. Березняков (2002) считает, что говорить об осложнен-
ном пиелонефрите можно у больных:

• с анатомическими нарушениями мочевых путей (моче-
каменная болезнь, поликистоз почек, аномалии развития
и расположения почек, стриктуры мочеточника, моче-
испускательного канала, пузырно-мочеточниковый реф-
люкс и др.);

• с функциональными нарушениями мочевых путей (ней-
рогенная дисфункция мочевого пузыря);

• с тяжелыми сопутствующими заболеваниями (сахарный
диабет, СПИД, нейтропения, застойная сердечная недо-
статочность, почечная недостаточность);

Beliy_Neotlog-Urolog.indd 88 28.07.2011 17:03:40

Ри
с.

 2
.1

. К
л

ас
си

ф
и

к
ац

и
я

 п
и

ел
о

н
еф

р
и

то
в

 Н
.А

.
Л

о
п

ат
к

и
н

а,
 В

.Е
.

Р
о

д
о

м
ан

а
(1

97
4)

Beliy_Neotlog-Urolog.indd 89 28.07.2011 17:03:41

90

Неотложная урология

• после инструментальных (инвазивных) методов обследо-
вания и лечения (катетеризация мочевого пузыря, бужи-
рование уретры, цистоскопия, катетеризация почки);

• с механическими повреждениями (травмами).
Согласно рекомендациям Европейской ассоциации уроло-

гов (2008), к факторам, обуславливающим осложненные ИМП,
следует отнести:

• мужской пол;
• пожилой возраст;
• нозокомиальную инфекцию;
• беременность;
• постоянный мочевой катетер;
• недавно перенесенное вмешательство на мочевыводящих

путях;
• функциональные и анатомические нарушения мочевыво-

дящих путей;
• недавнее применение антибиотиков;
• длительность симптомов более 7 дней на момент обраще-

ния к врачу;
• сахарный диабет;
• иммуносупрессию.
По мнению Н.А. Лопаткина (1998), первичный пиелонефрит

встречается у 16%, вторичный — у 84%. Аналогичные данные
приводит Л.А. Синякова (2004): первичный пиелонефрит на-
блюдается лишь у 17,6%, у остальных 82,4% пиелонефрит вто-
ричен. По данным А.Я. Пытеля (1972), у мужчин первичный
пиелонефрит наблюдается в 2,2% случаев, тогда как вторичный
пиелонефрит, обусловленный обструкцией и прочими локаль-
ными факторами, встречается в 97,8%. У женщин первичный
и вторичный пиелонефриты встречаются в 52,7 и 47,3% соот-
ветственно.

И.А. Борисов, В.В. Сура (1982) приводят экспериментальные
данные и клинические наблюдения, свидетельствующие о том,
что для возникновения пиелонефрита одной лишь инфекции
недостаточно, необходимы дополнительные условия, самые важ-
ные из которых — нарушения почечной гемодинамики и уроди-
намики. С этих позиций выделение в номенклатуре пиелонефри-
та его первичного и вторичного вариантов в определенной мере

Beliy_Neotlog-Urolog.indd 90 28.07.2011 17:03:41

91

Глава 2. Пиелонефрит

условно. Представление о первичном пиелонефрите как о за-
болевании, возникающем в нормальных почках и неизмененных
мочевых путях, едва ли бывает истинным. Авторы считают, что
при его диагностике, по-видимому, упускают из вида временно
действующие или замаскированные предрасполагающие факто-
ры, а также возможный предшествующий патологический про-
цесс в почках небактериального генеза.

Г.В. Калугина и соавт. (1993) также говорят об условности
выделения первичного и вторичного пиелонефрита. Достаточно
сказать о существовании немалого количества научных сообще-
ний, что мочекаменная болезнь, циститы, рефлюксы могут быть
вторичными на фоне пиелонефрита, то есть являются не при-
чиной, а следствием его.

Острый пиелонефрит может морфологически протекать как
серозный воспалительный процесс с последующим переходом
в гнойное воспаление. Выделяемые апостематозный пиелонеф-
рит, карбункул и абсцесс почки не разновидности гнойной фор-
мы пиелонефрита, а его последовательные стадии развития.

Апостематозный пиелонефрит обусловлен распространени-
ем воспалительного процесса по перивенозной ткани из глубины
почечной паренхимы на поверхность почки по ходу звездчатых
вен. Именно это и объясняет появление апостем на поверхности
почки, которые просвечивают через ее фиброзную капсулу. Часто
данная форма гнойного пиелонефрита наблюдается при обструк-
тивной природе заболевания, когда распространению инфекции
способствуют пиеловенозные рефлюксы.

Карбункул почки возникает в результате миграции микроб-
ного эмбола в конечный артериальный сосуд, что приводит к
ишемии и некрозу определенного участка коркового слоя почки.
Карбункул может стать итогом слияния апостем или возникнуть
по причине сдавления артериального ствола воспалительным
инфильтратом.

Абсцесс почки формируется вследствие гнойного расплавле-
ния паренхимы в очаге воспалительной инфильтрации. Абсцесс
почки часто обусловлен слиянием гнойников при апостематоз-
ном пиелонефрите, а иногда связан с гнойным расплавлением
карбункула почки. В некоторых случаях за счет формирования
пиогенной капсулы абсцесс отграничивается от здоровых тканей,

Beliy_Neotlog-Urolog.indd 91 28.07.2011 17:03:41

92

Неотложная урология

в других гнойный воспалительный процесс переходит в паранеф-
ральную клетчатку, а иногда прорывается в полостную систему
почки.

Существует морфологическая класификация острого пиело-
нефрита В.В. Серова, Т.Н. Ганзен (1973), согласно которой ост-
рый пиелонефрит также подразделяют на серозную и гнойную
формы. Гнойный пиелонефрит делят на очаговую и диффузную
формы с формированием абсцессов и выраженной мезенхималь-
ной воспалительной реакцией.

М. Резник (1998) классифицирует инфекционные воспали-
тельные процессы в почках следующим образом. Автор выде-
ляет острый пиелонефрит, который характеризуется как клас-
сическое генерализованное воспаление почечной паренхимы.
При продолжении воспалительного процесса лейкоцитарный
инфильтрат локализуется в одной из почечных долек — очаго-
вый бактериальный нефрит (долевая нефрония) или занимает
всю почку — мультифокальный бактериальный нефрит. При
прогрессировании гнойного воспаления формируется почечный
абсцесс. Также выделены в отдельные формы эмфизематозный
и ксантогранулематозный пиелонефриты.

А.Я. Пытелем (1972) предложена следующая классификация
пиелонефрита:

I. По течению болезни:
1) острый (серозный или гнойный);
2) хронический;
3) рецидивирующий.
II. По путям проникновения инфекции:
1) гематогенный (нисходящий);
2) уриногенный (восходящий);
III. Особенности течения, обусловленные возрастом боль-

ного, изменением его физиологического состояния, наличием
патологического процесса, наблюдаются при пиелонефрите:

1) новорожденных и детского возраста;
2) больных пожилого возраста;
3) беременных;
4) больных с сахарным диабетом;
5) больных с поражением спинного мозга.

Beliy_Neotlog-Urolog.indd 92 28.07.2011 17:03:41

93

Глава 2. Пиелонефрит

IV. Уриногенный пиелонефрит наблюдается:
1) у калькулезных больных;
2) у больных туберкулезом почек;
3) при нарушении проходимости мочевых путей.
Этиология. Острый пиелонефрит — неспецифический ин-

фекционно-воспалительный процесс, что говорит об отсутствии
специфического возбудителя данного заболевания. По данным
С.В. Яковлева (2000), наиболее частый возбудитель инфекций
мочевыводящих путей и пиелонефрита — кишечная палочка,
реже встречаются другие грамотрицательные бактерии, стафи-
лококки и энтерококки (табл. 2.1).

Таблица 2.1
Этиологическая структура уроинфекций (Яковлев С.В., 2000)

Этиология

Амбулаторные больные Стационарные больные

Острая ин-
фекция, %

Хрониче-
ская ин-

фекция, %

Отделения
общего

профиля,
%

Отделения
интенсив-
ной тера-

пии,%

E. coli 90 75 42 24

Proteus spp. 5 8 6 5

Klebsiella / Enterobacter < 1 6 15 16

Enterococcus spp. < 1 3 15 23

Staphyllococcus spp. < 1 3 7 5

Streptococcus spp. 2 < 1 < 1 < 1

P. aeruginosa < 1 < 1 7 17

Другие грамотрицатель-
ные микроорганизмы

3 5 8 10

По данным Н.А. Лопаткина и соавт. (2000), наиболее частым
возбудителем неосложненных инфекций мочевыводящих путей,
в том числе острого пиелонефрита, является E. coli (70–95%).
Вторым по частоте выделения является S. saprophyticus (5–20%).
Значительно реже острый неосложненный пиелонефрит вы-
зывают другие грамотрицательные бактерии (родов Klebsiella,
Pro teus и др.). Данные исследования UTIAP-3, проводившегося
НИИ антимикробной химиотерапии Смоленской государствен-
ной медицинской академии в 2004–2005 гг. в 9 городах Россий-

Beliy_Neotlog-Urolog.indd 93 28.07.2011 17:03:42

94

Неотложная урология

ской Федерации, подтверждают основную роль E. coli в разви-
тии острого пиелонефрита. Кишечная палочка была выделена
у 74,1% пациентов с неосложненным и у 10,7% с осложненным
пиелонефритом.

U.N. Shoff и соавт. (2007), выполнив ретроспективный ана-
лиз исследований, касающихся этиологии инфекций мочевы-
водящих путей, пришли к заключению, что E. coli в 70–90%
случаев является причиной неосложненных инфекций мочевых
путей и в 21–54% случаев становится этиологическим фактором
осложненных инфекций. Преобладание E. coli у больных с не-
осложненными инфекциями мочевых путей, т.е. при отсутствии
обструктивной уропатии, отмечает и Л.А. Синякова (2004).

Повинность того или иного возбудителя в развитии острого
пиелонефрита зависит от многочисленных факторов, в том числе
от источника инфекции, окружающей среды, сопутствующих за-
болеваний, возраста и пола. В последние годы было доказано, что
у женщин качественный спектр мочевой инфекции существенно
отличается от мужчин. В частности, у женщин чаще обнаружи-
вается условно-патогенная флора кишечной группы (кишечная
палочка, протей), а у мужчин кокковая флора (стафилококк,
стрептококк) (Мирошников В.М., 2000).

Таблица 2.2
Микроорганизмы, вызывающие острый пиелонефрит

(Синякова Л.А., 2002; Лопаткин Н.А. и соавт., 2000)

Микроорганизмы
Пиелонефрит,

%

Пиелонефрит на
фоне мочекамен-
ной болезни, %

Гнойный
пиелонефрит, %

E. coli 30,85 17,38 30,1

Proteus spp. 10,6 6,58 17,2

P. aeruginosa 18,1 35,21 18,3

Enterococcus faecalis 12,7 9,39 5,4

Staphylococcus spp. 10,6 6,58 9,6

Enterobacter spp./
Klebsiella

8,5 8,92 11,3

Serratia spp. 4,25 – –

Прочие 4,4 4,2 8,1

Beliy_Neotlog-Urolog.indd 94 28.07.2011 17:03:42

95

Глава 2. Пиелонефрит

Изменение этиологической структуры возбудителей острого
пиелонефрита во многом связано с широким внедрением в кли-
ническую практику эндоскопических методов диагностики и ле-
чения заболеваний мочевыделительной системы, заканчиваю-
щихся оставлением дренажей, которые становятся входными
воротами инфекции. Специфика возбудителей при различных
формах пиелонефрита представлена в табл. 2.2.

При гнойном пиелонефрите основные возбудители — грам-
отрицательные условно-патогенные микроорганизмы (76,9%).
У пациентов, перенесших открытые оперативные вмешательства
на органах мочевыделительной системы или эндоскопические
диагностические и лечебные манипуляции, возрастает роль го-
спитальных штаммов микроорганизмов, в первую очередь P. aeru-
ginosa.

Этиологическая диагностика. Установлено, что большин-
ство уропатогенных микроорганизмов, например E. coli, обитает
в кишечнике, перианальной области, а у женщин еще и в пред-
дверии влагалища и периуретральной области. При определен-
ных условиях они могут подняться до мочевого пузыря и/или
до почек. Особые уропатогенные свойства некоторых микроор-
ганизмов могут объяснить, с одной стороны, возникновение ин-
фекции в нормальном мочевом тракте. С другой стороны, неуро-
патогенные штаммы могут вызвать острое воспаление в условиях
либо урологических аномалий, либо когда снижены защитные
силы организма: у детей, стариков, беременных, больных, стра-
дающих сахарным диабетом, лиц со сниженным иммунитетом,
включая реципиентов аллогенной почки.

Основная задача при интерпретации данных микробиологи-
ческой диагностики заключается в доказательстве этиологиче-
ской роли выделенных из мочи микроорганизмов. Учитывается
степень бактериурии, вид выделенного микроорганизма, повтор-
ность его выделения в процессе заболевания, присутствие в моче
монокультуры или ассоциации.

Традиционно выраженность бактериурии в диагностике
инфекций мочевых путей и острого пиелонефрита в частности
основана на представлении о том, что количественный подсчет
бактерий в определенном объеме мочи позволяет отличить ин-
фицирование и контаминацию. Полезность и постоянство кри-

Beliy_Neotlog-Urolog.indd 95 28.07.2011 17:03:42

96

Неотложная урология

терия 105 колоний-образующих единиц в 1 мл (КОЕ/мл) свеже-
выпущенной мочи неоднократно подтверждались.

Классически считалось (Меньшиков В.В., 1987):
• степень 1 — ≤ 103 КОЕ/мл мочи — отсутствие воспали-

тельного процесса;
• степень 2 — 104 КОЕ/мл мочи — сомнительный результат,

исследование рекомендуется повторить;
• степень 3 — ≥ 105 КОЕ/мл мочи — наличие явного вос-

палительного процесса.
В последние годы эта интерпретация степени бактериурии

была поставлена под сомнение: некоторые эксперты полагают,
что выявление 104 или даже меньшего количества микроорганиз-
мов в 1 мл мочи является адекватным индикатором инфекции.
Другие считают, что невозможно с высокой степенью вероятно-
сти установить минимальное число бактерий в 1 мл мочи, кото-
рое является неоспоримым признаком инфекции мочевого трак-
та, так же как нельзя считать неоспоримым признаком инфекции
присутствие в моче лейкоцитов (Митрохин С.Д., 2002).

Более того, в работах Kunin и соавт. (1993) и Arav-Boger и со-
авт. (1994) высказано предположение, что незначительная бак-
териурия может иметь место на ранней стадии инфекционного
процесса в мочевых путях.

У большинства больных при бактериурии от 102 до 104 КОЕ/мл
микрофлора типична для инфекционно-воспалительных заболе-
ваний мочевыделительной системы (Е. coli и другие грамотри-
цательные бактерии, S. saprophyticus). Вероятно, симптоматиче-
ская бактериурия менее 105 КОЕ/мл отражает начальный этап
заболевания, поэтому у больных с клиническими проявлениями
заболевания микробиологический критерий следует понизить до
102 КОЕ/мл (Franz M., 2000 — приложение 2.3).

Кроме того, вследствие большого приема жидкости и увели-
ченного диуреза может наблюдаться низкая бактериурия (бак-
териурия разведения). Низкая бактериурия может быть вызвана
медленным ростом некоторых уропатогенных штаммов, таких
как S. saprophyticus. Выявление «малой» бактериурии у муж-
чин — клинически высокозначимый признак инфекции мочевы-
делительной системы, поскольку «контаминация мочи» для них
нетипична. В приложениях 2.1 и 2.2 приведены общие рекомен-

Beliy_Neotlog-Urolog.indd 96 28.07.2011 17:03:42

97

Глава 2. Пиелонефрит

дации ВОЗ относительно оценки результатов количественных
тестов, а также критерии диагностики инфекции мочевых путей
по рекомендациям IDSA и ESCMID.

Патогенез. Основными путями проникновения инфекции
в почки классически признаются: гематогенный, восходящий
уриногенный по просвету мочеточника, восходящий по стенке
мочеточника. При гематогенном пути микробная флора проника-
ет через почечные клубочки в просвет канальцев, а затем в интер-
стициальную ткань почек. Проникая из мочевых путей в ткань
почки, возбудитель первично локализуется в медуллярном ве-
ществе. Относительно медленный кровоток, низкое содержание
кислорода, низкая рН среды и ее высокая осмолярность, местное
образование аммония — угнетают фагоцитоз и ингибируют ак-
тивность комплемента, нарушая локальную иммунологическую
защиту в мозговом веществе почек, допуская создание плацдар-
ма для внутрипочечного расселения бактерий (Симченко Н.И.
и соавт., 2000). При урогенном пути из нижележащих отделов
мочевой системы микробная флора может распространяться
вверх как по стенке мочеточника, так и по просвету мочеточни-
ка. Независимо от пути проникновения возбудитель инфекции,
попав в интерстициальную ткань почки, вызывает развитие в ней
воспалительного процесса.

В патогенезе пиелонефрита большое значение имеют пред-
располагающие факторы и прежде всего те, которые приводят
к нарушению уродинамики.

Факторы, способствующие инфекции мочевыводящих
путей (Кузнецова О.П. и соавт., 1997).

Нарушения уродинамики:
• рефлюксы на различных уровнях мочевыделительной

системы (пузырно-мочеточниковый, мочеточниково-ло-
ханочный и др.);

• дисфункция мочевого пузыря («нейрогенный мочевой пу-
зырь» при сахарном диабете, радикулите);

• функциональная недостаточность сфинктера (после бе-
ременности иногда изменяются угол наклона мочевого
пузыря и функция сфинктера — развивается недержание
мочи);

Beliy_Neotlog-Urolog.indd 97 28.07.2011 17:03:42

98

Неотложная урология

• аденома предстательной железы;
• нарушения сократительной способности верхних мочевых

путей, приводящие к уростазу, ослаблению и угасанию
уродинамики у пожилых больных;

• мочекаменная болезнь (в том числе при подагре);
• опухоли мочевых путей;
• нефроптоз, дистопия почек, гиперподвижность почек;
• педункулит (воспалительно-склеротический процесс

в клетчатке почечного синуса, в воротах почки);
• нарушение анатомического строения почек (удвоение

и др.);
• беременность;
• быстрое похудание;
• недостаточное потребление жидкости (дегидратация);
• олигурия (острая почечная недостаточность, сердечная

недостаточность).
Нарушения почечной гемодинамики:
• атеросклеротическое поражение почечных артерий;
• васкулиты при гломерулонефрите;
• гипертоническая и диабетическая ангиопатия;
• нарушения, вызванные гипотермией (местное охлажде-

ние).
Экстраренальные внепочечные очаги:
• аднексит и другие инфекции в малом тазу (часто эндомет-

рит после аборта);
• холецистит;
• пневмония;
• сепсис.
Иммунодефицитные состояния:
• лечение цитостатиками;
• лечение преднизолоном;
• дефекты клеточного и гуморального иммунитета;
• инволютивные неспецифические иммунодефициты;
• нарушения иммунитета при сахарном диабете.
Методы обследования и лечение:
• катетеризация мочевого пузыря;
• введение рентгеноконтрастного вещества (нарушение

гемо- и уродинамики);

Beliy_Neotlog-Urolog.indd 98 28.07.2011 17:03:42

99

Глава 2. Пиелонефрит

• оперативные вмешательства на мочевых путях, половых
органах, органах малого таза (в том числе аденомэктомия,
операции на мочевом пузыре);

• применение осмотически активных веществ в больших до-
зах (полиглюкин, реополиглюкин, гемодез — повреждают
канальцевые структуры);

• применение нефротоксических антибиотиков (амино-
гликозиды и другие — способствуют нарушению уроди-
намики).

Факторы, увеличивающие загрязнение в области уретры:
• недержание кала;
• атрофические изменения слизистых;
• старческое слабоумие (несоблюдение правил личной ги-

гиены);
• половой акт;
• выпадение матки;
• недержание мочи любого происхождения.
Дополнительные факторы у пожилых:
• несостоятельность эпителия мочевыводящих путей;
• уменьшение образования слизи;
• ослабление местного иммунитета;
• нарушения микроциркуляции.
Нарушение уродинамики и мочевой стаз создают благопри-

ятные условия для внедрения и размножения микробов, способ-
ствуют их продвижению к лоханке, повышают давление мочи
в последней и приводят, таким образом, к развитию пиелоре-
нальных (пиеловенозного и пиелолимфатического) рефлюксов,
которые способствуют проникновению инфекции в венозную
либо лимфатическую систему почек, а оттуда — в артериальные
сосуды и в клубочковые капилляры. Фильтруясь в клубочках,
микробы поступают в просвет канальцев, через стенку которых
проникают в интерстициальную ткань и, размножаясь в ней, вы-
зывают развитие воспалительного процесса (Чиж А.С., 1998).
Бактериальная инвазия почечной ткани вызывает миграцию
в очаги воспаления гранулоцитов, макрофагов и других имму-
нокомпетентных клеток, которые, с одной стороны, усиливают
антибактериальную защиту (например, макрофаги производят
фермент ацилоксиацилгидролазу, способную нейтрализовать

Beliy_Neotlog-Urolog.indd 99 28.07.2011 17:03:42

100

Неотложная урология

действие микробного липополисахарида, усиливают фагоцитоз),
а с другой, продуцируя цитокины и другие биологически актив-
ные вещества, могут вызвать деструкцию почечной ткани.

Клиническая картина. Острый пиелонефрит чаще протека-
ет как общий тяжелый инфекционный процесс. Однако нужно
помнить, что клиническая картина данного заболевания очень
разнообразна и может варьировать от латентного воспаления без
признаков интоксикации до тяжелого септического состояния.
Клиническая картина острого пиелонефрита разворачивается
в течение нескольких часов или в течение одного дня. Очень ча-
сто пациенты отмечают, что заболевание началось после перене-
сенной «простуды». Последовательность возникновения новых
симптомов зависит от пути проникновения инфекции в почку.
При восходящем уриногенном пути на смену дизурическим
явлениям, сопровождающим острый цистит, появляются боли
в поясничной области, затем присоединяются общие симптомы
заболевания. При гематогенном пути проникновения инфек-
ции острый пиелонефрит сначала проявляется общими симпто-
мами: ознобом, сильным повышением температуры, обильным
пото отделением и головной болью, болью в мышцах и суставах,
тошнотой, рвотой, общим недомоганием, сухостью во рту, тахи-
кардией. Температура тела по вечерам достигает 39–40 °С и сни-
жается к утру до 37,5–38 °С. Такие признаки наблюдаются при
разнообразных инфекционных заболеваниях, поэтому возможны
диагностические ошибки.

A.G. Pinson (1997) обследовал женщин молодого и средне-
го возраста, в экстренном порядке поступающих в стационары
с лихорадкой, пиурией и другими признаками инфекции моче-
выводящих путей. В 98% случаев был выставлен диагноз острого
пиелонефрита. Однако при отсутствии гипертермии 16% боль-
ным в итоге был установлен иной диагноз.

Местные симптомы связаны с появлением болей в области
почки, пораженной воспалительным процессом (т.е. в пояснич-
ной области, в подреберье). Боль, наряду с симптомами общей
интоксикации, — самая частая жалоба больных с острым пиело-
нефритом. Причина боли заключается в растяжении фиброзной
капсулы почки ее увеличенной и отечной паренхимой, иногда
причина боли — воспалительные изменения в почечной капсуле

Beliy_Neotlog-Urolog.indd 100 28.07.2011 17:03:43

101

Глава 2. Пиелонефрит

и паранефрии (Калугина Г.В. и соавт., 1993). Выраженность боли
различна от ощущения тяжести, неловкости, дискомфорта до
интенсивных, нестерпимых болевых ощущений. Иногда боль из
поясничной области распространяется в подвздошную, боковую
области, подреберье. В некоторых случаях отмечается необычная
локализация боли в области крестца или копчика. Эти особен-
ности боли можно объяснить перекрестной иннервацией почек:
в ней участвуют нижние грудные, верхние поясничные спинно-
мозговые и симпатические узлы, нижние волокна от которых
подходят к органам мочеотделения в составе внутренностных не-
рвов, а также тазовые нервы и тазовое нервное сплетение (Шва-
лев В.Н., 1965). При необструктивном пиелонефрите болевой
синдром достаточно интенсивный, однако боли тупые и носят
постоянный, а не приступообразный характер. Появление при-
ступообразных коликоподобных односторонних болей в пояс-
ничной области заставляет задуматься о возможной обструк-
тивной природе пиелонефрита. Неправильная интерпретация
болевого синдрома может стать причиной ошибочного диагноза
миозита, радикулита, люмбаго. Локализованную в подреберье
и фланках живота боль иногда принимают за симптом холеци-
стита, панкреатита, аппендицита. В пользу «почечной» природы
болевого синдрома свидетельствует положительный симптом
поколачивания и симптом Тофилло (больной, лежа на спине,
подтягивает за голень согнутую в колене ногу, в поясничной об-
ласти появляется боль, усиливающаяся при вдохе).

Синдром интоксикации выражен у большинства больных
острым пиелонефритом. Источником интоксикации служит очаг
инфекции (воспаленная почка). При остром пиелонефрите ин-
токсикация проявляется тошнотой, рвотой, дегидратацией ор-
ганизма, общей слабостью, наблюдающимися на фоне потряса-
ющих ознобов и гектической лихорадки. Остро развивающаяся
лихорадка до 39 °С и выраженный озноб в самом начале заболе-
вания могут не сопровождаться местными симптомами заболе-
вания, что в ряде случаев затрудняет диагностику.

А.Я. Пытель (1969) выделил 4 формы острого пиелонеф-
рита:

1) острейшая форма (общее тяжелое состояние, высокая
температура тела, потрясающие ознобы 2–3 раза в сутки,

Beliy_Neotlog-Urolog.indd 101 28.07.2011 17:03:43

102

Неотложная урология

преобладание общих симптомов заболевания над мест-
ными);

2) острая форма (озноб не более 1 раза в сутки, выражены
местные клинические признаки болезни);

3) подострая, или очаговая, форма (на первом плане местные
проявления болезни, общие симптомы менее выражены);

4) латентная форма (минимальные проявления симптомов
местного характера с отдельными вспышками пиелонеф-
рита).

Клиническая картина острого пиелонефрита зависит от ста-
дии заболевания. Начальной стадией является интерстициаль-
ный серозный пиелонефрит, который переходит в стадию гной-
ного воспаления. Для демонстрации вариабельности течения
острого пиелонефрита приводим два клинических наблюдения.

Больная Ф., 47 лет, поступила в приемное отделение нашей клиники
21.02.2008 в 18.05. При осмотре предъявляет жалобы на боли в поясничной
области справа, повышение температуры тела до 38,5 °С. Со слов боль-
ной, заболела 20.02.2008 около 16.00, когда отметила почти одновременное
появление болей в пояснице и повышение температуры тела. Ознобов не
было. Объективно: состояние больной удовлетворительное. Кожные по-
кровы физиологической окраски. В легких дыхание везикулярное, хрипов
нет. Гемодинамика стабильная. Артериальное давление 130 и 80 мм рт. ст.
Пульс 80 уд./мин. Язык суховат, обложен белым налетом. Живот мягкий,
умеренно болезненный при пальпации в проекции правой почки. Почки не
пальпируются. Симптом поколачивания положительный справа. Мочеи-
спускание самостоятельное, безболезненное, неучащенное.

Общий анализ мочи (забор мочи для исследования произведен путем
катетеризации мочевого пузыря): цвет — светло-желтый, рН кислая, удель-
ный вес — 1015, белок — 0,066 г/л, осадок слизистый, лейкоциты — сплошь
во всех полях зрения, слизь ++, бактерии +. Лейкоциты крови — 6,8 × 109/л.

УЗИ почек: правая почка расположена типично, несколько ограничена
в подвижности. Размеры правой почки 110 × 51 мм. Паренхима 18 мм. Ча-
шечно-лоханочная система не расширена. Левая почка расположена типич-
но, подвижна при дыхании. Размеры левой почки 118 × 46 мм, паренхима
18 мм. Чашечно-лоханочная система не расширена.

Выставлен диагноз: острый правосторонний пиелонефрит.
Начата инфузионная, дезинтоксикационная, антибактериальная тера-

пия (цефтазидим и ципрофлоксацин парентерально). Через сутки после
начала консервативного лечения температура тела нормализовалась, боли

Beliy_Neotlog-Urolog.indd 102 28.07.2011 17:03:43

103

Глава 2. Пиелонефрит

в поясничной области значительно уменьшились, а 24.02.2008 исчезли со-
всем.

Общий анализ мочи: цвет — светло-желтый, рН кислая, удельный
вес — 1015, белок отрицательный, осадок незначительный, лейкоциты 2–4
в поле зрения.

Общий анализ крови: эритроциты 4,25 × 1012/л, гемоглобин 123 г/л,
лейкоциты 6,8 × 109/л. Лейкоформула: эозинофилы — 3%, палочкоядерные
нейтрофилы — 2%, сегментоядерные нейтрофилы — 65%, лимфоциты —
26%, моноциты — 4%. СОЭ — 20 мм/ч.

27.02.2008 больная выписана из стационара для продолжения анти-
бактериальной терапии в амбулаторных условиях.

Больная Г., 45 лет, доставлена бригадой скорой медицинской помощи
11.01.2008 в 23.00. Осмотрена дежурным урологом. При осмотре предъяв-
ляла жалобы на боли в левых отделах живота, левой поясничной области,
тошноту, рвоту, повышение температуры тела до 38 °С. Больна с 09.01.2008,
когда появились боли, затем повысилась температура тела. Дома принимала
анальгетики. 11.01.2008 боли усилились, в связи с чем вызвала «Скорую».

При осмотре состояние больной удовлетворительное. Больная повы-
шенного питания. Кожные покровы сухие, физиологической окраски. При
аускультации легких дыхание везикулярное, хрипы не выслушиваются.
Гемодинамика стабильная. Артериальное давление 140 и 80 мм рт. ст. Пульс
86 ударов в минуту. Язык сухой. Живот мягкий, при пальпации отмечается
умеренная болезненность в проекции левой почки. Почки не пальпируются.
Симптом поколачивания положительный слева. Мочеиспускание не нару-
шено. Суточный диурез около 1000 мл.

Общий анализ мочи (забор мочи для исследования произведен путем
катетеризации мочевого пузыря): цвет — светло-желтый, рН кислая, удель-
ный вес — 1007, белок — 0,033 г/л, осадок скудный, лейкоциты — 18–24
в поле зрения. Лейкоциты крови — 9,7 × 109/л.

УЗИ почек: правая почка расположена типично, подвижна при дыхании.
Размеры правой почки 125 × 54 мм. Паренхима 20 мм. Чашечно-лоханочная
система не расширена. Левая почка расположена типично, ее подвижность
при дыхании несколько ограничена. Размеры левой почки 113 × 57 мм, па-
ренхима 32 мм. Чашечно-лоханочная система не расширена.

На обзорной урограмме в проекции мочевыделительной системы те-
ней, подозрительных на конкременты, не определяется.

Выставлен диагноз: острый левосторонний пиелонефрит. Начато кон-
сервативное лечение. Назначена антибактериальная терапия: цефтазидим
по 1 г × 2 раза в день внутримышечно, ципрофлоксацин по 200 мг × 2 раза
в день внутривенно. Наряду с этим проводилась инфузионная, дезинток-

Beliy_Neotlog-Urolog.indd 103 28.07.2011 17:03:43

104

Неотложная урология

сикационная терапия. Температура тела снизилась, однако больную бес-
покоили постоянные боли в поясничной области слева.

17.01.2008 показатели клинических и биохимических анализов крови
ухудшились.

Общий анализ крови: эритроциты 3,91 × 1012/л, гемоглобин 97 г/л,
лейкоциты 17,1 × 109/л. Лейкоцитарная формула: эозинофилы — 8%, па-
лочкоядерные нейтрофилы — 16, сегментоядерные нейтрофилы — 59, лим-
фоциты — 15, моноциты — 2%. СОЭ — 61 мм/ч.

Исследование системы гемостаза: фибриноген 7,55 г/л, β-нафтоловый
и этаноловый тесты положительные, фибринолитическая активность кро-
ви — 480 мин.

Выполнено повторное ультразвуковое исследование почек: левая почка
ограничена в подвижности, контуры четкие, размеры почки 127 × 62 мм,
паренхима толщиной 23 мм. В среднем сегменте, ближе к нижнему полюсу,
имеется неоднородное гипоэхогенное образование 46 × 40 мм с тонкой гипе-
рэхогенной капсулой. Чашечно-лоханочная система деформирована.

Выставлен клинический диагноз: острый гнойный пиелонефрит слева.
Карбункул левой почки. В этот же день произведена люмботомия слева.
При ревизии левой почки по ее наружному контуру с переходом на заднюю
поверхность, в области среднего сегмента, обнаружен карбункул. Карбун-
кул рассечен. Выполнена декапсуляция левой почки, дренирование забрю-
шинного пространства.

Выздоровление. 08.02.2008 больная выписана из стационара.

Особенности клинического течения острого пиелонефрита
зависят от возраста, пола и состояния мочевыделительной сис-
темы.

У каждого третьего пожилого пациента с острым пиелонеф-
ритом лихорадка отсутствует, у каждого пятого — преобладают
симптомы заболеваний желудочно-кишечного тракта или ле-
гочной патологии (Bass P.F. 3d, 2003). У детей, особенно раннего
возраста, нередко острый пиелонефрит проявляется высокой
температурой тела, рвотой, психомоторным возбуждением, ме-
нингеальными симптомами, лейкоцитурией. Подобная клиниче-
ская картина наблюдается у детей при ряде других инфекцион-
но-воспалительных заболеваний, поэтому распознавание острого
пиелонефрита на ранних стадиях болезни особенно сложно. Наи-
более ярко эти симптомы выражены у новорожденных и грудных
детей. Старшие дети жалуются на головную боль, частые болез-
ненные мочеиспускания.

Beliy_Neotlog-Urolog.indd 104 28.07.2011 17:03:44

105

Глава 2. Пиелонефрит

Лихорадка и лейкоцитоз имеют небольшую ценность в диаг-
ностике острого пиелонефрита у больных с постоянным транс-
уретральным дренированием мочевого пузыря, особенно когда
причиной воспалительного процесса являются грамположитель-
ные кокки или кандиды (Tambyah P.A., 2000). При вторичном пи-
елонефрите, обусловленном обструкцией мочевыводящих путей,
наблюдается характерная смена симптомов и общего состояния
больного. Ухудшение состояния больного следует после усиле-
ния боли в пояснице или очередного эпизода почечной колики.
На высоте болевого синдрома возникает озноб, который сменя-
ется жаром и гипертермией. Затем жар сменяется критическим
падением температуры до субфебрильных значений, проливным
потоотделением, уменьшением боли в пояснице, улучшением са-
мочувствия (Лопаткин Н.А., 1998).

Диагностика. По мнению Н.А. Лопаткина (1998), при диаг-
ностике острых пиелонефритов необходимо учитывать ряд осо-
бенностей. К ним относятся: срочность постановки диагноза, за-
висимость диагноза от тяжести состояния пациента, трудность
определения стадии воспалительного процесса в почке, необхо-
димость исключения или подтверждения обструкции мочевых
путей.

Серьезно необходимо подойти к сбору анамнеза. Нужно
установить точное время заболевания и, соответственно, дли-
тельность воспалительного процесса. Крайне важно выяснить
характер повышения температуры тела, максимальные и мини-
мальные ее колебания, связь температурной реакции с временем
суток. Требуется четко выяснить наличие ознобов их кратность
в течение суток. Нужно отметить, что пациенты по-разному вос-
принимают слово «озноб», поэтому порой необходимо дополнять
постановку вопроса словосочетаниями подобными: «дрожь во
всем теле», «тряска и стук зубов» и т.п.

В анамнезе обращают внимание на наличие гнойных очагов
в организме (фурункул, гайморит, пульпит, отит, остеомиелит,
инфицированные раны и др.), а также на перенесенные инфек-
ционные заболевания (грипп, ангина, пневмония, холецистит
и др.).

При сборе анамнеза необходимо уделить внимание на на-
личие в прошлом эпизодов почечной колики и отхождения кон-

Beliy_Neotlog-Urolog.indd 105 28.07.2011 17:03:44

106

Неотложная урология

крементов, расстройства мочеиспускания, травмы, перенесенные
ранее воспалительные заболевания нижних мочевых путей и по-
ловой сферы.

В диагностике острого пиелонефрита важен и объективный
осмотр больного. Несомненно, многое зависит от степени выра-
женности воспалительных изменений, которая, в свою очередь,
связана с длительностью заболевания. При достаточной выра-
женности воспалительной реакции больной бледен. Кожные
покровы иногда приобретают землистый оттенок. Язык сухой,
обложен белым налетом. В некоторых случаях можно увидеть
субиктеричность склер. Отмечается тахикардия, а при аускульта-
ции — ослабление тонов сердца. Важную информацию позволяет
получить пальпация живота.

Пальпацию живота при подозрении на наличие острого пие-
лонефрита необходимо проводить в горизонтальном положении
больного. Положение больного на спине, с согнутыми в коленях
ногами, без подушки под головой, что позволяет достичь макси-
мального расслабления мышц передней брюшной стенки. Бима-
нуальную пальпацию поясничной области производят одновре-
менно ладонями и четырьмя пальцами обеих рук. Обнаружение
напряжения мышц передней брюшной стенки может быть одним
из симптомов перехода серозного воспаления почки в гнойное.
При бимануальной пальпации почечной области может опреде-
ляться болезненность на стороне поражения. Из-за мышечного
напряжения трудно прощупать почку даже при ее увеличении.
Диагностическое значение имеет определение болевых точек:
сзади на уровне перекреста нижнего края XII ребра с длинны-
ми разгибателями спины, спереди — верхние мочеточниковые
точки, на три пальца справа или слева от пупка. При выявлении
болей при бимануальной пальпации, по мнению А.Я. Пытеля
(1972), не имеет смысла проверять симптом поколачивания. По-
колачивание по XII ребру вызывает болевую реакцию. Симптом
поколачивания надо искать в неясных случаях, когда спонтанная
боль или болезненность при бимануальной пальпации не вы-
ражены.

Ультразвуковая диагностика острого пиелонефрита.
Ультразвуковое исследование почек — повсеместно используе-
мый метод диагностики острого пиелонефрита, а также приме-

Beliy_Neotlog-Urolog.indd 106 28.07.2011 17:03:44

107

Глава 2. Пиелонефрит

няется как метод мониторинга эффективности лечения больных
с данным заболеванием.

Известно, что при остром пиелонефрите почка, вовлеченная
в патологический процесс, увеличивается в размерах: увеличива-
ются объем, толщина паренхимы, размеры пирамид. Объясняет-
ся это тем, что в результате артериальной гиперемии возрастает
количество притекающей крови, набухают ткани и увеличивает-
ся объем пораженного органа. В последующем, при венозной ги-
перемии, ухудшении оттока венозной крови увеличение объема
органа также сохраняется (Петров Д.А. и соавт., 1999). Увеличе-
ние почек асимметричное. Разница объемов порой превышает
20% (Капустин С.В., Пиманов С.И., 1998). Суммарный объем
превышает нормальный порой более чем в 1,5 раза (Johnson J.R.
et al., 1992).

Определять объем почки можно, использую специальную
формулу УЗ-аппарата либо формулу: 0,49 × L × W × AP, где L,
W, AP — размеры почек по трем плоскостям, а 0,49 — коэффи-
циент поправки. В экспериментальном исследовании H. Hricak,
R. Lieto (1982) коэффициент откорректирован до 0,523. Размер
и объем почек вариабельны и зависят от индивидуальных осо-
бенностей организма — возраста, роста, массы, площади поверх-
ности тела.

Толщина паренхимы увеличивается и может достигать
в среднем сегменте почки 20–22 мм. По данным С.В. Капустина,
С.И. Пиманова (1998), кортико-медуллярная дифференцировка
сохраняется. Однако Н.В. Пилипенко, В.А. Назаренко (1993),
B. Trappe и соавт. (1986) отмечают нарушение кортикомедулляр-
ной дифференцировки при остром пиелонефрите. Ряд авторов
использует «кортикомедуллярный индекс», определяемый как
отношение произведения высоты и ширины почечной пирамиды
к высоте коркового слоя над ней. Отмечено увеличение этого
показателя при остром воспалительном процессе в почке (Гла-
зун Л.О., 1993; Строкова Л.А. и соавт., 1994).

Проводится оценка эхогенности паренхимы почки. Возмож-
на оценка путем сравнения с эхогенностью печени и селезенки
(Пилипенко Н.В., Назаренко В.А., 1993) либо количественная
оценка в условных единицах — «эходенситометрия» (Espuela O.
et al., 1992). При остром пиелонефрите за счет отека, гиперемии

Beliy_Neotlog-Urolog.indd 107 28.07.2011 17:03:44

108

Неотложная урология

почечной паренхимы отмечается понижение ее эхогенности. Од-
нако Bjorgvisson и соавт. (1991) отмечали как повышение, так
и снижение эхогенности почечной паренхимы при остром пие-
лонефрите.

При остром пиелонефрите также отмечается увеличение раз-
меров пирамид (Хитрова А.Н., 1996).

Один из признаков острого пиелонефрита — ограничение
дыхательной подвижности почки, а также усиление контуриро-
ванности фиброзной капсулы, связанное с отеком паранефраль-
ной клетчатки.

Кроме того, при остром пиелонефрите выявляется расши-
рение или деформация всей собирательной системы либо от-
дельных чашечек. По данным А.Ф. Возианова (1993), расши-
рение чашечно-лоханочной системы отражает лишь нарушение
уродинамики, но никак не свидетельствует о воспалительном
процессе.

Один из признаков острого пиелонефрита — увеличение
толщины стенки почечной лоханки. В частности, по данным
M. Mitterberger и соавт. (2007), в норме толщина стенки лоханки
составляет 1,0 ± 0,19 мм, в то время как при остром пиелонеф-
рите этот параметр составляет 2,9 ± 0,89 мм. После курса анти-
биотикотерапии исследователи отмечают уменьшение толщины
стенки почечной лоханки до 1,4 ± 0,47 мм.

В целях количественной оценки состояния паренхимы почки
и чашечно-лоханочной системы предлагается использовать отно-
шение площади почечного синуса к площади всей почки на про-
дольной сканограмме, отношение объема паренхимы к объему
синуса, отношение толщины паренхимы к толщине чашечных
структур. При остром пиелонефрите эти отношения меняются
за счет увеличения толщины и объема паренхимы. Д.А. Петров
и соавт. (1999) для оценки изменения толщины паренхимы ис-
пользуют отношение площади синуса к площади всей почки. По
мнению исследователей, данный показатель особенно полезен
тем, что он не зависит от исходного размера почки. Однако сле-
дует с осторожностью анализировать данный параметр при на-
личии дилатации чашечно-лоханочной системы, а также кист.

Любой патологический процесс имеет свой динамический
морфологический стереотип развития (Автандилов Г.Г., 1990).

Beliy_Neotlog-Urolog.indd 108 28.07.2011 17:03:44

109

Глава 2. Пиелонефрит

В.А. Быковский, Е.Б. Ольхова (2000) утверждают, что УЗИ
должно строиться на получении и оценке эхографических дан-
ных, ассоциируемых с конкретными фазами морфологического
стереотипа, которые лежат в основе полиморфных локальных
и генерализованных изменений при остром пиелонефрите. По
мнению авторов, у всех больных с клинико-лабораторными про-
явлениями острого пиелонефрита отмечаются эхографические
изменения почек, которые можно разделить на достоверные
и косвенные, относительно патоморфогенеза данного заболева-
ния. Достоверные эхографические тканевые проявления отлича-
ются постоянством и фазовым развитием соответственно стади-
ям патоморфогенеза острого воспаления (стадии альтерации, со-
судисто-тканевой реакции и пролиферации). Это подтверждают
и исследования Д.А. Петрова и соавт. (1999), которые отмечают,
что изменения эхоплотности паренхимы почки (пирамид и кор-
кового слоя) протекали циклично. В 1-ю неделю заболевания
происходило понижение эхоплотности, со 2–3-й недели начина-
лось повышение эхоплотности, а через 1 мес. снова происходило
понижение эхоплотности почечной паренхимы.

В.А. Быковский, Е.Б. Ольхова (2000), проведя эхографиче-
скую оценку фазовых проявлений острого пиелонефрита, вы-
делили следующие фазы заболевания.

Инфильтративная фаза острого пиелонефрита характери-
зуется сочетанием двух постоянных эхографических призна-
ков — повышение эхогенности интраренальных тканей (преиму-
щественно паренхимы) и утолщение стенок лоханки. Эти изме-
нения обусловлены массивной лейкоцитарной инфильтрацией
и воспалительным отеком тканей.

Отечно-инфильтративная фаза сопровождается ишемиче-
скими изменениями в виде отмечаемых при допплерангиогра-
фии трансформаций сосудистого рисунка — от его усиления до
нивелирования или полного исчезновения. Усиление сосудисто-
го рисунка объясняется компенсаторной активацией капилляров
и коллатералей, обеднение или исчезновение сосудистого рисун-
ка — значительной выраженностью периваскулярного отека.

Экссудативная (предеструктивная) фаза острого пиело-
нефрита характеризуется эхографическими признаками нарас-
тания периваскулярного и перитубулярного отека и инфиль-

Beliy_Neotlog-Urolog.indd 109 28.07.2011 17:03:44

110

Неотложная урология

трации, а также наличием очагов воспалительной экссудации.
Именно воспалительная экссудация определяет появление гипо-
эхогенных фокусов в зонах повышенной эхогенности, где наибо-
лее выражены отечно-инфильтративные изменения. Эти фокусы
с начальными размерами 1–2–3 мм не имеют четкой локализа-
ции, визуализируются и в медуллярном, и в кортикальном слоях
почечной паренхимы с преимущественным поражением послед-
него. В зонах экссудации отмечено исчезновение сосудистого
рисунка, что подтверждает заключение об имеющейся очаговой
тканевой ишемии.

Деструктивная фаза острого пиелонефрита. Патогмонич-
ными признаками в эту фазу становится появление в поражен-
ных участках анэхогенных, аваскулярных фокусов, что опреде-
ляется нарушением целостности тканей в результате их воспа-
лительной деструкции.

Эти фокусы могут быть ассоциированы с апостематозом поч-
ки, формированием карбункула или абсцесса. Апостематозный
пиелонефрит, по мнению А.Н. Хитровой (1996), проявляется
значительным увеличением размеров почки, бугристостью ее
контура, нарушением дифференцировки синуса и паренхимы,
наличием в паренхиме мелких (до 2–3 мм в диаметре) гипо-
и анэхогенных участков. Карбункулы почки Н.С. Игнашин
(1997) описывает как крупноочаговые участки неоднородности
эхоструктуры паренхимы почки, менее эхогенные по сравнению
с неизмененной почечной паренхимой, с деформацией наружных
контуров почки в месте расположения этих участков (рис. 2.2).
Абсцесс проявляется в виде округлого образования с содержи-
мым пониженной эхогенности (рис. 2.3).

При длительном существовании стенка абсцесса становится
гиперэхогенной, четкой, ровной, гомогенной. В случаях, когда
на фоне перечисленных изменений, характерных для деструк-
тивной фазы острого пиелонефрита, отмечается скопление не-
фиксированных бесформенных включений в просвете диляти-
рованной чашечно-лоханочной системы, выносится заключение
о развившемся пионефрозе. Поскольку отмечаемые включения
или их конгломерат расцениваются как признаки гнойного ком-
понента в просвете лоханки и подразумевают наличие очаговой
деструкции ее стенки.

Beliy_Neotlog-Urolog.indd 110 28.07.2011 17:03:44

111

Глава 2. Пиелонефрит

Рис. 2.3. Абсцесс почки (обозначен стрелками)

Репаративная фаза острого пиелонефрита характеризуется
прекращением развития и распространения отмечаемых в преды-
дущих фазах эхопризнаков тканевых воспалительных проявле-
ний с последующим их регрессом. Длительность эволюции этой
фазы и прогноз последствий для почки зависят от выражен-

Рис. 2.2. Карбункул нижнего полюса левой почки

Beliy_Neotlog-Urolog.indd 111 28.07.2011 17:03:44

112

Неотложная урология

ности и распространенности первоначальных изменений. Так,
если репарация начинается в инфильтративной фазе, то обычно
в течение одного месяца процесс заканчивается полным восста-
новлением интраренальных структур и их взаимоотношений.
В случаях, когда имеют место предеструктивные и деструктив-
ные изменения, на фоне полного клинического выздоровления
отмечаются сохраняющиеся в паренхиме или почечном синусе
различные по размеру зоны повышенной эхогенности на месте
воспалительных очагов. Эти зоны расцениваются как участки
пролиферативных изменений, окончившихся локальным фи-
брозом или склерозом различной степени выраженности. В от-
дельных случаях следствием гнойно-деструктивных изменений
в паренхиме бывает образование стойких очаговых кистозных
отграниченных включений небольших размеров, что можно объ-
яснить формированием ложных кист вследствие стойкой транс-
формации тубулярных структур нефрона.

При ультразвуковом исследовании интра- и параренальных
структур при остром пиелонефрите, помимо перечисленных по-
стоянных стадийных проявлений, В.А. Быковский, Е.Б. Ольхо-
ва (2000) выделяют другие, непостоянные изменения, которые
можно обобщить в группу косвенных (табл. 2.3). Комбинация
косвенных признаков, их выраженность и распространенность не
всегда зависят от тяжести проявлений острого воспалительного
процесса. Без соотношения с постоянными (достоверными) они
не представляют объективной информации о наличии и выра-
женности патологического процесса. Значение этих косвенных
признаков при оценке острых интра- и параренальных воспали-
тельных проявлений возрастает лишь в сочетании с достовер-
ными.

Одно из направлений ультразвуковой диагностики острого
пиелонефрита — исследование нарушений почечной гемодина-
мики. Д.А. Петров и соавт. (1999) выполняли допплерографию
с определением индекса резистивности (Ri), индекса пульсатив-
ности (Pi), систоло-диастолического отношения скоростей (Ra-
tio), объемной скорости кровотока (flow). При остром пиело-
нефрите: Ri — 0,65 ± 0,01, Pi — 1,07 ± 0,04, Ratio — 2,75 ± 0,12,
flow — 154,5 ± 16,5 мл/мин, тогда как в контрольной группе эти
показатели были следующими: Ri — 0,64 ± 0,01, Pi — 1,09 ± 0,04,

Beliy_Neotlog-Urolog.indd 112 28.07.2011 17:03:45

Та
бл

иц
а

2.
3

Э
х

ог
ра

ф
ич

ес
ки

е
из

м
ен

ен
ия

 п
ри

 о
ст

ро
м

 п
ие

ло
не

ф
ри

те
 (

Б
ы

ко
вс

ки
й

 В
.А

.,
О

ль
хо

ва
 Е

.Б
.,

20
00

)
Ф

аз
а

во
сп

ал
и-

те
ль

но
го

 п
ро

ц
ес

са
Э

х
ог

ра
ф

ич
ес

ки
е

пр
из

на
ки

до
ст

ов
ер

ны
е

ко
св

ен
ны

е

И
нф

ил
ьт

ра
ти

вн
ая

Тр
ан

зи
то

рн
ое

 п
ов

ы
ш

ен
ие

 э
хо

ге
нн

ос
ти

 п
ар

ен
хи

м
ы

 —
 п

ро
яв

-
ле

ни
е

ин
те

рс
ти

ци
ал

ьн
ой

 л
ей

ко
ци

та
рн

ой
 и

нф
ил

ьт
ра

ци
и

У
м

ен
ьш

ен
ие

 а
м

пл
ит

уд
ы

 ф
из

ио
ло

ги
че

-
ск

ой
 п

од
ви

ж
но

ст
и

по
чк

и

Э
кс

су
да

ти
вн

ая
Тр

ан
зи

то
рн

ое
 у

то
лщ

ен
ие

 и
 п

ов
ы

ш
ен

ие
 э

хо
ге

нн
ос

ти
 с

те
но

к
ча

ш
еч

но
-л

ох
ан

оч
но

й
 с

и
ст

ем
ы

 п
оч

ки
 —

 о
те

чн
о-

и
нф

и
ль

тр
а-

ти
вн

ы
е

из
м

ен
ен

ия

У
ве

ли
че

ни
е

ра
зм

ер
ов

 п
оч

ки
:

–
 л

ок
ал

ьн
ое

;
–

 г
ен

ер
ал

из
ов

ан
но

е

Ги
по

эх
ог

ен
ны

е
ф

ок
ус

ы
 в

 у
ча

ст
ка

х
по

вы
ш

ен
но

й
эх

ог
ен

но
ст

и
па

ре
нх

и
м

ы
 —

 п
ро

яв
ле

ни
е

во
сп

ал
и

те
ль

но
й

 и
нт

ер
ст

и
ци

ал
ь-

но
й

эк
сс

уд
ац

ии

Д
еф

ор
м

ац
ия

 к
он

ту
ро

в
по

чк
и:

–
 л

ок
ал

ьн
ая

;
–

 г
ен

ер
ал

из
ов

ан
на

я

Д
ес

тр
ук

ти
вн

ая
Л

ок
ал

ьн
ое

 о
бе

дн
ен

ие
 и

ли
 о

тс
ут

ст
ви

е
тк

ан
ев

ог
о

со
су

ди
ст

ог
о

ри
су

нк
а

в
па

ре
нх

и
м

е
по

чк
и

 —
 п

ро
яв

ле
ни

я
со

су
ди

ст
ой

 о
б-

ст
ру

кц
и

и
 в

сл
ед

ст
ви

е
во

сп
ал

и
те

ль
н

ог
о

п
ер

и
ва

ск
ул

яр
н

ог
о

от
ек

а
и

ин
ф

ил
ьт

ра
ци

и

Н
еч

ет
ко

ст
ь

ди
ф

ф
ер

ен
ци

ро
вк

и
ин

тр
ар

ен
ал

ьн
ы

х
ст

ру
кт

ур
:

–
 л

ок
ал

ьн
ая

;
–

 д
иф

ф
уз

на
я

И
нт

ра
-

ил
и

па
ра

ре
на

ль
ны

е
ан

эх
ог

ен
ны

е
вк

лю
че

ни
я

—
 п

ро
-

яв
ле

ни
е

ли
зи

са
 т

ка
не

й
:

1)
 а

по
ст

ем
а;

 2
)

ка
рб

ун
ку

л;
 3

)
аб

с-
це

сс

У
то

лщ
ен

ие
 п

ар
ен

хи
м

ы
:

–
 л

ок
ал

ьн
ое

;
–

 д
иф

ф
уз

но
е

О
тс

ут
ст

ви
е

со
су

ди
ст

ог
о

ри
су

нк
а

в
ан

эх
ог

ен
ны

х
вк

лю
че

ни
ях

Д
еф

ор
м

ац
ия

 п
ир

ам
ид

П
ро

ли
ф

ер
ат

ив
на

я
(р

еп
ар

ат
ив

на
я)

П
ро

яв
ле

ни
я

оч
аг

ов
ы

х
ф

иб
ро

зн
о-

ск
ле

ро
ти

че
ск

их
 и

зм
ен

ен
ий

на

 м
ес

те
 о

ча
го

в
де

ст
ру

кц
ии

Тр
ан

зи
то

рн
ая

 д
ил

ат
ац

ия
 ф

ра
гм

ен
то

в
Ч

Л
С

С
то

йк
ие

 л
ок

ал
ьн

ы
е

ги
пе

рэ
хо

ге
нн

ы
е

ав
ас

ку
ля

то
рн

ы
е

ф
ок

у-
сы

 в
 т

ка
ня

х
па

ре
нх

и
м

ы
 и

 с
те

нк
ах

 с
об

и
ра

те
ль

но
й

 с
и

ст
ем

ы

по
чк

и

В
кл

ю
че

ни
я

по
вы

ш
ен

но
й

пл
от

но
ст

и
в

пр
ос

ве
те

 Ч
Л

С

С
то

йк
ие

 л
ок

ал
ьн

ы
е

де
ф

ор
м

ац
ии

 к
он

ту
ро

в
по

чк
и

И
зм

ен
ен

ие
 э

хо
ге

нн
ос

ти

па
ра

не
ф

ра
ль

ны
х

тк
ан

ей

К
ис

то
зн

ы
е

вк
лю

че
ни

я
в

па
ре

нх
им

е
У

то
лщ

ен
ие

 п
ар

ан
еф

ра
ль

ны
х

тк
ан

ей

Beliy_Neotlog-Urolog.indd 113 28.07.2011 17:03:45

114

Неотложная урология

Ratio — 2,43 ± 0,10, flow — 117,1 ± 9,1 cм. Увеличение объемной
скорости кровотока авторы объясняют расширением приводящих
артерий, ускорением кровотока, повышением кровяного давле-
ния, увеличением массы притекающей крови, происходящими
во время артериальной гиперемии, а причина отсутствия досто-
верных различий Ri и Pi заключается в хороших компенсаторно-
приспособительных механизмах, сушествующих на микроцирку-
ляторном уровне. Однако G. Ozcelik и соавт. (2004), M.E. Sakarya
и соавт. (1998) отмечают достоверное увеличение значений ин-
декса резистивности у больных с острым пиелонефритом.

Рентгенологическая диагностика острого пиелонеф-
рита. Ранее при остром пиелонефрите рентгенологическому
методу исследования была отведена главенствующая роль. В на-
стоящее время с активным использованием ультрасонографии,
компьютерной томографии роль традиционных рентгенологиче-
ских методов в диагностике острого пиелонефрита значительно
уменьшилась.

Рентгенологическая симптоматика при острых необструк-
тивных пиелонефритах в стадию серозного воспаления мини-
мальна (Лопаткин Н.А., 1998). На обзорной урограмме одна из
почек оказывается несколько увеличенной в объеме: в среднем
на 1,5 см в длину и в ширину (рис. 2.4).

Рис. 2.4. Обзорная урограмма. Острый левосторонний пиелонефрит.

Отмечается значительное увеличение размеров левой почки

Beliy_Neotlog-Urolog.indd 114 28.07.2011 17:03:45

115

Глава 2. Пиелонефрит

Часто на обзорной рентгенограмме можно увидеть нечеткость
или отсутствие контура поясничной мышцы, иногда диффузное
затемнение на месте почки, пораженной острым воспалитель-
ным процессом, в некоторых случаях «ореол разрежения» вокруг
пораженной почки вследствие отека околопочечной клетчатки,
а также небольшой сколиоз в сторону поражения (Пытель А.Я.,
Пытель Ю.А., 1966).

Экскреторную урографию проводят больным при стабиль-
ной гемодинамике, отсутствии признаков септического шока.
Экскреторная урография дает возможность оценить функцию
почек, состояние уродинамики верхних мочевых путей, анато-
мию собирательной системы почки.

У больных серозным пиелонефритом на экскреторных уро-
граммах, как правило, не обнаруживается грубых морфологиче-
ских изменений. По данным T.M. Silver (1976), у 75% больных
острым пиелонефритом экскреторная урография не выявляет ка-
ких-либо нарушений. У остальных 25% было обнаружено лишь
уменьшение плотности нефрограммы вследствие воспалитель-
ного отека почечной паренхимы. При так называемой диффуз-
ной форме острого пиелонефрита может отмечаться некоторое
увеличение почки в размерах, возможно ограничение ее в под-
вижности. Одним из признаков острого пиелонефрита является
слабое контрастирование чашечно-лоханочной системы (Kass E.J.
et al., 1976). Очаговый бактериальный нефрит или острая лобар-
ная нефрония (рис. 2.5) — локальная форма острого воспаления
почечной паренхимы — является промежуточным звеном между
серозным воспалением и абсцессом почки.

При переходе серозного воспаления в гнойное рентгенологи-
ческая картина претерпевает определенные изменения. На экс-
креторных урограммах больных с острым гнойным пиелонеф-
ритом можно обнаружить ограничение или полное отсутствие
дыхательной подвижности почки, увеличение почки в размерах.
В некоторых случаях возможно обнаружение выбухания кон-
тура почки. При изучении анатомии чашечно-лоханочной сис-
темы могут быть выявлены симптомы сдавления, деформации
чашечек и почечной лоханки воспалительным инфильтратом. По
данным Л.П. Крайзельбурда (1962), характерными симптомами

Beliy_Neotlog-Urolog.indd 115 28.07.2011 17:03:45

116

Неотложная урология

карбункула почки являются ампутация почечных чашечек, их
удлинение и сдавление (рис. 2.6).

При перфорации гнойника в околопочечную клетчатку раз-
вивается гнойный паранефрит с рентгеновскими симптомами
воспаления околопочечной клетчатки: смазанность контуров по-
ясничной мышцы, ограничение подвижности диафрагмы, сколи-
оз позвоночника. При абсцедировании карбункула возможен его
прорыв в лоханку или чашечку. В этом случае на пиелограмме
за пределами чашечно-лоханочной системы можно обнаружить
дополнительные тени в результате заполнения полости распав-
шегося карбункула контрастной жидкостью (Пытель А.Я., Пы-
тель Ю.А., 1966).

Компьютерная томография почек. Компьютерная томогра-
фия позволяет с большей чувствительностью выявлять поражен-

Рис. 2.5. Экскреторная урограмма.

Очаговый бактериальный нефрит

(обозначен стрелками)

Рис. 2.6. Карбункул левой почки.

Определяется ампутация верхней

и средней чашечек левой почки

Beliy_Neotlog-Urolog.indd 116 28.07.2011 17:03:45

117

Глава 2. Пиелонефрит

ные участки паренхимы и изменения в паранефральной клетчат-
ке, исключить инфаркт и абсцесс почки (Kumar P.O., Brown L.A.,
2000). С появлением компьютерной томографии изменились ак-
центы в оценке значимости различных структурных изменений
органов мочевыделительной системы. Если раньше при подо-
зрении на острый пиелонефрит основное внимание уделялось
обнаружению вторичных признаков, прежде всего состоянию
ЧЛС, то теперь стало возможным визуализировать прямые, пер-
вичные признаки воспалительного поражения почечной парен-
химы, недоступные для визуализации с помощью экскреторной
урографии и ультрасонографии (Габуния Р.И., Колесникова Е.К.,
1995).

Характерные КТ-признаки острого пиелонефрита (Щети-
нин В.В. и соавт., 2005):

• при диффузном остром пиелонефрите выявляется увели-
чение почек, обусловленное отеком;

• при локальном поражении почек определяется фокус, по
плотности незначительно отличающийся от окружающей
непораженной почечной паренхимы;

• очаговый нефрит представляет собой участок, по плотно-
сти равный окружающей почечной ткани или имеет слегка
повышенную прозрачность;

• в случае абсцедирования выявляются единичные или мно-
жественные мелкие полости распада, которые, сливаясь,
превращаются в крупные абсцессы.

Для улучшения визуализации почек, вовлеченных в вос-
палительный процесс, используется методика контрастного
усиления изображения, основанная на внутривенном введении
рентгеноконтрастных агентов. В результате происходит увеличе-
ние градиента денситометрических показателей здоровой ткани
и участков воспаленной почечной паренхимы вследствие их раз-
личного кровенаполнения.

Для острого пиелонефрита в фазу контрастного усиления
характерно наличие участков пониженного контрастирова-
ния — в виде одиночного фокуса или множественных очагов
пониженной плотности округлой формы, в форме полос, клина
с вершиной, обращенной к чашечно-лоханочной системе, а осно-
ванием — к поверхности почки. L. Dalla-Palma и соавт. (1995),

Beliy_Neotlog-Urolog.indd 117 28.07.2011 17:03:46

118

Неотложная урология

I. Ishikawa и соавт. (1985) этот феномен связывают с развитием
острого лобарного или сублобарного тубулоинтерстициального
нефрита (рис. 2.7).

Рис. 2.7. Компьютерная томограмма. Острый пиелонефрит справа.

Правая почка увеличена в размерах. Четко визуализируется кли-

новидный участок пониженной плотности

Сканограммы, выполненные в позднюю экскреторную фазу,
демонстрируют самую специфичную картину: участки интен-
сивного поражения, не накапливающие контрастное вещество
в раннюю нефрографическую фазу, становятся более интенсив-
ными за счет задержки контрастного вещества, визуализируют-
ся полосоподобные участки почечной ткани повышенной плот-
ности, продолжающиеся на всю толщину почечной паренхимы,
участки конической, подковообразной формы. Об этом феномене
упоминают и R.P. Gold и соавт. (1983), отмечая, что данные об-
разования не имеют четких округлых границ и никогда не дефор-
мируют контур почки.

КТ-признаки различных форм гнойно-воспалительных за-
болеваний почек представлены в табл. 2.4.

Сцинтиграфия почек. Впервые сцинтиграфия почек для
диагностики острого пиелонефрита была выполнена E.R. Davies
в 1972 г. 99mTc-димеркаптосукциниловая кислота (99mTc-DMSA)

Beliy_Neotlog-Urolog.indd 118 28.07.2011 17:03:46

119

Глава 2. Пиелонефрит

накапливается в цитоплазме клеток проксимального отдела
почечного канальца (40–50% вводимой дозы), а экскреции под-
вергается 25% (James H.T. et al., 2001).

Таблица 2.4
Ультразвуковые и КТ-признаки воспалительных
заболеваний почек (Morehouse H.T. et al., 1984)

Форма воспали-
тельного процесса

в почке
Ультразвуковые признаки КТ-признаки

Диффузный
пиелонефрит

Увеличение почки, сниже-
ние эхогенности почечной
паренхимы

Увеличение почки

Очаговый нефрит Гипоэхогенное образование
солидной структуры

Клиновидные дефекты не-
фрографического изобра-
жения с наличием исчер-
ченности

Абсцесс почки Гипоэхогенное образование
с неоднородной по струк-
туре капсулой и наличием
внутри газа, детрита

Объемное образование низ-
кой плотности, не накапли-
вающее контрастное веще-
ство. Капсула образования
повышенной плотности

Пионефроз Гидронефроз, наличие уров-
ня «жидкость/осадок», газ

Гидронефроз, плотность
мочи в ЧЛС > 10H, газ

Параренальный
абсцесс

Признаки вовлечения в вос-
палительный процесс мяг-
ких тканей поясничной об-
ласти. Гидронефроз или ко-
ралловидный конкремент

Признаки вовлечения в вос-
палительный процесс мяг-
ких тканей поясничной об-
ласти. Гидронефроз или ко-
ралловидный конкремент,
уплотнение собственной
капсулы почки

Поглощение почечной паренхимой 99mTc-DMSA зависит от
внутрипочечного кровотока, а также от состояния мембранного
транспорта проксимального тубулярного эпителия. Ухудшение
почечного кровоснабжения ведет к внутрисосудистой агрегации
гранулоцитов, что вызывает окклюзию артериол и капилляров,
активизируя оксилительные процессы (Roberts J.A. et al., 1982).
Таким образом, 99mTc-DMSA-сцинтиграфия обладает высокой
чувствительностью в диагностике острого пиелонефрита. Суще-
ствуют исследования, в которых демонстрируется большая чув-

Beliy_Neotlog-Urolog.indd 119 28.07.2011 17:03:47

120

Неотложная урология

ствительность 99mTc-DMSA-сцинтиграфии в диагностике острого
пиелонефрита по сравнению с ультразвуковым исследованием
почек (Kass E.J. et al., 1992; Lavocat M.P. et al., 1997). Однако
нельзя забывать, что зоны гипоактивности при 99mTc-DMSA-
сцинтиграфии могут быть обусловлены не только острым се-
розным пиелонефритом, но наличием в почке абсцессов, кист,
рубцов.

Лабораторная диагностика. Определение степени бакте-
риурии в диагностике острого первичного пиелонефрита играет
важную роль, так как этот симптом появляется гораздо раньше
лейкоцитурии и в ряде случаев может быть единственным харак-
терным его признаком. Это исследование может быть выполнено
с использованием различных упрощенных методик посева мочи
на плотную питательную среду (агар), методом химической ре-
акции с трифенилтетразолия-хлоридом, когда по интенсивности
окраски можно судить о степени бактериурии, и с помощью фа-
зовоконтрастной микроскопии осадка мочи.

Существенный признак острого пиелонефрита — лейкоци-
турия, которая бывает значительной. Лейкоцитурия может от-
сутствовать в первые 2–4 дня заболевания при необструктивных
гематогенных пиелонефритах. Если воспалительный процесс ло-
кализован в корковом слое почки, воспаление протекает на фоне
обструкции верхних мочевых путей. Протеинурия наблюдается у
большинства больных, однако количество белка в моче не превы-
шает 1 г/л. В редких случаях отмечается небольшая цилиндру-
рия, которая указывает на вовлечение в воспалительный процесс
клубочкового аппарата. Изменения со стороны крови выражают-
ся в виде лейкоцитоза со сдвигом влево лейкоцитарной формулы
и увеличения СОЭ. Нарастающая анемия свидетельствует об
отрицательном течении пиелонефрита и его переходе в стадию
гнойного воспаления. В случае выраженной интоксикации раз-
виваются патологические изменения в морфологии эритроцитов
(анизоцитоз, пойкилоцитоз, полихроматофилия).

В ряде случаев отмечается снижение альбумино-глобулино-
вого коэффициента, нарастает гипергаммаглобулинемия, уси-
ливается активность в сыворотке крови лактатдегидрогеназы,
трансаминаз, повышается уровень щелочной фосфатазы, концен-
трации мочевины и креатинина.

Beliy_Neotlog-Urolog.indd 120 28.07.2011 17:03:47

121

Глава 2. Пиелонефрит

Усиление воспалительной интоксикации сопровождается
увеличением токсичности крови. Наблюдается прогрессивное
увеличение уровня средних молекул, микроглобулина, умень-
шение времени жизни простейших — парамеций в крови — менее
20–24 мин.

Рис. 2.8. Алгоритм диагностики и лечения острого пиелонефрита

(Stamm W., 1988)

Диагностические критерии

• Боль в поясничной области, лихорадка, озноб, дизурия
• Положительный симптом поколачивания
• Бактериурия, лейкоцитурия
• У женщин: исключена гинекологическая патология
• У мужчин: исключена патология простаты

Острый пиелонефрит

• Бактериологическое исследование мочи и крови, креатинин сыворотки
• Дезинтоксикационная терапия
• Антибактериальная терапия парентерально

Эффект через 48 ч

Отсутствие эффекта через 48 ч
• Возможно наличие осложненной инфекции или ошибки в диагнозе
• УЗИ почек и экскреторная урография для исключения обструкции,
 гнойного пиелонефрита, нефролитиаза, папиллярного некроза
• Пересмотр диагноза
• Повторное бактериологическое исследование мочи и крови
• При отсутствии изменений в формулировке диагноза
 продолжать терапию; наблюдение через 2, 6, 12 нед.

• Повторные посевы мочи с определением микрофлоры

 и ее чувствительности к антибиотикам
• Переход на пероральную антибиотикотерапию
• Продолжение терапии 6–8 нед.; наблюдение через 2, 6, 12 нед.

 с бактериологическим исследованием мочи

Beliy_Neotlog-Urolog.indd 121 28.07.2011 17:03:47

122

Неотложная урология

Для оптимизации диагностического процесса при остром
пиелонефрите W. Stamm (1988) разработан диагностический
алгоритм (рис. 2.8).

Для упрощения дифференциальной диагностики серозной
и гнойной стадий острого пиелонефрита Л.А. Синяковой (2002)
разработаны следующие критерии (табл. 2.5).

Таблица 2.5
Дифференциальная диагностика серозной и гнойной стадий

острого пиелонефрита (Синякова Л.А., 2002)

Серозный пиелонефрит Гнойный пиелонефрит

Гипертермия Гипертермия с потрясающими ознобами

Болезненность в области
почки

Напряжение мышц передней брюшной стенки при
бимануальной пальпации. Пальпируется увеличен-
ная, болезненная почка

Лейкоцитоз Лейкоцитоз со сдвигом лейкоцитарной формулы
влево. Анемия. Гипопротеинемия

Лейкоцитурия Лейкоцитурия ± бактериурия

Экскреторная урогра-
фия — контуры пояс-
ничных мышц четкие.
Подвижность почки со-
хранена

Экскреторная урография — отсутствие контура по-
ясничной мышцы на стороне поражения. Подвиж-
ность почки ограничена или отсутствует

УЗИ — паренхима не
утолщена, однородна.
Подвижность почек со-
хранена

УЗИ — диффузное или очаговое утолщение парен-
химы, ее неоднородность. При цветовом допле-
ровском картировании и энергетической допле-
рографии — снижение кровообращения или бес-
сосудистая зона. Подвижность почки отсутствует

К сожалению, не всегда с полной уверенностью с помощью
объективного осмотра и анализа лабораторно-инструменталь-
ных данных можно дифференцировать серозную и гнойную ста-
дию острого пиелонефрита. По мнению З.С. Вайнберга (1997),
каждый больной с подозрением на наличие гнойного процесса
в почках «в известной степени есть кроссворд, и от умения врача
находить единственно правильные ответы и решения зависит
жизнь пациента».

Достаточно часто диагностика пиелонефрита вызывает опре-
деленные трудности. Это связано с тем, что нередко основным

Beliy_Neotlog-Urolog.indd 122 28.07.2011 17:03:47

123

Глава 2. Пиелонефрит

клиническим проявлением заболевания становится интоксика-
ционный синдром, в ряде других случаев возникают сложности
дифференциальной диагностики. Под маской острого пиелонеф-
рита могут протекать острые хирургические заболевания, некото-
рые инфекционные болезни. Как и при правосторонней почечной
колике при остром правостороннем пиелонефрите в некоторых
случаях приходится проводить дифференциальную диагностику
с острым аппендицитом. Причиной этому, как правило, стано-
вится атипичное расположение червеобразного отростка. При
типичном положении аппендикса боль обычно возникает в эпига-
стрии. При остром аппендиците в первые часы заболевания боль-
ные жалуются на тупую боль, которая со временем усиливается,
а затем перемещается в правую подвздошную область. При остром
пиелонефрите боль также носит тупой характер и склонна к по-
степенному усилению по мере развития воспалительного процес-
са в почке. Тошнота и рвота в большинстве случаев сопровожда-
ют острый аппендицит, в то время как при остром пиелонефрите
эти симптомы отмечаются значительно реже и встречаются у
больных с достаточно сильно выраженным интоксикационным
синдромом. Поведение больных и при остром аппендиците и при
остром пиелонефрите спокойное. Если речь идет о восходящем
пиелонефрите, то часто больные предъявляют жалобы на дизу-
рические расстройства, которые либо беспокоят их в настоящий
момент, либо беспокоили за несколько дней до появления болей.
При остром аппендиците учащенное мочеиспускание с резью мо-
жет возникать при нетипичном расположении аппендикса, когда
он прилежит к дистальному отделу мочеточника или мочевому
пузырю.

При ретроцекальном расположении аппендикса симптомы
раздражения брюшины и напряжение мышц передней брюшной
стенки выражены меньше. В некоторых случаях у больных с ре-
троцекальным аппендиксом определяется положительный симп-
том поколачивания. Однако при ретроцекальном расположении
червеобразного отростка характер болей и локализация их спе-
цифичны для аппендицита.

Температура тела при остром аппендиците повышается по-
степенно и стойко держится на высоких цифрах, а для острого

Beliy_Neotlog-Urolog.indd 123 28.07.2011 17:03:47

124

Неотложная урология

пиелонефрита характерно внезапное повышение температуры
до 38,5–39 °С, сопровождающееся ознобом и проливным потом
с резким снижением по утрам до субнормальных цифр.

При проведении дифференциальной диагностики острого
пиелонефрита и острого аппендицита играет роль исследование
мочи, хотя обнаружение лейкоцитурии не является решающим
фактором, определяющим диагноз. Необходимо помнить, что
лейкоцитурия может отсутствовать в первые сутки заболевания
у больных с острым гематогенным пиелонефритом. Отсутствие
лейкоцитурии может иметь место при вторичном обструктивном
пиелонефрите, когда моча из почки, вовлеченной в воспалитель-
ный процесс, не поступает в мочевой пузырь. W.G. Jones, P.S. Ba-
rie (1988) сообщают о клинических случаях, когда атипичная
клиническая картина острого аппендицита в совокупности с из-
менениями осадка мочи приводила к диагностическим ошибкам.
Авторы приводят наблюдения, когда острый аппендицит проте-
кал под маской острого простатита, пиелонефрита.

Достаточно часто практическому урологу приходится стал-
киваться с трудностями дифференциальной диагностики острого
пиелонефрита с геморрагической лихорадкой с почечным син-
дромом (ГЛПС). В первую очередь необходимо помнить о двусто-
роннем поражении почек при возникновении ГЛПС, поэтому осо-
бую настороженность нужно проявлять по отношению к больным
с подозрением на острый двусторонний пиелонефрит.

Начальный период при ГЛПС продолжается от 1 до 3 дней
и характеризуется острым началом, гипертермией до 38–40 °С,
иногда с ознобом. Появляется сильная головная боль. Все эти
признаки также характерны для острого пиелонефрита. У неко-
торых больных в первые сутки заболевания при ГЛПС отмеча-
ются тупые боли в пояснице, положительный симптом покола-
чивания, что еще больше затрудняет дифференциальный диаг-
ноз. При осмотре больных с ГЛПС в первые 2–3 сут заболевания
ГЛПС может отмечаться гиперемия кожи лица, шеи, верхних
отделов груди (симптом «капюшона»), слизистая оболочка зева
гиперемирована, сосуды склер инъецированы, на фоне гипереми-
рованных конъюнктив иногда можно заметить геморрагическую
сыпь. К сожалению, все эти признаки не являются патогномо-

Beliy_Neotlog-Urolog.indd 124 28.07.2011 17:03:47

125

Глава 2. Пиелонефрит

ничными симптомами данного заболевания. Со 2–4-го дня за-
болевания наступает олигурический период. Температура тела
держится на уровне до 38–40 °С и сохраняется до 4–7-го дня
болезни, боли в пояснице усиливаются. Поражение почек при
ГЛПС проявляется в одутловатости лица, пастозности век. Оли-
гурия в тяжелых случаях может смениться анурией. Значительно
повышается содержание белка в моче, в начале олигурического
периода может быть микрогематурия, в осадке обнаруживают
гиалиновые и зернистые цилиндры, иногда появляются длинные
грубые «фибринные» цилиндры Дунаевского. Нарастает оста-
точный азот. Наиболее выраженной азотемия бывает к 7–10-му
дню болезни.

Для острого пиелонефрита олигурия не характерна. Сниже-
ние диуреза при остром пиелонефрите может наблюдаться вслед-
ствие достаточно выраженного интоксикационного синдрома, од-
нако азотемии при остром серозном пиелонефрите не наблюда-
ется. Повышение концентрации мочевины и креатинина в крови
возможно при гнойном воспалительном процессе в почке.

Тромбогеморрагический синдром различной степени вы-
раженности развивается лишь у половины больных с тяжелым
течением ГЛПС. Чаще всего отмечается повышенная ломкость
сосудов (проба жгута, более объективные данные можно полу-
чить при определении резистентности сосудов по Нестерову),
реже обнаруживается петехиальная сыпь, макрогематурия, ки-
шечные кровотечения, кровоподтеки в местах инъекций, носовые
кровотечения, кровоизлияния в склеру.

При дифференциальной диагностике острого пиелонефрита
и ГЛПС нельзя забывать о тщательном сборе эпидемиологиче-
ского анамнеза.

Лечение. Лечение острого пиелонефрита должно быть ком-
плексным. Необходимо выделить основные лечебные меропри-
ятия при остром пиелонефрите: устранение нарушений уроди-
намики, антибактериальная терапия, патогенетическая терапия,
симптоматическое лечение.

В первую очередь необходимо устранить обструктивный фак-
тор. По мнению Н.А. Лопаткина (1998), катетеризация мочеточ-
ника не является основным и надежным методом дренирования

Beliy_Neotlog-Urolog.indd 125 28.07.2011 17:03:47

126

Неотложная урология

почки, однако она необходима при остром обструктивном пие-
лонефрите, вызванном камнем, стриктурой мочеточника. В фазе
серозного воспаления ее выполняют для попытки проведения
консервативной антибактериальной и дезинтоксикационной
терапии. Катетеризация мочеточника применяется при остром
обструктивном пиелонефрите в любую фазу воспаления у боль-
ных в крайне тяжелом состоянии вследствие наличия серьезных
сопутствующих заболеваний (декомпенсированный сахарный
диабет, заболевания крови, сердечно-легочная недостаточность),
когда провести оперативное вмешательство невозможно.

Применение мочеточниковых стентов позволяет обеспечить
достаточно длительное дренирование почки, однако имеет ряд
отрицательных моментов — невозможно контролировать функ-
цию стента, определять диурез из пораженной воспалительным
процессом почки. Наличие стента в мочеточнике способствует
пузырно-мочеточниковому рефлюксу.

Нередко после восстановления пассажа мочи удается быстро
получить клинический эффект без длительной антибактериаль-
ной терапии. Без восстановления пассажа мочи применение ан-
тибиотиков обычно не дает устойчивого эффекта.

Несомненно, что антибактериальная терапия острого пие-
лонефрита должна быть этиотропной, т.е. проводиться с учетом
специфики выделенной из мочи микробной флоры и ее чувстви-
тельности к антибактериальным препаратам.

Эффективность антибактериальной терапии зависит от
(Захарова И.Н. и соавт., 1999):

• этиотропности воздействия;
• дозы препарата (оптимальная по способу введения, с уче-

том фармакокинетики препарата и течения заболевания;
концентрация антибиотика в крови должна превышать
минимальную подавляющую концентрацию для возбуди-
теля минимум в 4 раза);

• своевременности терапии и рациональной продолжитель-
ности курсового лечения;

• применения комбинаций антибиотиков с целью расши-
рения спектра действия и усиления антибактериального
эффекта.

Beliy_Neotlog-Urolog.indd 126 28.07.2011 17:03:48

127

Глава 2. Пиелонефрит

Несмотря на очевидные успехи антибактериальной терапии,
до сих пор существует ряд проблем, обусловленных изменением
видового состава возбудителей, появлением и распространени-
ем микроорганизмов, обладающих высокой резистентностью ко
многим антибактериальным средствам. По мнению И.Н. Захаро-
вой и соавт. (1999), рост устойчивости микрофлоры может быть
связан:

• с нерациональной и необоснованной антибактериальной
терапией с использованием двух и более антибиотиков;

• неправильным подбором дозы препарата и недостаточной
длительностью терапии;

• длительным пребыванием пациента в стационаре;
• частым, бесконтрольным использованием антибактери-

альных препаратов, особенно в домашних условиях;
• нерациональным сочетанием различных антибиотиков

между собой или с химиопрепаратами.
Сведения об антибиотикорезистентности кишечной палоч-

ки — основного возбудителя острого пиелонефрита представле-
ны в табл. 2.6.

Таблица 2.6
Резистентность уропатогенных штаммов E. coli

к антибиотикам, % (Felmingam D., Arakawa S., 2001;
Страчунский Л.С. и соавт., 2002)

Страна
Ампициллин,
амоксицил-

лин

Амоксициллин/
клавулановая

кислота

Триметоприм,
ко-тримокса-

зол

Фторхино-
лоны

Великобри-
тания

48 4 24 1 (Ц)

Германия 42 14 > 30 10 – (Ц)

Испания 70 16 43 30 – (Н)
24 – (Ц)

Россия 37,1 – 21 4,5 (Н,Ц)

Финляндия 24 стац.
30 амб.

– 20 стац.
24 амб.

2 стац. (Н)
4 амб. (Н)

Франция 41 37 22 2 (Ц)

Примечание: стац. — стационарные больные, амб. — амбулаторные боль-
ные. Ц — ципрофлоксацин, Н — норфлоксацин.

Beliy_Neotlog-Urolog.indd 127 28.07.2011 17:03:48

128

Неотложная урология

В странах Европы отмечается высокий уровень резистент-
ности кишечной палочки к аминопенициллинам. Накопленный
к настоящему времени опыт свидетельствует, что эмпирическое
назначение какого-либо антибактериального средства для ле-
чения внебольничных инфекций в регионах, где уровень рези-
стентности к нему основных возбудителей равен или превышает
15%, сопряжено с высоким риском клинической неудачи (Берез-
няков И.Г., 2002).

Во Франции отмечен высокий уровень резистентности E. coli
к комбинации амоксициллина и клавулановой кислоты, в Ис-
пании — к фторхинолонам. В этом повинна региональная спе-
цифика применения различных классов антибиотиков и отдель-
но взятых препаратов. В Испании до настоящего время широко
применяется пипемидиевая кислота. D. Felmingam, S. Arakawa
(2001) предполагают, что применение этого хинолона способ-
ствует формированию устойчивости к фторированным хиноло-
нам.

Данные исследования UTIAP-3 свидетельствуют о высокой
резистентности уропатогенных штаммов E. coli к котримоксазо-
лу — 19–25% и ампициллину 36–40%. Определяется достаточ-
но высокая резистентность к фторированным хинолонам II–
III поколения: ципрофлоксацину (10–18,6%) и левофлоксаци-
ну (10–16%). Хорошей активностью обладают ингибиторозащи-
щенные аминопенициллины (амоксициллин/клавуланат), цефа-
лоспорины II–IV поколения (цефуроксим, цефотаксим, цефе-
пим). Активность аминогликозидов изменяется в зависимости от
характера инфекции; гентамицин и амикацин обладают хорошей
активностью в случае неосложненного пиелонефрита, однако у
пациентов с осложненным пиелонефритом в 10% выделяются
штаммы кишечной палочки, устойчивые к гентамицину, при со-
храненной активности амикацина (Рафальский В.В., 2006).

На начальном этапе лечения антибактериальная терапия
всегда носит эмпирический характер, поэтому перед врачом стоит
задача правильно выбрать антибиотики или их комбинацию, дозу
и способ введения. Для адекватной антибактериальной терапии
важно выбрать антибиотик, с одной стороны, действующий на
«проблемные» микроорганизмы, с другой — накапливающийся
в почках в необходимой концентрации (Синякова Л.А., 2004).

Beliy_Neotlog-Urolog.indd 128 28.07.2011 17:03:48

129

Глава 2. Пиелонефрит

Назначение при остром пиелонефрите таких препаратов, как
нитрофурантоин, нефторированные хинолоны, нитроксолин,
тетрациклины, хлорамфеникол является ошибкой, посколь-
ку концентрация вышеуказанных антибактериальных средств
в крови и почечной ткани обычно ниже значений минимальной
подавляющей концентрации основных возбудителей заболе-
вания (Яковлев С.В., 2000). В настоящее время не могут быть
рекомендованы для эмпирической антибактериальной терапии
острого пиелонефрита аминопенициллины (ампициллин, амок-
сициллин), цефалоспорины I поколения (цефалексин, цефра-
дин, цефазолин), аминогликозиды (гентамицин), поскольку ре-
зистентность основного возбудителя пиелонефрита — кишечной
палочки — к этим препаратам превышает 20%.

В настоящее время применяются различные схемы и ал-
горитмы антибактериальной терапии острого пиелонефрита
(табл. 2.7, 2.8).

Таблица 2.7
Рекомендации по антибактериальной терапии в урологии

(Naber K., 1998)

Диагноз
Наиболее частый

возбудитель
Эмпирическая анти-

бактериальная терапия

Продолжи-
тельность
терапии

Пиелонефрит
острый,
неосложненный

E. coli
Proteus
Klebsiella
Другие
Enterobacter
Staphylococcus

Фторхинолон,
Цефалоспорин II–III
поколения не антисине-
гнойный
Альтернативные:
Аминопенициллины +
ингибиторы β-лактамаз

7–10 дней

Пиелонефрит
острый, ослож-
ненный

Enterobacter
Pseudomonas
Candida

Фторхинолон
Цефалоспорин III
поколения с антисине-
гнойной активностью
Карбапенем + амино-
гликозид
Флуконазол

3–5 дней
после эли-
минации
возбудителя
или ослож-
няющих фак-
торов

Рекомендации ЕАУ (2008) по антимикробной терапии в уро-
логии представлены в приложении 2.4.

Beliy_Neotlog-Urolog.indd 129 28.07.2011 17:03:48

130

Неотложная урология

Таблица 2.8
Эмпирическая антибактериальная терапия пиелонефрита

(Яковлев С.В., 2000)

Пиелонефрит
Рекомендуемый режим

терапии
Примечание

Острый
или обострение
хронического вне
стационара

Амоксициллин/клавуланат
0,375 г 3 раза
Цефуроксим аксетил 0,25 г
2 раза
Цефтибутен 0,4 г 1 раз
Фторхинолон внутрь:
Норфлоксацин 0,4 г × 2 раза
Ципрофлоксацин 0,25 г 2 раза
Офлоксацин 0,2 г × 2 раза
Ломефлоксацин 0,4 г 1 раз
Пефлоксацин 0,4 г × 2 раза
Ко-тримоксазол

Целесообразно назначе-
ние препаратов внутрь.
При тяжелом течении —
ступенчатая терапия
(внутривенно и внутрь).
Длительность лечения:
острый пиелонефрит —
10–14 дней

Госпитальный —
отделения общего
профиля

Фторхинолоны внутривенно:
Ципрофлоксацин 0,2 г × 2 раза
Офлоксацин 0,2 г × 2 раза
Пефлоксацин 0,4 г × 2 раза
и внутрь.
Гентамицин 0,08 г 3 раза
Цефалоспорин III поколения
Цефотаксим 1–2 г 3 раза
Цефтриаксон 1–2 г 1 раз
Цефтазидим 1 г 3 раза
Цефоперазон 2 г 2 раза

Длительность лечения
10–21 день. Обязатель-
ны посевы мочи до и на
фоне терапии. Парен-
теральное введение
антибиотика в течение
3–5 дней до нормализа-
ции температуры, далее
продолжение лечения
внутрь

Госпитальный —
отделения интен-
сивной терапии
и реанимации

Антипсевдомонадные цефало-
спорины III–IV поколения:
Цефтазидим 1 г 3 раза
Цефоперазон 2 г 2 раза
Цефепим 2 г 2 раза
Фторхинолоны внутривенно:
Ципрофлоксацин 0,2 г × 2 раза
Офлоксацин 0,2 г × 2 раза
Пефлоксацин 0,4 г × 2 раза
Защищенные пенициллины:
Тикарциллин/клавуланат 3,1 г
4–6 раз
Карбапенемы:
Имипенем 0,5–1 г 3 раза
Меропенем 0,5–1 г 3 раза

Длительность лечения
7–14 дней. Обязательны
посевы мочи и крови до
и на фоне терапии

Beliy_Neotlog-Urolog.indd 130 28.07.2011 17:03:48

131

Глава 2. Пиелонефрит

По мнению Л.А. Синяковой (2004), при всех стадиях и фор-
мах острого пиелонефрита необходимо парентеральное введе-
ние антибиотиков, причем предпочтение необходимо отдавать
внутривенному пути. Н.А. Лопаткин и соавт. (2000) рекоменду-
ют при легком течении неосложненного острого пиелонефрита
пероральное назначение фторхинолонов в течение 10–14 дней.
Возможно также использование «ступенчатой» терапии, которая
предусматривает в первые 3–5 дней парентеральное введение
препаратов одной группы с последующей заменой на перораль-
ный путь. При этом возможно применение препаратов одной
группы. Ступенчатая терапия имеет значительные клинические
и экономические преимущества. Оценка эффективности прово-
димой антибактериальной терапии должна быть осуществлена
через 48–72 ч. При отсутствии клинического и лабораторного
эффекта через 3 дня эмпирической терапии проводится ее кор-
рекция со сменой антибактериального препарата.

Антимикробный спектр ингибиторозащищенных аминопе-
нициллинов расширен за счет таких грамотрицательных бак-
терий, как Klebsiella spp., P. vulgaris. Ингибиторозащищенные
аминопенициллины активны в отношении микрофлоры с при-
обретенной резистентностью, обусловленной продукцией β-лак-
тамаз: стафилококков, грамотрицательных бактерий. Препара-
ты данной группы накапливаются в высоких концентрациях не
только в моче, но и в стенке мочевого пузыря, паренхиме почек,
сыворотке крови. И.Н. Захаровой и соавт. (1999) проведена
оценка эффективности амоксициллина с клавулановой кислотой
у детей с пиелонефритом в возрасте от 9 мес. до 14 лет. Препарат
назначался у тяжелых больных в течение 3–4 дней внутривен-
но с последующим переходом на пероральный прием. На фоне
терапии к 4–5-му дню у подавляющего числа больных отмече-
на очевидная положительная динамика клинико-лабораторных
показателей, а к 8–10-му дню — полная нормализация клиниче-
ского анализа крови и ликвидация мочевого синдрома. Авторы
предлагают использовать амкосициллин/клавулановую кислоту
в качестве эмпирического стартового лечения.

Цефалоспорины II–IV поколения активны in vitro в отноше-
нии основных возбудителей как неосложненных, так и ослож-
ненных пиелонефритов, а также грамотрицательных возбуди-

Beliy_Neotlog-Urolog.indd 131 28.07.2011 17:03:48

132

Неотложная урология

телей гнойно-деструктивных заболеваний почек. Принимая
во внимание их относительно невысокую стоимость, хороший
профиль безопасности, низкую токсичность, парентеральные
цефалоспорины III поколения (цефотаксим, цефтриаксон) мож-
но рассматривать как базовые препараты для терапии острых
гнойных заболеваний почек (Рафальский В.В., 2006). По дан-
ным Л.А. Синяковой (2002), наиболее высокая активность це-
фалоспоринов была отмечена в отношении кишечной палочки
от 67% (цефоперазон) до 91% (цефепим). В отношении энтеро-
бактера активность составляла от 51% (цефтриаксон) до 70%
(цефепим), также высокая активность препаратов этой группы
была отмечена в отношении протеев (65–69%). Спектр анти-
бактериальной активности цефтазидима оказался наиболее
широким в отношении всех актуальных грамотрицательных
возбудителей осложненных инфекций. Однако низкая актив-
ность в отношении стрептококков предполагает обязательное
сочетание цефтазидима с ванкомицином. Большинство цефа-
лоспоринов практически не метаболизируется. Исключение
составляет цефотаксим, который биотрансформируется с об-
разованием активного метаболита. Экскретируются препараты
преимущественно почками, при этом в моче создаются очень
высокие концентрации.

Цефтриаксон и цефоперазон имеют двойной путь выведе-
ния — почками и печенью. Период полувыведения большинства
цефалоспоринов колеблется в пределах 1–2 ч. Более длительный
период полувыведения имеют цефиксим, цефтибутен (3–4 ч)
и цефтриаксон (до 8,5 ч), что обеспечивает возможность их на-
значения 1 раз в сутки. При почечной недостаточности режимы
дозирования цефалоспоринов (кроме цефтриаксона и цефопе-
разона) требуют коррекции. Цефалоспорины II–IV поколения
обладают низкой активностью в отношении S. aureus, поэтому
при подозрении на инфекцию, вызванную этим микроорганиз-
мом (субкапсулярный абсцесс, карбункул почки), необходимо
использовать либо ингибиторозащищенные цефалоспорины,
либо другие антибиотики, активные в отношении стафилококков
(Страчунский Л.С. и соавт., 2002). Для борьбы с резистентными
штаммами E. coli и S. аureus рекомендуют применять сочетание
цефалоспоринов с канамицином.

Beliy_Neotlog-Urolog.indd 132 28.07.2011 17:03:48

133

Глава 2. Пиелонефрит

Карбапенемы (имипенем, меропенем, эртапенем) по срав-
нению с цефалоспоринами более устойчивы к гидролизующему
действию бактериальных β-лактамаз, в том числе β-лактамаз рас-
ширенного спектра, и обладают более широким спектром актив-
ности. Применение карбапенемов оправдано прежде всего при
гнойно-деструктивных заболеваниях почек и при внтуриболь-
ничных пиелонефритах, когда при госпитализации пациента в от-
деления реанимации и интенсивной терапии значительно возрас-
тает опасность инфицирования P. aeruginosa (Березняков И.Г.,
2002). При пиелонефрите карбапенемы рассматриваются как
препараты резерва, но при угрожающих жизни инфекциях могут
быть рассмотрены в качестве первоочередной эмпирической те-
рапии. По данным Л.А. Синяковой (2002), из всех антибиотиков
только карбапенемы могут обеспечить режим монотерапии. Пре-
имущество карбапенемов — активность, перекрывающая практи-
чески весь спектр вероятных возбудителей как пиелонефритов,
так и гнойно-деструктивных заболеваний почек. Исключением
может служить недостаточно высокая активность эртапенема
в отношении неферментирующих грамотрицательных бактерий
и энтерококков, что ограничивает использование этого препа-
рата при госпитальных инфекциях. Карбапенемы нельзя при-
менять в сочетании с другими β-лактамами (пенициллинами,
цефалоспоринами или монобактамами) ввиду их антагонизма
(Страчунский Л.С. и соавт., 2002). Во время применения кар-
бапенемов возможно временное повышение активности транс-
аминаз, щелочной фосфатазы и лактатдегидрогеназы, а также
увеличение содержания билирубина, мочевины, креатинина
в сыворотке крови и, наоборот, уменьшение уровня гемоглобина
и гематокрита, что в ряде случаев затрудняет оценку эффектив-
ности проводимой терапии.

Фторхинолоны обладают широким антимикробным спек-
тром и обладают высокой активностью в отношении основных
возбудителей острого пиелонефрита, в первую очередь грам-
отрицательных палочек. Фторхинолоны характеризуются вы-
сокой биодоступностью при приеме внутрь и оптимальной фар-
макокинетикой, которая обеспечивает высокие бактерицидные
концентрации препаратов в моче и необходимые терапевтиче-
ские концентрации препаратов в паренхиме почек, слизистой

Beliy_Neotlog-Urolog.indd 133 28.07.2011 17:03:48

134

Неотложная урология

оболочке мочевыводящих путей. Фторхинолоны обладают вы-
соким профилем безопасности у взрослых, хорошо переносятся
больными, не обладают нефротоксичностью. Однако, данные, ка-
сающиеся резистентности уропатогенов к фторхинолонам, свиде-
тельствуют о том, что эта группа препаратов может эффективно
использоваться только при неосложненном пиелонефрите. При
осложненном пиелонефрите уровень резистентности достигает
16% даже для фторхинолонов III поколения (левофлоксацин).
Существуют достаточно убедительные основания, чтобы пред-
положить, что подобный профиль резистентности к фторхиноло-
нам может имеет место и при гнойно-деструктивных заболевани-
ях почек. Основные характеристики и особенности применения
фторхинолонов представлены в приложении 2.5.

Как было показано, аминогликозиды, особенно амикацин,
обладают высокой активностью в отношении основных возбу-
дителей острого пиелонефрита, создают высокие концентрации
в моче. В то же время они обладают некоторыми особенностями,
ограничивающими их применение у пациентов с острым пие-
лонефритом. Известно, что одной из характерных нежелатель-
ных реакций для аминогликозидов является нефротоксичность.
Поэтому аминогликозиды допустимо использовать только у го-
спитализированных пациентов, при этом необходимо учитывать
такие факторы риска, как наличие нарушений функции почек,
возраст, дозы и длительность лечения аминогликозидами, одно-
временное применение других нефротоксичных препаратов (ам-
фотерицин В, полимиксин В, ванкомицин, петлевые диуретики,
циклоспорин).

Поскольку при первичной оценке эффективности антибак-
териальной терапии (через 48–72 ч) результаты бактериологи-
ческого исследования мочи отсутствуют, коррекция антибио-
тикотерапии проводится также эмпирически.

Добиться эрадикации возбудителя при поражении почеч-
ной паренхимы достаточно сложно. При легком и среднетяже-
лом течении острого пиелонефрита без выраженных симптомов
интоксикации антибиотики назначаются в течение 10–14 дней
(Лопаткин Н.А. и соавт., 2000). При неэффективности 14-днев-
ного курса используют более длительное назначение антибио-
тиков — в течение 4–6 нед. При гнойном пиелонефрите длитель-

Beliy_Neotlog-Urolog.indd 134 28.07.2011 17:03:49

135

Глава 2. Пиелонефрит

ность проведения антибактериальной терапии увеличивается.
Критериями для решения вопроса о прекращении антибактери-
альной терапии являются нормализация клинической картины,
анализов крови и мочи. У пациентов, оперированных по пово-
ду острого гнойного пиелонефрита, антибактериальная терапия
продолжается до закрытия нефростомического свища. В даль-
нейшем амбулаторно проводится назначение антибактериальных
препаратов с учетом результатов антибиотикограммы. Дополни-
тельная полезная информация, касающаяся антибактериальной
терапии, представлена в приложениях 2.6–2.9.

Многокомпонентная инфузионная терапия проводится в це-
лях нормализации реологических свойств крови, улучшения
микроциркуляции, дезинтоксикации, восполнения дефицита
воды, электролитов, белков, объема циркулирующей плазмы,
повышения кислородной емкости крови. Широко применяются
реополиглюкин, раствор глюкозы, изотонический раствор хло-
рида калия. Применяется 10% раствор альбумина, свежезамо-
роженная плазма. Объем внутривенной инфузии составляет от
0,5 до 3 л/сут в зависимости от тяжести заболевания, состояния
сердечно-сосудистой системы.

В связи с высокой устойчивостью микроорганизмов к анти-
бактериальным препаратам в клиническую урологическую прак-
тику внедряют новые методы консервативного лечения острого
пиелонефрита (плазмаферез, гемосорбция, непрямое электрохи-
мическое окисление крови гипохлоритом натрия, лазеротерапия,
ультрафиолетовое облучение крови, гипербарическая оксигена-
ция, озонотерапия).

В.А. Кропиным (2007) установлена высокая эффективность
внутривенной озонотерапии в комплексе лечения острого пиело-
нефрита. Для оценки эффективности внутривенной озонотера-
пии исследовано кислотно-основное состояние и свертывающая
система крови, активность ферментов мочи у больных пиело-
нефритом. При озонотерапии острого пиелонефрита отмечается
нормализация парциального давления кислорода и углекислого
газа в венозной крови, а также снижение уровня бикарбоната
и лактата до показателей нормы (как правило, после 3 сеансов).
Внутривенное введение озона в количестве от 0,9 до 6 мг за курс
лечения позволяло не только купировать острый пиелонефрит,

Beliy_Neotlog-Urolog.indd 135 28.07.2011 17:03:49

136

Неотложная урология

но и корригировать реологические свойства крови (снижение
уровня фибриногена на 54,8%, протромбинового индекса на
12,6% и повышение количества тромбоцитов на 48,1% к концу
лечения). Стабильное достоверное снижение уровней гаммаглу-
тамилтранспептидазы, лактатдегидрогеназы, аминотрансфераз
в моче до нормальных значений, что свидетельствует о высокой
эффективности озонотерапии при данном заболевании.

О.Н. Ветчинниковой и соавт. (2002) проведено исследова-
ние эффективности экстракорпорального ультрафиолетового об-
лучения крови (ЭУФОК) у больных с острым пиелонефритом.
Сравнение двух групп больных с острым пиелонефритом показа-
ло, что улучшение состояния больных, нормализация температу-
ры тела и снижение лейкоцитарного индекса интоксикации при
комплексной терапии с применением ЭУФОК происходило на
1,5–2 сут быстрее, чем при использовании традиционного лече-
ния; средний койко-день в первом случае составил 21,2, во вто-
ром — 28,3. При динамическом исследовании ряда сывороточных
белков, ассоциированных с процессом воспаления (ферритин,
β2-микроглобулин, С-реактивный белок, α2-макроглобулин),
было установлено, что происходит быстрое снижение протеоли-
тической активности крови и, как следствие, снижение инток-
сикации и повреждающего действия продуктов протеолиза на
почечную ткань. Это приводит к более быстрой реконвалесцен-
ции и препятствует переходу серозного воспаления в гнойное.
Определение отдельных факторов клеточного и гуморального
иммунитета (Т-лимфоциты и их популяции, В-лимфоциты, цир-
кулирующие иммунные комплексы, иммуноглобулины) выяви-
ло существенные сдвиги в состоянии иммунных реакций орга-
низма после проведения курса ЭУФОК. Использование данного
метода в комплексной терапии острого пиелонефрита не только
способствует быстрому купированию воспалительного процесса
в почках, но и предотвращает его хронизацию, оптимизируя вос-
становительный период.

Оперативное лечение острого пиелонефрита заключает-
ся в ревизии почки, ее декапсуляции, рассечении карбункулов,
вскрытии абсцессов, дренировании забрюшинного пространства.
После выполнения люмботомии вскрывают паранефрий по реб-
ру почки. В некоторых случаях выявляется стекловидный отек

Beliy_Neotlog-Urolog.indd 136 28.07.2011 17:03:49

137

Глава 2. Пиелонефрит

паранефральной клетчатки, более характерный для вторичных
обструктивных пиелонефритов. Выполняют ревизию почки.
Визуально определяется увеличение почки в размерах, отек по-
чечной ткани, иногда под почечной капсулой видно скопление
экссудата. При обнаружении карбункулов их иссекают. При аб-
сцессах почки производят их иссечение с капсулой, резекцию
свободной капсулы, в редких случаях резекцию полюса почки.
При обнаружении апостем на поверхности почки достаточно
провести декапсуляцию почки. В некоторых случаях проводит-
ся нефростомия. Показаниями к нефростомии является острый
обструктивный пиелонефрит, не удаленные во время операции
камни чашек, лоханки, мочеточника, другие причины обструк-
ции, форникальные кровотечения, вскрывшийся в почку абсцесс,
угрожающий сепсис (Лопаткин Н.А., 1998). Общепризнанно, что
нефростомия — наиболее выгодный способ дренирования почки,
вовлеченной в воспалительный процесс. По мнению Ю.А. Пыте-
ля, И.И. Золотарева (1985), дренажную трубку при нефростомии
необходимо проводить через верхнюю или среднюю группу ча-
шечек, поскольку нижняя чашечка выполняет роль гидравличе-
ского буфера, понижающего внутрилоханочное давление.

Нефрэктомия — один из вынужденных методов выбора хи-
рургического лечения гнойного пиелонефрита. Ее выполняют
при наличии выраженных и далеко зашедших гнойно-деструк-
тивных процессов в почке, особенно у больных пожилого возрас-
та и страдающих сахарным диабетом (Гориловский Л.М., 1996).

Отсутствие дифференцированного подхода к диагностике
и выбору тактики лечения различных форм гнойного пиелонеф-
рита часто приводит к неоправданной декапсуляции, высокому
проценту нефрэктомий и высокой летальности (Синякова Л.А.,
2004). На основании данных клинического обследования для
проведения адекватного лечения Л.А. Синякова (2004) считает
необходимым выделять следующие формы гнойного пиелонеф-
рита:

1. Вторичный гнойный пиелонефрит в стадии выраженных
гнойно-деструктивных изменений (множественных кар-
бункулов или абсцессов).

2. Вторичный апостематозный гнойный пиелонефрит.

Beliy_Neotlog-Urolog.indd 137 28.07.2011 17:03:49

138

Неотложная урология

3. Первичный гнойный пиелонефрит в стадии абсцесса.
4. Первичный гнойный пиелонефрит в стадии апостематоз-

ного воспаления или единичного карбункула.
При вторичном гнойном пиелонефрите в стадии выражен-

ных гнойно-деструктивных изменений (множественных кар-
бункулов или абсцессов) выполняют открытое оперативное
вмешательство, включающее люмботомию, ревизию почки, ее
дренирование методом открытой нефростомии, декапсуляцию
почки, рассечение или иссечение карбункулов, удаление кам-
ней чашечно-лоханочной системы. Затем проводят комплексное
медикаментозное лечение, включающее антибактериальную, де-
сенсибилизирующую, дезинтоксикационную терапию, введение
препаратов, улучшающих микроциркуляцию.

При вторичном апостематозном гнойном пиелонефрите про-
водят дренирование почки методом чрескожной пункционной
нефростомии. Затем на фоне восстановленного оттока мочи из
почки проводят комплексную медикаментозную терапию.

При первичном гнойном пиелонефрите в стадии абсцесса вы-
полняют его дренирование методом чрескожной пункции. При
наличии двух и более абсцессов выполняют открытую хирурги-
ческую операцию, включающую люмботомию, ревизию почки,
вскрытие и дренирование абсцессов. Затем проводят комплекс-
ную медикаментозную терапию.

При первичном гнойном пиелонефрите в стадии апостема-
тозного воспаления или единичного карбункула проводят кон-
сервативную комплексную медикаментозную терапию.

Завершающий этап открытого оперативного лечения гнойно-
го пиелонефрита — широкое дренирование забрюшинного про-
странства с установкой страховых дренажей. Применяется укла-
дывание марлевых тампонов, пропитанных гипертоническим
раствором хлорида натрия. Тампоны выводятся наружу вместе
со страховыми дренажами. Однако пассивные дренажи, хлорви-
ниловые трубки, ватно-марлевые тампоны плохо контактируют
с патологическими образованиями и нередко функционируют
неадекватно. Для улучшения извлечения токсинов в особо тя-
желых случаях, когда размер абсцесса превышает 4–5 см и нали-
чии паранефрита, К.М. Арбулиев (2008) рекомендует применять

Beliy_Neotlog-Urolog.indd 138 28.07.2011 17:03:49

139

Глава 2. Пиелонефрит

колонки-дренажи с активированным углем. Автор отмечает, что
применение полостной раневой сорбции в комплексном лече-
нии острых гнойных форм пиелонефрита позволило эффективно
устранить гнойную интоксикацию, расширить показания к орга-
носохраняющим оперативным вмешательствам на почке, а также
снизить риск развития септических осложнений.

ПИЕЛОНЕФРИТ БЕРЕМЕННЫХ

У беременных пиелонефрит — одно из наиболее частых заболе-
ваний. По данным М.М. Шехтмана (1987), острый пиелонефрит
встречается у 6,8% беременных женщин. Н.А. Лопаткин (1998),
анализируя результаты исследований по данной проблеме,
утверждает, что острый пиелонефрит встречается у половины
первобеременных в возрасте 18–25 лет. Большую подвержен-
ность к заболеванию можно объяснить недостаточной адапта-
цией к тем значительным изменениям, которые происходят в ор-
ганизме при беременности.

Пиелонефрит оказывает неблагоприятное влияние на тече-
ние беременности и состояние плода, проявляющееся развитием
угрозы прерывания беременности, преждевременных родов, пла-
центарной недостаточности, гипоксии плода, его внутриутроб-
ного инфицирования, гестоза и осложненного течения периода
адаптации у новорожденного (Сафронова Л.А., 2000).

Беременность способствует развитию острого пиелонефри-
та. Под воздействием прогестерона происходят дилатация, уд-
линение и искривление мочеточников, развивается дискинезия
верхних мочевых путей, атония чашечно-лоханочных систем.
Понижение тонуса верхних мочевых путей приводит к застою
мочи и ее инфицированию. По данным Н.А. Лопаткина (1998),
емкость верхних мочевых путей вместо 3–4 мл во вторую поло-
вину беременности достигает 10–15 мл. С 10–12 недель и почти
до 30–32 недель беременности постепенно снижаются мышеч-
ный тонус и сократительная активность мочеточников. Непо-
средственно перед родами наступает стабилизация. В патогенезе
дилатации верхних мочевых путей играют и кавернозоподобные
сосудистые образования, расположенные в интрамуральных от-
делах мочеточников. Во время беременности возникает их пол-

Beliy_Neotlog-Urolog.indd 139 28.07.2011 17:03:49

140

Неотложная урология

нокровие, что приводит к уменьшению просвета мочеточников.
Слизистая оболочка мочеточников становится отечной, мышеч-
ная оболочка — гипертрофированной. Частота мочеточнико-
вых выбросов при прогрессировании беременности снижается
(Гресь А.А., Лелюк В.Ю., 2006).

Чаще у беременных наблюдается правосторонний пиело-
нефрит, что объясняется давлением на мочеточник увеличен-
ной и смещенной вправо матки, а также конфликтом правого
мочеточника с правой яичниковой веной, которая подвергается
варикозному расширению во время беременности.

Инфекция распространяется преимущественно гематоген-
ным путем из очага воспаления в глоточных миндалинах, кари-
озных зубах, желчном пузыре и пр. Необходимо отметить и роль
хронических воспалительных заболеваний репродуктивной сис-
темы, играющих в патогенезе пиелонефрита роль источника ин-
фекции и местного фактора, влияющего на уродинамику верхних
мочевых путей.

З.С. Вайнберг (1997) отмечает, что пиелонефрит наиболее
часто встречается у беременных в сроке после 14–15 недель.
J.B. Hill и соавт. (2005) приводят данные о наиболее частом
возникновении острого воспалительного процесса в почке во
II триместре беременности. По мнению М.М. Шехтмана (1987),
развитие пиелонефрита у беременных чаще происходит на 22–
28-й неделях, что объясняется особенно резким возрастанием
уровня половых и кортикостероидных гормонов.

Этиологические факторы разнообразны. Возбудителями пи-
елонефрита у беременных часто являются условно-патогенные
микроорганизмы. При пиелонефрите при бактериологическом
исследовании мочи преимущественно (70–80% больных) опре-
деляются микроорганизмы группы энтеробактерий (кишечная
палочка, протей, клебсиелла), реже — энтерококк, синегнойная
палочка. В своем исследовании А.Н. Авдеев (2006) отмечает, что
при микробиологическом исследовании мочи патологическая
микрофлора обнаружена у 43,1% беременных с острым пиело-
нефритом. E. coli выявлялась в 48,8% случаев.

P. Sharma, L. Thapa (2007), J.B. Hill и соавт. (2005) сообща-
ют, что кишечная палочка обнаруживается в моче беременных
с острым пиелонефритом в 70–80% случаев (табл. 2.9).

Beliy_Neotlog-Urolog.indd 140 28.07.2011 17:03:49

141

Глава 2. Пиелонефрит

Таблица 2.9
Микробная флора мочи при пиелонефрите беременных

(Hill J.B. et al., 2005)

Вид микроорганизма
I триместр,

n (%)
II триместр,

n (%)
III триместр,

n (%)

Escherichia coli 70 (77) 171 (74) 66 (56)

Группа Klebsiella-
Enterobacter

0 11 (5) 2 (2)

Proteus species 0 5 (2) 3 (3)

Другие уропатогены 7 (8) 19 (8) 17 (15)

Всего 91 (21) 231 (53) 117 (26)

Примечание: к другим уропатогенам относятся стрептококки группы В
и прочие грамположительные микроорганизмы.

А.П. Никонов и соавт. (2005) указывают, что кроме кишечной
палочки в 5–10% случаев обнаруживаются Klebsiella spp., Proteus
spp., Enterobacter spp. В 10–15% в моче определяются S. epidermi-
dis, S. saprophyticus, Enterococcus faecalis, Strept. gr. Исследова-
тели отмечают, что при нозокомиальных осложненных формах
заболевания частота выделения кишечной палочки снижается
и чаще встречаются другие возбудители — псевдомонады, энте-
робактер, клебсиелла, протей, дрожжеподобные грибки. Наряду
с перечисленными возбудителями инфекция мочевыводящих
путей может вызываться кандидами, хламидиями, уреаплазмой,
микоплазмой и вирусами.

Клиническая картина пиелонефрита у беременных схожа
с таковой у небеременных, однако многие авторы отмечают более
тяжелое течение данного заболевания при беременности.

Н.А. Лопаткин (1998) отмечает, что острый пиелонефрит
беременных протекает как тяжелое общее инфекционное забо-
левание с выраженной интоксикацией организма и локальными
симптомами: боли в поясничной области, соответствующие сто-
роне поражения, иррадиирующие в верхнюю часть живота, па-
ховую область, половые губы, бедро. Наиболее тяжелым течение
пиелонефрита бывает при сочетании с другими заболеваниями
мочевой системы: нефролитиаз, аномалии развития, нефроптоз,
при пиелонефрите единственной почки.

Beliy_Neotlog-Urolog.indd 141 28.07.2011 17:03:49

142

Неотложная урология

Начало заболевания, как правило, внезапное, сопровождает-
ся повышением температуры, ознобом. Температурная реакция
отражает тяжесть заболевания и повышается по мере прогресси-
рования мочевого стаза в верхних мочевых путях.

Наряду с повышением температуры тела появляются миал-
гии, головная боль. Выраженные признаки интоксикации сопро-
вождаются болями в пояснице, усиливающимися при дыхании,
иррадиирущими по ходу мочеточников, в паховую область, бедро,
половые губы. Симптом поколачивания положительный. Обыч-
но появляется учащенное болезненное мочеиспускание. В ряде
случаев отмечается повышение температуры до субфебрильных
цифр без озноба. Если заболевание прогрессирует, то нарастает
тахикардия, появляются адинамия, иктеричность склер, тош-
нота, рвота. По данным А.А. Гресь, В.Ю. Лелюк (2006), в 25%
наблюдений присоединяются симптомы септического шока с па-
дением артериального давления, резкой бледностью, акроциано-
зом, спутанностью сознания. При тяжелом течении пиелонефри-
та появляются признаки почечно-печеночной недостаточности
с азотемией, выраженной желтухой.

Путем статистической оценки А.Н. Авдеевым (2006) выде-
лено 18 основных признаков острого пиелонефрита, на основе
которых была создана шкала количественной оценки симптомов
острого пиелонефрита у беременных (табл. 2.10), а на ее основа-
нии — алгоритм выбора рациональной антибактериальной тера-
пии (приложение 2.10).

Для определения степени активности воспалительного про-
цесса при остром пиелонефрите беременных автором предложен
индекс активности воспалительного процесса, равный сумме бал-
лов, вычисленной по шкале количественной оценки симптомов
острого пиелонефрита беременных.

О низкой степени активности воспалительной воспалитель-
ного процесса можно говорить, если индекс активности не пре-
вышает 8 баллов, об умеренной — если сумма баллов равна 9–16,
о высокой — если сумма баллов составляет 17–24. Если индекс
активности воспалительного процесса превышает 24 балла, то у
больной имеется высокая вероятность наличия гнойного пиело-
нефрита.

Beliy_Neotlog-Urolog.indd 142 28.07.2011 17:03:49

143

Глава 2. Пиелонефрит

Таблица 2.10
Шкала количественной оценки симптомов острого

пиелонефрита (Авдеев А.Н., 2006)

№ Фактор 0 баллов 1 балл 2 балла

1 Озноб Нет Умеренный Выраженный

2 Понижение АД Норма До 100 мм рт. ст. < 100 мм рт. ст.

3 Температура тела Норма До 38 °С Свыше 38 °С

4 Болевой синдром
в поясничной
области

Нет Умеренный Интенсивный

5 Уровень мочевины
крови

Норма До 12 ммоль/л > 12 ммоль/л

6 Уровень
лейкоцитов крови

Норма До 15 × 109/л > 15 × 109/л

7 Сдвиг
лейкоцитарной
формулы влево

Нет Палочкоядерных
нейтрофилов до
10%

Палочкоядерных
нейтрофилов
свыше 10%

8 Симптом
поколачивания

(–) (+) Резко (+)

9 Уровень средне-
молекулярных
пептидов

Норма До 0,5 Свыше 0,5

10 Болезненность
при пальпации
в проек ции почек

Нет Умеренная Интенсивная

11 Напряжение мышц
передней брюшной
стенки в проекции
почек

Нет Умеренное Выраженное

12 Увеличение раз-
меров почки на
стороне поражения
(по данным УЗИ)

Нет До 13,2 см длина
До 5,8 см тол-
щина

Свыше 13,2
Свыше 5,8

13 Понижение эхо-
генности паренхи-
мы почек
(по данным УЗИ)

Нет Умеренное Значительное

14 Ореол разряжения
вокруг почки
(по данным УЗИ)

Отсутствует Выражен
незначительно

Отчетливый

Продолжение таблицы �

Beliy_Neotlog-Urolog.indd 143 28.07.2011 17:03:49

144

Неотложная урология

№ Фактор 0 баллов 1 балл 2 балла

15 Неоднородность
паренхимы почек
(по данным УЗИ)

Нет Выражена
незначительно

Отчетливая

16 Неровность
контуров почки
(по данным УЗИ)

Нет Выражена
незначительно

Четко выражена

17 Увеличение толщи-
ны паренхимы почки
(по данным УЗИ)

Нет До 1,9 см Свыше 1,9 см

18 Ограничение под-
вижности почки
при дыхании
(по данным УЗИ)

Подвижна Ограниченно
подвижна

Отсутствует

В.Н. Серов, В.Л. Тютюнник (2008) рекомендуют следующий
перечень лабораторных и инструментальных методов диагно-
стики:

1. Гемограмма. Для пиелонефрита беременных характер-
ны лейкоцитоз с палочкоядерным сдвигом нейтрофилов,
гипохромная анемия. При исследовании биохимических
показателей крови выявляются гипопротеинемия, диспро-
теинемия, умеренное повышение концентрации мочевины
и креатинина.

2. Общий анализ мочи. При исследовании мочи больных
гестационным пиелонефритом обнаруживаются пиурия,
бактериурия, протеинурия менее 1 г/л, микрогематурия.

3. Анализ мочи по Нечипоренко: при пиелонефрите отмеча-
ется резкое повышение содержания лейкоцитов. На наш
взгляд, при остром пиелонефрите беременных, сопровож-
дающемся массивной лейкоцитурией, когда при микроско-
пии мочи подсчитать количество лейкоцитов в поле зрения
микроскопа не представляется возможным, выполнять ис-
следование мочи по Нечипоренко нецелесообразно.

4. Бактериологическое исследование мочи: идентификация
возбудителя, определение степени микробной колониза-
ции и чувствительности выделенной микрофлоры к анти-
биотикам.

Продолжение табл. 2.10

Beliy_Neotlog-Urolog.indd 144 28.07.2011 17:03:50

145

Глава 2. Пиелонефрит

5. Для исследования функции почек применяются проба
Зимницкого (при хроническом пиелонефрите — изогипо-
стенурия, никтурия) и проба Реберга. А.А. Гресь, В.Ю. Ле-
люк (2006) к лабораторным признакам острого гестацион-
ного пиелонефрита относят также появление токсической
зернистости нейтрофилов, анэозинофилию, значительное
повышение СОЭ. При тяжелом течении заболевания воз-
можно обнаружение гиперазотемии, гипербилирубине-
мии.

6. УЗИ почек позволяет определить размеры почек, толщину
коркового слоя, размеры чашечно-лоханочного комплек-
са, выявить анатомические и функциональные наруше-
ния верхних мочевых путей (аномалии развития, опухоли,
камни, гидронефроз и др.). Именно этому методу принад-
лежит доминирующая роль. УЗИ позволяет дифференци-
ровать характер патологических изменений в паренхиме
почек и выделить пациенток, требующих более углублен-
ного обследования.

7. Среди дополнительных методов исследования может при-
меняться хромоцистоскопия, которая позволяет уточнить
локализацию процесса. Нам же представляется целесоо-
бразным хромоцистоскопию заменить допплерографиче-
ским исследованием мочеточниковых выбросов.

8. Магнитно-резонансная томография. Критериями для ее
назначения являются: наличие аномалий мочевыводящих
органов; частые обострения инфекционно-воспалительных
заболеваний почек во время беременности; подозрение на
формирование тяжелых осложнений в виде карбункула,
апостематозного нефрита; необходимость оценки функ-
ционального состояния почек. Магнитно-резонансные
признаки острого воспалительного процесса в почке: отек
паранефральной клетчатки, деформация и расширение ча-
шечно-лоханочной системы.

Рентгеновские и радионуклидные методы исследования
противопоказаны. Экскреторная урография применяется в экс-
тремальных ситуациях: двустороннее поражение почек, неясное
анатомо-функциональное состояние противоположной почки,
когда вопрос стоит о жизни женщины.

Beliy_Neotlog-Urolog.indd 145 28.07.2011 17:03:50

146

Неотложная урология

Лечение гестационного пиелонефрита специфично тем, что
при данном заболевании всегда имеются нарушения уродинами-
ки, а выбор антибактериальных средств ограничен из-за токси-
ческого действия антибиотиков на плод.

Н.А. Лопаткин (1998) при лечении беременных, страдающих
пиелонефритом, рекомендует обратить внимание на следующие
моменты:

• обеспечение нормального оттока мочи из лоханки;
• противовоспалительная терапия, борьба с инфекционно-

воспалительным процессом;
• дезинтоксикационная терапия;
• повышение защитных сил организма;
• улучшение условий внутриутробного развития плода.
Лечение пиелонефрита беременных должно проводиться

в условиях стационара. При отсутствии дилатации собиратель-
ной системы почки по данным УЗИ бывает достаточно пребы-
вания больной в положении на здоровом боку с приподнятым
ножным концом кровати или позиционно-дренирующей терапии
и антибактериального лечения. М.М. Шехтман (1987) рекомен-
дует соблюдать постельный режим лишь в период лихорадочного
состояния, несколько раз день беременной необходимо прини-
мать коленно-локтевое положение на 5 мин и спать на здоровом
боку. К сожалению, в большинстве случаев пациентки поступа-
ют в стационар с яркой клинической картиной и при ультразву-
ковом исследовании имеются признаки мочевого стаза. В этих
случаях необходима катетеризация мочеточника с оставлением
катетера в полостной системе почки, с последующей его заменой
на самоудерживающийся катетер-стент. А.Н. Авдеевым (2006)
предложен алгоритм выбора способа восстановления уродина-
мики верхних мочевых путей при остром пиелонефрите у бере-
менных (рис. 2.9).

Антибиотикотерапия беременных начинается с парентераль-
ного введения препаратов. При лечении больных в I триместре
беременности, т.е. в период органогенеза, для предотвращения
повреждающего влияния на плод применяют только малотоксич-
ные природные и полусинтетические пенициллины, которые по-
давляют рост многих грамотрицательных и грамположительных
бактерий, и растительные уросептики.

Beliy_Neotlog-Urolog.indd 146 28.07.2011 17:03:50

Ри
с.

2.
9.

 А
л

го
р

и
тм

 в
ы

б
о

р
а

сп
о

со
б

а
в

о
сс

та
н

о
в

л
ен

и
я

 у
р

о
д

и
н

ам
и

к
и

 в
ер

хн
и

х
м

о
ч

ев
ы

в
о

д
я
щ

и
х

п
у

те
й

 п
р

и
 о

ст
р

о
м

 п
и

ел
о

н
еф

р
и

те

у
б

ер
ем

ен
н

ы
х

(А
в

д
ее

в
 А

.Н
.,
20

0
6)

Н
ет

О
ст
ры
й
пи
ел
он
еф
ри
т б
ер
ем
ен
ны
х

Г
но
йн
ы
й
пи
ел
он
еф
ри
т

С
ер
оз
ны
й
пи
ел
он
еф
ри
т

У
сл
ов
ие

 2

(И
А
ВП

 9
–
16
)

У
сл
ов
ие

 3

(И
А
ВП

 >
 16
)

У
сл
ов
ие

 1
(И
А
ВП

 ≤
 8
)

Н
ар
уш
ен
ие

ур
од
ин
ам
ик
и

2
-г
о
ти
па

Н
ар
уш
ен
ие

ур
од
ин
ам
ик
и

2
-г
о
ти
па

Н
ар
уш
ен
ие

ур
од
ин
ам
ик
и

2
-г
о
ти
па

I
тр
им
ес
тр

бе
ре
ме
нн
ос
ти

I
тр
им
ес
тр

бе
ре
ме
нн
ос
ти

Н
ет

ра
сс
тр
ой
ст
в

ур
од
ин
ам
ик
и

Н
ет

ра
сс
тр
ой
ст
в

ур
од
ин
ам
ик
и

Н
ет

ра
сс
тр
ой
ст
в

ур
од
ин
ам
ик
и

Н
еф
ро
ст
ом
ия
,

де
ка
пс
ул
яц
ия

по
чк
и

(н
еф
рэ
кт
ом
ия

?)
Ч
П
Н
С

«П
оз
иц
ио
нн
ая
»

те
ра
пи
я

Н
ет

не
об
хо
ди
мо
ст
и

др
ен
ир
ов
ан
ия

Ст
ен
т

на
 п
ос
то
ян
но
й

ос
но
ве

М
оч
ет
оч
ни
ко
-

вы
й
ка
те
те
р

ил
и
ст
ен
т

Д
а

Н
ет

Н
ет

Н
ет

Н
ет

Н
ет

Н
ет

Н
ет

Д
а

Д
а

Д
а

Д
а

Д
а

Д
а

Д
а

Д
а

Н
ет

Beliy_Neotlog-Urolog.indd 147 28.07.2011 17:03:50

148

Неотложная урология

Во II и III триместрах беременности, т.е. когда закончен ор-
ганогенез плода и начинает функционировать плацента, выпол-
няющая барьерную функцию по отношению к некоторым анти-
бактериальным и противовоспалительным препаратам, спектр
антибактериальных лекарственных средств может быть расши-
рен: природные и полусинтетические пенициллины, цефалоспо-
рины, макролиды, в качестве II этапа лечения могут применять-
ся нитрофураны. В послеродовом периоде помимо указанной
терапии можно применять фторхинолоны. При этом на период
антибактериальной терапии следует воздержаться от грудного
вскармливания (Серов В.Н., Тютюнник В.Л., 2008).

Антибактериальная терапия при пиелонефрите продолжа-
ется не менее 14 дней в зависимости от степени тяжести тече-
ния заболевания: первые 5 дней осуществляется парентеральное
введение антибиотика, в дальнейшем лечение проводится перо-
ральными формами препаратов до нормализации клинико-лабо-
раторных показателей.

Антибактериальные препараты выбора: амоксициллин/кла-
вуланат, ампициллин, ампициллин/сульбактам, карбенициллин,
цефалоспорины различных генераций и др.

А.П. Никонов и соавт. (2005) предлагают следующие схемы
антибактериальной терапии пиелонефрита беременных:

• амоксициллин/клавуланат 1,2 г × 3–4 раза в сутки;
• цефуроксим натрия 0,75–1,5 г × 3 раза в сутки;
• цефтриаксон 1–2 г × 1 раз в сутки;
• в качестве альтернативной схемы — азтреонам 1 г/сут.
В случае отсутствия клинического улучшения в течение

48–72 ч от начала консервативной терапии необходимо уточне-
ние диагноза, оценка состояния уродинамики.

Консервативная терапия острого пиелонефрита беременных
в большинстве случаев приводит к клиническому излечению.
Однако, практика показывает, что у части больных (5%) для до-
стижения положительного результата необходимо выполнение
оперативного вмешательства (Довлатян А.А., 2008). Ю.Г. Аляев
и соавт. (2008) наблюдали 57 пациенток с острым гестационным
пиелонефритом в сроке беременности 18–36 недель. При УЗИ
у 44 (77,19%) пациенток были выявлены признаки суправези-
кальной обструкции (дилатация ЧЛС). Для оценки органного

Beliy_Neotlog-Urolog.indd 148 28.07.2011 17:03:50

149

Глава 2. Пиелонефрит

кровотока и выявления морфоструктурных изменений в парен-
химе у 49 (86%) пациенток выполнялась ультразвуковая доп-
плерография почек. При этом у 14 (28,57%) пациенток из 49
в паренхиме выявлены гипоэхогенные очаги размером от 0,5 до
3,5 см неправильной треугольной или округлой формы, в центре
которых практически не регистрировался кровоток, однако от-
мечено усиление периферического сопротивления в огибающих
сосудах (зоны инфильтрации). У 1 пациентки выявлен анэхоген-
ный очаг 2,5 × 2,9 см округлой формы (абсцесс), по поводу ко-
торого ей произведена открытая операция. Ранняя диагностика,
определение стадии заболевания, своевременное дренирование
верхних мочевых путей позволили в 98,2% случаев купировать
атаку острого пиелонефрита, не прибегая к оперативным вме-
шательствам.

Агрессивное течение гнойно-воспалительного процесса в поч-
ке, возникновение септических осложнений встречаются в слу-
чаях неадекватной терапии тяжелой инфекции мочевых путей.
Именно поэтому оперативные вмешательства при пиелонефрите
беременных выполняются с опозданием, когда в клинической кар-
тине заболевания превалируют симптомы сепсиса, а порой и по-
лиорганной недостаточности. Органосохраняющие операции по-
казаны при ограниченных деструктивных изменениях паренхимы
почки, а также отсутствии признаков уросепсиса. Злокачествен-
ное течение гнойного пиелонефрита у беременных вынуждает
к выполнению нефрэктомии, что приводит к выздоровлению,
благоприятному исходу беременности (Лопаткина О.Н., 1990).

Повторная беременность после органосохраняющих опера-
ций на почке и нефрэктомии, выполненных по поводу гнойно-
гопиелонефрита, допустима при отсутствии симптомов заболе-
вания, почечной недостаточности и не ранее чем через 2–3 года
безрецидивного периода.

ЭМФИЗЕМАТОЗНЫЙ ПИЕЛОНЕФРИТ

В большинстве классификаций эмфизематозному пиелонефриту
не уделяется особого внимания. Однако нельзя забывать о суще-
ствовании данной формы заболевания, поскольку ранняя диаг-
ностика и последующее адекватное лечение оказывают большое

Beliy_Neotlog-Urolog.indd 149 28.07.2011 17:03:50

150

Неотложная урология

влияние на прогноз. Эмфизематозный пиелонефрит вызывается
газообразующими штаммами микроорганизмов. Kelly and Mac-
Callum впервые сообщили о случае воспалительного заболева-
ния почек, сопровождающегося пневматурией, в 1898 г. Позднее
в литературе стали появляться термины «почечная эмфизема»,
«пневмопиелонефрит», «эмфизематозный пиелонефрит». Неко-
торые исследователи настаивают, что термин «эмфизематозный
пиелонефрит» может быть использован при обнаружении газа
в почечной паренхиме или паранефральной клетчатке (Ahle-
ring T.E. et al., 1985; Pontin A.R. et al., 1995). По мнению других
авторов, эмфизематозным пиелонефрит может считаться при
обнаружении газа как в собирательной системе почки, так и в по-
чечной паренхиме и паранефральном пространстве (Godec C.J.,
1980; Paivansalo М. et al., 1989).

Н.А. Лопаткин (1998), P.L. Selvais и соавт. (2007) основ-
ными возбудителями эмфизематозного пиелонефрита считают
P. aeruginosa, B. paracoli, Pr. vulgaris. М. Резник (1998) пола-
гает, что возбудителем эмфизематозного пиелонефрита может
быть и E. coli. Термин «эмфизематозный» обусловлен специфи-
ческой способностью микроба-возбудителя расщеплять глю-
козу с образованием углекислого газа, который скапливается
в паранефрии и полостной системе почки, определяя харак-
терную рентгенологическую картину. Заболевание, как прави-
ло, возникает у больных с сахарным диабетом (Пытель Ю.А.,
1985). J.M. Wang и соавт. (2007) сообщают о 26 случаях эмфи-
зематозного пиелонефрита, отмечая, что все пациенты страдали
сахарным диабетом. Женщины значительно преобладали над
мужчинами (23:3). В патогенезе эмфизематозного пиелонеф-
рита выделяют 4 основных фактора: наличие газообразующей
микрофлоры, высокий уровень глюкозы в почечной ткани, на-
рушение микроциркуляции в почечной паренхиме, недостаточ-
ный иммунный ответ.

J-J. Huang (2000) характеризует эмфизематозный пиелонеф-
рит как острое инфекционно-воспалительное заболевание по-
чек, вызываемое E. coli и K. pneumoniae, возникающее у больных
сахарным диабетом, особенностью которого является наличие
газообразования в очаге воспаления.

Beliy_Neotlog-Urolog.indd 150 28.07.2011 17:03:50

151

Глава 2. Пиелонефрит

Главные симптомы острого эмфизематозного пиелонефрита:
сильные боли в поясничной области, выраженная интоксикация
(лихорадка, озноб, аэроколия, порой с явлениями перитониз-
ма). В редких случаях при пальпации поясничной области мо-
жет определяться крепитация, а иногда отмечается пневматурия.
A.S. El-Hennawy, H. Kona (2007) отмечают, что достаточно часто
при остром эмфизематозном пиелонефрите на первое место вста-
ют такие симптомы, как боль в животе, тошнота, рвота и диарея,
что может привести к установлению неверного диагноза. Частота
встречаемости клинических симптомов и характерные резуль-
таты лабораторных исследований при остром эмфизематозном
пиелонефрите представлены в табл. 2.11.

Таблица 2.11
Клинические признаки и результаты лабораторных

исследований при остром эмфизематозном пиелонефрите
(Huang J-J., Tseng C-C., 2000)

Клинические признаки
Частота

встречаемости, %

Лихорадка 79

Боль в животе или боль в пояснице 71

Тошнота, рвота 17

Диспноэ 13

Острая почечная недостаточность 35

Нарушения сознания (спутанность сознания,
делирий, ступор, кома)

19

Шок 29

Лабораторные показатели
Гликозилированный гемоглобин
А1C > 0,08
Лейкоцитоз > 12 × 109/л
Тромбоцитопения < 120 × 109/л
Пиурия
Макрогематурия (> 100 в поле зрения микроскопа)
Протеинурия > 3 г/л

72
67
46
79
13
21

Диагностика эмфизематозного пиелонефрита базируется
на данных объективного осмотра (клиническая картина острого
пиелонефрита в совокупности с выраженной интоксикацией),

Beliy_Neotlog-Urolog.indd 151 28.07.2011 17:03:51

152

Неотложная урология

результатах рентгенологического и бактериологического иссле-
дований. Ю.А. Пытель (1985) ведущее место отводит обзорной
урографии, на которой можно обнаружить скопление газа в ча-
шечно-лоханочной системе или в паранефральной клетчатке.

C.S. Langston, R.C. Pfister (1970) выделили 3 радиологиче-
ских варианта эмфизематозного пиелонефрита, которые, по мне-
нию авторов, являются последовательными стадиями развития
заболевания. Первый вариант характеризуется пятнистостью по-
чечной паренхимы. Для второго варианта специфично наличие
на рентгенограммах пузырьков газа в толще почечной паренхи-
мы, а контур почки окружен полулунной полоской газа. При
третьем варианте отмечается проникновение газа за пределы,
ограниченные капсулой Герота.

Y.L. Wan и соавт. (1996), обследовав 38 больных с острым
эмфизематозным пиелонефритом, выделили две его разновид-
ности. Первый тип характеризуется деструкцией почечной па-
ренхимы, отсутствием жидкостных скоплений и наличием по-
лос и пятен в почечной паренхиме, обусловленных образованием
газа. Смертность при данном типе заболевания достигает 69%.
Радиологическая картина при втором типе иная. Выявляются ин-
трапаренхиматозные либо субкапсулярные скопления жидкости,
а также одно- либо многокамерные скопления газа в паранефрии.
В некоторых случаях газ обнаруживается в полостной системе.
Смертность при данном типе заболевания не превышает 18%.

J-J. Huang, C-C. Tseng (2000) предложили следующую клас-
сификацию эмфизематозного пиелонефрита:

• класс 1 — газ обнаруживается лишь в чашечно-лоханоч-
ной системе (эмфизематозный пиелит);

• класс 2 — газ обнаруживается в почечной паренхиме;
• класс 3А — проникновение газа или образование абсцесса

под собственной капсулой почки;
• класс 3В — проникновение газа или образование абсцес-

сов в паранефральной клетчатке;
• класс 4 — двусторонний эмфизематозный пиелонефрит

или эмфизематозный пиелонефрит единственной почки.
Компьютерные томограммы больных с различными класса-

ми эмфизематозного пиелонефрита представлены на рис. 2.10.
Авторы отмечают, что при различных радиологических классах

Beliy_Neotlog-Urolog.indd 152 28.07.2011 17:03:51

Рис. 2.10. Компьютерные томограммы больных с различными классами острого

эмфизематозного пиелонефрита (Huang J-J., Tseng C-C., 2000):

А — класс 1. Отмечается скопление газа в почечной лоханке. В лоханке конкремент (от-

мечен стрелкой); Б — класс 2. Отмечается скопление газа в почечной паренхиме. В правой

почке камень (отмечен стрелкой); В — класс 3А. Левосторонний эмфизематозный пиело-

нефрит со скоплением газа под собственной капсулой почки; Г — класс 3В. Газ из левой

почки проник в паранефрий; Д — класс 4. Скопления газа в обеих почках. Больной с ауто-

сомной доминантной поликистозной болезнью почек

А Б

В Г

Д

Beliy_Neotlog-Urolog.indd 153 28.07.2011 17:03:51

154

Неотложная урология

клиническая картина часто не имеет принципиальных различий.
Однако пациенты с различными радиологическими классами эм-
физематозного пиелонефрита имеют различный прогноз, а зна-
чит, требуют дифференцированного подхода.

Однако наличие газа в паранефрии не всегда означает на-
личие эмфизематозного пиелонефрита.

K-L. Liu и соавт. (2006) демонстрируют результаты рентгено-
логического обследования пациента с острым эмфизематозным
пиелонефритом (рис. 2.11) и больного с дуоденальной перфо-
рацией после чрескожной ретроградной холангиопанкреатико-
графии (рис. 2.12). Радиологические картины в том и другом
случаях очень схожи.

Лечение больных эмфизематозным пиелонефритом, как пра-
вило, хирургическое. L. Karasavidou и соавт. (2006) считают, что
чрескожная пункционная нефростомия с адекватной антибак-

Рис. 2.11. Обзорная урограмма (А) и компьютерная томограмма (Б, В) боль-

ного с острым эмфизематозным пиелонефритом. Визуализируется скопление

газа вокруг правой почки в сочетании с неоднородностью почечной паренхимы

(Liu K-L. et al., 2006)

А

Б

В

Beliy_Neotlog-Urolog.indd 154 28.07.2011 17:03:52

155

Глава 2. Пиелонефрит

териальной терапией может быть альтернативой классическому
хирургическому пособию. Однако авторы сообщают о случаях
успешной консервативной терапии двустороннего эмфизематоз-
ного пиелонефрита у пациентов с абсолютными противопока-
заниями к открытым оперативным пособиям. Консервативная
терапия включала сочетанное назначение амикацина и цефепима
внутривенно в течение 14 дней.

J–J. Huang, C-C. Tseng (2000) предлагают схему менеджмента
больных с эмфизематозным пиелонефритом (рис. 2.13), в основе
которой лежит предложенная авторами радиологическая клас-
сификация.

При эмфизематозном пиелите либо пиелонефрите, сопро-
вождающемся скоплением газа в почечной паренхиме, авторы
считают адекватным назначение консервативной терапии под
контролем показателей гомеостаза. При неэффективности

Рис. 2.12. Рентгеноскопия (А) и компьютерная томограмма (Б, В) больного

с перфорацией двенадцатиперстной кишки после чрескожной ретроградной хо-

лангиопанкреатикографии. Визуализируется скопление газа вокруг правой поч-

ки, однако структура почечной паренхимы не изменена (Liu K-L. et al., 2006)

А

Б

В

Beliy_Neotlog-Urolog.indd 155 28.07.2011 17:03:53

156

Неотложная урология

медикаментозного лечения необходимо провести нефрэктомию.
Двусторонний эмфизематозный пиелонефрит или эмфизема-
тозный пиелонефрит единственной почки требует проведения
чрескожной пункционной нефростомии. Наибольшие трудности
вызывает ведение больных с эмфизематозным пиелонефритом
3А и 3В, когда необходимо проанализировать наличие факторов
риска и выбрать адекватный метод лечения.

Что касается прогноза, то J. Michaeli и соавт. (1984) провели
исследование, целью которого было обнаружение связи между
клиническими признаками заболевания и исходом заболевания.
Было отмечено, что пол, возраст, уровень азотемии, концентра-
ция глюкозы крови не позволяют прогнозировать исход заболе-
вания. По мнению авторов, благоприятный исход заболевания
наиболее вероятен у больного с необструктивным односторон-

Рис. 2.13. Схема менеджмента эмфизематозного пиелонефрита (Huang J-J.,

Tseng C-C., 2000) с учетом клинико-радиологической классификации (* — фак-

торы риска: тромбоцитопения, острая почечная недостаточность, нарушения

сознания, шок)

Beliy_Neotlog-Urolog.indd 156 28.07.2011 17:03:54

157

Глава 2. Пиелонефрит

ним эмфизематозным пиелонефритом с малыми сроками забо-
левания, получающего консервативную терапию в сочетании
с хирургическим лечением.

Наличие тромбоцитопении, острой почечной недостаточ-
ности, нарушения сознания и шок являются прогностическими
факторами неблагоприятного исхода заболевания.

Beliy_Neotlog-Urolog.indd 157 28.07.2011 17:03:55

158

«Это было очень давно, в первый год моей врачебной деятельности.
Проехав 25 км в конец своего земского участка, я вошел в избу и увидел
никогда не забываемую картину: женщина 45 лет, страшно измученная
и точно застывшая в своем страдании, стояла лицом к стенке, сильно со-
гнувшись и опираясь на скамью вытянутыми закоченевшими руками. Так
стояла она уже день и ночь 3 недели. Вся левая половина поясницы была
сильно выпячена огромным скоплением гноя, ясно зыблющимся под кожей.
Я осторожно вымыл поясницу, анестезировал кожу кокаином и быстрым
взмахом ножа широко вскрыл огромную флегмону; подставленный ушат
до половины наполнился жидким гноем. На другой день больную привезли
в больницу, и дальнюю дорогу на простой телеге она перенесла отлично.
Я ввел руку в огромную гнойную полость и, тщательно обследовав ее, на-
шел в ней болтавшиеся остатки поясничной мышцы, несколько перемычек,
глубокие бухтообразные затеки, но почки найти не мог. Все закоулки были
дренированы резиновыми трубками и большими марлевыми салфетками.
Быстро стала очищаться и уменьшаться гнойная полость и уже через
5 недель больная была выписана вполне выздоровевшей.

Это было мало похоже на то представление о «паранефрите», ко-
торое я вынес из университета. В то время все поясничные флегмоны
называли паранефритами или перинефритами, употребляя эти названия
почти безразлично. … Почки я не нашел в гнойной полости, где все было
обнажено вследствие полного гнойного расплавления забрюшинной клет-
чатки, а она-то в первую очередь должна была быть обнаженной, если бы
нагноение началось от нее».

В.Ф. Войно-Ясенецкий

Глава 3

ОСТРЫЙ ПАРАНЕФРИТ

Beliy_Neotlog-Urolog.indd 158 28.07.2011 17:03:55

159

Глава 3. Острый паранефрит

Паранефрит — воспалительное заболевание околопочечной
жировой клетчатки. Паранефрит далеко не частое осложнение
инфекции мочевых путей. По данным современных авторов, ча-
стота острого паранефрита не превышает 1–10 случаев на 10 тыс.
госпитализаций. Заболевание встречается одинаково часто
у мужчин и женщин.

Анатомические исследования Г.Г. Стромберга позволили
разделить околопочечное жировое пространство между задним
листком брюшины и задней мышечной стенкой на ряд изолиро-
ванных участков (рис. 3.1 и приложение к главе).

Рис. 3.1. Схема фасциальных листков и слоев забрюшинной клетчатку

(по Г.Г. Стромбергу):

1, 11 — textus cellulosus retroperitonaealis; 2 — colon descendens; 3 — ureter; 4, 9 — fasc-

ia Toldti; 5 — aorta; 6 — crus mediale diaphragmatic; 7 — vena cava; 8 — colon ascendens;

10 — peritonaeum; 12 — fascia transversalis; 13 — m. transverses; 14 — m. obliquus internus;

15 — m. obliquus externus; fascia superficialis; 17 — fascia praerenalis; 18 — fascia retrope-

ritonaealis; 19 — fascia quadrata; 20 — m. quadrates; 21 — m. latissimus dorsi; 22 — fascia

lumbodorsalis; 23 — aponeurosis m. transverse; 24 — m. psoas; 25 — fascia psoatis; 26 — pa-

ranephron; 27 — paracolon

Собственно ретроперитонеальная клетчатка — textus cellulo-
sis retroperitonealis — находится между fascia transversa abdominis
с одной стороны и fascia retroperitonaealis и брюшиной — с дру-
гой. Этот слой клетчатки непосредственно продолжается в под-
брюшинную клетчатку боковой и передней брюшной стенки,
а также переходит в клетчатку малого таза, и поэтому все гной-

Beliy_Neotlog-Urolog.indd 159 28.07.2011 17:03:55

160

Неотложная урология

ные процессы в области малого таза и промежности, воспаления
мужских и женских половых органов, прямой кишки могут да-
вать начало большим гнойным скоплениям в ретроперитонеаль-
ной клетчатке. Это забрюшинные флегмоны в прямом смысле
слова.

Непосредственно к почке прилежит capsula renis adipose, окру-
женная со всех сторон листками почечной фасции. Г.Г. Стромберг
предложил называть этот слой paranephron — собственно жиро-
вая капсула почки. Воспалительные процессы, локализованные
именно в этой части забрюшинного пространства, могут име-
новаться паранефритами. Внизу paranephron переходит в клет-
чатку, окружающую мочеточник, paraureterium, и ограниченную
сзади fascia retroperitonaealis, а спереди продолжением fasciae
praerenalis.

Paracolon Стромберга — клетчатка, расположенная позади
восходящего и нисходящего отделов толстой кишки. Его огра-
ничивает сзади fascia praerenalis и ее продолжение впереди
мочеточника, а дальше кнаружи — fascia retroperitonaealis, спе-
реди — задняя поверхность толстой кишки и брюшина, по бо-
кам — кишки.

Острый паранефрит в большинстве случаев протекает как
гнойный воспалительный процесс, сопровождающийся гнойным
расплавлением околопочечной жировой клетчатки с формирова-
нием флегмоны или абсцесса.

Выделяют первичный паранефрит, когда инфекция проника-
ет в паранефральную клетчатку из внепочечных гнойных очагов
и вторичный паранефрит, в возникновении которого повинна
инфекция, распространившаяся из почки в паранефральную
клетчатку.

Кроме гематогенного и лимфогенного инфицирования пара-
нефральной клетчатки для вторичного паранефрита возможен
континуитатный путь распространения инфекции при наличии
острого гнойного пиелонефрита, туберкулеза (Пытель Ю.А., Зо-
лотарев И.И., 1985). По данным J.P. Sanford (1978), J.A. Robert
(1986), в 60–90% случаев паранефрит возникает вследствие про-
рыва абсцесса почки в околопочечную клетчатку.

В зависимости от того, какой из отделов паранефрия во-
влечен в воспалительный процесс, целесообразно различать

Beliy_Neotlog-Urolog.indd 160 28.07.2011 17:03:55

161

Глава 3. Острый паранефрит

передний, задний, верхний и нижний паранефрит. Чаще всего
наблюдается задний паранефрит вследствие более выраженного
развития жировой клетчатки по задней поверхности почки. Па-
ранефрит чаще бывает левосторонний. Двусторонний паранеф-
рит встречается крайне редко. H. Edelstein, R.E. McCabe (1988)
сообщают о 47 случаях паранефрального абсцесса, из которых
левая почка была вовлечена в воспалительный процесс в 47%
случаев, правая почка в 40%, двусторонний процесс имел место
в 4% случаях, паранефрит почечного трансплантата был выявлен
у 9% больных.

Предрасполагающие факторы острого паранефрита: нейро-
генный мочевой пузырь, пузырно-мочеточниковый рефлюкс,
инфравезикальная обструкция, травма, иммунодефицит. Опи-
саны случаи развития острого паранефрита после ятрогенной
перфорации мочеточника или форникса чашечки (Howards S.
et al., 1973), после сеанса дистанционной литотрипсии (Kochak-
arn W., Ratana-Olarn K., 1991), биопсии почки (Wickre C.G. et al.,
1982). H. Edelstein, R.E. McCabe (1988) отмечают, что развитию
паранефрита в 45% случаев предшествовали урологические опе-
рации, в 38% — инфекция мочевых путей, у 46% больных имел
место сахарный диабет, 36% больных страдали уролитиазом.

L. Love и соавт. (1973) классифицируют предрасполагающие
факторы острого паранефрита следующим образом:

А. Предшествующие заболевания мочевой системы:
1. Инфекционно-воспалительные заболевания мочевых пу-

тей.
2. Обструктивная уропатия.
3. Травма почек, мочеточников, мочевого пузыря.
4. Инструментальные вмешательства, особенно уретероли-

тоэкстракция.
Б. Инфекционно-воспалительные заболевания других орга-

нов или систем с гематогенным или прямым распространением:
1. Инфекции кожных покровов (фурункулы, карбункулы,

паронихии, раневая инфекция).
2. «Глубокая» инфекция (назофарингит, средний отит, тон-

зиллит, эндокардит, панкреатит, остеомиелит и др.).
Этиология. Наиболее частые возбудители острого паранеф-

рита — E. coli, Proteus spp., S. aureus. В последние 60 лет широкое

Beliy_Neotlog-Urolog.indd 161 28.07.2011 17:03:55

162

Неотложная урология

использование антибиотиков при лечении кожной и раневой ин-
фекции привело к снижению стафилококковой этиологии остро-
го паранефрита с 45 до 6%. В то же время частота острого пара-
нефрита, вызванного кишечной палочкой, возросла с 8 до 30%,
а паранефрит, вызванный Proteus mirabilis, встречается в 44%
случаев, тогда как ранее он наблюдался не более чем в 4% случа-
ев. Другие грамотрицательные бактерии, повинные в развитии
острого паранефрита: Klebsiella, Enterobacter, Pseudomonas, Ser-
ratia, Citrobacter. В редких случаях этиологическим фактором
паранефрита является энтерококковая инфекция. Анаэробы
(Clostridium, Bacteroides, Actinomyces) могут быть причиной
паранефрального абсцесса с отсутствием роста культуры (Tsu-
kagoshi H. et al., 2006).

Описаны случаи паранефрита, вызванного Candida spp., My-
cobacterium tuberculosis. Микст-инфекция наблюдается в 25%
случаев острого паранефрита.

Клиническая картина. Начало и развитие заболевания, как
правило, постепенные. По данным C.A. Moore (1967), клиниче-
ская картина заболевания у 58% больных разворачивалась в тече-
ние более двух недель. В своем исследовании R.F. Coelho и соавт.
(2007) указывают, что симптомы заболевания в среднем появ-
ляются за 20 дней до обращения пациента к врачу. Ряд исследо-
вателей приводят клинические наблюдения, когда клинические
проявления заболевания отсутствуют. Этот факт подтверждает
высказывание P.C. Shukla (2005), что одна треть случаев паранеф-
рита не диагностируется и обнаруживается лишь при ауто псии.

В типичных случаях пациенты с острым паранефритом ука-
зывают на наличие в анамнезе кожной инфекции либо инфек-
ционно-воспалительного процесса в мочевых путях. Симптома-
тика острого паранефрита часто неотчетливая. Самыми частыми
симптомами заболевания являются лихорадка и боль. Повыше-
ние температуры тела до 38–39 °С отмечают 90% больных (Tru-
esdale B.H. et al., 1977), в то же время H. Edelstein, R.E. McCabe
(1988) лихорадку отмечают у 55% больных. Болевой синдром
имеет место в 70–80% случаев. Характер боли и ее локализация
зависят от расположения воспалительного очага в паранефрии.
Чаще всего боль локализуется в пояснице и животе, иррадиируя
в паховую область, половые органы, бедро, колено. При верх-

Beliy_Neotlog-Urolog.indd 162 28.07.2011 17:03:55

163

Глава 3. Острый паранефрит

нем паранефрите может наблюдаться плевритическая боль. При
нижнем и переднем паранефрите отмечается вздутие живота,
возможен парез кишечника. При нижнем паранефрите часто на-
блюдается контрактура m. ileopsoas. Основной признак заднего
паранефрита — интенсивная боль в поясничной области.

У 40% больных наблюдаются ознобы, у 25% пациентов
с острым паранефритом имеют место гастроинтестинальные
симптомы. Сколиоз с наклоном в сторону поражения является
типичным симптомом заболевания. Часто больной находится
в вынужденном положении: больной лежит на спине, приведя
к животу согнутую в тазобедренном и коленном суставах ногу.
При разгибании нижней конечности в бедре появляется резкая
боль, обусловленная вовлечением в воспалительный процесс по-
ясничной мышцы. Клинические признаки и симптомы паранеф-
рального абсцесса представлены в табл. 3.1.

Таблица 3.1
Клинические признаки паранефрального абсцесса
(Thorley J.D. et al., 1974; Salvatierra О. Jr. et al., 1967;

Truesdale B.H. et al., 1977)

Симптомы

Число больных

%с данным
симптомом

всего

Повышение температуры тела 133 149 89

Боль
– фланковая
– абдоминальная
– неопределенная

63
31
51

78
52
71

80
60
72

Ознобы 52 123 42

Дизурия 48 123 39

Тошнота, рвота 16 71 23

Снижение массы тела 24 97 25

Слабость 10 71 14

Агония 7 71 10

Клинические признаки

Болезненность при пальпации
поясницы

38 52 73

Продолжение таблицы �

Beliy_Neotlog-Urolog.indd 163 28.07.2011 17:03:56

164

Неотложная урология

Симптомы

Число больных

%с данным
симптомом

всего

Болезненность при пальпации
живота

33 52 63

Температура тела > 38 °С 73 123 59

Температура тела > 39 °С 14 123 11

Объемное образование в пояснич-
ной области

58 123 47

Объемное образование в животе 18 52 35

При наружном осмотре поясничной области можно выявить
асимметрию, сглаженность талии, пастозность кожи на стороне
воспалительного процесса. В некоторых случаях обнаруживается
выбухание поясничной области. Иногда наблюдается локальная
гиперемия кожи. Пальпация поясничной области болезненная,
особую болезненность приносит пальпация в проекции косто-
вертебрального угла. Симптом поколачивания на стороне вос-
палительного процесса резко положительный.

При пальпации живота может определяться воспалитель-
ный инфильтрат. По данным H. Edelstein (1988), при пальпа-
ции живота воспалительный инфильтрат был обнаружен в 13%
случаев. В некоторых случаях при переднем паранефрите воз-
никают сложности дифференциальной диагностики с острыми
хирургическими заболеваниями, поскольку могут иметь место
перитонеальные явления (Khan A. et al., 1993).

Диагностика. Лабораторная диагностика. При остром
паранефрите в крови выявляется лейкоцитоз со сдвигом лей-
коцитарной формулы влево. По данным P.C. Shukla (2005),
количество лейкоцитов при паранефрите редко превышает
15 × 109/л. J.D. Thorley и соавт. (1974) отмечают, что при
остром гнойном паранефрите у 40% больных лейкоцитоз не
превышал 13 × 109/л.

Одним из признаков настоящего заболевания является ане-
мия. Анемия с падением гемоглобина ниже 100 г/л имеет место
приблизительно у 40% больных (Finegold S.M., 1974). В зави-
симости от наличия и тяжести воспалительных изменений по-

Продолжение табл. 3.1

Beliy_Neotlog-Urolog.indd 164 28.07.2011 17:03:56

165

Глава 3. Острый паранефрит

чек содержание мочевины и креатинина сыворотки крови может
быть нормальным или повышенным.

Ю.А. Пытель, И.И. Золотарев (1985) отмечают, что при
первичном паранефрите моча может быть нормальной, однако
иногда в результате токсического нефрита отмечается альбуми-
нурия, цилиндры. J. Saaiki и соавт. (1982), анализируя исследова-
ния тех лет, приводят данные об отсутствии лейкоцитурии лишь
у 25–30% больных независимости от первичности или вторич-
ности воспалительного процесса в паранефрии.

У 30% больных при микроскопии обнаруживается гематурия
(Shukla P.C., 2005).

Рентгенологические исследования. Обзорная урография мо-
жет быть полезна при установлении диагноза, однако нельзя за-
бывать, что у 40% больных при выполнении обзорной урографии
патологических изменений не выявляется.

Рентгенологические признаки острого паранефрита:
• нечеткость или полное отсутствие контура поясничной

мышцы. Данный феномен обусловлен воспалительной ин-
фильтрацией мышцы или формированием гнойного очага.
Однако нужно иметь в виду, что у 3% здоровых при про-
ведении обзорной урографии контур поясничной мышцы
четко не определяется с обеих сторон, а у 10% — с одной
стороны (Shukla P.C., 2005);

• объемное образование в одном из верхних квадрантов жи-
вота;

• отсутствие тени почки или увеличение ее в размерах. По
данным M. Bolkier и соавт. (1991), контур почки не про-
слеживается, а плотность почечной тени значительно уси-
ливается в 50% случаев;

• скопления газа в виде пятен либо в виде ореола, окружа-
ющего почку;

• сколиоз позвоночника с вогнутостью к гнойнику наблю-
дается приблизительно в 50% случаев (рис. 3.2);

• иногда в зоне абсцесса визуализируется тень камня, кото-
рый мигрировал за пределы почки или мочеточника в пара-
нефральную клетчатку.

Рентгенография грудной клетки может выявить плевраль-
ный выпот, инфильтрацию нижней доли легкого и высокое сто-
яние соответствующей половины диафрагмы.

Beliy_Neotlog-Urolog.indd 165 28.07.2011 17:03:56

166

Неотложная урология

Экскреторная урография выявляет признаки острого воспа-
лительного процесса в паранефральной клетчатке в 80% случаев.
Экскреторная урография позволяет обнаружить:

• снижение или полное отсутствие функции почки, что на-
блюдается у 64% больных;

• каликоэктазия наблюдается у 39% больных;
• конкременты обнаруживаются у 4% больных;
• в редких случаях возможна экстравазация контрастного

вещества в паранефральное пространство.
Результаты исследования W.R. Fair (1970) показали, что на

обзорных урограммах и рентгенограммах грудной клетки рент-
генологические признаки паранефрита были обнаружены у 42%
больных; на экскреторных урограммах признаки воспаления па-
ранефральной клетчатки были отмечены у 75% пациентов.

При проведении рентгенологического обследования целе-
сообразно исследование подвижности почки при дыхании и из-

Рис. 3.2. Паранефральный абсцесс справа. На обзорной урограмме определяет-

ся сколиоз позвоночника вогнутостью к абсцессу

Beliy_Neotlog-Urolog.indd 166 28.07.2011 17:03:56

167

Глава 3. Острый паранефрит

менении положения тела. В норме подвижность почки при ды-
хании и перемене положения тела колеблется в пределах 2–6 см
(Parks R.E., 1950). При наличии паранефрита подвижность почки
значительно снижается у 90% больных, что обусловлено воспа-
лительной инфильтрацией околопочечной клетчатки.

Компьютерная томография ввиду ее высокой чувствитель-
ности в настоящее время признана методом выбора в диагности-
ке острого паранефрита. Компьютерная томография позволяет
точно определить локализацию, размер паранефрального абсцес-
са (рис. 3.3), его соотношение с другими анатомическими струк-
турами. С помощью КТ легко обнаружить увеличение почки,
выявить участки локального воспаления, жидкость и газ в почке
или вокруг нее, утолщение фасции Герота.

Рис. 3.3. Компьютерная томограмма. Паранефральный абсцесс справа.

Камень лоханки правой почки

Использование ультрасонографии в диагностике воспа-
лительных заболеваний паранефральной клетчатки позволяет
обнаруживать жидкостные образования, которые могут плохо
визуализироваться с помощью рентгенологических методов. Ре-
зультаты УЗИ зависят от гомогенности содержимого абсцесса.
С помощью ультрасонографии возможно диагностировать абс-
цесс, размеры которого составляют не менее 2 см в диаметре. Па-
ранефральный абсцесс выглядит как гипо эхогенное или почти
анэхогенное образование с неоднородным содержимым и раз-

Beliy_Neotlog-Urolog.indd 167 28.07.2011 17:03:56

168

Неотложная урология

личной толщины стенкой, оттесняющее почку. Обнаруживаемые
при УЗИ внутрипочечные жидкостные образования могут ока-
заться скоплениями крови, гноя, некротической опухолью.

К преимуществам ультрасонографии можно отнести ее неин-
вазивность, отсутствие лучевой нагрузки, доступность. Однако
Tsukagoshi (2006) отмечает, что при обследовании больных с па-
ранефритом при ультрасонографии в 36% случаев были получе-
ны ложноотрицательные результаты, что, несомненно, снижает
ценность данного метода диагностики.

Лечение. Самое главное лечебное мероприятие при пара-
нефрите — вскрытие и дренирование околопочечного гнойни-
ка. Консервативно можно вести больных лишь с небольшими,
ограниченными поражениями при условии клинического улуч-
шения на фоне антибиотикотерапии (Dalla Palma L. et al., 1999).
В большинстве случаев консервативная антибактериальная те-
рапия лишь дополнение к хирургическому лечению, поскольку
позволяет предотвратить распространение инфекции. Некото-
рые авторы предлагают чрескожное дренирование абсцесса под
ультразвуковым контролем. Этот способ лечения противопока-
зан при больших абсцессах с густым жидкостным содержимым
и многокамерных гнойниках.

Неудовлетворительные результаты чрескожного дренирова-
ния паранефрального абсцесса можно ожидать при:

• наличии грибковой инфекции;
• кальцификации стенок абсцесса;
• обызвествлении содержимого абсцесса;
• многокамерном абсцессе;
• наличии эмфизематозного пиелонефрита;
• нефункционирующей почке;
• уролитиазе;
• сахарном диабете;
• инфицированной гематоме паранефральной клетчатки.
В этом случае необходимо срочное широкое дренирование

паранефрального абсцесса.
При вторичных паранефритах, нефункционирующей почке,

тяжелом течении инфекционного процесса целесообразна не-
фрэктомия. Нефрэктомию также необходимо выполнять при
наличии эмфизематозного пиелонефрита, диффузном пораже-

Beliy_Neotlog-Urolog.indd 168 28.07.2011 17:03:57

169

Глава 3. Острый паранефрит

нии почечной паренхимы, у пожилых пациентов с признаками
развития сепсиса, неэффективности других способов лечения.
В тех случаях, когда тяжелое состояние больного не позволяет
выполнить нефрэктомию, операцию разделяют на 2 этапа: вна-
чале производят дренирование почки и забрюшинного простран-
ства, а затем после нормализации состояния больного выполня-
ют нефр эктомию.

Эмпирическая антибактериальная терапия должна быть на-
правлена против грамотрицательной флоры и S. aureus. F.N. Hut-
chison (1988) рекомендует сочетанное применение β-лактамных
антибиотиков с аминогликозидами с последующей коррекцией
антибактериальной терапии после результатов бактериологи-
ческого исследования крови и мочи. Парентеральное введение
антибиотиков продолжается в течение 7–14 дней с последующим
пероральным приемом антибиотиков в течение нескольких не-
дель.

Учитывая достаточную редкость паранефрита, приведем
несколько примеров данного заболевания, описанных в лите-
ратуре.

A.J. Deck, C.C. Yang (2001) описывают следующее наблюдение.

В урологическую клинику поступил 66-летний мужчина с тяжелым
течением рассеянного склероза и спастической тетраплегией. Из анамнеза
выяснено, что на протяжении нескольких недель его беспокоит лихорадка,
анорексия, слабость. При осмотре на теле слева обнаружено напряжен-
ное, флюктуирующее при пальпации образование, простирающееся от
реберной дуги до крыла подвздошной кости. В анамнезе у мужчины на-
блюдались эпизоды острого пиелонефрита. Кроме того, мужчина страдал
уратным нефролитиазом, сопровождающимся значительным снижением
функции левой почки. Из-за наличия нейрогенной дисфункции мочевого
пузыря проводилось постоянное трансуретральное дренирование мочевого
пузыря катетером Foley. При поступлении в клинику лейкоцитоз составлял
17 × 109/л, температура тела была нормальной, концентрация креатинина
сыворотки составляла 0,4 мг/дл. Компьютерная томография установила
наличие паранефрального абсцесса размером 14 × 18 × 30 см, истончение
паренхимы левой почки вследствие гидронефроза из-за обструкции верх-
них мочевых путей конкрементом. Произведено чрескожное дренирова-
ние полости абсцесса и почечной лоханки с эвакуацией около 800 мл гноя
(рис. 3.4). Начата терапия антибиотиками широкого спектра. Через трое
суток произведена переустановка дренажа и из полости абсцесса аспириро-

Beliy_Neotlog-Urolog.indd 169 28.07.2011 17:03:58

170

Неотложная урология

вано еще 2 л гноя. Клинически отмечалось улучшение cостояния пациента.
Бактериологическое исследование содержимого абсцесса обнаружило на-
личие Proteus. Фармакоренографическое исследование с фуросемидом, вы-
полненное двумя годами ранее, продемонстрировало значительное сниже-
ние функции левой почки, поэтому через 3 нед. антибактериальной терапии
выполнена нефрэктомия. Больной выздоровел и был выписан домой.

Рис. 3.4. Компьютерная томограмма:

А — в лоханку левой почки установлен нефростомический дренаж (обозначен стрелкой).

Позади почки определяется гигантский паранефральный абсцесс; Б — абсцесс простира-

ется в полость малого таза (Deck A.J., Yang C.C., 2001)

Б

А

Beliy_Neotlog-Urolog.indd 170 28.07.2011 17:03:58

171

Глава 3. Острый паранефрит

Интересное наблюдение приводят Аl H. Soub и соавт. (2005).

70-летний мужчина поступил в клинику в июне 2002 г. с жалобами на
боли в правых отделах живота, рвоту, жидкий стул с примесью крови на
протяжении 4 дней. Из анамнеза выяснено, что больной страдал сахарным
диабетом. Объективно: имеются признаки дегидратации, артериальное дав-
ление 60 и 40 мм рт. ст., пульс — 120 ударов в минуту, температура — 35,6 °С,
частота дыхания — 30 в минуту. При пальпации живота отмечено защитное
напряжение во всех отделах, однако максимальная болезненность отмечена
в проекции правой подвздошной ямки.

Пальцевое исследование прямой кишки обнаружило свежую кровь.
Лабораторные исследования: лейкоцитоз 13,9 × 109/л (лейкоцитарная фор-
мула: сегментоядерные нейтрофилы — 95%, лимфоциты — 3%, моноци-
ты — 2%), гемоглобин 131 г/л, тромбоциты 238 000 /мм3, креатинин сыво-
ротки крови — 253 мкмоль/л, мочевина сыворотки крови — 33,9 ммоль/л,
рН — 7,22, рСО2 — 14,4 мм рт. ст., рО2 — 100 мм рт. ст., глюкоза крови —
17,3 ммоль/л, молочная кислота — 1,9 ммоль/л (норма 0,5–2,2 ммоль/л),
фибриноген — 7,55 г/л.

При микроскопии мочи были выявлены эритроциты, бактериологиче-
ское исследование мочи не показало роста микрофлоры. Рентгенография
органов грудной клетки выявила высокое стояние правого купола диафраг-
мы, несколько базальных ателектазов и небольшое количество плеврального
выпота. Компьютерная томография показала наличие правостороннего па-
ранефрального абсцесса с дислокацией правой почки, а также двусторонний
гидронефроз (рис. 3.5, А). Ультразвуковое исследование простаты выявило
ее увеличение. После проведения инфузионной терапии, внутривенного
введения цефтриаксона, коррекции глюкозы крови выполнено вскрытие
и дренирование абсцесса под местной анестезией. Было эвакуировано около
150 мл гноя. Бактериологическое исследование крови и гноя обнаружи-
ло Shigella flexneri, чувствительную к ципрофлоксацину и цефтриаксону.
Бактериологическое исследование кала через 3 дня антибиотикотерапии
не показало роста Shigella flexneri. Микроскопия кала позволила обнару-
жить скрытую кровь, однако паразитов выявлено не было. Продолжалась
терапия цефтриаксоном, начато внутривенное введение ципрофлоксацина.
Парентеральная антибиотикотерапия продолжалась в течение 21 дня с по-
следующим переходом на пероральный прием ципрофлоксацина. Резуль-
таты повторной КТ указывали на полное рассасывание паранефрального
абсцесса (рис. 3.5, Б). Пациент выписан на амбулаторное лечение.

Инфекционные заболевания, вызываемые Shigella flexneri,
как правило ограничиваются дистальным отделом подвздошной
кишки и толстой кишкой (Miron D. et al., 2000). Хотя Shigella
spp. очень легкопередаваемый агент бактериальной диареи, этот

Beliy_Neotlog-Urolog.indd 171 28.07.2011 17:03:58

172

Неотложная урология

микроорганизм крайне редко вызывает инфекционный процесс
за пределами кишечника.

Описаны случаи выделения Shigella spp. из брыжеечных лим-
фоузлов, cпиномозговой и синовиальной жидкостей, влагалища,
легких, конъюнктивальных мешков. В настоящее время в лите-
ратуре сообщается приблизительно о 40 случаях обнаружения
Shigella spp. в моче, которая либо вызывала инфекционно-вос-
палительный процесс в мочевых путях, либо протекала как бес-
симптомная бактериурия. Путь, с помощью которого Shigella spp.

Рис. 3.5. Компьютерная томограмма (Al Soub H. et al., 2005):

А — определяется паранефральный абсцесс (обозначен стрелками), оттесняющий правую

почку кпереди; Б — через 21 день после дренирования абсцесса. Паранефральный абсцесс

полностью рассосался

Б

А

Beliy_Neotlog-Urolog.indd 172 28.07.2011 17:03:58

173

Глава 3. Острый паранефрит

проникает в мочевые пути, часто остается неясным. Предполага-
ется, что в основном происходит ретроградное инфицирование
мочевых путей. Другим механизмом, с помощью которого Shigella
spp. попадает в мочевые пути, признается возникновение бакте-
риемии. К сожалению, не была выполнена колоноскопия, позво-
лившая исключить толстокишечную перфорацию с прямым рас-
пространением инфекции в паранефральную клетчатку, однако
результаты КТ не соответствовали этому пути распространения
инфекции. Механизм возникновения паранефрального абсцес-
са в данном случае остался неизвестным. Учитывая отсутствие
лейкоцитурии и отрицательные результаты бактерио логического
исследования, Al Soub H. и соавт. (2005) считают, что у пациента
имела место бактериальная дизентерия, которая привела к бакте-
риемии и гематогенному первичному паранефриту.

D. Tsukagoshi и соавт. (2006) приводят следующее наблю-
дение.

Женщина 21 года поступает в приемное отделение больницы с жало-
бами на наличие припухлости в правой поясничной области. При осмотре
имеется флюктуация.

Больная отмечает, что образование появилось не более 2 сут назад. Из
анамнеза выяснено, что больную около 2 нед. назад беспокоили явления
острого пиелонефрита, которые были полностью купированы после анти-
бактериальной терапии. Больная не страдала сахарным диабетом, отрицала
травму поясницы. При обследовании температура тела 37 °С, артериальное
давление 120/50 мм рт. ст., глюкоза крови — 6,7 ммоль/л. Отмечены при-
знаки тахикардии — 130 ударов в минуту. При пальпации живот был абсо-
лютно мягким, признаков напряжения мышц не выявлено. При осмотре
поясничной области — припухлость, четко отграниченная от окружающих
тканей, мягкая на ощупь, с признаками флюктуации.

При микроскопии мочи обнаружена лейкоцитурия и незначительно
количество эритроцитов.

Поставлен диагноз — подкожный абсцесс поясничной области. Под
местной анестезией вскрыт абсцесс, выделилось около 700 мл гноя с непри-
ятным запахом. Произведено дренирование полости абсцесса. Через 3 сут
по дренажу вновь выделилось 800 мл гноя, смешанного с мочой.

На обзорной урограмме (рис. 3.6) обнаружена тень коралловидного
конкремента, расположенного в проекции лоханки правой почки, под-
черкнутость тени правой почки. Компьютерная томография подтвердила
наличие коралловидного камня в полостной системе почки и обнаружила
наличие паранефрального абсцесса с прорывом в ретроперитонеальную
клетчатку и распространением в малый таз (рис. 3.7).

Beliy_Neotlog-Urolog.indd 173 28.07.2011 17:03:59

Рис. 3.6. Обзорная урограмма (Tsukagoshi D. et al., 2006). Подчеркнутость тени

правой почки. Коралловидный камень правой почки

Рис. 3.7. Компьютерная томограмма (Tsukagoshi D. et al., 2006). В полостной

системе правой почки определяется коралловидный конкремент (А). В паранеф-

ральной клетчатке визуализируется абсцесс (В), сообщающийся с подкожным

абсцессом поясничной области (С)

Beliy_Neotlog-Urolog.indd 174 28.07.2011 17:03:59

175

Глава 3. Острый паранефрит

Лабораторные исследования: гемоглобин 64 г/л, лейкоцитоз 12,2 × 109/л
с выраженной нейтрофилией, тромбоциты 946 × 109/л. Бактериологическое
исследование гнойного отделяемого выявило Proteus spp.

На фоне дренирования гнойника начаты внутривенная антибактери-
альная терапия, гемотрансфузии. Компьютерная томография, выполнен-
ная повторно через 4 нед., показала наличие остаточных явлений в виде
небольшого скопления гноя. КТ с контрастированием выявила отсутствие
накопления контрастного вещества в паренхиме верхнего полюса почки.
Пациентка была направлена на парциальную нефрэктомию.

Описанное выше наблюдение является достаточно редким.
В литературе известны лишь 3 сообщения о подобных случаях (Cow-
ley J.P. et al., 1983; Poulos J. et al., 1994; Vaidyanathan S. et al., 2001).

Beliy_Neotlog-Urolog.indd 175 28.07.2011 17:04:00

176

Септический шок — сепсис с признаками тканевой и органной
гипоперфузии и артериальной гипотонии, не устраняющей-

ся с помощью инфузионной терапии и требующей назначения
катехоламинов (Классификация согласительной конференции
Американского колледжа пульмонологов и Общества специа-
листов критичеcкой медицины (American College of Chest Physi-
cians и Society of Critical Care Medicine — ACCP/SCCM, США,
Чикаго, 1992). Под артериальной гипотонией подразумевается
снижение систолического АД ниже 90 мм рт. ст. или снижение
систолического АД более чем на 40 мм рт. ст. от начального уров-
ня, или наличие среднего АД, не превышающего 60 мм рт. ст. при
отсутствии других причин гипотензии (прием гипотензивных
медикаментов, кровопотеря, травма, гипотензия при инфаркте
миокарда и др.). При септическом шоке на фоне адекватной
инотропной и сосудистой поддержки артериальное давление
может достигать нормального уровня, но при этом у пациентов
сохраняются признаки органной гипоперфузии, проявляющейся
олигурией, нарушением сознания, повышением уровня лактата
в крови (Козлов В.К., 2006).

Согласительная конференция ACCP/SCCM в 1991 г., пред-
ложив термин «септический шок» и рассматривая его в качестве

1 Глава написана при участии канд. мед. наук. А.В. Зайцева.

Глава 4

СЕПТИЧЕСКИЙ ШОК1

Beliy_Neotlog-Urolog.indd 176 28.07.2011 17:04:00

177

Глава 4. Септический шок

клинического варианта течения сепсиса, сделала шаг к уни-
фикации терминологии данного патологического состояния
(Bone R.C., 1992). Однако и в настоящее время в клинической
практике используют термины: «бактериальный шок», «бактерие-
мический шок», «бактериотоксический шок», «эндотоксиновый
шок» и пр.

Септический шок характеризуется острой циркуляторной
недостаточностью и гипотензией, которые сопровождаются ли-
хорадкой, тахикардией, одышкой, психическими сдвигами, на-
рушением сознания, а также одновременным развитием неадек-
ватной перфузии различных органов и тканей, в том числе почек
(Николаев А.Ю., Милованов Ю.С., 1999).

В урологической практике септический шок может развиться
как осложнение течения различных форм гнойного пиелонефри-
та, острого простатита, уретрита, возникнуть после проведения
инструментальных исследований органов мочеполовой системы,
различных оперативных пособий.

По мнению Н.А. Лопаткина (1998), специфический путь
поступления возбудителя инфекции из мочевых путей в крове-
носное русло обусловливается рядом факторов. Это нарушение
оттока мочи по мочевыводящим путям в результате их окклюзии,
травма слизистой оболочки мочевых путей (в том числе при ин-
струментальных методах обследования), наличие рефлюксов.
R. Quintiliani и соавт. (1978) также считают, что в развитии бак-
териемии важную роль играет наличие обструктивных заболева-
ний мочевыделительной системы, сочетающихся с нарушениями
иммунного ответа.

Необходимо отметить, что наличие бактериемии (выделение
микроорганизмов из крови) — одно из возможных, но не обяза-
тельных проявлений сепсиса (Савельев В.С., Гельфанд Б.Р., 2006).
В то же время отсутствие бактериемии не может исключить сеп-
тический процесс при наличии других клинико-лабораторных
критериев сепсиса и септического шока (Козлов В.К., 2006).

Наличие инфекции в мочевыводящих путях в сочетании с их
обструкцией изменяет течение патологического процесса. Наи-
более частым местом проникновения микроорганизмов, экзо-
и эндотоксинов (липополисахаридной природы) в кровеносное
русло является чашечно-лоханочная система. При обструкции

Beliy_Neotlog-Urolog.indd 177 28.07.2011 17:04:00

178

Неотложная урология

мочевых путей в полостной системе почки накапливается ми-
кробная флора и продукты ее жизнедеятельности, которые путем
лоханочно-почечных (форникальных) рефлюксов через форми-
рующиеся калико-венозные шунты поступают в кровь.

Развитие бактериемии после урологических инструменталь-
ных манипуляций подтверждают исследования S.C. Goyal и со-
авт. (1994), P.M. Last и соавт. (1966). Установлена возможность
возникновения бактериемии на фоне постоянного трансуретраль-
ного дренирования мочевого пузыря (Garces Jarque J.M., 1997).

N.M. Sullivan и соавт. (1972) изучено возникновение бактери-
емии после некоторых урологических манипуляций. В табл. 4.1
и 4.2 представлены данные о частоте возникновения бактериу-
рии после ТУРП и цистоскопии.

Общепризнанно, что септический шок в большинстве случаев
возникает при бактериальных инфекциях, среди которых главная
роль отводится грамотрицательным микроорганизмам. Однако
роль грамположительных микроорганизмов в целом возросла по
сравнению с началом 90-х годов прошлого столетия (Руднов В.А.,
2003). G. Friedman и соавт. (1998) проведен анализ 131 исследо-
вания (99 проспективных и 32 ретроспективных), охватывающих
в целом 10 694 пациента. Авторы отмечают изменение микробио-
логической структуры. Если в период 1958–1979 гг. септический
шок, вызванный грамположительной флорой, составлял 10% всех
случаев, то в период 1980–1997 гг. его удельная доля увеличилась
более чем в 3 раза и составила 31%.

Р. Боун (1995) приводит данные, что частота грамположи-
тельного и грамотрицательного сепсиса в большинстве клини-
ческих центров США в последние годы стала примерно одина-
ковая.

Наиболее вероятная причина внебольничной формы септи-
ческого шока у урологических пациентов — микробная флора
семейства Enterobacteriacae, а чаще E. coli. По данным М.С. Ма-
каровой (1997), причиной развития уросепсиса и септическо-
го шока в 50–80% случаев является E. coli в монокультуре или
в ассоциации с другими микроорганизмами, 10–17% — Entero-
coccus spp., 7–12% случаев — Proteus, 6–20% — Staphylococcus,
в 5–12% — P. aeruginosa, 3–9% — Streptococcus, в редких случа-
ях — Klebsiella, Citrobacter.

Beliy_Neotlog-Urolog.indd 178 28.07.2011 17:04:00

Та
бл

иц
а

4.
1

Б
ак

те
ри

ем
ия

 у
 п

ац
ие

нт
ов

,
по

дв
ер

гш
их

ся
 т

ра
нс

ур
ет

ра
ль

но
й

ре
зе

кц
ии

 п
ро

ст
ат

ы

(S
ul

li
va

n
N

.M
. e

t
al

.,
19

72
)

К
ул

ьт
ур

а
В

се
го

(n

)
Б

ол
ьн

ы
е

с
ба

кт
ер

иу
ри

ей

и
от

ри
ц

ат
ел

ьн
ой

ге

м
ок

ул
ьт

ур
ой

Б
ол

ьн
ы

е
с

по
ло

ж
ит

ел
ьн

ой

ге
м

ок
ул

ьт
ур

ой

и
от

су
тс

тв
ие

м

ба
кт

ер
иу

ри
и

Б
ол

ьн
ы

е
с

ра
зл

ич
но

й
м

ик
ро

ф
ло

ро
й

в
кр

ов
и

и
м

оч
е

Б
ол

ьн
ы

е
со

 с
х

ож
ей

м

ик
ро

ф
ло

ро
й

в
кр

ов
и

и
м

оч
е

Б
ол

ьн
ы

е,

по
лу

ча
вш

ие

ан
ти

би
от

ик
и

П
оз

ит
ив

на
я

ге
м

ок
ул

ьт
ур

а
24

−
7

2
15

5

Н
ег

ат
ив

на
я

ге
м

ок
ул

ьт
ур

а
53

15
−

−
−

14

В
се

го
77

15
7

2
15

19

Та
бл

иц
а

4.
2

Б
ак

те
ри

ем
ия

 у
 п

ац
ие

нт
ов

,
по

дв
ер

гш
их

ся
 ц

ис
то

ск
оп

ии
 (

S
ul

li
va

n
N

.M
. e

t
al

.,
19

72
)

К
ул

ьт
ур

а
В

се
го

(n

)
Б

ол
ьн

ы
е

с
ба

кт
ер

иу
ри

ей

и
от

ри
ц

ат
ел

ьн
ой

ге

м
ок

ул
ьт

ур
ой

Б
ол

ьн
ы

е
с

по
ло

ж
ит

ел
ьн

ой

ге
м

ок
ул

ьт
ур

ой

и
от

су
тс

тв
ие

м

ба
кт

ер
иу

ри
и

Б
ол

ьн
ы

е
с

ра
зл

ич
но

й
м

ик
ро

ф
ло

ро
й

в
кр

ов
и

и
м

оч
е

Б
ол

ьн
ы

е
со

 с
х

ож
ей

м

ик
ро

ф
ло

ро
й

в
кр

ов
и

и
м

оч
е

Б
ол

ьн
ы

е,

по
лу

ча
вш

ие

ан
ти

би
от

ик
и

П
оз

ит
ив

на
я

ге
м

ок
ул

ьт
ур

а
14

−
6

3
5

0

Н
ег

ат
ив

на
я

ге
м

ок
ул

ьт
ур

а
67

18
−

−
−

0

В
се

го
81

18
6

3
5

0

Beliy_Neotlog-Urolog.indd 179 28.07.2011 17:04:00

180

Неотложная урология

Установлено, что эндотоксин грамотрицательных микроорга-
низмов, который освобождается из клеточной стенки бактерий
в процессе их деления или после гибели, выступает в качестве
одного из основных факторов, участвующих в развитии септиче-
ского шока. Поступление эндотоксина в кровеносное русло при-
водит к стимуляции синтеза и секреции целого ряда цитокинов,
которые стимулируют основные защитные силы организма. Од-
нако гиперпродукция цитокинов может вызвать развитие шока
и летальный исход. По мнению А.Ю. Николаева, Ю.С. Милова-
нова (1999), основными цитокинами, реализующими действие
эндотоксина на организм, являются фактор некроза опухоли
(TNF-α), интерлейкин-1 (IL-1), фактор активации тромбоцитов
(PAF). Введение именно этих цитокинов воспроизводит основ-
ную картину признаков, наблюдаемых при септическом шоке.
Аномальная секреция цитокинов — центральный механизм за-
пуска синдрома системной воспалительной реакции (Морган-
мл. Дж. Э., 2007). Эти цитокины обладают широким спектром
биологического действия, проявляющегося в многообразных
изменениях метаболизма, гемопоэза, свойств сосудистой стенки,
функции регуляторных систем. C.A. Gogos и соавт. (2000) изуче-
ны концентрации провоспалительных цитокинов TNF-α, IL-1β,
IL-6 у септических больных (в том числе с острым пиелонефри-
том) с наличием или отсутствием септического шока (табл. 4.3).
Отмечены достоверные различия уровней TNF-α, IL-6 у пациен-
тов этих двух групп. Авторы отмечают, что уровень TNF-α кор-
релировал с результатами SAPS II.

Таблица 4.3
Уровни провоспалительных цитокинов в сыворотке крови

у септических больных в течение первых 48 ч после
госпитализации (Gogos C.A. et al., 2000)

Цитокин Шок (n = 12) Отсутствие шока (n = 53) p

TNF-α 79,6 ± 5,99 60,7 ± 6,36 < 0,01

IL-1β 21,6 ± 3,92 20,44 ± 5,63 –

IL-6 265,84 ± 27,65 142,41 ± 28,36 < 0,01

Ключевой провоспалительный фактор — TNF-α. Роль TNF-α
связана с биологическими эффектами данного медиатора: повы-

Beliy_Neotlog-Urolog.indd 180 28.07.2011 17:04:00

181

Глава 4. Септический шок

шением прокоагулянтных свойств эндотелия, активацией адге-
зии нейтрофилов, индукцией других цитокинов, стимуляцией
катаболизма, лихорадки и синтеза «острофазовых» белков. Гене-
рализация повреждающих эффектов опосредована широкой рас-
пространенностью рецепторов к TNF-α и способностью других
цитокинов осуществлять его либерацию. С практической точ-
ки зрения чрезвычайно важно отметить, что скорость реакций
септического каскада резко возрастает в условиях гипоксии из-
за экспрессии цитокиновых рецепторов на поверхности клеток
(Савельев В.С., Гельфанд Б.Р., 2006). В табл. 4.4 представлены
основные эффекты TNF-α на организм человека.

Таблица 4.4
Влияние TNF-α на организм (Морган-мл Дж. Э., 2007)

Органы и ткани Эффект

Головной мозг Лихорадка
Анорексия
Сонливость
Повышение секреции АКТГ

Легкие Увеличение проницаемости капилляров
Нарушения вентиляционно-перфузионных отношений
РДСВ

Сердце Угнетение сократительной способности

Эндотелий
сосудов

Вазодилатация (вследствие повышенного образования NO)
Увеличение проницаемости капилляров
Усиление прокоагулянтной активности

Печень Высвобождение белков острой фазы воспаления

Костная ткань Резорбция

Жировая ткань Повышение интенсивности липолиза

Костный мозг Угнетение эритропоэза

Лимфоциты Пролиферация
Повышение выработки иммуноглобулинов
Повышение выработки цитокинов

Макрофаги
и моноциты

Хемотаксис
Активация цитотоксического действия
Образование простагландинов
Повышение выработки цитокинов

Нейтрофилы Повышение выработки цитокинов
Активация

Beliy_Neotlog-Urolog.indd 181 28.07.2011 17:04:01

182

Неотложная урология

S. Symeonides и соавт. (1999) признают, что эндотоксин, фак-
тор некроза опухоли, IL-1 и IL-6 являются основными медиато-
рами, инициирующими системное воспаление, однако ведущая
роль в формировании шока принадлежит монооксиду азота (NO).
Высокие концентрации NO вызывают падение периферического
сосудистого тонуса, сочетающееся со снижением ответа сосуди-
стой стенки на центральные и гуморальные стимулы. В началь-
ный период шока в развитии сосудистой недостаточности при-
нимает участие ряд короткоживущих эндогенных субстанций,
таких как гистамин, простациклин, брадикинин, высвобожда-
ющихся в результате дегрануляции тучных клеток или тромбо-
цитов. В дальнейшем монооксид азота остается единственным
фактором, поддерживающим персистирующую вазодилатацию
(Wong J.R. et al., 1996).

В физиологических условиях NO выполняет роль нейро-
трансмиттера, участвует в вазорегуляции, ингибировании адге-
зии тромбоцитов и лейкоцитов внутри сосудистого русла, фаго-
цитозе (Ерюхин И.А. и соавт., 2006). Характерно, что нарушения
микроциркуляции при сепсисе носят неоднородный характер:
зоны дилатации сочетаются с участками вазоконстрикции.

Грамположительные микроорганизмы не содержат в клеточ-
ной стенке эндотоксина, имеют липополисахаридную капсулу, их
клеточная стенка содержит фосфолипидную мембрану, окружен-
ную слоем пептидогликанов. На поверхности клеток распола-
гаются специфические антигены, такие как стафилококковый
протеин А, стрептококковый протеин М. Развитие септического
ответа индуцируют гликокаликс грамположительной микро-
флоры, предшественники пептидогликана и другие компоненты
клеточной стенки. Установлено, что предшественники пепти-
догликана и другие компоненты клеточной стенки индуциру-
ют продукцию таких медиаторов воспаления, как TNF-α, IL-1.
Комплекс ответных реакций на инвазию грамположительной
инфекции является более сложным по сравнению с таковыми
при грамотрицательной инфекции. В настоящее время иденти-
фицировано большое количество токсинов грамположительной
микрофлоры, реализующих свои эффекты через индукцию цито-
кинов, воспалительных лейкотриенов, простагландинов, а также
через каскад реакций активации системы комплемента, тромбо-

Beliy_Neotlog-Urolog.indd 182 28.07.2011 17:04:01

183

Глава 4. Септический шок

цитарного звена системы гемостаза, коагуляционного гемостаза
и фибринолиза (Чеснокова Н.П. и соавт., 2007).

Развитие шока при сепсисе связано с тремя основными ме-
ханизмами: снижением периферического сосудистого сопро-
тивления; ранней прогрессирующей миокардиальной дисфунк-
цией, снижением объема циркулирующей крови вследствие по-
вышенной сосудистой проницаемости и секвестрации жидкости
в микроциркуляторном русле (Руднов В.А., 2003). Выраженные
функциональные сдвиги в сердечно-сосудистой системе в ко-
нечном итоге определяют исход сепсиса, причем в ранней фазе
сепсиса отмечается снижение периферического сосудистого
сопротивления на фоне увеличения сердечного выброса, ре-
зультатом чего является гипотензия. Позднее сердечный вы-
брос может снижаться, между тем периферическое сосудистое
сопротивление либо остается сниженным, либо возрастает, од-
нако гипотензия сохраняется. Нарушения внешнего дыхания
проявляются вначале развитием гипервентиляционного ответа
с последующим формированием дыхательного алкалоза и утом-
лением дыхательной мускулатуры. Снижение артериального
давления, а также патогенное воздействие токсических и фер-
ментных факторов патогенности микроорганизмов приводят
к развитию преренальной, а затем ренальной формы почечной
недостаточности с характерными ее признаками в виде гипера-
зотемии и олигурии. Наличие воспалительного процесса в поч-
ках, хронической почечной недостаточности являются допол-
нительными неблагоприятными факторами. Достаточно быстро
вовлекается в системный воспалительный процесс печень, раз-
виваются желтуха, диспротеинемия. Поражается центральная
нервная система, что проявляется дезориентацией больного,
вобуждением. Одним из ранних проявлений сепсиса является
расстройство коагуляционного гемостаза и фибринолиза, раз-
витие ДВС-синдрома.

Клиническая картина септического шока очень вариабельна.
Клинические проявления септического шока в первую очередь
зависят не от вида вызвавшей его микрофлоры, а от реакции
организма больного. Клинически септический шок при уросеп-
сисе проявляется лихорадкой неправильного гектического типа,
сопровождающейся профузным потоотделением, часто развива-

Beliy_Neotlog-Urolog.indd 183 28.07.2011 17:04:01

184

Неотложная урология

ющейся умеренной анемией, жалобами на выраженную слабость
(Ерюхин И.А. и соавт., 2006).

Развитие лихорадочной реакции обусловлено избыточной
продукцией эндопирогенов. Однако в некоторых случаях у по-
жилых пациентов с исходно нарушенной терморегуляцией сеп-
тический шок может развиться на фоне гипотермии.

А.Я. Пытель, С.Д. Голигорский (1965) у урологических боль-
ных выделяют 4 формы септического (бактериотоксического)
шока:

1. Стертая форма. Характеризуется возникновением в пер-
вые сутки, ознобом, гипертермией и умеренным снижени-
ем артериального давления.

2. Ранняя форма. Наступает либо в первые часы, либо в те-
чение первых суток заболевания. Проявляется потрясаю-
щим ознобом или сосудистым коллапсом

3. Бактериотоксический шок, возникающий после про-
межуточного этапа, для которого характерны фиксация
инфекции в легких (пневмония), почках (пиелонефрит),
придатке яичка. Бактериотоксический шок наступает на
фоне этого очага инфекции, но связан с первоначальной
причиной — инструментальным исследованием или опе-
ративным вмешательством.

4. Поздняя форма. Наступает в финальной стадии тяжело-
протекающего сепсиса. Прогноз неблагоприятный.

В отечественной литературе неоднократно упоминается клас-
сификация B.A. Waisbren (1951), согласно которой различают
2 формы септического шока: токсическую, проявляющуюся воз-
буждением, гиперемией лица, сухой горячей кожей, и шоковую,
характеризующуюся коллапсом, сонливостью, холодным потом.
Впоследствии эта классификация нашла свое отражение в вы-
делении различных гемодинамических вариантов септического
шока. Часто выделяют гипердинамический и гиподинамический
варианты этого состояния. J.E. Morgan (2007) отмечает, что на
самом деле оба варианта являются по сути одним и тем же про-
цессом, клиническая симптоматика которого определяется ис-
ходными параметрами сердечной функции и ОЦК.

М.Г. Вейль, Г. Шубин (1971) различают 4 типа септического
шока.

Beliy_Neotlog-Urolog.indd 184 28.07.2011 17:04:01

185

Глава 4. Септический шок

Тип 1 — обычно тяжелый тип септического шока. Токсины
непосредственно поражают миокард. Артериальное давление
и объем сердечного выброса снижаются, нарастает центральное
венозное давление и появляется олигурия, переходящая в ану-
рию. Нарастает ацидоз.

Тип 2А — токсины вызывают расширение микроциркулятор-
ного русла. Ацидоз и олгоурия отсутствуют, кожные покровы
теплые. Артериальное давление не превышает 70 мм. рт. ст.

Тип 2В — отличается от 2А развитием ацидоза и возникно-
вением цианоза кожи.

Тип 3 — септический шок сопровождается массивной поте-
рей белка.

Тип 4 — терминальная стадия септического шока, не подда-
ющаяся терапии. Является итогом 3 предыдущих типов шока.
Данный тип шока проявляется желтухой, миокардиальной не-
достаточностью.

Н.А. Лопаткин (1998) считает целесообразным подразделять
3 стадии септического шока: раннюю (продромальную), клини-
чески выраженную и необратимую.

Ранняя стадия проявляется гипертермией. Температура
тела порой достигает 40 °С. У больного наблюдается потрясаю-
щий озноб, кожные покровы гиперемированы, сухие на ощупь.
Возможны судороги, миалгии, расстройство психики, двигатель-
ное возбуждение, эйфория. Отмечается олигурия, рвота, диарея.

При осмотре больного обнаруживается тахикардия. Гемо-
динамические параметры (АД, ЦВД, ОЦК) сохраняются на
стабильном уровне за счет компенсации снижения общего пе-
риферического сосудистого сопротивления, увеличения объема
сердечного выброса. Отмечается тахипноэ, что находит свое от-
ражение в виде дыхательного алкалоза. Н.А. Лопаткин (1998)
отмечает, что нередко ранняя стадия септического шока остается
без должного внимания, поскольку ее клинические проявления
расцениваются как «атака пиелонефрита», «уретральная лихо-
радка». С течением времени тахикардия нарастает, постепенно
снижается артериальное давление. Дыхательный алкалоз сменя-
ется метаболическим ацидозом.

Клинически выраженная стадия септического шока.
Возникает обычно при формировании очага инфекции и фикса-

Beliy_Neotlog-Urolog.indd 185 28.07.2011 17:04:01

186

Неотложная урология

ции эндо- и экзотоксинов в органах и тканях. Стадию характе-
ризует резкое снижение защитных сил организма и выраженные
нарушения гомеостаза. Больной заторможен. Кожные покровы
бледные, выступает холодный липкий пот. В некоторых случаях
отмечается цианоз. На смену гектической лихорадке приходит
субфебрилитет. Сохраняется олигурия, которая может перейти
в анурию. Наблюдаются рвота, диарея, иктеричность склер, уве-
личение печени. Тахикардия достигает 120–130 ударов в минуту.
Снижаются показатели гемодинамики (АД, ЦВД, ОЦК). В крови
выраженная гиперазотемия. Со стороны нарушений кислотно-
основного состояния — гипоксемия, метаболический ацидоз. Пу-
сковым моментом в развитии и прогрессировании микроцирку-
ляторных расстройств и нарушений в системе светывания крови
является развитие синдрома диссеменированного внутрисосуди-
стого свертывания.

Необратимая стадия развивается на фоне сепсиса и сопро-
вождается признаками анергии. Сознание спутанное. Кожные
покровы бледные, холодные на ощупь. Отмечается желтушность
кожи и склер. В некоторых случаях в результате развития ДВС-
синдрома возникают желудочно-кишечные кровотечения, на-
блюдаются кожные кровоизлияния, выражен озноб. Артериаль-
ное давление падает до 60 мм рт. ст. и ниже. ЦВД отрицательное.
Присоединяются симптомы сердечно-сосудистой недостаточно-
сти. Дыхание частое, поверхностное. Прогрессируют почечная
и печеночная недостаточность. Степень ацидотических сдвигов
усиливается. Развивается анурия. Летальный исход может на-
ступить в течение нескольких часов.

Примером развития септического шока у урологических
больных может служить наше наблюдение.

Больная К., 71 год, доставлена в клинику 05.02.2008. Из анамнеза вы-
яснено, что больна с 03.02.2008, когда появились боли в поясничной обла-
сти. С 4.02.2008 повысилась температура тела, были ознобы. При осмотре
состояние средней степени тяжести. Кожные покровы сухие. В легких ве-
зикулярное дыхание. Гемодинамика стабильная. Артериальное давление
130 и 80 мм рт. ст. Пульс — 94 удара в минуту, удовлетворительного напол-
нения. Язык сухой. Живот мягкий, умеренно болезненный при пальпации
в проекции левой почки. Почки не пальпируются. Симптом поколачивания
положительный слева.

Beliy_Neotlog-Urolog.indd 186 28.07.2011 17:04:01

187

Глава 4. Септический шок

Лейкоцитоз — 18,2 × 109/л. Общий анализ мочи: цвет — желтый, рН —
кислая, удельный вес — 1012, белок — 0,99 г/л, осадок незначительный,
лейкоциты — 12–16 в п/з, слизь +, бактерии +++, ураты.

УЗИ почек: правая почка расположена типично, подвижна при дыха-
нии. Размеры правой почки 105 × 49 мм. Паренхима 19 мм. Чашечно-лоха-
ночная система не расширена. Левая почка расположена типично, ограни-
чена в подвижности. Размеры левой почки 125 × 58 мм, паренхима 20 мм.
Чашечно-лоханочная система расширена.

На обзорной урограмме в проекции верхней трети левого мочеточника
определяется тень, похожая на конкремент, размером 0,8 × 1,0 см.

Выставлен диагноз: мочекаменная болезнь. Камень верхней трети ле-
вого мочеточника. Острый обструктивный пиелонефрит слева.

Решено произвести катетеризацию левого мочеточника, но состояние
больной внезапно ухудшилось. Кожные покровы бледные, покрыты холод-
ным потом. Появился цианоз носогубного треугольника. Артериальное дав-
ление 60 и 20 мм рт. ст. Пульс 120 уд./мин, слабого наполнения. Состояние
расценено как септический шок.

Начата интенсивная терапия в условиях реанимационного отделения.
06.02.2008 после стабилизации состояния больной выполнено опера-

тивное пособие. При ревизии левой почки обнаружены множественные
апостемы, сливающиеся друг с другом. Учитывая тяжелое состояние боль-
ной, наличие септического шока, выполнена нефрэктомия.

22.02.2008 больная в удовлетворительном состоянии выписана из ста-
ционара.

Патологогистологическое исследование: гнойный апостематозный пи-
елонефрит с образованием множественных карбункулов в почке; гнойный
паранефрит в прилежащих к почке участках паранефральной клетчатки.

Необходимо отметить, что описанное разнообразие клини-
ческих форм септического шока представляет преимущественно
академический интерес. На современном этапе диагноз септиче-
ского шока правомочно выставить при наличии двух из четырех
возможных признаков синдрома системной воспалительной реак-
ции, клинико-лабораторных данных, подтверждающих наличие
очага инфекции, сопровождающихся снижением АД сист. ниже
90 мм рт. ст., или снижение АД сист. более чем на 40 мм рт. ст.
от начального уровня, или АД ср. < 60 мм рт. ст. при отсутствии
других причин гипотензии.

Термин синдром системной воспалительной реакции (ССВР)
также предложен на согласительной конференции American Col-
lege of Chest Physicians и Society of Critical Care Medicine. Если

Beliy_Neotlog-Urolog.indd 187 28.07.2011 17:04:01

188

Неотложная урология

ССВР сопровождается дисфункцией органов (табл. 4.5) или ге-
нерализованной гипоперфузией, то речь идет о тяжелом сепсисе.
Тяжелый или продолжительный ССВР может привести к раз-
витию септического шока. Классификация сепсиса приведена
в табл. 4.6.

Таблица 4.5
Критерии органной дисфункции при тяжелом сепсисе

(Baue A., Faist E., Fry D., 2000)

Системы органов Клинико-лабораторные критерии

Сердечно-сосудистая система Систолическое АД ≤ 90 мм рт. ст. или сред-
нее АД ≤ 70 мм рт. ст. в течение не менее 1 ч,
несмотря на коррекцию гиповолемии

Мочевыделительная система Мочеотделение < 0,5 мл/кг/ч в течение 1 ч
при адекватном волемическом восполнении
или повышение уровня креатинина в два раза
от нормального значения

Дыхательная система Респираторный индекс (PaO2/FiO2)
≤ 250 мм рт. ст. или наличие билатеральных
инфильтратов на рентгенограмме или необ-
ходимость проведения ИВЛ

Печень Увеличение содержания билирубина выше
20 ммоль/л в течение двух дней или повы-
шение уровня трансаминаз в два раза и более
от нормы

Свертывающая система Число тромбоцитов < 100 000 мм3 или их сни-
жение на 50 от наивысшего значения в тече-
ние трех дней

Метаболическая дисфункция – pH ≤ 7,3
– дефицит оснований ≥ 5,0 мэкв/л
– лактат плазмы в 1,5 раз выше нормы

ЦНС Балл по шкале Глазго менее 15

Примечание: шкала комы Глазго приведена в приложении 4.2.

Локальное воспаление, сепсис, тяжелый сепсис и полиор-
ганная недостаточность — это звенья одной цепи в реакции ор-
ганизма на воспаление вследствие микробной инфекции. Тяже-
лый сепсис и септический шок составляют существенную часть
синдрома системной воспалительной реакции организма на ин-
фекцию и являются следствием прогрессирования системного

Beliy_Neotlog-Urolog.indd 188 28.07.2011 17:04:01

189

Глава 4. Септический шок

воспаления с развитием нарушения функций систем и органов
(Савельев В.С., Гельфанд Б.Р., 2006).

Таблица 4.6
Классификация сепсиса (ACCP/SCCM, 1992 г.)

Патологический процесс Клинико-лабораторные признаки

Синдром системной воспалительной
реакции — системная реакция
организма на воздействие различных
сильных раздражителей (инфекция,
травма, операция и др.)

Характеризуется двумя или более
из следующих признаков:
– температура ≥ 38 oС или ≤ 36 °С
– ЧСС ≥ 90 уд./мин
– частота дыхания > 20/мин или гипер-
вентиляция (РаСО2 ≤ 32 мм рт. ст.)
– лейкоциты крови > 12 × 109/мл
или < 4 × 109/мл, или незрелых форм
> 10%

Сепсис — синдром системной
воспалительной реакции на инвазию
микроорганизмов

Наличие очага инфекции и двух или
более признаков синдрома системного
воспалительного ответа

Тяжелый сепсис Сепсис, сочетающийся с органной дис-
функцией, гипотензией, нарушения-
ми тканевой перфузии. Проявлением
последней, в частности, является
повышение концентрации лактата,
олигурия, острое нарушение сознания

Септический шок Сепсис с признаками тканевой и ор-
ганной гипоперфузии, и артериальной
гипотонией, не устраняющейся с по-
мощью инфузионной терапии и требу-
ющей назначения катехоламинов

Дополнительные определения

Синдром полиорганной дисфункции Дисфункция по 2 и более систем ор-
ганов

Рефрактерный септический шок Сохраняющаяся артериальная
гипотония, несмотря на адекватную
инфузию, применение инотропной
и вазопрессорной поддержки

Согласительный комитет конференции АССР/SCCM опре-
делил критерии септического шока как «…наличие сепсис-инду-
цированной гипотонии (систолическое АД менее 90 мм рт. ст.
или его снижение на 40 мм рт. ст. и более от базового), несмотря
на адекватную инфузию, наряду с присутствием признаков сни-

Beliy_Neotlog-Urolog.indd 189 28.07.2011 17:04:02

190

Неотложная урология

жения периферического кровотока, которые могут сопровож-
даться повышением уровня лактата, олигурией или нарушением
сознания, но не ограничиваться ими. Пациенты, получающие
инотропную или сосудистую поддержку, могут иметь признаки
периферической гипоперфузии при нормализованном артери-
альном давлении».

В соответствии с этим В.А. Руднов (2003) считает целесо-
образным выделить четыре ключевых признака септического
шока:

• клинические доказательства инфекции;
• признаки синдрома системной воспалительной реакции

(см. табл. 4.6);
• артериальная гипотензия, не устраняемая с помощью

инфузии, или необходимость использования вазопрессо-
ров;

• клинико-лабораторные признаки органной гипоперфу-
зии.

В настоящее время очевидно, что интегральная и количе-
ственная оценка тяжести состояния больных при сепсисе и сеп-
тическом шоке не может быть выполнена без использования
объективных систем-шкал оценки функциональных нарушений
и степени органных нарушений.

Существующие системы оценки можно разделить на:
• универсальные шкалы прогноза и риска летального ис-

хода, основанные на оценке функциональных нарушений
(APACHE, SAPS);

• шкалы оценки дисфункции (SOFA, MODS);
• шкалы оценки тяжести при некоторых заболеваниях.
Наиболее распространенными системами балльных оценок

тяжести больных являются шкалы APACHE и SAPS, основан-
ные на оценке функциональных нарушений и предназначенные
для предсказания прогноза и риска летального исхода боль-
ных. Оценка общей тяжести состояния по шкалам APACHE II,
SAPS II необходима, поскольку популяция пациентов является
гетерогенной не только по характеру и выраженности нарушений
гомеостаза, но и по возрасту, сопутствующей хронической пато-
логии, что отражается на течении заболевания (Савельев В.С.,
Гельфанд Б.Р., 2006).

Beliy_Neotlog-Urolog.indd 190 28.07.2011 17:04:02

191

Глава 4. Септический шок

Шкала SAPS (упрощенная шкала острых физиологических
расстройств, Simplified Acute Physiologic Score) была разработана
J.R. Le Gall (1984). В 1985 г. предложена шкала SAPS II. Шкала
включает балльную оценку состояния больного (теоретическое
число баллов от 0 до 194) и риск госпитальной летальности боль-
ных. Продемонстрирована отличная валидность шкалы SAPS II
для совокупности больных независимо от клинического диаг-
ноза. Шкалы SAPS, SAPS II и правила калькуляции приведены
в приложениях 4.1 и 4.3.

В целях ранней диагностики генерализованных форм острого
пиелонефрита, прогнозирования летального исхода Д.Е. Бахире-
вым (2006) была предпринята попытка стратификации больных
с учетом оценки тяжести состояния согласно критериям шкалы
SAPS, ССВР (табл. 4.7).

Таблица 4.7
Тяжесть состояния больных с различными формами
пиелонефрита по шкале SAPS (Бахирев Д.Е., 2006)

SAPS,
баллы

Группы пациентов

Острый
необструктивный

пиелонефрит

Острый
обструктивный

пиелонефрит

Гнойно-деструктив-
ные формы острого
пиелонефрита, уро-
сепсис, септический

шок, умершие

АЧ % АЧ % АЧ %

0–4 30 83,3 55 58,5 13 38,2

5–9 4 11,1 32 34,1 13 38,2

10–14 2 5,6 5 5,3 7 20,6

15–19 0 0 2 2,1 1 3

Всего 36 100 94 100 34 100

Оценка проводилась в первые сутки госпитализации у боль-
ных острым необструктивным пиелонефритом, в первые сутки
послеоперационного периода у пациентов с острым обструктив-
ным пиелонефритом, далее ежедневно, вплоть до определив-
шегося исхода заболевания. Исходя из тяжести состояния по
SAPS, больные разделены на подгруппы. 83,3% больных острым
необструктивным пиелонефритом имели тяжесть состояния от

Beliy_Neotlog-Urolog.indd 191 28.07.2011 17:04:02

192

Неотложная урология

0 до 4 баллов. Более легкое течение воспалительной реакции,
быстрый положительный эффект от консервативного лечения,
благоприятный исход обусловливали отсутствие практической
необходимости оценки тяжести состояния пациентов с этой фор-
мой заболевания.

У 92,6% больных с обструктивными и 76,5% с генерализова-
ными и гнойно-деструктивными формами заболевания зареги-
стрирован благоприятный исход. В третьей подгруппе выжило
75,0% больных. У 25,0% диагностирован острый обструктивный
пиелонефрит, осложненный уросепсисом, бактериотоксическим
шоком. У 8,3% — гнойно-деструктивный острый пиелонефрит.
Летальность составила 25,0%. Из трех пациентов четвертой под-
группы умерла одна больная (33,3%), двое выжили. Закономер-
но, что в группе умерших больных тяжесть состояния составляла
10 и более баллов. У 61,6% больных течение заболевания соот-
ветствовало критериям ССВР (табл. 4.8).

Таблица 4.8
Распределение больных с различными формами
пиелонефрита по количеству критериев ССВР

(Бахирев Д.Е., 2006)

ССВР

Группы пациентов

Острый
необструктивный

пиелонефрит
(n = 36)

Острый
обструктивный

пиелонефрит
(n = 94)

Гнойно-деструктив-
ные формы острого

пиелонефрита,
уросепсис, септиче-
ский шок, умершие

АЧ % АЧ % АЧ %

ССВР 2 7 19,4 23 24,5 11 32,4

ССВР 3 5 13,9 22 23,4 8 23,5

ССВР 4 2 5,6 10 10,6 13 38,2

Всего 14 38,9 55 58,5 32 94,1

Ранняя стратификация позволила исследователю выделить
группу из 60 пациентов, имеющих 3 или 4 критерия ССВР, с вы-
соким риском генерализации процесса — из них у 19,4% выяв-
лен тяжелый сепсис, у 6,7% — септический шок. Д.Е. Бахире-
вым (2006) установлено, что увеличение числа критериев ССВР

Beliy_Neotlog-Urolog.indd 192 28.07.2011 17:04:02

193

Глава 4. Септический шок

и балльности по шкале SAPS позволяет достаточно надежно
объективизировать процесс нарастания системного воспаления,
а также вероятность неблагоприятного исхода заболевания. Од-
нако критерии ССВР, как и шкала SAPS, не позволяют прогно-
зировать течение острого пиелонефрита у конкретного пациента.

Шкала APACHE (Acute Physiological and Chronic Health Es-
timation) предложена W.A. Knaus и соавт. (1981). Через несколь-
ко лет появились ее новые версии APACHE II, APACHE III
(Knaus W.A. et al., 1985, 1991). Несмотря на то, что шкала APA-
CHE III является более совершенной версией из всех физио-
логических шкал, в то же время ее отличает бо�льшая комплекс-
ность и сложность по сравнению с другими системами. Именно
поэтому во многих странах шкала APACHE II остается более
распространенным и привычным инструментом для оценки тя-
жести больных (Авдеев С.Н., Чучалин А.Г., 2001).

Шкала APACHE II состоит из 3 частей:
1) оценка физиологических показателей (12 физиологиче-

ских переменных);
2) оценка возраста;
3) оценка состояния хронического здоровья пациента.
Шкала APACHE II составляется по истечении первых суток

госпитализации, во внимание принимаются худшие показатели
физиологических параметров за время наблюдения. Балльная
оценка состояния больного и риск госпитальной летальности
больных рассчитываются к концу первых суток пребывания боль-
ного в отделении. Ограничения использования данной шкалы
обусловлены тем, что параметры, необходимые для ввода в базу
данных, можно получить лишь в условиях многокомпонентного
мониторинга и лабораторного контроля, что доступно лишь в от-
делениях реанимации и интенсивной терапии.

Шкала APACHE II и правила ее калькуляции приведены
в приложении 4.4.

Шкалы APACHE II и SAPS II продемонстрировали высо-
кую валидность для предсказания прогноза и качества помощи у
критических больных (Wong D.T., Knaus W.A., 1991). Однако вы-
шеупомянутые шкалы были созданы для предсказания летально-
сти, а не для описания органной недостаточности и их эволюции
(Bone R.C., 1993). Основная цель объективных систем оценки

Beliy_Neotlog-Urolog.indd 193 28.07.2011 17:04:02

194

Неотложная урология

тяжести — прогноз и оценка риска летального исхода. При этом
APACHE II и SAPS II высоко специфичны (90%) в отношении
прогноза благоприятного исхода, но менее чувствительны (50–
70%) относительно прогноза летального исхода (Гельфанд Е.Б.
и соавт., 2000).

Иной подход к оценке органной недостаточности основан
на преимущественной оценке не летальности, а болезненности.
Предложены несколько систем оценки органной недостаточно-
сти, наибольшее распространение из которых получили шкалы
MODS — Multiple Organ Dysfunction score и SOFA — Sepsis (se-
quential) Organ Failure Assessment. Их основой стало описание
нарастающей дисфункции отдельных органных систем и оцен-
ка полиорганной недостаточности. Шкалы оценки полиорган-
ной дисфункции — MODS и SOFA просты для практического
использования, приемлемы для динамического наблюдения за
больным, позволяют оценить эффективность проводимого ле-
чения, а служат не только в качестве критериев стратификации
больных.

Шкала SOFA вычисляется на основании оценки дисфункции
шести органных систем (дыхательной, сердечной, сосудистой,
печеночной, коагуляционной, почечной, неврологической) — от
0 до 4 баллов соответственно степени дисфункции системы. Мак-
симальное число баллов по шкале SOFA составляет 24 балла.
Шкала SOFA приведена в приложении 4.5. R. Moreno и соавт.
(1999) было показано, что максимальное чиcло баллов по шкале
SOFA имеет четкую корреляцию с летальностью.

Шкала MODS оценивает дисфункцию шести органных сис-
тем (дыхательной, почечной, печеночной, сердечно-сосудистой,
гематологической, неврологической). Также как и в SOFA, оценка
недостаточности одной из систем оценивается от 0 до 4 баллов
(приложение 4.6). Для оценки недостаточности сердечно-сосуди-
стой системы использован показатель (PAR — pressure-adjusted
heart rate), рассчитываемый на основании показателей среднего
артериального давления, ЦВД и частоты сердечных сокращений.

Е.Б. Гельфанд и соавт. (2000) отмечают, что дифференциро-
вать септический шок от синдрома тяжелого сепсиса по шкале
SOFA и MODS затруднительно из-за отсутствия существенных
различий выраженности полиорганных расстройств у больных

Beliy_Neotlog-Urolog.indd 194 28.07.2011 17:04:02

195

Глава 4. Септический шок

этих групп. Это связано с большим количественным вкладом
нарушений гемодинамики при септическом шоке, которые мо-
гут достигать 4 баллов. Другие органные нарушения при сеп-
тическом шоке могут быть менее выраженными. При тяжелом
сепсисе нарушения функции сердечно-сосудистой системы не
достигают столь тяжелой степени, однако расстройства функции
других систем дают сумму баллов, мало отличающуюся от тако-
вой при септическом шоке.

Лабораторные данные резко варьируют и во многих случаях
зависят от причины, вызвавшей шоковый синдром, а также от
стадии шока. Обязательные исследования для диагностики сеп-
тического шока — клинические анализы крови и лейкоцитарной
формулы. Развитие септического шока сопровождается лейкоци-
тозом (до 20–30 × 109/л), выраженным сдвигом лейкоцитарной
формулы влево, увеличением СОЭ (Лопаткин Н.А., 1998; Янен-
ко Э.К. и соавт., 2003). При прогрессирующем сепсисе может
быть обнаружена лейкопения, что является неблагоприятным
признаком (Морган-мл Дж. Э., 2007).

Уменьшение объема циркулирующей крови до 30% и более
у больных с септическим шоком приводит к повышению гемато-
крита до 49 ± 0,24% (Арбулиев М.Г. и соавт., 2002). Кроме того,
отмечено увеличение вязкости крови до 7,0 ± 0,04 отн. ед. (при
норме 4,1 ± 0,015 отн. ед). Обильные потери жидкости и развитие
эндотоксикоза воспалительного генеза оказывают неблагопри-
ятное влияние на свертывающую систему крови. М.Г. Арбулие-
вым и соавт. (2002) проведено исследование системы гемостаза у
больных с гнойным пиелонефритом, осложненным септическим
шоком. Нарушение свертывающей системы крови выражалось
в уменьшении времени свертывания крови, повышении толе-
рантности плазмы к гепарину. Наряду с этим отмечено угнетение
антисвертывающей системы: снижение уровня свободного гепа-
рина и фибринолитической активности крови, что свидетель-
ствовало о развитии ДВС-синдрома. В диагностике ДВС-син-
дрома важное значение отводится динамике таких лабораторных
показателей гемостаза, как число тромбоцитов, уровень фибри-
ногена, тромбиновое время, протромбиновое время, парциальное
тромбопластиновое время, уровень антитромбина III, уровень
фибриногена, этаноловый и протаминсульфатный тесты.

Beliy_Neotlog-Urolog.indd 195 28.07.2011 17:04:02

196

Неотложная урология

Со временем, за счет вовлечения в процесс свертывания боль-
шого количества фибриногена и тромбоцитов, развивается коа-
гулопатия потребления — фаза тромбогеморрагического синдро-
ма, обусловленная тромбоцитопенией и гипофибриногенемией.
Клинические проявления стадий гипер- и гипокоагуляции крови
накладываются друг на друга. Геморрагические проявления пре-
обладают при быстром развитии септического шока, а при более
медленном подостром течении ведущим оказывается эмболия ми-
кросгустками, что в свою очередь приводит к нарушению микро-
циркуляции в органах и тканях (Козлов В.К., 2006). Совместное
системное воздействие избыточно продуцирующихся медиаторов
воспаления и перфузионных нарушений приводит к развитию
и дальнейшему прогрессированию ранней полиорганной недо-
статочности, что резко увеличивает риск летального исхода.

Печеночная недостаточность проявляется увеличением в кро-
ви концентрации билирубина выше 20 ммоль/л в течение двух
дней или повышением уровня активности трансаминаз в 2 раза
и более от нормы, лактатдегидрогеназы, щелочной фосфатазы.

Концентрации мочевины и креатинина в крови повышены
в два раза от нормального значения, а клиренс креатинина сни-
жен. Повышение концентрации мочевины в плазме обусловлено
белковым катаболизмом и нарушением выделительной функции
почек, а повышение креатинина — лишь последним. Олигурия
менее 0,5 мл/кг/ч в течение 1 ч при адекватном волемическом
восполнении чаще всего связана с сочетанием гиповолемии и ар-
териальной гипотонии, но может прогрессировать до развития
острой почечной недостаточности. Вначале плотность мочи вы-
сокая, однако если олигурия продолжается, развивается изосте-
нурия.

Одновременное определение осмотического давления мочи
и плазмы может быть использовано для прогнозирования воз-
можности развития почечной недостаточности. Если осмоти-
ческое давление мочи превышает 400 мОсмоль, а соотношение
осмотического давления мочи и плазмы превышает 1,5, функция
почек сохранена, и олигурия, вероятно, обусловлена снижени-
ем объема циркулирующей крови. При осмотическом давлении
мочи менее 400 мОсмоль и соотношении давления мочи и плаз-

Beliy_Neotlog-Urolog.indd 196 28.07.2011 17:04:02

197

Глава 4. Септический шок

мы менее 1,5 можно говорить о наличии почечной недостаточ-
ности (Dale D.C., Petersdorf R.G., 1987).

Типы электролитных нарушений значительно меняются,
однако при этом выявляется тенденция к гипонатриемии и ги-
похлоремии. Уровень калия в сыворотке может быть высоким,
низким или оставаться в пределах нормы.

Концентрация бикарбоната натрия обычно остается в преде-
лах нормы, а уровень лактата в крови повышается. Низкий по-
казатель рН крови ≤ 7,3 и уровень лактата плазмы в 1,5 раз выше
нормы относятся к наиболее достоверным признакам недоста-
точной перфузии тканей. Кроме того, повышение уровня лакта-
та может быть связано со снижением его утилизации печенью
и почками.

В раннюю фазу септического шока имеет место дыхательный
алкалоз, проявляющийся низким показателем рСО2 и высоким
рН артериальной крови, вероятно, в результате прогрессирую-
щей гипоксемии и выведения углекислоты на фоне гипервенти-
ляции легких, направленной на компенсацию молочнокислого
ацидоза. По мере прогрессирования септического шока разви-
вается метаболический ацидоз. Нередко бывает резко выражена
гипоксемия, с рО2 ниже 70 мм рт. ст. На ЭКГ обычно отмечают
снижение сегмента ST, отрицательный зубец Т и разные виды
аритмий, в связи с чем может быть ошибочно поставлен диагноз
инфаркта миокарда.

По мнению Н.А. Лопаткина (1998), наряду с общеприняты-
ми лабораторными исследованиями лабораторная диагностика
септического шока предусматривает ряд специфических иссле-
дований, одним из которых является определение содержания
«средних молекул». В последние годы появляются и новые диаг-
ностические маркеры сепсиса, такие как прокальцитонин, триг-
герные рецепторы, экспрессирующиеся на миелоидных клетках
(ТРЕМ-1), тропонин как маркер повреждения миокарда при
сепсисе.

Из доступных в клинической практике маркеров сепсиса
является прокальцитонин. Еще более чувствительным и специ-
фичным маркером сепсиса является ТРЕМ-1, который пока не-
доступен в широкой практике.

Beliy_Neotlog-Urolog.indd 197 28.07.2011 17:04:02

198

Неотложная урология

Известно, что повреждение кардиомиоцитов приводит к вы-
делению в кровь сердечных тропонинов I и Т (Tnl, TnT). Увели-
чение концентрации тропонина при сепсисе связано с неблаго-
приятным исходом. Возмож ными причинами повреждения кар-
диомиоцитов при сепсисе являются: микротромбозы, нарушения
проница емости мембраны кардиомиоцитов, шок, гипотензия,
апоптоз кардиомиоцитов, использование инотропов.

В отношении развития почечной дисфункции в последние
годы широко используется концепция RIFLE (Risk, Injury, Fai-
lure, Loss, End-stage renal disease), согласно которой поврежде-
ние почек начинается раньше, чем снижается диурез и клиренс
креатинина. Тем не менее клиницистам крайне необходим био-
маркер по вреждения почек для раннего начала целенаправлен-
ной терапии. Одним из наиболее доступных мар керов является
клиренс креатинина за 2 ч. Также активно изучаются и другие
возможные маркеры: NGAL (связанный с желатиназой липока-
ин нейтрофилов), цистатин С, молекула повреждения почки-1
(KIM-1), IL-18.

Д.Е. Бахиревым (2006) оценена прогностическая значимость
уровня молекул средней массы (МСМ) у пациентов с острым пи-
елонефритом с различной выраженностью синдрома системной
воспалительной реакции и сепсиса (табл. 4.9).

Таблица 4.9
Молекулы средней массы крови и мочи у больных с острым

пиелонефритом с различной выраженностью ССВР
и сепсиса (Бахирев Д.Е., 2006)

Группы больных Показатель
При

поступле-
нии

1-е сутки
госпитали-

зации

Пиелонефрит
без клинико-лабо-
раторных признаков
сепсиса

МСМ крови (у.е.) 0,29 ± 0,05 0,26 ± 0,02

МСМ мочи из поражен-
ной почки (у.е.)

0,21 ± 0,09 0,28 ± 0,11

МСМ мочи из контрла-
теральной почки (у.е.)

0,42 ± 0,14 0,69 ± 0,17

Пиелонефрит с двумя
и более критериями
ССВР

МСМ крови (у.е.) 0,33 ± 0,03 0,33 ± 0,05

МСМ мочи из поражен-
ной почки (у.е.)

0,63 ± 0,15 0,60 ± 0,17

Beliy_Neotlog-Urolog.indd 198 28.07.2011 17:04:02

199

Глава 4. Септический шок

Группы больных Показатель
При

поступле-
нии

1-е сутки
госпитали-

зации

МСМ мочи из контрла-
теральной почки (у.е.)

0,71 ± 0,17 0,57 ± 0,13

Пиелонефрит, ослож-
ненный тяжелым
сепсисом

МСМ крови (у.е.) 0,53 ± 0,07 0,60 ± 0,05

МСМ мочи из поражен-
ной почки (у.е.)

0,61 ± 0,15 0,82 ± 0,19

МСМ мочи из контрла-
теральной почки (у.е.)

0,79 ± 0,17 1,0 ± 0,15

Пиелонефрит, ослож-
ненный септическим
шоком

МСМ крови (у.е.) 0,60 ± 0,06 0,56 ± 0,06

МСМ мочи из поражен-
ной почки (у.е.)

0,82 ± 0,20 0,82 ± 0,22

МСМ мочи из контрла-
теральной почки (у.е.)

0,78 ± 0,22 0,82 ± 0,24

У больных пиелонефритом, осложненным септическим шо-
ком, отмечены максимальные значения МСМ в сыворотке крови
и моче из пораженной и контрлатеральной почек, что обуслов-
лено тяжестью эндогенной интоксикации, нарастанием почечно-
печеночной недостаточности, нарушением функции кишечника,
стойкого блока микроциркуляции.

Необходимо бактериологическое исследование крови и мочи
в целях обнаружения возбудителя заболевания и установления
его чувствительности к антибиотикам. Однако нельзя забывать,
что даже при самом скрупулезном соблюдении техники забо-
ра крови и использовании современных микробиологических
технологий даже у самых тяжелых больных частота выявления
бактериемии, как правило, не превышает 45%. Обнаружение
микроорганизмов в кровотоке у лиц без клинико-лабораторных
подтверждений синдрома системного воспаления может расце-
ниваться как транзиторная бактериемия и не быть обусловлено
септическим процессом. Но микробиологические исследования,
в том числе крови, при строгом соблюдении техники ее забо-
ра и транспортировки — обязательный компонент диагности-
ческого поиска даже при подозрении о возможности сепсиса.
Стойкая гипертермия, озноб, гипотермия, лейкоцитоз, призна-
ки полиорганной дисфункции — категорические показания для
микробиологического исследования крови. Пробы крови необхо-

Beliy_Neotlog-Urolog.indd 199 28.07.2011 17:04:03

200

Неотложная урология

димо забирать как можно раньше от начала лихорадки, 2–3 раза
с интервалом в 30–60 мин (рекомендации Калужской согласи-
тельной конференции РАСХИ, июнь 2004 г.).

Клиническая значимость регистрации бактериемии может
заключаться в следующем (Савельев В.С. и соавт., 2006; Ерю-
хин И.А. и соавт., 2006):

• подтверждение диагноза и определение этиологии инфек-
ционного процесса;

• доказательство механизма развития сепсиса;
• для некоторых ситуаций — в аргументации тяжести тече-

ния патологического процесса (септический эндокардит,
сине гнойная и клебсиелезная инфекция);

• обоснование выбора или смены режима антибиотикотера-
пии;

• оценка эффективности терапии.
Микробиологическая диагностика сепсиса — определяю-

щая в выборе адекватных режимов антибактериальной терапии.
Результаты этиотропной терапии сепсиса значительно лучше,
нежели эмпирической. При соблюдении строгих требований
к правильному забору материала и использовании современных
методик частота выделения микроорганизмов из биосубстрата
заметно повышается.

Выделение микроорганизма из крови (в норме стерильной
жидкости) весьма важно для этиологического диагноза. При вы-
делении типичных патогенов, таких как Staphylococcus aureus,
Klebsiella pneumoniae, Pseudomonas aeruginosa, грибы, диагности-
ческую значимость имеет даже одна положительная гемокуль-
тура. Но при выделении микроорганизмов, которые являются
кожными сапрофитами и могут контаминировать пробу (Staphy-
lococcus epidermidis, другие коагулазонегативные стафилококки,
дифтероиды), для подтверждения истинной бактериемии требу-
ется две положительные гемокультуры.

Для проведения адекватной микробиологической диагно-
стики сепсиса следует строго соблюдать следующие правила (ре-
комендации Калужской согласительной конференции РАСХИ,
июнь 2004 г.):

1. Кровь для исследования необходимо забирать до назначе-
ния антибиотиков. В условиях невозможности отмены ан-

Beliy_Neotlog-Urolog.indd 200 28.07.2011 17:04:03

201

Глава 4. Септический шок

тибиотиков при сепсисе, взятие крови следует выполнять
непосредственно перед очередным введением препарата.

2. Необходимый минимум забора — две пробы, взятые из вен
разных верхних конечностей с интервалом 30 мин. Опти-
мален забор трех проб крови, что существенно повышает
возможность выявления возбудителя. Большее количество
проб не имеет преимуществ перед трехкратным забором
в плане частоты выявления бактериемии. Забор крови на
высоте лихорадки не повышает чувствительности метода
(категория доказательности С).

3. Кровь для исследования необходимо забирать только из
периферической вены. Не показано преимуществ забора
крови из артерии (категория доказательности С).

4. Оптимальным является использование стандартных ком-
мерческих флаконов с готовыми питательными средами,
а не флаконов с питательными средами, закрытых ватно-
марлевыми тампонами, приготовленными в лаборатории.

5. Забор крови из периферической вены следует проводить
с тщательным соблюдением асептики. Кожу в месте вене-
пункции обрабатывают раствором йода или повидон-йода
движениями от центра к периферии в течение минимум
1 мин. Непосредственно перед забором кожу обрабатыва-
ют 70% спиртом. При проведении венепункции использу-
ют стерильные перчатки. Крышку флакона со средой об-
рабатывают спиртом. Для каждой пробы забирают 10 мл
крови.

Принципиальные положения интенсивной терапии. Эф-
фективная интенсивная терапия септического шока возможна
только при условии полноценной хирургической санации очага
инфекции и адекватной антимикробной терапии.

При планировании хирургической санации очага инфекции
у пациентов с септическим шоком необходимо руководствовать-
ся рядом принципов (рекомендации Калужской согласительной
конференции РАСХИ, июнь 2004 г.; Савельев В.С. и соавт., 2006;
Ерюхин И.А. и соавт., 2006):

1. Своевременность выполнения операции подразумевает,
что эффект вмешательства сопоставим с риском его вы-
полнения.

Beliy_Neotlog-Urolog.indd 201 28.07.2011 17:04:03

202

Неотложная урология

2. Общим принципом должно быть выполнение оператив-
ного вмешательства только у пациента, достигшего стаби-
лизации витальных функций, при этом темп выполнения
мероприятий интенсивной терапии должен быть макси-
мально быстрым. Иногда операция может быть частью
комплекса реанимационных мероприятий.

3. При септическом шоке достижение полной стабилизации
витальных функций невозможно до тех пор, пока распро-
странение инфекционного процесса не будет остановлено.
Тем не менее даже в этих условиях быстрая и «агрессив-
ная» реанимация может снизить риск развития осложне-
ний интраоперационного периода.

4. Надо помнить, что в большинстве ситуаций хирургиче-
ский контроль над источником инфекции относится к не-
отложным, а не к экстренным оперативным вмешатель-
ствам.

Основная цель интенсивной терапии — оптимизация транс-
порта кислорода в условиях его повышенного потребления, ха-
рактерного для септического шока. Это направление лечения
реализуется посредством гемодинамической и респираторной
поддержки (рекомендации Калужской Согласительной Конфе-
ренции РАСХИ, июнь 2004 г.; Савельев В.С. и соавт., 2006; Ерю-
хин И.А. и соавт., 2006).

Гемодинамическая поддержка. Инфузионная терапия при-
надлежит к первоначальным мероприятиям поддержания гемо-
динамики и прежде всего сердечного выброса (категория доказа-
тельств В и С). Основные задачи инфузионной терапии у боль-
ных сепсисом: восстановление адекватной тканевой перфузии,
нормализация клеточного метаболизма, коррекция расстройств
гомеостаза, снижение концентрации медиаторов септического
каскада и токсических метаболитов.

При септическом шоке необходимо стремиться к быстрому
достижению (первые 6 ч после поступления) целевых значе-
ний следующих параметров: ЦВД 8–12 мм рт. ст., АД ср. более
65 мм рт. ст., диурез 0,5 мл/кг/ч, гематокрит более 30%, сатура-
ция крови в верхней полой вене или правом предсердии не менее
70%. К настоящему времени накоплена достаточная доказатель-
ная база, подтверждающая, что использование стратегии ранней

Beliy_Neotlog-Urolog.indd 202 28.07.2011 17:04:03

203

Глава 4. Септический шок

(первые 6 ч) целенаправленной терапии при септическом шоке
приводит к снижению летальности на 16% (p = 0,009) по сравне-
нию с «отсроченной» терапией (Rivers E., 2000).

Все инфузионные среды имеют как свои достоинства, так
и недостатки. Принимая во внимание имеющиеся результаты
экспериментальных и клинических исследований, на сегодняш-
ний день нет оснований отдавать предпочтение какой-то из ин-
фузионных сред.

В настоящее время отсутствуют убедительные клинические
доказательства преимуществ одних раство ров над другими (Гель-
фанд Б.Р., 2008). Коррекция гиповолемии может проводиться как
кристаллоидами, так и коллоидными раство рами. Но появляю-
щиеся новые данные свидетельствуют о достоверном увеличении
риска развития острой почечной дисфункции при использова-
нии 10% раствора гидроксиэтилкрахмала 200/0,5 по сравнению
с кристаллоидными растворами (Brunkhorst F.M. et al., 2008).
Требуется продолжение накопления данных для окон чательного
решения вопросов безопасности и эффективности различных
коллоидных растворов в лечении тя желого сепсиса. Объем ин-
фузионной терапии так же остается предметом дискуссий, не-
смотря на то, что име ются данные, свидетельствующие о поло-
жительном влиянии на ряд показателей (уменьшение длитель-
ности респираторной терапии) при ведении больного в нулевом
или отрицательном водном балансе (Brunkhorst F.M. et al., 2008).
Исследование SAFE (2004) доказало, что у больных с тяжелым
сепсисом применение альбумина приводило к снижению риска
летальности. Применение криоплазмы показано при коагулопа-
тии потребления и снижении коагуляционного потенциала кро-
ви. По мнению большинства экспертов, минимальная концен-
трация гемоглобина для больных с тяжелым сепсисом должна
быть в пределах 90−100 г/л (категория доказательств С). Более
широкое использование донорской эритроцитарной массы необ-
ходимо ограничивать ввиду высокого риска развития различных
осложнений (острое повреждение легких, анафилактические ре-
акции и пр.).

Низкое перфузионное давление требует немедленного вклю-
чения препаратов, повышающих сосудистый тонус и/или ино-
тропную функцию сердца. Допамин и/или норадреналин — пре-

Beliy_Neotlog-Urolog.indd 203 28.07.2011 17:04:03

204

Неотложная урология

параты первоочередного выбора коррекции гипотензии у больных
с септическим шоком (рекомендации Калужской согласительной
конференции РАСХИ, июнь 2004 г.).

Допамин повышает АД прежде всего за счет увеличения
сердечного выброса с минимальным действием на системное
сосудистое сопротивление (в дозах до 10 мкг/кг/мин). В дозе
выше 10 мкг/кг/мин преобладает α-адренергический эффект до-
памина, что приводит к артериальной вазоконстрикции, а в дозе
менее 5 мкг/кг/мин допамин стимулирует дофаминергические
рецепторы в почечном, мезентериальном и коронарном сосуди-
стом русле, что приводит к вазодилатации, увеличению гломеру-
лярной фильтрации и экскреции натрия.

Норадреналин повышает среднее артериальное давление и
увеличивает гломерулярную фильтрацию. Оптимизация систем-
ной гемодинамики под действием норадреналина ведет к улуч-
шению функции почек без применения низких доз допамина.
Работы последних лет показали, что применение норадреналина
в сравнении с комбинацией допамин в высоких дозировках ± но-
радреналин ведет к статистически значимому снижению леталь-
ности (Martin C. et al., 2000).

Адреналин — адренергический препарат с наиболее выра-
женными побочными гемодинамическими эффектами. Адрена-
лин обладает дозозависимым действием на ЧСС, среднее АД,
сердечный выброс, работу левого желудочка, доставку и потре-
бление кислорода. Но это действие адреналина сопровождается
тахиаритмиями, ухудшением спланхнического кровотока, ги-
перлактатемией. Поэтому применение адреналина должно быть
ограничено случаями полной рефрактерности к другим катехо-
ламинам.

Добутамин должен рассматриваться как препарат выбора
для увеличения сердечного выброса и доставки и потребления
кислорода при нормальном или повышенном уровне преднагруз-
ки. Благодаря преимущественному действию на β1-рецепторы
добутамин в большей степени, чем допамин, способствует повы-
шению данных показателей.

В экспериментальных исследованиях доказано, что катехо-
ламины помимо поддержки кровообращения могут вмешивать-
ся в течение системного воспаления, влияя на синтез ключевых

Beliy_Neotlog-Urolog.indd 204 28.07.2011 17:04:03

205

Глава 4. Септический шок

медиаторов, обладающих дистантным эффектом. Под действием
адреналина, допамина, норадреналина и добутамина снижались
синтез и секреция TNF-α активированными макрофагами.

Респираторная поддержка. Легкие очень рано становятся
одним из первых органов-мишеней, вовлекаемых в патологи-
ческий процесс при сепсисе. Острая дыхательная недостаточ-
ность — один из ведущих компонентов полиорганной дисфунк-
ции. Наличие адекватного сознания, отсутствие высоких затрат
на работу дыхания, выраженной тахикардии (ЧСС до 120 в ми-
нуту), нормализация венозного возврата крови и насыщение кис-
лородом артериальной крови > 90% на фоне кислородной под-
держки спонтанного дыхания вполне позволяет воздержаться
от перевода на искусственную вентиляцию легких (ИВЛ), но не
от строгого контроля за динамикой состояния больного. Опти-
мальный уровень насыщения крови кислородом (~90%) можно
поддерживать с помощью различных методов кислородотерапии
(лицевые маски, носовые катетеры) при использовании неток-
сичной концентрации кислорода (FiO2 < 0,6). Больным, которым
показано проведение искусственной вентиляции легких, подбор
параметров дыхательного цикла осуществляется до достижения
критериев адекватности ИВЛ: paO2 больше 60 мм рт. ст., SaO2
больше 93%, pvO2 35–45 мм рт. ст., SvO2 больше 55%.

Важную роль занимают другие аспекты интенсивной тера-
пии: нутритивная поддержка, иммунозаместительная терапия,
коррекция нарушений гемокоагуляции и профилактика тромбоза
глубоких вен и тромбоэмболических осложнений, профилактика
стресс-язв и возникновения желудочно-кишечных кровотечений
у больных сепсисом.

Контроль гликемии. Важный аспект комплексной интенсив-
ной терапии тяжелого сепсиса — постоянный контроль уровня
гликемии и инсулинотерапия. Высокий уровень гликемии и не-
обходимость в инсулинотерапии — факторы неблагоприятного
исхода у больных с диагностированным сепсисом (категория до-
казательств С). В этой связи необходимо стремиться к поддер-
жанию уровня гликемии в пределах 4,5–6,1 ммоль/л. При уров-
не гликемии более 6,1 ммоль/л должна проводиться инфузия
инсулина (в дозе 0,5–1 Ед/ч) для подержания нормогликемии
(4,4–6,1 ммоль/л). Контроль концентрации глюкозы — каждые

Beliy_Neotlog-Urolog.indd 205 28.07.2011 17:04:03

206

Неотложная урология

1–4 ч в зависимости от клинической ситуации. При выполне-
нии данного алгоритма регистрируется статистически значимое
повышение выживаемости (категория доказательств В). На
основании недавно завершенных исследований по контролю гли-
кемии у больных в критических состо яниях VISEP и Glucontrol
(2008) сделано следующее заключение: интенсивная инсулино-
терапия с целевым уровнем глюкозы 4,4–6,1 ммоль/л сейчас не
может рассматриваться как стандарт лечения в отделениях реа-
нимации и интенсивной терапии.

Кортикостероиды. Надпочечниковая недостаточность, как
выяснилось, играет роль в развитии сепсиса. Поэтому целесо-
образность применения кортикостероидов в терапии септическо-
го шока исследовалась на протяжении многих лет. В последние
годы вновь появился интерес к использованию кортикостерои-
дов при септическом шоке. Ряд экспериментальных работ проде-
монстрировал способность кортикостероидов уменьшать синтез
провоспалительных цитокинов, NO-синтетазы. В мультицентро-
вом рандомизированном французском исследовании, охватыва-
ющем 299 пациентов с септическим шоком, было установлено
увеличение выживаемости больных при применении небольших
доз кортикостероидов. При введении кортикостероидов было
отмечено уменьшение длительности вазопрессорной терапии
и снижение частоты развития полиорганной недостаточности
(Annane D. et al., 2002). Необходимо помнить о возможных по-
бочных эффектах терапии кортикостероидами — гипергликемия,
иммуносупрессия, мионейропатия. R.P. Dellinger и соавт. (2004)
рекомендуют использование «малых доз» кортикостероидов
(200–300 мг/сут) только у пациентов с септическим шоком.

Главный итог современных исследований — получение вы-
сокого уровня доказательств, которые можно суммировать сле-
дующим образом:

• использование глюкокортикостероидов в высоких дозах
(метилпреднизолон 30–120 мг/кг/сут 1 или 9 дней; декса-
метазон 2 мг/кг/сут 2 дня; бетаметазон 1 мг/кг/сут 3 дня)
в терапии септического шока нецелесообразно в связи
с отсутствием эффекта на снижение летальности и уве-
личением риска госпитальных инфекций;

Beliy_Neotlog-Urolog.indd 206 28.07.2011 17:04:03

207

Глава 4. Септический шок

• добавление гидрокортизона в дозах 240–300 мг/сут на
протяжении 5–7 дней к комплексу терапии септического
шока позволяет ускорить момент стабилизации гемоди-
намики, отмены сосудистой поддержки и снизить леталь-
ность в популяции больных с сопутствующей относи-
тельной надпочечниковой недостаточностью (категория
доказательств В). Заключение CORTICUS Study group
в этом отношении следующее: гидрокортизон эффективен
при своевре менном применении у больных с септическим
шоком при гипотензии, резистентной к применению вазо-
прессоров (Sprung С., 2008).

Иммунозаместительная терапия. Метаанализ, включив-
ший 14 хорошо организованных исследований (1484 больных),
еще раз подтвердил высокую эффективность поливалентного
человеческого иммуноглобулина (пентаглобин) в рамках имму-
нозаместительной терапии больных с сепсисом (Laupland K.B.
et al., 2007). Другие средства не могут быть рекомендованы к ис-
пользованию с этой целью.

Стандартный режим дозирования заключается во введении
3–5 мл/кг/сут в течение 3 дней подряд. Наиболее оптимальные
результаты при использовании иммуноглобулинов получены
в раннюю фазу шока («тёплый шок») и у пациентов с тяжелым
сепсисом и диапазоном индекса тяжести по АРСНЕ-II — 20–
25 баллов.

Профилактика тромбоза глубоких вен. При грамотрица-
тельном сепсисе часто возникают расстройства свертывающей
системы. Наиболее опасной и драматической коагулопатией,
развивающейся при сепсисе, является ДВС-синдром. Поэтому
применение гепарина у больных с септическим шоком счита-
ется оправданным, поскольку часто сепсис сочетается с флебо-
тромбозом и тромбоэмболией различной локализации. C этой
целью могут использоваться как нефракционированный гепа-
рин, так и препараты низкомолекулярного гепарина (рекомен-
дации Калужской согласительной конференции РАСХИ, июнь
2004 г.; Савельев В.С. и соавт., 2006; Ерюхин И.А. и соавт., 2006).
Главные преимущества препаратов низкомолекулярного гепари-
на — меньшая частота геморрагических осложнений, менее вы-

Beliy_Neotlog-Urolog.indd 207 28.07.2011 17:04:04

208

Неотложная урология

раженное влияние на функцию тромбоцитов, пролонгированное
действие, т.е. возможность однократного введения в сутки.

Профилактика образования стресс-язв желудочно-кишеч-
ного тракта. Это направление играет существенную роль в бла-
гоприятном исходе при ведении больных с тяжелым сепсисом
и септическим шоком, так как летальность у больных с кровоте-
чениями из стресс-язв желудочно-кишечного тракта колеблется
от 64 до 87%. Частота возникновения стресс-язв без их профи-
лактики у больных в критическом состоянии может достигать
52,8%. Профилактическое применение блокаторов Н2-рецепторов
и ингибиторов протонной помпы в 2 раза и более снижают риск
осложнений (категория доказательств В). Основное направле-
ние профилактики и лечения — поддержание pH выше 3,5 (до
6,0). При этом эффективность ингибиторов протонной помпы
выше, чем применение H2-блокаторов (Савельев В.С. и соавт.,
2006; Ерюхин И.А. и соавт., 2006). Следует подчеркнуть, что по-
мимо вышеуказанных препаратов важную роль в профилактике
образования стресс-язв играет энтеральное питание.

Методы экстракорпоральной детоксикации. До сих пор
нет консенсуса по оптимальным режимам заместительной почеч-
ной терапии у больных в кри тических состояниях. По-видимо-
му, замещение более 35 мл/кг/ч увеличивает выживаемость при
острой почечной недостаточности. Не вы явлено преиму ществ
продленных процедур по сравнению с интермиттирующими
(кроме септического шока и отека головного мозга). Требуют
скрупулезного изучения новые технологии экстракорпоральной
детоксикации при сепсисе, такие как высокообъемная гемофиль-
трация, плазмафильтрация, плазмафильтрация с ад сорбцией,
сорбция эндотоксина (Гельфанд Б.Р., 2008).

Несмотря на появление новых фундаментальных представ-
лений о сущности органных и системных повреждений при тя-
желом сепсисе и септическом шоке, антибиотики продолжают
играть важнейшую роль в лечении. Неадекватная стартовая анти-
микробная терапия — независимый фактор риска летального ис-
хода у больных с сепсисом (Alvarez-Lerma F., 1996; Ibrahim E.H.
et al., 2000; Rello J. et al., 1997). Таким образом, выбирая анти-
бактериальный препарат для эмпирической адекватной терапии,

Beliy_Neotlog-Urolog.indd 208 28.07.2011 17:04:04

209

Глава 4. Септический шок

прежде всего необходимо, чтобы спектр его активности вклю-
чал представителей предполагаемой флоры, вызвавшей данное
инфекционное осложнение; чтобы к данному препарату были
чувствительны возбудители, актуальные для данного лечебно-
го учреждения; антибиотик должен быть безопасен, и его при-
менение не должно усугублять тяжесть состояния пациентов;
клиническая эффективность должна быть доказана в рамках
крупных, правильно спланированных исследований; показатель
стоимость/эффективность должен быть оптимальным (Сидорен-
ко С.В., Яковлев С.В., 2003). Важнейший аспект выбора антибио-
тика — наличие резистентности потенциальных возбудителей,
прежде всего возбудителей госпитальной инфекции.

Очевидно, что эффективность антибактериальной терапии
при развитии септического шока и полиорганной недостаточ-
ности снижается в силу доминирования медиаторных каскадов
(Руднов В.А., 2003). Антимикробная химиотерапия сепсиса
и септического шока должна начинаться в течение первого
часа после установления диагноза сепсис. Такой подход на-
ряду с тактикой максимальной (деэскалационной) стартовой
антибиотикотерапии является жизнеспасительным в этой по-
пуляции больных (Гельфанд Б.Р., 2008). При оценке эконо-
мических затрат антибиотикотерапии необходимо отметить,
что фактор эффективности должен доминировать над фак-
тором стоимости (Hoffken G. et al., 2002). Деэскалационный
подход является не обычным в практике отделений реанима-
ции, а вынужденным методом антибиотикотерапии в ожида-
нии микробиологических данных. Обязательный компонент
антибиотикотерапии всех клинических форм сепсиса — про-
ведение микробиологического мониторинга. При поступле-
нии — исследование крови, мочи, раневого отделяемого в го-
товые аэробные и анаэробные среды (в отделениях реанима-
ции и интенсивной терапии), трахеальный аспират. Во время
лечения — исследование биосред каждые 4–6 сут (аэробы,
анаэробы, грибы) + определение КОЕ. Через 10 сут от начала
антибиотикотерапии — исследование кала на дисбактериоз (ре-
комендации Академии антибактериальной терапии, совещание
российских экспертов, ноябрь 2007).

Beliy_Neotlog-Urolog.indd 209 28.07.2011 17:04:04

210

Неотложная урология

В.Н. Журавлев, В.А. Руднов (2002) предлагают следующие
варианты стартовой антибактериальной терапии при уросепсисе
(табл. 4.10).

Таблица 4.10
Варианты эмпирической антибактериальной терапии

при уросепсисе (Журавлев В.Н., Руднов В.А., 2002)

Клиническая ситуация Варианты антибактериальной терапии

Внебольничный сепсис на фоне
острой инфекции мочевыдели-
тельной системы

Ко-амоксиклав + гентамицин
Цефтриаксон + гентамицин
Ципрофлоксацин или пефлоксацин +
гентамицин

Внебольничный сепсис на фоне
хронической инфекции мочевыде-
лительной системы

Ципрофлоксацин или пефлоксацин +
нетилмицин или амикацин
Пиперациллин/тазобактам или тикар-
циллин/клавуланат ± аминогликозиды

Госпитальный сепсис Цефепим ± амикацин
Карбапенемы

Сепсис на фоне гестационного
пиелонефрита

Цефтриаксон ± аминогликозиды
Карбапенемы

Что касается места возникновения сепсиса, то необходи-
мо отметить, что этот фактор необходимо учитывать при вы-
боре антибиотика, поскольку госпитальный сепсис вызывается
определенным спектром микробной флоры со специфической
чувствительностью к антибиотикам. Частыми возбудителями го-
спитального уросепсиса являются Ps. aeruginosa, Enterococcuss
spp., Klebsiella pneumoniae, S. epidermidis. В данном случае целе-
сообразно применение цефепима, амикацина, а при грамположи-
тельном сепсисе — ванкомицина. Применение фторхинолонов
и антисинегнойных цефалоспоринов оправдано в стационарах
с высоким уровнем чувствительности возбудителей госпиталь-
ных уроинфекций.

При тяжелом сепсисе, септическом шоке необходимо назна-
чение антибиотиков с широким спектром антимикробной актив-
ности в отношении большинства потенциальных возбудителей
(карбапенемы, цефалоспорины III–IV). Включение в схемы
антибактериальной терапии аминогликозидов у больных с по-
лиорганной недостаточностью возможно лишь под контролем

Beliy_Neotlog-Urolog.indd 210 28.07.2011 17:04:04

211

Глава 4. Септический шок

клиренса креатинина. Из-за риска развития геморрагического
синдрома при наличии признаков коагулопатии потребления,
печеночной недостаточности необходимо воздержаться от на-
значения пенициллинов с антисинегнойной активностью. При
сепсисе, септическом шоке, вызванными Ps. aeruginosa, Klebsiella
pneumonia, метициллин-устойчивыми штаммами Staphylococcus
spp. целесообразно включение в схемы антибиотикотерапии ами-
ногликозидов (Журавлев В.Н., Руднов В.А., 2002).

Известно, что неограниченное усиление антибактериальной
терапии без устранения обструкции мочевых путей может уси-
лить клинические признаки токсемии.

В исследования in vitro продемонстрировано различное влия-
ние антибактериальной терапии на высвобождение эндотоксина.
По данным J.L. Shenep и соавт. (1984), наиболее благоприятными
в этом отношении являются карбапенемы, не вызвающие повы-
шения его содержания при гибели бактерий.

E.J. Giamarellos-Bourboulis и соавт. (2003) изучили состояние
эндотоксемии у пациентов с сепсисом на фоне острого пиелонеф-
рита. Диагноз острого пиелонефрита и сепсиса был установлен
на основании следующих критериев: а) типичный анамнез за-
болевания, наличие не менее чем 2-кратного подъема темпера-
туры выше 38 °С, боли в поясничной области; б) лейкоцитурия
с обнаружением более 10 лейкоцитов в поле зрения микроскопа;
в) положительный результат бактериологического исследова-
ния мочи с обнаружением грамотрицательной микрофлоры не
менее 104/мл; г) наличие не менее двух клинических признаков
ССВР.

Пациенты, получавшие антибактериальную терапию в те-
чение последнего месяца до начала настоящего заболевания,
были исключены из исследования. Концентрации эндотоксина
и TNF-α представлены в табл. 4.11. Результаты исследования
показали отсутствие достоверных различий концентраций эндо-
токсина и TNF-α у больных различных групп за небольшим ис-
ключением. У пациентов, получавших цефуроксим, через 2 ч по-
сле начала терапии имело достоверное повышение концентрации
эндотоксина TNF-α. Подобный пик концентрации эндотоксина
в сыворотке крови был отмечен A.J. Simpson и соавт. (2000) при
назначении цефтазидима.

Beliy_Neotlog-Urolog.indd 211 28.07.2011 17:04:04

Та
бл

иц
а

4.
11

К
он

ц
ен

тр
ац

ия
 э

нд
от

ок
си

на
 (

L
P

S
)

и
ф

ак
то

ра
 н

ек
ро

за
 о

пу
х

ол
и

(T
N

F
-α

)
в

сы
во

ро
тк

е
кр

ов
и

до

и
по

сл
е

на
ча

ла
 а

нт
иб

ак
те

ри
ал

ьн
ой

 т
ер

ап
ии

 б
ол

ьн
ы

х
 о

ст
ры

м
 п

ие
ло

не
ф

ри
то

м

(G
ia

m
ar

el
lo

s-
B

ou
rb

ou
li

s
E

.J
. e

t
al

.,
20

03
)

В
ре

м
я,

 ч

К
он

ц
ен

тр
ац

ия
 L

P
S

 и
 T

N
F

-α
 (

M
 ±

 m
)

Г
ру

пп
а

с
пр

им
ен

ен
ие

м

ц
еф

ур
ок

си
м

а
Г

ру
пп

а
с

пр
им

ен
ен

ие
м

не

ти
лм

иц
ин

а
Г

ру
пп

а
с

пр
им

ен
ен

ие
м

ц

ип
ро

ф
ло

кс
ац

ин
а

L
P

S
 (

E
u/

m
l)

T
N

F
-α

 (
pg

/m
l)

L
P

S
 (

E
u/

m
l)

T
N

F
-α

 (
pg

/m
l)

L
P

S
 (

E
u/

m
l)

T
N

F
-α

 (
pg

/m
l)

Д
о

на
ча

ла

те
ра

пи
и

1,
23

 ±
 0

,3
8

19
1,

5
±

85
,8

 (
25

)
0,

89
 ±

 0
,1

2
(2

4)
84

,1
 ±

 2
4,

7
(2

4)
1,

18
 ±

 0
,3

7
(2

5)
69

,7
 ±

 1
5,

3
(2

5)

П
ос

ле
 н

ач
а-

ла
 т

ер
ап

ии

0,
5

1,
58

 ±
 0

,6
5

(2
5)

14
,7

 ±
 8

,1
 (

25
)

0,
75

 ±
 0

,1
1

(2
4)

22
,8

 ±
 1

9,
6

(2
4)

1,
29

 ±
 0

,3
9

(2
5)

70
,8

 ±
 3

3,
9

(2
5)

1,
0

1,
04

 ±
 0

,3
6

(2
5)

38
,4

 ±
 1

3,
4

(2
5)

0,
98

 ±
 0

,2
3

(2
4)

27
,5

 ±
 1

2,
5

(2
4)

0,
99

 ±
 0

,3
7

(2
5)

24
,5

 ±
 8

,8
 (

25
)

1,
5

1,
67

 ±
 0

,7
5

(2
5)

10
3,

9
±

82
,1

 (
25

)
0,

90
 ±

 0
,3

9
(2

4)
42

,9
 ±

 1
7,

1
(2

4)
2,

59
 ±

 1
,0

0
(2

5)
23

,3
 ±

 8
,6

 (
25

)

2,
0

2,
32

 ±
 1

,9
3

(2
5)

43
7,

4
±

31
2,

6
(2

5)
0,

59
 ±

 0
,1

3
(2

4)
91

,3
 ±

 5
7,

8
(2

4)
0,

96
 ±

 0
,2

7
(2

5)
24

,3
 ±

 7
,8

 (
25

)

3,
0

0,
93

 ±
 0

,2
5

(2
5)

11
3,

8
±

10
8,

5
(2

5)
0,

82
 ±

 0
,1

1
(2

4)
12

6,
4

±
65

,7
 (

24
)

1,
04

 ±
 0

,2
9

(2
5)

47
,4

 ±
 1

5,
4

(2
5)

8,
0

0,
44

 ±
 0

,1
1

(2
5)

10
,1

 ±
 7

,0
 (

25
)

0,
61

 ±
 0

,1
9

(2
4)

15
,7

 ±
 9

,9
 (

24
)

1,
63

 ±
 0

,4
4

(2
5)

19
4,

2
±

17
5,

0
(2

5)

24
,0

0,
77

 ±
 0

,3
9

(2
5)

12
,6

 ±
 1

2,
4

(2
5)

0,
63

 ±
 0

,1
4

(2
4)

19
5,

6
±

17
5,

1
(2

4)
0,

83
 ±

 0
,2

3
(2

5)
39

,8
 ±

 1
2,

2
(2

5)

48
,0

0,
64

 ±
 0

,2
1

(1
2)

33
,1

 ±
 3

0,
9

(1
2)

0,
70

 ±
 0

,2
3

(1
0)

70
,0

 ±
 3

1,
2

(1
0)

0,
75

 ±
 0

,1
9

(1
1)

11
,7

 ±
 3

,9
 (

11
)

72
,0

0,
41

 ±
 0

,3
0

(8
)

86
,9

 ±
 8

6,
9

(8
)

0,
82

 ±
 0

,3
0

(3
)

16
,0

 ±
 3

,2
 (

3)
0,

40
 ±

 0
,2

1
(9

)
13

,7
 ±

 9
,1

 (
9)

96
,0

2,
5

±
2,

35
 (

4)
8,

1
±

4,
0

(4
)

0,
52

 (
1)

15
,3

 (
1)

0,
50

 ±
 0

,5
0

(2
)

0,
0

(2
)

П
ри

м
еч

ан
ие

: в
 с

ко
бк

ах
 у

ка
за

но
 к

ол
ич

ес
тв

о
бо

ль
ны

х.

Beliy_Neotlog-Urolog.indd 212 28.07.2011 17:04:04

213

Глава 4. Септический шок

Известно, что антибиотики, связывающиеся в плазме с пени-
циллин-связывающим протеином (PBP-2), например, имипенем,
вызывают незначительный выброс эндотоксина, в то время как
антибиотики, соединяющиеся с PBP-3, такие как цефтазидим,
приводят к массивному выходу эндотоксина.

M. Luchi и соавт. (2000) провели рандомизированное, муль-
тицентровое, двойное слепое исследование, сравнивающее цеф-
тазидим и имипенем у пациентов с инфекциями мочевых путей,
вызванными грамотрицательными бактериями, сопровождаю-
щимися признаками системного воспаления. Никаких различий
плазменных концентраций и содержания в моче эндотоксина,
IL-6, TNF-α в первые 8 ч с момента начала антибактериальной
терапии отмечено не было.

В последние годы наметились новые тенденции в терапии
сепсиса, ведущим патогенетическим фактором развития которо-
го являются эндотоксины грамотрицательных бактерий. Ведут-
ся исследования, посвященные иммунотерапии эндотоксикоза
и грамотрицательного сепсиса. В настоящее время в основном
в зарубежной лабораторно-производственной практике полу-
чены и испытаны моноклональные антитела к основным цито-
патогенным цитокинам — PAF, TNF-α, IL-1. В настоящее время
испытан и широкий спектр человеческих моноклональных анти-
тел к эндотоксину (Поезе М., Рэмсей Дж., 1997), однако данных
о применении in vivo вышеуказанных моноклональных антител
в литературе пока не представлено. Таким образом, иммунокор-
рекция при сепсисе находится в стадии разработки и, по всей ве-
роятности, станет перспективным направлением в комплексной
терапии сепсиса (Чеснокова Н.П. и соавт., 2006).

В.А. Руднов (2003) справедливо отмечает, что на современном
этапе невозможно однозначно предсказать динамику системного
воспаления у конкретного пациента и прогнозировать результат
вследствие разнородности больных по исходной тяжести состоя-
ния, фазе системной воспалительной реакции, базовому уровню
воспалительных и противовоспалительных цитокинов, генетиче-
ской детерминации ответа на микробную инвазию.

Beliy_Neotlog-Urolog.indd 213 28.07.2011 17:04:04

214

Гематурия — наличие крови в моче, может быть проявлением
как целого ряда заболеваний мочеполовой системы, так и сим-

птомом множества заболеваний других органов и систем. Гемату-
рия наблюдается достаточно часто. Данный симптом может быть
как единственным манифестирующим признаком заболевания,
так и одним из проявлений яркой клинической картины.

Под гематурией обычно подразумевают обнаружение при
микроскопии осадка мочи более 5 эритроцитов в поле зрения. По
данным Д.А. Шеймана (1999), обнаружение такого количества
эритроцитов в моче соответствует приблизительно 2–8 эритро-
цитам в 1 мм3 свежей неотцентрифугированной мочи и скорости
выведения эритроцитов 10 тыс. клеток/ч.

На наш взгляд, целесообразно выделять: эритроцитурию
(наличие в моче эритроцитов, число которых можно подсчи-
тать); микрогематурию (наличие в моче эритроцитов, число
которых подсчитать невозможно, при визуально неизмененном
цвете мочи) и макрогематурию (визуальное определение при-
меси крови в моче).

В некоторых случаях для выявления гематурии могут быть
полезны специальные индикаторные полоски. При наличии в мо-
че гемоглобина или миоглобина индикаторная полоска приобре-
тает синий цвет. Положительная реакция возникает тогда, когда
количество в моче эритроцитов соответствует обнаружению при

Глава 5

ГЕМАТУРИЯ

Beliy_Neotlog-Urolog.indd 214 28.07.2011 17:04:04

215

Глава 5. Гематурия

микроскопии более двух эритроцитов в поле зрения микроскопа.
Однако в моче здоровых людей может обнаруживаться 3, а ино-
гда и более эритроцитов в поле зрения микроскопа, что часто
обусловлено микроскопическими повреждениями почечной па-
ренхимы при физических нагрузках.

Причины гематурии различны. G.D. Grossfeld и соавт. (2001)
провели ретроспективный анализ историй болезни 110 пациен-
тов с гематурией. Наиболее частой причиной гематурии были
новообразования (41,8% больных). Рак был обнаружен у 22%
больных, причем у 9% местом первичной локализации опухоли
был мочевой пузырь, у 6% — почки, а у остальных 7% — пред-
стательная железа. Среди доброкачественных образований наи-
более частой причиной была доброкачественная гиперплазия
простаты — 19%. Второй достаточно частой причиной гематурии
были воспалительные заболевания органов мочевыделительной
системы — 26%. У 13,6% пациентов причиной гематурии стал
нефролитиаз, у 3,6% — аномалии развития, у 2% — различные
повреждения мочевыводящих путей и почек. У 12% пациентов
причину гематурии выяснить не удалось.

В неотложной урологии особое значение приобретает вы-
яснение причины макрогематурии, поскольку при профузном
кровотечении из мочевых путей существует угроза для жизни
больного. По наблюдениям Ф.А. Клепикова (1988), охватыва-
ющим 10 тыс. больных с макрогематурией, в 49,6% случаев ма-
крогематурия была вызвана заболеваниями и травмами почек
и верхних мочевых путей, в 31,4% случаев — мочевого пузыря,
в 16,3% случаев — предстательной железы, в 5,4% случаев — мо-
чеиспускательного канала. Однако нельзя забывать, что окрашен-
ной в красный цвет моча может быть и без наличия у больного
гематурии. В этих случаях причина окрашивания мочи — нали-
чие в ней кровяных пигментов (гемоглобина и миоглобина) или
красителей. Наиболее частые причины пигментурии и гематурии
представлены в табл. 5.1.

Хотя микрогематурия главным образом имеет клубочко-
вое происхождение, важно исключить урологические причины.
Особое значение это приобретает у пожилых, когда риск зло-
качественных образований почек и мочевых путей значительно
выше, чем в популяции молодых людей. P. Shen и соавт. (2008)

Beliy_Neotlog-Urolog.indd 215 28.07.2011 17:04:05

216

Неотложная урология

Таблица 5.1
Причины пигментурии и гематурии (Mazhari R., Kimmel P.L.,

2002)
Эндогенные причины пигментурии
Билирубин
Меланин
Порфирин

Метаболические причины гематурии
Гиперкальциурия
Гиперурикозурия

Экзогенные причины пигментурии
Азатиоприн
Дефероксамин
Доксорубицин
Феназопиридин
Фенотиазин
Фенитоин
Рибофлавин
Рифампицин
Варфарин

Реноваскулярные причины гематурии
Артериовенозные мальформации
Заболевания почечной артерии (тром-
боз, эмболия, расслаивающая аневризма,
злокачественная гипертензия, тромбоз
почечной вены)

Заболевания мочевыводящих путей
Инфекции или опухоли мочеточника,
мочевого пузыря, простаты и уретры
Нефролитиаз

Лекарства, которые могут быть
причиной миоглобинурии
Амфотерицин В
Барбитураты
Кокаин
Кодеин
Диазепам
Этанол
Героин
Метадон

Почечные причины гематурии
Васкулиты:
Геморрагический васкулит
Шенлейна–Геноха
Узелковый периартериит
Гранулематоз Вегенера
Гломерулярные болезни
Постстрептококковый гломерулонефрит
Другие постинфекционные
гломерулонефриты
IgA-нефропатия
Люпус-нефрит
Мезангиальный пролиферативный
гломерулонефрит
Синдром Альпорта
Болезнь Фабри
Ногтевой-коленно-чашечковый синдром
Мембранная нефропатия
Тубулоинтерстициальные болезни
Поликистоз почек
Нефролитиаз
Анальгетическая нефропатия
Рефлюкс нефропатия
Опухоли (первичные, метастатические,
лейкемические инфильтраты)
Инфекции (пиелонефрит, редко)
Объемные образования почек (сосуди-
стые, неопластические, конгенитальные)

Лекарства, которые могут быть
причиной гематурии
Анальгетики
Антикоагулянты
Циклофосфамид
Оральные контрацептивы
Пенициллины
Винкристин
Хинин

Системные заболевания,
которые могут быть причиной
гематурии
Геморрагические диатезы
Серповидно-клеточная анемия

Beliy_Neotlog-Urolog.indd 216 28.07.2011 17:04:05

217

Глава 5. Гематурия

провели комплексное обследование пациентов с гематурией для
выявления ее источника. Но авторы не использовали микроско-
пию мочевого осадка для дифференцирования гломерулярной
природы гематурии от иных негломерулярных причин. Анализ
морфологии эритроцитов позволяет идентифицировать причину
кровотечения. Клубочковая гематурия характеризуется присут-
ствием эритроцитов с нарушенной структурой, что обусловлено
их повреждением при прохождении через базальную мембрану
почечных клубочков. Нормальная морфология эритроцитов ука-
зывает на то, что источник гематурии расположен в дистальных
отделах канальцев или в мочевых путях.

M.M. McDonald и соавт. (2006) выделяют следующие виды
гломерулярных и негломерулярных причин гематурии (табл. 5.2).

Таблица 5.2
Причины гематурии (McDonald M.M. et al., 2006)

Гломерулярные
причины

Синдром Альпорта
Болезнь Фабри
Синдром Гудпасчера
Гемолитико-уремический синдром
Геморрагический васкулит Шенлейна–Геноха
IgA-нефропатия
Люпус-нефрит
Мембранопролиферативный гломерулонефрит
Мезангиопролиферативный гломерулонефрит
Постстрептококковый гломерулонефрит
Базальномембранная нефропатия
Грануломатоз Вегенера

Негломерулярные
причины

Ренальные
Острый тубулярный некроз
Наследственный нефрит
Medullary cystic disease
Мультикистоз почек
Поликистоз почек

Инфекционные
Пиелонефрит
Шистозоматоз
Интерстициальный нефрит
Лекарственный
Инфекционный (сифилис, токсоплазмоз, цитомегалови-
русная инфекция, вирус Эпштейна–Барр)

Продолжение таблицы �

Beliy_Neotlog-Urolog.indd 217 28.07.2011 17:04:05

218

Неотложная урология

Негломерулярные
причины

При системных болезнях (саркоидоз, лимфома,
синдром Шегрена)

Метаболические
Гиперкальциурия
Гиперурикозурия
Рак почки
Солитарные кисты почек
Сосудистые заболевания
Артериовенозные мальформации
Злокачественная гипертензия
Эмболия/тромбоз почечной артерии
Тромбоз почечной вены
Серповидноклеточная анемия

Экстраренальные
Доброкачественная гиперплазия простаты
Конкременты

Коагулопатии, связанные:
– с приемом лекарств (варфарин, гепарин)
– системными заболеваниями
Врожденные аномалии
Эндометриоз
Инородные тела
Инфекционно-воспалительные процессы в органах
моче половой системы (простатит, эпидидимит, уретрит,
цистит)
Лекарственный и лучевой цистит
Задние уретральные клапаны
Стриктуры
Переходно-клеточная карцинома мочеточника
и мочевого пузыря
Опухоли
Травма (катетеризация, закрытая травма)
Другие причины
Маршевая гематурия
Менструальная контаминация
Половой акт

Несмотря на то что гломерулярная гематурия находится за
пределами поля деятельности уролога, мы решили остановиться
на некоторых состояниях, ответственных за возникновение дан-
ного вида гематурии. Рассмотрим основные из них.

Синдром Альпорта — клинический вариант наследственно-
го нефрита, сочетающегося с невритом слухового нерва и у не-
которых больных с патологией глаз.

Продолжение табл. 5.2

Beliy_Neotlog-Urolog.indd 218 28.07.2011 17:04:05

219

Глава 5. Гематурия

Наиболее характерным признаком в начальном периоде яв-
ляется мочевой синдром, преимущественно гематурия, реже про-
теинурия и лейкоцитурия (Игнатова М.С., Вельтищев Ю.Е., 1989).
Первые клинические симптомы могут появляться в любом возрасте,
но чаще встречаются в дошкольном и младшем школьном возрасте.

В 1988 г. были сформулированы диагностические критерии
данного заболевания. У пациента с необъяснимой причиной ге-
матурии должны иметь место минимум три из четырех диагно-
стических критериев (Flinter F., 1997):

1) положительный семейный анамнез в отношении макро-
или микрогематурии и/или хронической почечной недо-
статочности;

2) данные электронной микроскопии биоптата почечной тка-
ни, подтверждающие наличие синдрома Альпорта;

3) характерные глазные знаки (лентиконус и/или макуляр-
ные пятна);

4) снижение слуха (в первую очередь, высоких частот).
Таким образом, наибольшее значение при проведении диф-

ференциальной диагностики имеют данные о родословной семьи
больного, начале заболевания и экстраренальных клинических
симптомах.

Болезнь Фабри относится к лизосомальным болезням на-
копления. Из-за недостаточности α-галактозидазы А происходит
накопление тригексозида — галактозилгалактозилглюкозилцера-
мида. Синдром наследуется как признак, сцепленный с Х-хро-
мосомой, особенно выражен у лиц мужского пола. Смерть чаще
всего наступает от почечной недостаточности, обычно в возрасте
после 30–40 лет. У женщин-гетерозигот болезнь протекает лег-
че. В классическом варианте пациента с данным заболеванием
обследуют специалисты 10 различных клинических специаль-
ностей, а на установление диагноза уходит более 10 лет. Уролог,
по какой-либо причине в экстренном порядке консультирующий
больного с установленным диагнозом болезни Фабри, должен
представлять характер поражения почек и специфику мочевого
синдрома при данном заболевании. Гломерулярные поражения
проявляются протеинурией, гематурией и липидурией. Кроме
того, имеют место канальцевые нарушения: концентрационный
дефект (полиурия, полидипсия), почечный канальцевый ацидоз,

Beliy_Neotlog-Urolog.indd 219 28.07.2011 17:04:05

220

Неотложная урология

аминоацидурия). Экстраренальные проявления разнообразны.
Имеют место нарушения зрения, патология сердечно-сосудистой
системы (кардиомиопатии, гипертензия, увеличение объема ле-
вого желудочка, клапанные поражения). Описан большой спектр
неврологических и психических расстройств.

Гематурия может быть одним из проявлений геморраги-
ческого васкулита Шенлейна–Геноха. В типичных случаях
диагноз ставится на основании наличия экстраренальных симп-
томов — геморрагической сыпи, суставного и абдоминального
синдромов. Поражение почек обычно развивается в течение пер-
вых 3 нед. болезни, в редких случаях является одним из первых
признаков данного заболевания. Микро- или макрогематурия —
главный клинический признак поражения почек при геморраги-
ческом васкулите. E. Pillebout и соавт. (2001) изучены признаки
поражения почек у 250 больных с геморрагическим васкулитом
Шенлейна–Геноха (табл. 5.3).

Таблица 5.3
Поражение почек при геморрагическом васкулите

Шенлейна–Геноха (Pillebout E. et al., 2001)

Поражение почек, % больных (n = 250)

Функция почек
– нормальная
– умеренное снижение
– выраженное снижение

67,6
18,4
14,0

Протеинурия
– < 0,1 г/сут
– 0,1–1 г/сут
– 1–3 г/сут
– > 3 г/сут
– нефротический синдром

4
25,6
38,8
31,6
27,9

Гематурия
– отсутствует
– микроскопическая
– макроскопическая

5,6
84,6
9,8

Гипертензия 36

Схожие данные относительно частоты встречаемости ге-
матурии получены и Е.М. Тареевым и соавт. (1972), которые
наблюдали гематурию у 95% больных, причем макрогематурия

Beliy_Neotlog-Urolog.indd 220 28.07.2011 17:04:05

221

Глава 5. Гематурия

имела место в 25% случаев. Диагностические трудности возника-
ют при сочетании абдоминального синдрома, характеризующего-
ся внезапно возникшей болью в животе, и гематурии. Боль чаще
всего возникает в околопупочной области, эпигастрии, правых
подвздошной и подреберной областях, симулируя острую хирур-
гическую патологию, почечную колику и т.п.

IgA нефропатия (болезнь Берже) — самая частая форма
острого гломерулонефрита. Типичное проявление IgA-нефро-
патии — макрогематурия, возникающая через 1–2 сут после ан-
гины, желудочно-кишечной инфекции, вакцинации. Возможна
и микрогематурия; реже встречаются артериальная гипертония
(20–30% случаев) и нефротический синдром (10%). Гематурия
продолжается в течение 2–5 сут. Иногда гематурия сопровожда-
ется дизурическими явлениями (Шабалов Н.П., 2007). Как пра-
вило, никаких других признаков заболевания нет (отсутствуют
отеки, гипертензия, признаки почечной недостаточности). Те-
чение болезни волнообразное — типичны рецидивы гематурии,
возникающие после перенесенных вирусных инфекций. У части
больных развивается нефротический синдром, гиперазотемия,
артериальная гипертензия.

Постинфекционный гломерулонефрит. При данном за-
болевании макрогематурия наблюдается у половины больных,
в остальных случаях имеет место микрогематурия. Для данного
заболевания при классическом варианте течения характерна до-
статочно специфическая клиническая картина. В связи с остро
развивающейся задержкой жидкости возникают олигурия, отеки,
артериальная гипертензия, одышка. В некоторых случаях разви-
вается анурия. Развитие отечного синдрома (прежде всего отеки
появляются на лице) вместе с бледностью кожных покровов соз-
дают характерный вид больного с данным заболеванием. Развер-
нутая клиническая картина наряду с макрогематурией и отеками
характеризуется и общими симптомами — слабостью, головной
болью, потерей аппетита, тошнотой и рвотой. Растяжение кап-
сулы при отеке почки проявляется болью в пояснице и болью
в боковых отделах живота. Необходимо помнить о двустороннем
поражении почек при данном заболевании. При объективном
осмотре выявляют увеличение размеров сердца, связанное с рас-
ширением его полостей вследствие гиперволемии и развитием

Beliy_Neotlog-Urolog.indd 221 28.07.2011 17:04:05

222

Неотложная урология

гидроперикарда. Типична брадикардия. В ряде случаев имеют
место застойные явления в легких.

Наряду с гематурией обнаруживается умеренная проте-
инурия; у 5–15% больных уровень протеинурии превышает
3–4 г/сут. В некоторых случаях наблюдаются лейкоцитурия
и цилиндрурия. Для данного заболевания характерна умеренная
гиперазотемия, снижение скорости клубочковой фильтрации.

При наличии характерной триады — отеков, макрогематурии
и артериальной гипертензии, возникших после перенесенной ан-
гины, диагностика острого гломерулонефрита не представляет
особых трудностей. Однако нельзя забывать о стертом течении
данного заболевания, когда болезнь проявляется лишь изменени-
ями в моче при отсутствии типичных жалоб и симптомов.

Спектр негломерулярных причин гематурии очень широк.
Гематурия может быть следствием острого лекарственного
интерстициального нефрита, к развитию которого могут при-
водить многие препараты, чаще всего антибиотики из группы
пенициллина (пенициллин, ампициллин, оксациллин, метицил-
лин), цефалоспорины, тетрациклины, противотуберкулезные
(рифампицин, этамбутол) и др., а также нестероидные противо-
воспалительные препараты. Классическим вариантом острого
лекарственного интерстициального нефрита (ОЛИН) является
ОЛИН, вызванный метициллином. Анализ клинических случа-
ев, описанных в литературе, продемонстрировал однотипность
клинической картины заболевания (Ditlow J. et al., 1977). По-
чечные симптомы развиваются через две недели после начала
приема метициллина. Гематурия наблюдается в 90% случаев. Ма-
крогематурия имеет место у 80% больных и не сопровождается
выделением с мочой сгустков крови. Также в большинстве слу-
чаев обнаруживается пиурия. Симптомы почечной недостаточ-
ности наблюдаются у 50% взрослых и 15% детей. Примерно 33%
больных с нарушением функции почек нуждаются в проведении
гемодиализа. Кроме этого, типичным симптомом заболевания
является лихорадка, наблюдающаяся у 80% больных, достигаю-
щая 40 °С и продолжающаяся в течение 7–10 дней после прекра-
щения приема метициллина. Кожные проявления встречаются
не более чем у четверти больных, артралгия также не является
часто встречающимся симптомом. У 80% больных обнаружива-

Beliy_Neotlog-Urolog.indd 222 28.07.2011 17:04:05

223

Глава 5. Гематурия

ется эозинофилия. После отмены метициллина гематурия и пи-
урия исчезают через несколько дней, однако явления почечной
недостаточности сохраняются на протяжении 1,5 мес. Как прави-
ло, происходит полное восстановление почечных функций и уро-
вень креатинина возвращается к норме у 90% больных.

Помимо метициллина множество других лекарственных
средств могут вызывать ОЛИН (табл. 5.4), однако клиническая
картина, вызванная другими лекарственными средствами, менее
типична, часто затрудняет диагностику (рис. 5.1).

Таблица 5.4
Лекарственные средства, вызывающие острый

лекарственный интерстициальный нефрит

Антибактериальные
средства

АМПИЦИЛЛИН
Амоксициллин
Азтреонам
Ванкомицин
Гентамицин
Индинавир
Интерферон
Изониазид
Карбенициллин
Клоксациллин
Котримоксазол
Линкомицин
МЕТИЦИЛЛИН
Мезлоциллин
Миноциклин
Нафсиллин
Нитрофурантоин
Норфлоксацин
Оксациллин
ПЕНИЦИЛЛИН
Пиперациллин

РИФАМПИЦИН
Спирамицин
СУЛЬФОНИЛАМИДЫ
Тейкопланин
Тетерациклин
Хинин
Фоскарнет
Цефаклор
Цефамандол
Цефазолин
Цефалексин
Цефалоридин
Цефалотин
Цефапирин
Цефрадин
Цификситин
Цефотетан
Цефотаксим
ЦИПРОФЛОКСАЦИН
Эритромицин
Этамбутол

НПВС Алклофенак
Азапропазон
АСПИРИН
Беноксапропен
Диклофенак
Дифлунизал
ЗОМЕПИРАК
Ибупрофен

НАПРОКСЕН
Кислота нифлумовая
Пироксикам
Пирпрофен
Сульфасалазин
Сулиндак
Супрофен
ТОЛЕКТИН

Продолжение таблицы �

Beliy_Neotlog-Urolog.indd 223 28.07.2011 17:04:05

224

Неотложная урология

ИНДОМЕТАЦИН
Кетопрофен
Кислота
мефенаминовая
Мелоксикам
Месалазин

Феназон
Фенилбутазон
Фенклофенак
ФЕНОПРОФЕН
Флурбипрофен

Анальгетики Аминопирин
Антипирин
Антрафенин
Глафенин

Клометацин
Метамизол
Норамидопирин
Флоктафенин

Противосудорожные Вальпроат натрия
Диазепам
Карбамазепин

Фенобарбитал
ФЕНИТОИН

Диуретики Гидрохлортиазид
Индапамид
Кислота этакриновая

Триамтерен
Фуросемид
Хлорталидон

Прочие АЛЛОПУРИНОЛ
Альфа-метилдопа
Азатиоприн
Бетанидин
Варфарин
Висмута соли
Гризеофульвин
Золота соли
Интерферон
Интерлейкин-2
Каптоприл
D-пеницилламин
Карбимазол
Клофибрат
Клозапин

ОМЕПРАЗОЛ
Пробенецид
Пропилтиоурацил
Пропранолол
Ранитидин
Стрептокиназа
Сульфинпиразон
Фенилпропаноламин
ФЕНИНДИОН
Фенотиазин
Фенофибрат
Хлорпропамид
Циаметазин
Циклоспорин
ЦИМЕТИДИН

Примечание: названия наиболее часто вызывающих ОЛИН лекарственных
средств напечатаны заглавным буквами.

В некоторых случаях первый признак ОЛИН — повторная
волна лихорадки после проведенного курса антибактериальной
терапии, часто в сочетании с эозинофилией, кожными высыпа-
ниями. Отмечается снижение скорости клубочковой фильтрации,
повышение уровня креатинина; олигурия редка, чаще отмечается
полиурия. ОПН — один из основных и наиболее постоянных при-
знаков ОЛИН — выявляется одновременно с мочевым синдро-

Окончание табл. 5.4

Beliy_Neotlog-Urolog.indd 224 28.07.2011 17:04:06

225

Глава 5. Гематурия

мом. Существенным диагностическим признаком является сни-
жение канальцевых функций. В первую очередь следует обращать
внимание на выраженное снижение относительной плотности
мочи. Из лабораторных показателей характерны анемия, повы-
шение СОЭ, гиперпротеинемия, гипергаммаглобулинемия.

В диагностическом плане имеют значение другие (внепочеч-
ные) признаки аллергической реакции: лихорадка, кожные вы-
сыпания, артралгии, лекарственный гепатит и др. Классическая
триада — лихорадка, кожные высыпания и артралгии — встреча-
ется лишь в 15–20% случаев. По данным J. Rossert (2001), к экс-
траренальным признакам, отражающим реакцию гиперчувстви-
тельности, следует отнести субфебрилитет, макулопапулезную
сыпь, умеренные артралгии и эозинофилию, однако каждое из
этих проявлений присутствует менее чем у 50% пациентов, а в со-
четании друг с другом наблюдается менее чем у 5% пациентов.
Гематурия и пиурия наблюдаются лишь у половины больных.
Боль в поясничной области, возникающая вследствие растяже-
ния почечной капсулы, также появляется не более чем в 50%
случаев. Ультрасонография обычно демонстрирует повышение
эхогенности коркового слоя почечной паренхимы.

Критерии диагностики острого лекарственного интерстици-
ального нефрита (Тареева И.Е., 1995):

50% 100% 50% 100% 50% 100%

Гематурия

Почечная
недостаточность

Диализ

Протеинурия

Макрогематурия

Пиурия

Экстраренальные
симптомы

Эозинофилия

Рис. 5.1. Частота симптомов при остром лекарственном интерстициальном не-

фрите, вызванном метициллином (А), другими лекарственными средствами (Б)

и нестероидными противовоспалительными средствами (В) (Rosert J., 2001)

А Б В

Beliy_Neotlog-Urolog.indd 225 28.07.2011 17:04:06

226

Неотложная урология

• временная связь с приемом лекарств;
• умеренный мочевой синдром с протеинурией, не превыша-

ющей 2 г/сут, преобладание эритроцитов в осадке мочи;
• неолигурическая ОПН разной степени выраженности, не

сопровождающаяся гиперкалиемией и артериальной ги-
пертонией;

• большая частота разнообразных канальцевых расстройств,
среди которых в 100% случаев встречается концентраци-
онный дефект;

• белковые сдвиги в виде увеличения СОЭ, гиперпротеине-
мии и гипергаммаглобулинемии;

• анемия;
• внепочечные проявления в виде лихорадки, кожного син-

дрома, а также поражения печени.
Простая киста почки — достаточно редкая причина гема-

турии. Механизм гематурии заключается в сдавлении венозных
стволов и развитием венозной гипертензии в почке. Макрогема-
турия возникает при разрыве форникальных вен. М.Д. Джавад-
Заде, Э.М. Шимкус (1977) отмечают следующие характерные
симптомы простой кисты почки: тупая боль в подреберье или
поясничной области, пальпируемая опухоль, изредка тоталь-
ная гематурия. Н.А. Лопаткин, А.В. Люлько (1987) наблюдали
гематурию у 28,8% больных с простыми кистами почек. Однако
авторы отмечают, что это число не является истинным — при
отсутствии сопутствующих урологических и нефрологических
заболеваний гематурия встречается лишь у 4,2% случаев. A. Ca-
glioti (1993), проанализировав данные клинического обследо-
вания более 1500 пациентов с простыми кистами почек, при-
шел к заключению, что все клинические признаки обусловлены
сопутствующей патологией. Справедливости ради нужно от-
метить, диаметр кист у больных, вошедших в исследование, не
превышал 2 см.

В диагностике кист почек, помимо анализа клинических про-
явлений, используют разнообразные инструментальные методы
исследования, диагностическая точность которых на современ-
ном этапе развития приближается к 100%.

В ряде случаев возникают сложности дифференциальной
диагностики простых кист почки и опухоли почки. В этом случае

Beliy_Neotlog-Urolog.indd 226 28.07.2011 17:04:06

227

Глава 5. Гематурия

необходимо использовать весь доступный арсенал диагностиче-
ских средств.

Рак почки. Гематурия у больных раком почки наблюдает-
ся в 50–65% случаев и почти одинаково часто на всех стадиях
болезни (Аль-Шукри С.Х., Ткачук В.Н., 2000). Гематурия воз-
никает из-за деструкции сосудов вследствие опухолевого роста,
прорастания опухоли в чашечно-лоханочную систему; в неко-
торых случаях гематурия — следствие венной гипертензии поч-
ки (Лопаткин Н.А., 1998). Часто тотальная безболевая гема-
турия — первый и единственный признак заболевания. У ряда
больных эпизод гематурии сочетается с возникновением почеч-
ной колики, обусловленной обструкцией мочеточника сгустками
крови. Нужно отметить, что при раке почки вначале возникает
гематурия, а лишь затем почечная колика (обструкция мочеточ-
ника сгустками крови), в то время как при других состояниях
гематурия возникает после возникновения болевого синдрома
(разрыв форникальных вен вследствие внутрилоханочной ги-
пертензии). Гематурия не является симптомом, встречающимся
на поздних стадиях опухолевого процесса. По данным С.Х. Аль-
Шукри, В.Н. Ткачука (2000), гематурия на I–IV стадиях болезни
встречается в 55,5; 52,4; 56,2 и 48,7% случаев.

В клинической картине заболевания выделяют «классиче-
скую триаду» симптомов — гематурия, локальная болезненность
и пальпируемая опухоль. Однако М.И. Волкова, В.Б. Матвеев
(2007) сообщают, что классическая триада симптомов, описы-
ваемая ранее при раке почки у 15% больных, в настоящее время
встречается редко.

Четвертый клинический признак заболевания — какой-либо
из симптомов обструкции в системе нижней полой вены, почеч-
ных и овариальных вен в виде варикоцеле, «головы медузы»,
отека нижних конечностей. По данным М.И. Волковой, В.Б. Мат-
веева (2007), появление варикоцеле отмечают до 3,3% больных.
Синдром сдавления нижней полой вены (отеки ног, варикоцеле,
расширение подкожных вен живота, тромбоз глубоких вен ниж-
них конечностей, протеинурия) развивается у 50% больных при
опухолевом тромбозе нижней полой вены или при ее компрессии
опухолью и увеличенными лимфатическими узлами.

Рак почки характеризуется большим разнообразием паране-
опластических синдромов, наблюдаемых более чем у половины

Beliy_Neotlog-Urolog.indd 227 28.07.2011 17:04:06

228

Неотложная урология

больных и обусловленных продукцией различных биологиче-
ски активных веществ (эритропоэтин, ренин, простагландины,
простациклины, тромбоксаны, образование активной формы ви-
тамина D). Наличие опухоли может приводить к повышенной
секреции вышеуказанных субстанций либо к продукции других
гормонов, таких как паратгормон, инсулин, глюкагон, челове-
ческий хорионический гонадотропин. В результате у пациентов
могут отмечаться артериальная гипертензия, эритроцитоз, ги-
перкальциемия, гипертермия, что при обследовании больных
с макрогематурией, вызванной раком почки, может навести на
верный диагноз.

Гиперкальциемия — распространенный паранеопластиче-
ский синдром при раке почки. Наблюдается у 13–20% больных
(Muggia F.M., 1990; Mundy G.R. et al., 1984). У половины больных
имеются костные метастазы опухоли, поэтому пациенты с мета-
статической формой гиперкальциемии предъявляют жалобы на
боли в костях. В целом гиперкальциемия проявляется широким
спектром признаков и симптомов. Пациенты могут предъяв-
лять жалобы на сонливость, тошноту, рвоту, слабость, запоры.
Артериальная гипертензия наблюдается почти у 40% больных
и, как правило, ассоциируется с низкодифференцированными
формами рака почки (Palapattu G.S. et al., 2002). У одной трети
пациентов такие признаки, как лихорадка, снижение массы тела,
и повышенная утомляемость — первые признаки заболевания
(McDougal W.S., Garnicck M.B., 1995). Другие паранеопластиче-
ские симптомы рака почки представлены в табл. 5.5.

Таблица 5.5
Паранеопластические симптомы при раке почки

(Palapattu G.S. et al., 2002)
Эндокринные Неэндокринные

Гиперкальциемия Амилоидоз

Артериальная гипертензия Анемия

Полицитемия Нейромиопатии

Неметастатическая печеночная дисфункция Васкулопатия

Галакторея Нефропатия

Синдром Кушинга Коагулопатия

Нарушения метаболизма глюкозы Повышение уровня
простагландинов

Beliy_Neotlog-Urolog.indd 228 28.07.2011 17:04:06

229

Глава 5. Гематурия

Опухоль почки, как правило, обнаруживают при ультра-
звуковом исследовании, выполняемом в экстренном порядке
у больных с макрогематурией. В последующем, для уточнения
диагноза необходимо проведение рентгеновской компьютерной
томографии, являющейся основным методом диагностики объ-
емных образований почки.

Почечные артериовенозные фистулы — хорошо известные
причины гематурии. В большинстве случаев они имеют вторич-
ный генез и возникают вследствие различных инвазивных мани-
пуляций (биопсия почки, открытые и эндоскопические операции
на почке), травм, опухолей и воспалительных заболеваний почек
(Messing E. et al., 1976).

Спонтанные артериовенозные фистулы встречаются гораздо
реже. Выделяют два вида спонтанных артериовенозных фистул:
варикозные, или конгенитальные (Desai S.G., 1973; Huu N. et al.,
1959; Kopchick J.H. et al., 1981) и идиопатические, или аневриз-
матические (Malloy T.R. et al., 1967; Tarrason R.S. et al., 1990; Wa-
llace S. et al., 1978). Варикозные фистулы представляют клубок
сосудов малого диаметра с множеством артериовенозных шун-
тов. Идиопатические формы фистул, как правило, состоят из
одного или нескольких артериовенозных шунтов с различным
количеством эластических волокон в стенке сосудов. Артерио-
венозные фистулы чаще встречаются в правой почке. Чаще по-
ражается средний сегмент. В большинстве случаев в почке обна-
руживается одна артериовенозная фистула, однако иногда встре-
чаются множественные и двусторонние поражения (Boyce W.H.,
1980). У женщин данный патологический процесс наблюдается
в два раза чаще, чем у мужчин.

Гематурия — наиболее частый симптом варикозной артерио-
венозной фистулы. У 75% больных с макрогематурией развива-
ется анемия, обструкция мочевых путей сгустками крови, боли
в животе и поясничной области. У 10% больных имеет место
лишь микрогематурия, которая может наблюдаться в течение
многих лет, являясь единственным симптомом артериовенозной
фистулы (Regan J.B. et al., 1986). Артериальная гипертензия от-
мечается у 40% больных, однако другие симптомы со стороны
сердечно-сосудистой системы отсутствуют. Шумы при аускуль-
тации брюшной полости обнаруживаются у 1/3 пациентов. При

Beliy_Neotlog-Urolog.indd 229 28.07.2011 17:04:06

230

Неотложная урология

идиопатической форме артериовенозной фистулы гематурия
возникает реже. G.B. Fogazzi и соавт. (1997) проведен анализ
63 научных сообщений, посвященных исследованию артериове-
нозных фистул, охватывающих 110 пациентов с артериовенозны-
ми фистулами. Основные клинические признаки данного вида
сосудистых мальформаций представлены в табл. 5.6.

Таблица 5.6
Клинические признаки артериовенозных фистул

(Fogazzi G.B. et al., 1997)

Признак
Варикозная

артериовенозная
фистула

Идиопатическая
артериовенозная

фистула

Количество больных 61 49

Женщины/мужчины 45/16 29/20

Возраст 15–76 лет 6 мес. – 78 лет

Локализация:
правая почка
левая почка
двусторонняя

42/61 (69%)
17/61 (28%)

2/61 (3%)

31/49 (63%)
17/49 (35%)

1/49 (2%)

Макрогематурия 45/59 (76%) 13/37 (35%)

Микрогематурия 6/59 (10%) 5/37 (13%)

Гипертензия 19/48 (39%) 23/45 (51%)

Кардиомегалия 5/25 (20%) 20/36 (55%)

Сердечная недостаточность 6/27 (22%) 14/42 (33%)

Тахикардия 1/20 (5%) 7/38 (18%)

Шум в брюшной полости 13/45 (29%) 31/43 (72%)

Объемное образование в животе 1/39 (2%) 3/37 (8%)

Боль в животе или в пояснице 24/50 (48%) 16/46 (35%)

Артериография — наиболее чувствительный метод диагно-
стики артериовенозных фистул. При варикозном типе артери-
ография выявляет извитые, расширенные сосуды. Кроме того,
отмечается раннее контрастирование почечных вен. В некоторых
случаях также может обнаруживаться варикозное расширение
мочеточниковой артерии с дефектом контрастирования в обла-
сти ее прилегания к мочеточнику (Close M.E., Adams D.F., 1975).

Beliy_Neotlog-Urolog.indd 230 28.07.2011 17:04:06

231

Глава 5. Гематурия

При идиопатической форме артериовенозной фистулы типичные
артериографические признаки — обнаружение аневризматически
расширенных артерий и вен с ускоренным пассажем контрастно-
го вещества в почечную, нижнюю полую или яичниковую вены
(Montero A.L. et al., 1986). Кроме того, могут определяться при-
знаки фибромышечной дисплазии почечной артерии (Suarez R.,
Lynn A.H., 1985) и дефекты наполнения, обусловленные нали-
чием тромбов внутри сосудов артериовенозной мальформации
(Subramanyam B.R. et al., 1983). Менее специфичные признаки
могут быть обнаружены на экскреторных урограммах: дефек-
ты наполнения и деформация полостной системы почки, ги-
дронефроз, снижение функции почки или ее полное отсутствие
вследствие обструкции верхних мочевых путей сгустками крови.
Информативный метод диагностики — допплерографическое ис-
следование, позволяющее диагностировать как варикозную, так
и идиопатическую формы. Характерные допплерографические
признаки: повышение скорости кровотока, его турбулентности,
снижение резистивности артериального русла и обнаружение
артериальной пульсации в венозном участке фистулы.

Гематурию может вызывать тромбоз почечных вен. Тром-
боз почечных вен, как правило, не является самостоятельной бо-
лезнью. Чаще всего тромбоз почечных вен возникает у больных
раком почки при прорастании опухолевого тромба в почечную
вену. По данным E. Rosenmann и соавт. (1967), тромбоз почечной
вены возникает у половины больных раком почки. Кроме того,
тромбоз почечной вены осложняет нефротический синдром,
гиперкоагуляционные состояния, возникает при гиповолемии,
констриктивном перикардите, травме.

Различают острый и хронический тромбоз почечной вены.
Острый тромбоз нередко приводит к инфаркту почки. При хро-
ническом варианте развиваются коллатерали, а также существу-
ет возможность реканализации тромба. Клинические проявления
почечного тромбоза почечной вены зависят от этиологии окклю-
зии и реакции организма на почечную венную гипертензию. На-
ряду с макрогематурией острый тромбоз проявляется внезапно
развивающейся острой болью в поясничной области, олигурией,
снижением клубочковой фильтрации с нарастающей азотемией.
При лабораторном исследовании обнаруживается лейкоцитоз,

Beliy_Neotlog-Urolog.indd 231 28.07.2011 17:04:07

232

Неотложная урология

признаки метаболического ацидоза и повышение сывороточной
активности лактатдегидрогеназы (Dunkan R.E. et al., 1977; Ken-
dall A.L. et al., 1976). Заинтересованная почка быстро увеличива-
ется в размере из-за венозной гиперемии и отсутствия венозных
коллатералей вследствие геморрагического инфаркта.

Хронический вариант часто протекает малосимптомно: бес-
покоят тупые боли, наблюдается микрогематурия и постепенно
развивается нефротический синдром.

Острый тромбоз почечной вены дифференцируют от почеч-
ной колики, острого аппендицита, кишечной непроходимости.
Для подтверждения диагноза необходимы инструментальные ис-
следования. При остром тромбозе на экскреторных урограммах
выявляется снижение контрастновыделительной функции почки
(Bilincky R.T. et al., 1971). При ультразвуковом исследовании об-
наруживается увеличение размера почки, уменьшение эхогенно-
сти почечной паренхимы, обусловленное ее интерстициальным
отеком. Допплерографическое исследование позволяет выявить
отсутствие кровотока в ренальных сосудах (Llach F. et al., 1980).
Некоторые авторы рекомендуют использование почечной арте-
риографии, позволяющей оценить состояние паренхимы почки,
почечного кровотока, наличие венозных коллатералей. Почеч-
ная селективная венография является наиболее информативным
методом диагностики — при полном тромбозе визуализируется
«ампутированная» почечная вена (Martin E.S. et al., 1980).

При почечной колике, вызванной миграцией конкремен-
та из полостной системы почки в мочеточник, также может на-
блюдаться гематурия. В большинстве случаев гематурия носит
микроскопический характер. Макрогематурия, по данным ряда
авторов, наблюдается не более чем в 5–10% случаев. Правильной
диагностике способствует достаточно характерная клиническая
картина. Важным моментом является выяснение причины почеч-
ной колики у больных макрогематурией, поскольку существует
вероятность неопластических процессов в почке. Более детально
вопросы, касающиеся почечной колики, изложены в соответству-
ющей главе настоящего руководства.

Гематурия наблюдается при геморрагической форме остро-
го цистита. В этом случае гематурия сочетается с частым, болез-
ненным мочеиспусканием, императивными позывами, болями

Beliy_Neotlog-Urolog.indd 232 28.07.2011 17:04:07

233

Глава 5. Гематурия

внизу живота. Заболевание чаще всего встречается у молодых
женщин. Позывы к мочеиспусканию возникают одинаково часто
и днем и ночью, при движении и в покое. Характер гематурии
может быть различным. В некоторых случаях наблюдается тер-
минальная гематурия, возникающая вследствие травматизации
сосудов шейки мочевого пузыря при ее сокращении. При выра-
женном воспалении гематурия носит тотальный характер.

При повторяющихся подобных эпизодах гематурии, нося-
щих цикличный характер, необходимо заподозрить эндометриоз
мочевого пузыря. Данная локализация эндометриоза встреча-
ется достаточно редко. Установлено, что только у 1% пациентов
с этой болезнью в патологический процесс вовлекается мочевая
система (Aldridge K.W. et al., 1985; Shook T.E., Nyberg L.M., 1988).
Симптомы заболевания часто очень схожи с симптомами при
рецидивирующем цистите (Sircus T.E. et al., 1988). Гораздо реже
единственный и патогномоничный признак заболевания — еже-
месячно повторяющаяся гематурия. При подозрении на эндоме-
триоз мочевого пузыря во время сбора анамнеза нужно помнить,
что в большинстве случаев эндометриозом страдают женщины
репродуктивного возраста, имеющие отягощенный гинекологи-
ческий анамнез (воспалительные заболевания придатков матки,
дисфункциональные маточные кровотечения, оперативные вме-
шательства) или страдающие бесплодием, опухолями женских
половых органов. A. Fanconnier и соавт. (2002) отмечают, что
гематурия, сопровождающаяся учащенным болезненным моче-
испусканием, ургентным недержанием мочи и болями в надлон-
ной области, возникает со строгой циклической периодичностью
лишь у 40% больных с эндометриозом мочевого пузыря, что, со-
ответственно, затрудняет диагностику. Диагноз достаточно прост,
когда при цистоскопии обнаруживают очаги эндометриоза. Ги-
стологическое исследование подтверждает диагноз.

Наличие конкрементов в мочевом пузыре также может
стать причиной гематурии. В этом случае гематурия, как пра-
вило, сопровождается дизурическими явлениями, болевым син-
дромом. Боль в надлонной области возникает в результате ак-
тивных физических нагрузок, двигательной активности. Часто
боли иррадиируют в головку полового члена, прямую кишку,
промежность. Классический симптом заболевания — эпизод ма-

Beliy_Neotlog-Urolog.indd 233 28.07.2011 17:04:07

234

Неотложная урология

крогематурии после тряской езды. Подтвердить диагноз можно
с помощью рентгенологических и ультразвуковых методов, ци-
стоскопии.

Шистосоматоз — одно из самых частых паразитных заболе-
ваний в мире, вызывается паразитами рода Schistosoma. Мочепо-
ловая форма вызывается Schistosoma haematobium. По данным
L. Chitsulo и соавт. (2000), около 200 млн человек в 74 странах
мира страдают данным заболеванием. Для врачей нашей страны
данное заболевание стало особенно актуально в последнее де-
сятилетие ввиду активного развития международного туризма.
A.D. Harries и соавт. (1986) подчеркивают серьезность проблемы
острого шистосоматоза у туристов, посетивших Африканский
континент. Мужчины заболевают в 9 раз чаще женщин. Заболе-
вание преимущественно возникает у лиц моложе 30 лет.

Заражение человека шистосоматозом происходит путем вне-
дрения в кожу церкария. Через сутки образуется шистосомула,
которая с током крови попадает в печень, а затем — в органы
малого таза. В связи с существованием венозных анастомозов
между брыжейкой кишечника и забрюшинным пространством
шистосомулы могут попадать в почки. За время миграции ши-
стосомула превращается в зрелую особь и в венах малого таза
откладывает яйца, которые через сосудистую стенку проникают
в подслизистый слой мочевого пузыря и половых органов (Ми-
рошников В.М., 2000).

Гематурия — первый клинический симптом мочеполового
шистосоматоза — возникает через 10–12 нед. после инфицирова-
ния. Гранулематозное воспаление мочевого пузыря вызывает ди-
зурические явления. При вовлечении в патологический процесс
дистальных отделов мочеточников могут появляться боли в пояс-
ничной области различной интенсивности — от незначительной
тупой боли до почечной колики. Связь между шистосоматозной
инфекцией и плоскоклеточной карциномой мочевого пузыря
остается предметом научных исследований и дебатов. В Египте
плоскоклеточная карцинома мочевого пузыря составляет 18–
28% всех раковых образований, с уровнем заболеваемости 10,8
на 100 тыс. человек (Bedwani R. et al., 1998; Elsebai I., 1977).

Большое значение в диагностике данного заболевания играет
тщательно собранный анамнез. Пребывание в недавнем прошлом

Beliy_Neotlog-Urolog.indd 234 28.07.2011 17:04:07

235

Глава 5. Гематурия

в эндемичных районах, купание в водоемах заставляют заподо-
зрить диагноз. При микроскопии мочи возможно обнаружение
яиц паразита. В.М. Мирошников (2000) подчеркивает необходи-
мость неоднократной микроскопии мочи, проведения исследова-
ния после физических нагрузок. В крови в большинстве случаев
определяется эозинофилия.

При цистоскопии обнаруживаются шистосоматозные бугор-
ки, инфильтраты и язвы.

С помощью обзорной урографии могут быть обнаружены
кальцификации стенки мочевого пузыря и дистальных отделов
мочеточников. На экскретроных урограммах может быть выяв-
лена неровность внутреннего контура мочевого пузыря, воспали-
тельные псевдополипы, дилатация мочеточников, стриктуры их
устьев, микроцистис. В большинстве случаев почки вовлекаются
в патологический процесс на поздних стадиях болезни. Пораже-
ние мочеточников наблюдается у 65% пациентов. На поздних
стадиях на экскреторных урограммах могут визуализироваться
расширенные четкообразные мочеточники, часто с признаками
кальцификации. В ряде случаев, вследствие нарушений уроди-
намики верхних мочевых путей, выявляется рентгенологическая
картина гидронефроза.

У пациентов с характерной клиникой, но негативными ре-
зультатами микроскопии мочи применяют биопсию стенки мо-
чевого пузыря, которая является наиболее чувствительным спо-
собом диагностики.

В неэндемичных по данному заболеванию регионах клиниче-
ская картина мочеполового шистосомоза расценивается как яв-
ления цистита, простатита, уролитиаза, опухоли мочевого пузы-
ря. Иммигранты из эндемичных регионов из-за диагностических
ошибок остаются инфицированными на протяжении 30–40 лет
(Whitty C.J. et al., 2000).

Опухоль мочевого пузыря. Гематурия при опухоли моче-
вого пузыря — самый частый и ранний симптом заболевания
(Gardner B.P., Doyle P.T., 1987). Интенсивность гематурии раз-
лична. R.M. Sahabudin и соавт. (1992) при раке мочевого пузы-
ря гематурию отмечают у 91% больных (у 80,7% имеет место
макрогематурия, у 10,3% гематурия носит микроскопический
характер). По данным С.Х. Аль-Шукри, В.Н. Ткачука (2000),

Beliy_Neotlog-Urolog.indd 235 28.07.2011 17:04:07

236

Неотложная урология

макрогематурию как первый признак болезни отмечают 60–80%
больных. Гематурия может быть как тотальной, так и терминаль-
ной. Терминальная гематурия возникает при локализации опухо-
ли в шейке мочевого пузыря, и ущемление опухоли в конце акта
мочеиспускания приводит к возникновению гематурии.

В большинстве случаев гематурия безболевая. R.M. Sahabu-
din и соавт. (1992) безболевую гематурию наблюдали в 89,8%
случаев, у остальных больных гематурия сопровождалась боле-
вым синдромом. Болезненное мочеиспускание на фоне гемату-
рии у больных опухолью мочевого пузыря свидетельствует об
инфильтрации стенки органа.

Наряду с гематурией могут наблюдаться и другие симптомы
заболевания: дизурия, боли в надлонной области, клинические
признаки острой задержки мочи.

Исследования С.Х. Аль-Шукри, В.Н. Ткачука (2000) пока-
зали, что больные раком мочевого пузыря наряду с гематури-
ей предъявляют жалобы на дизурию (78,9%), боли в пояснице
(35,8%) в надлонной области (31,3%), слабость и похудание
(28,9%), потерю аппетита (20,3%), повышение температуры тела
(15%), жажду и сухость во рту (17,1%), острую задержку мочи
(11,4%).

Стандартный перечень обследований, необходимый при по-
дозрении на опухоль мочевого пузыря у больных с гематурией,
должен включать микроскопию мочи, цитологическое исследо-
вание мочи, экскреторную урографию и УЗИ мочевого пузы-
ря. Большие опухоли на экскреторных урограммах определя-
ются как дефекты наполнения мочевого пузыря. В то же время
большинство опухолей небольших размеров не выявляется на
урограммах из-за контрастной среды мочевого пузыря. Не до-
ступны визуализации на урограммах и опухоли, расположенные
в дивертикулах мочевого пузыря (Corrigan N.T. et al., 2000). Чув-
ствительность экскреторной урографии в диагностике опухолей
мочевого пузыря колеблется в широких пределах — от 26% до
86% (Amar A., Das S., 1984). В исследовании M. Rafique (2004)
карциномы пузыря с помощью экскреторной урографии были
обнаружены в 87% случаев, причем минимальный размер диа-
гностированных опухолей составлял 1,5 см. К факторам, затруд-
няющим рентгенологическую диагностику опухолей мочевого

Beliy_Neotlog-Urolog.indd 236 28.07.2011 17:04:07

237

Глава 5. Гематурия

пузыря, M. Rafique (2004) относит: наличие сгустков крови в по-
лости мочевого пузыря, снижение экскреции почками контраст-
ного вещества, небольшие размеры опухоли, локализацию опухо-
ли на передней стенке мочевого пузыря, малый объем мочевого
пузыря и его деформацию.

В последние годы экскреторная урография как метод диагно-
стики опухолей мочевого пузыря все чаще и чаще подвергается
критике. Одной из причин этого стало активное внедрение в диа-
гностический процесс ультрасонографии. Несомненно, что наря-
ду с умением врача, тучностью пациента и степенью наполнения
мочевого пузыря, важным условием ультразвукового обнару-
жения опухоли является ее размеры и локализация. Опухоли,
размеры которых не превышают 0,5 см, визуализируются не во
всех случаях (Malone P.R. et al., 1986). Сложности визуализации
могут быть при локализации новообразования в области шейки
мочевого пузыря, а также при обызвествленной опухоли, которая
может быть ложно принята за конкремент. Алгоритм диагно-
стики опухоли мочевого пузыря у больных с гематурией пред-
ставлен на рис. 5.2.

Аденома простаты. При данном заболевании гематурия мо-
жет носить как микро-, так и макроскопический характер. По
данным А.В. Люлько (1984), в 8% случаев гематурия выступает
в качестве основного симптома болезни. Н.А. Лопаткин и соавт.
(1997) отмечают, что при аденоме простаты гематурия может
быть как инициальной, так и тотальной, и терминальной. Боль-
шинство авторов причину гематурии при аденоме простаты свя-
зывают с развитием венозной гипертензии в сосудах малого таза
и варикозным расширением вен шейки мочевого пузыря. В ред-
ких случаях гематурия при аденоме простаты приводит к тампо-
наде мочевого пузыря сгустками крови.

Больные гематурией на фоне аденомы простаты отмечают
в прошлом наличие в течение длительного времени как обструк-
тивных симптомов (затрудненное мочеиспускание, вялая струя
мочи, увеличение длительности акта мочеиспускания, необхо-
димость напрягать мышцы передней брюшной стенки во время
мочеиспускания, ощущение неполного опорожнения мочевого
пузыря), так и ирритативных симптомов (поллакиурия, нокту-
рия, императивные позывы к мочеиспусканию). Важным явля-

Beliy_Neotlog-Urolog.indd 237 28.07.2011 17:04:07

238

Неотложная урология

ется проведение пальцевого ректального исследования предста-
тельной железы, которое позволяет определить размеры органа,
его консистенцию. В большинстве случаев обнаруживается уве-
личение размеров предстательной железы. В некоторых случаях
простата пролабирует в просвет прямой кишки, но отсутствие ее
увеличения не исключает возможности внутрипузырного роста.
Срединная междолевая бороздка сглаживается.

Гематурия — подозрение
на рак мочевого пузыря?

УЗИ мочевыдели-
тельной системы

Не выявлена опухоль
мочевого пузыря

Выявлена опухоль
мочевого пузыря

Цитологическое
исследование мочи

Позитивное Негативное

Урография

Нет дефекта наполнения
мочевого пузыря

Дефект наполнения
мочевого пузыря

Повторить
ультрасонографию

При обнаружении опу-
холи или продолжении

гематурии
ЦИСТОСКОПИЯ

Рис. 5.2. Алгоритм обследования больных с гематурией с подозрением на опу-

холь мочевого пузыря (Rafique M., 2004)

Beliy_Neotlog-Urolog.indd 238 28.07.2011 17:04:07

239

Глава 5. Гематурия

При ультрасонографии определяется увеличенная предста-
тельная железа, часто вдающаяся в просвет мочевого пузыря.
Эхоструктура предстательной железы, как правило, нормоэхо-
генная.

В ряде случаев есть признаки вовлечения в патологический
процесс верхних мочевых путей — дилатация ЧЛС почек при
УЗИ, гиперазотемия, симптом «рыболовных крючков» на экс-
креторных урограммах.

Дифференциальную диагностику в первую очередь проводят
с раком предстательной железы, опухолевыми и воспалительны-
ми процессами мочевого пузыря.

При продолжающейся макрогематурии, неэффективности
консервативной гемостатической терапии и отмываний мочево-
го пузыря от сгустков крови с помощью эвакуатора прибегают
к экстренной аденомэктомии.

При обнаружении инициальной гематурии необходимо тща-
тельное обследование уретры. Причинами гематурии могут стать
папилломы уретры, фиброэпителиальные полипы, рак, выпаде-
ния слизистой мочеиспускательного канала.

Beliy_Neotlog-Urolog.indd 239 28.07.2011 17:04:07

240

Острая задержка мочи — патологическое состояние, обуслов-
ленное скоплением мочи в мочевом пузыре вследствие не-

возможности самостоятельного мочеиспускания.
В отечественной литературе встречаются два названия этого

синдрома — «острая задержка мочи» и «острая задержка моче-
испускания». Нам более удачным представляется первый вари-
ант, кроме того, в англоязычной литературе используется сло-
восочетание «acute urinary retention», что больше соответствует
отечественному термину «острая задержка мочи».

С.В. Суханов (2006) все причины, приводящие к острой за-
держке мочи, делит на 3 категории:

1) все процессы, приводящие к усилению механической
(ДГПЖ, стриктура уретры) и динамической (повышение
тонуса гладкой и поперечно-полосатой мускулатуры) ин-
фравезикальной обструкции;

2) нарушения сенсорной иннервации мочевого пузыря или
моторной функции детрузора;

3) все причины, приводящие к острой задержке мочи вслед-
ствие переполнения мочевого пузыря, а также все состоя-
ния, не вошедшие в предыдущие 2 группы.

Несомненно, что острая задержка мочи гораздо чаще воз-
никает у мужчин. По данным S.J. Jacobsen и соавт. (1997),

Глава 6

ОСТРАЯ ЗАДЕРЖКА МОЧИ

Beliy_Neotlog-Urolog.indd 240 28.07.2011 17:04:07

241

Глава 6. Острая задержка мочи

M. Emberton, K. Anson (1999), у 10% мужчин в возрасте 60–70 лет
в течение 5 лет возникает эпизод острой задержки мочи, а при
10-летнем наблюдении острая задержка мочи возникает у каждо-
го третьего. Очевидно, это обусловлено особенностями анатомии
мужской половой системы. Клинически наиболее важная при-
чина развития острой задержки мочи у мужчин — доброкаче-
ственная гиперплазия предстательной железы, встречающаяся
у 50–70% больных (Elhiali M. et al., 2004; Murray et al., 1984).
Основные причины острой задержки мочи у мужчин представ-
лены в табл. 6.1.

Таблица 6.1
Причины острой задержки мочи у мужчин

(Choong S., Emberton M., 1999)

Причина Частота, %

Доброкачественная гиперплазия простаты 53

Запоры 7,5

Рак предстательной железы 7

Стриктура уретры 3,5

Тампонада мочевого пузыря сгустками крови 3

Неврологические заболевания 2

Послеоперационная острая задержка мочи 2

Камни мочевых путей 2

Действие лекарственных препаратов 2

Инфекционно-воспалительные заболевания мочевых путей 2

Другие неустановленные причины 16

J.M. Fitzpatrick, R.S. Kirby (2006) предлагают разделять
острую задержку мочи на 2 группы: эпизоды острой задержки
мочи на фоне ДГПЖ и вследствие других причин.

Острую задержку мочи у больных с ДГПЖ рекомендовано
разделять на спонтанную и спровоцированную. Спровоцирован-
ная острая задержка мочи возникает после хирургических вмеша-
тельств, катетеризаций, анестезии, употребления лекарственных
средств, обладающих симпатомиметической и антихолинергиче-
ской активностью, антигистаминных средств (Roehrborn C.G.,

Beliy_Neotlog-Urolog.indd 241 28.07.2011 17:04:08

242

Неотложная урология

2001). К спровоцированной острой задержке мочи также относят
острую задержку мочи после приема алкоголя и переохлаждения,
задержку мочи при иммобилизации, трансуретральной термоте-
рапии, брахитерапии локализованного рака простаты, а также за-
держку мочи, возникшую из-за раннего удаления трансуретраль-
ного дренажа после аденомэктомии (Lepor M.D., 2005).

Результаты исследований, посвященных эпидемиологии
острой задержки мочи при ДГПЖ, представлены в табл. 6.2.

У больных ДГПЖ риск развития острой задержки мочи
определяется объемом предстательной железы, уровнем простат-
специфического антигена и выраженностью симптомов нижних
мочевых путей (McConnell J.D. et al., 1998).

Причинами острой задержки мочи у женщин могут стать
инфекционно-воспалительные заболевания мочевых путей, кон-
стипация. Достаточно часто острая задержка мочи у женщин
возникает на фоне объемных процессов органов малого таза.
Y. Hosokawa и соавт. (2005) сообщают о случаях «вколоченных»
в малый таз объемных образованиях матки, проявляющихся
острой задержкой мочи. Мы также неоднократно наблюдали
пациенток, которые направлялись в экстренном порядке в
урологический стационар по причине острой задержки мочи.
При обследовании выяснялось, что острая задержка мочи воз-
никла из-за компрессии шейки мочевого пузыря гигантскими
объемными образованиями, исходящими из матки. На фоне
трансуретрального дренирования выполнялось оперативное
лечение, после чего восстанавливалось самостоятельное моче-
испускание.

Одной из причин острой задержки мочи у женщин может
быть беременность. R.W. Devoe (1956) описывает следующее на-
блюдение.

В клинику поступила 28-летняя беременная женщина. Женщина жало-
валась на постоянную распирающую боль в нижних отделах живота, невоз-
можность самостоятельно опорожнить мочевой пузырь. Жалобы беспоко-
или в течение 18 ч. При сборе анамнеза выяснено, что больная перенесла
аппендэктомию около 10 лет назад. У пациентки было двое детей, преды-
дущие беременности протекали без осложнений.

Температура тела была в норме. Пульс на лучевой артерии оставлял
86 уд./мин. Артериальное давление 120 и 70 мм рт. ст.

Beliy_Neotlog-Urolog.indd 242 28.07.2011 17:04:08

Та
бл

иц
а

6.
2

Э
пи

де
м

ио
ло

ги
я

ос
тр

ой
 з

ад
ер

ж
ки

 м
оч

и
у

па
ц

ие
нт

ов
 с

 Д
Г

П
Ж

А
вт

ор
/и

ст
оч

ни
к

Ч
ис

ло
 с

лу
ча

ев

ос
тр

ой
 з

ад
ер

ж
ки

м

оч
и

Ч
ис

ло
 п

ац
ие

н-
то

в,
 в

ош
ед

ш
их

в

ис
сл

ед
ов

ан
ие

Ч
ис

ло
 л

ет

на
бл

ю
де

ни
я

%
%

/г
од

З
аб

ол
ев

ае
м

ос
ть

на

 1
00

0
че

ло
ве

к
в

го
д

A
.J

. B
al

l (
19

81
)

2
10

7
5

1,
9

0,
37

3,
7

A
.A

. C
ra

ig
en

 (
19

69
)

–
–

–
–

–
15

J.
D

. B
ir

kh
of

f (
19

76
)

10
26

3
39

13
13

0

J.
H

. W
as

so
n

(1
99

5)
8

27
6

3
2,

8
0,

9
9,

6

D
.J

. H
un

te
r

(1
99

7)
10

2
20

02
 –

5,
1

–
50

,9

M
.J

. B
ar

ry
 (

19
97

)
40

50
0

4
8

2,
5

25

J.
B

. M
ei

gs
 (

19
99

)
82

61
00

3
1,

3
4,

5

O
lm

st
ed

 C
ou

nt
ry

 s
tu

dy
,

19
97

57
21

15
4

6,
8

J.
D

. M
cC

on
ne

ll
(1

99
8)

99
13

76
4

7,
2

1,
8

18

J.
T

. A
nd

er
se

n
(1

99
7)

57
21

09
2

2,
7

1,
35

13
,5

Beliy_Neotlog-Urolog.indd 243 28.07.2011 17:04:08

244

Неотложная урология

При осмотре были обнаружены цистоцеле и ректоцеле. При осмотре
шейки матки обнаружена эрозия. Матка в retroversio, увеличена в разме-
рах, соответствует по размерам 3-месячной беременности. Мочевой пузырь
перерастянут и напряжен.

Произведена катетеризация мочевого пузыря катетером Foley. В тече-
ние нескольких минут из мочевого пузыря эвакуировано около 1,6 л мочи.
Катетер оставлен в мочевом пузыре. Проводилось трансуретральное дре-
нирование на фоне профилактической антибактериальной терапии. Через
2 нед. возник эпизод незначительного кровотечения из полости матки. Че-
рез 23 дня после возникновения острой задержки мочи пациентка сообщи-
ла о внезапном отхождении катетера из мочевого пузыря, сопряженном
с ощущением «какого-то перемещения» в животе. При влагалищном ис-
следовании размер матки соответствовал 4–4,5 мес. беременности, а матка
находилась в anteversio. Далее беременность протекала без особенностей
и закончилась физиологическими родами.

По мнению автора, острая задержка мочи возникла вслед-
ствие давления на мочевой пузырь шейки беременной матки,
находящейся в retroversio.

Другой причиной острой задержки мочи может стать про-
грессирующая шеечная беременность (Heazell A.E. et al., 2004).

Иногда у девочек возникает острая задержка мочи по причи-
не возникновения гематокольпометры. Причиной этому являют-
ся особенности анатомии девственной плевы. Известно, что чаще
всего наблюдается девственная плева полулунной, кольцевидной
формы. В редких случаях встречается девственная плева в виде
сплошной пластинки (hymen imperforatus), закрывающей наглу-
хо отверстие влагалища (Синельников Р.Д., 1939). При этом мен-
струальное кровотечение приводит к развитию гематокольпоме-
тры, оказывающей давление на мочевой пузырь и приводящей
к острой задержке мочи. Подобные случаи описывают R. Chircop
(2003), A.C. Nisanian (1993).

Острая задержка мочи возникает у женщин с различными
заболеваниями мочеиспускательного канала. Y.L. Leung и соавт.
(1997) сообщают о случае лейомиомы уретры, ставшей причи-
ной острой задержки мочи. Кроме того, острая задержка мочи
может возникнуть у женщин при нагноении парауретральных
кист (Stovall T.G., 1989), инородных телах в мочеиспускательном
канале (García Riestra V., 1999).

Beliy_Neotlog-Urolog.indd 244 28.07.2011 17:04:08

245

Глава 6. Острая задержка мочи

Патогенез. Патогенез острой задержки мочи достаточно сло-
жен. Основное патогенетическое звено острой задержки мочи —
внезапное перерастяжение мочевого пузыря. Схема патогенеза
острой задержки мочи представлена на рис. 6.1.

Клиническая картина. Клиническая картина острой за-
держки мочи достаточно специфична. Больные ведут себя очень
беспокойно, жалуются на сильные боли в надлонной области,
мучительные, нестерпимые позывы к мочеиспусканию, ощуще-
ние распирания внизу живота. Интенсивность позывов к моче-
испусканию постоянно увеличивается. Больные стонут от боли,
принимая различные положения с надеждой помочиться. Чтобы
ослабить давление мышц передней брюшной стенки на перерас-
тянутый мочевой пузырь больные садятся на корточки. Неко-
торые давят на область мочевого пузыря, пытаясь выдавить из
себя скопившуюся мочу, мужчины сжимают половой член для
уменьшения интенсивности позывов к мочеиспусканию. У не-
которых больных можно наблюдать парадоксальную ишурию,
когда больной не может самостоятельно помочиться, а моча не-
произвольно выделяется по каплям через уретру. При острой
задержке мочи часто возникают боли в промежности, в прямой
кишке, пациентов беспокоят постоянные позывы к дефекации.
Иногда у больных развивается парез кишечника со вздутием
живота.

Нередко пациентов с острой задержкой мочи доставля-
ют в экстренные хирургические стационары с подозрением на
острую кишечную непроходимость.

Часто к симптомам, описанным выше, присоединяется тупая
боль в поясничной области с одной или обеих сторон, повышение
температуры тела, ознобы, что свидетельствует о присоединении
вторичного пиелонефрита. Нарастающая дилатация верхних мо-
чевых путей и хроническая инфекция могут привести к развитию
почечной недостаточности, вплоть до уремии. Описаны случаи
уросепсиса и острой почечной недостаточности.

При осмотре у больных астенического телосложения опре-
деляется симптом «пузырного шара» — под кожей надлонной
области четко контурируется переполненный мочевой пузырь.
При большом объеме мочи в мочевом пузыре его верхняя гра-
ница достигает уровня пупка и выше. Мы наблюдали пациента,

Beliy_Neotlog-Urolog.indd 245 28.07.2011 17:04:09

П
ос
ле
оп
ер
ац
ио
нн
ы
й

пе
ри
од

И
ш
ем
ия

 д
ет
ру
зо
ра
,

де
ге
не
ра
ци
я
ак
со
но
в

О
пи
ои
ды

М
ед
ик
ам
ен
ты

А
на
ль
на
я

ст
им
ул
яц
ия

 ч
ер
ез

пу
де
нд
ал
ьн
ы
й
не
рв

Х
ол
ин
ол
ит
ик
и

Б
ол
ь

Д
Г
П

Ж

И
мм
об
ил
из
ац
ия

А
на
ль
ны
й

сп
ин
ал
ьн
ы
й
ре
фл
ек
с

Т
ра
вм
а

α-
ад
ре
не
рг
ич
ес
ка
я

ак
ти
вн
ос
ть

П
ер
ер
ас
тя
ж
ен
ие

мо
че
во
го

 п
уз
ы
ря

П
ар
ас
им
па
ти
че
ск
ая

 ст
им
ул
яц
ия

Н
ар
уш
ен
ия

 ч
ув
ст
ви
те
ль
но
й
ил
и

дв
иг
ат
ел
ьн
ой

 ак
ти
вн
ос
ти

 д
ет
ру
зо
ра

И
нф
ек
ци
и

Т
ро
мб
оз

Н
ей
ро
мо
ду
ля
ци
я

О
ст
ра
я
за
де
рж
ка

мо
чи

М
ех
ан
ич
ес
ка
я

об
ст
ру
кц
ия

Ри
с.

 6
.1

. П
ат

о
ге

н
ез

 о
ст

р
о

й
 з

ад
ер

ж
к

и
 м

о
ч

и
 (

С
у

х
ан

о
в

 С
.В

.,
20

0
6)

Beliy_Neotlog-Urolog.indd 246 28.07.2011 17:04:09

247

Глава 6. Острая задержка мочи

у которого при катетеризации мочевого пузыря было эвакуиро-
вано 4200 мл мочи. Однако достаточно часто интенсивную боль
и мучительные позывы к мочеиспусканию вызывает и относи-
тельно небольшое количество мочи, скопившейся в мочевом пу-
зыре (400–500 мл). При пальпации живота в проекции мочевого
пузыря определяется болезненность, сочетающаяся с усилением
позыва к мочеиспусканию. Для определения границ мочевого
пузыря выполняют его перкуссию. Перкуторно вследствие на-
полнения мочевого пузыря определяется притупление звука.
Перкуссию проводят от пупка сверху вниз по средней линии,
палец-плессиметр кладут параллельно лобку.

При присоединении вторичного пиелонефрита отмечается
умеренная болезненность при пальпации живота в проекции
одной или обеих почек, положительный симптом поколачива-
ния. Больные отмечают повышение температуры тела до 38 °С
и выше, присоединяются ознобы.

Диагностика. Наряду со сбором жалоб и объективным осмо-
тром больного необходимо тщательно собрать анамнез заболева-
ния. Необходимо выяснить, как пациент мочился до возникно-
вения острой задержки мочи, какого цвета была моча, принимал
ли пациент препараты, способствующие возникновению острой
задержки мочи (Верткин А.Л., 2006).

Из дополнительных методов исследования следует отметить
ультразвуковое исследование, позволяющее точно определить
объем мочевого пузыря, наличие в нем дополнительных обра-
зований.

При острой задержке мочи первоочередным мероприятием
должно стать срочное опорожнение мочевого пузыря путем его
катетеризации. Противопоказания к катетеризации мочевого пу-
зыря у мужчин — наличие острого уретрита и эпидидимоорхита,
простатита, абсцесса простаты, травма уретры.

З.С. Вайнберг (1997) при катетеризации мочевого пузыря
выделяет ряд принципиальных условий, которые необходимо
соблюдать:

1. Катетеризацию необходимо начинать с эластичных, лучше
клювовидных катетеров типа Мерсье, Тимана.

2. Никогда не следует вводить катетер грубо, применяя на-
силие.

Beliy_Neotlog-Urolog.indd 247 28.07.2011 17:04:09

248

Неотложная урология

3. Снизить риск повреждения уретры позволит использова-
ние катетеров более толстого диаметра (Ch 18–22).

4. Выполнять катетеризацию мочевого пузыря металличе-
ским катетером должен имеющий соответствующие на-
выки врач.

5. При безуспешности катетеризации и появлении уретрор-
рагии манипуляция должна быть прекращена, а больного
следует госпитализировать.

6. При невозможности проведения уретрального катетера
в мочевой пузырь необходимо прибегнуть к чрескожной
цистостомии.

Техника катетеризации мочевого пузыря у женщин. Кате-
теризация проводится в положении на спине с разведенными
и полусогнутыми в коленях ногами. Наружные половые органы
обрабатываются раствором антисептика. Вход во влагалище об-
кладывается стерильными салфетками. Левой рукой разводят
в стороны малые половые губы. Правой рукой берется смазан-
ный стерильный катетер и вводится в наружное отверстие уре-
тры до появления из катетера мочи. Если в полость мочевого
пузыря установлен катетер Foley, необходимо заполнить баллон
катетера изотоническим раствором хлорида натрия и соединить
катетер с мочеприемником.

Техника катетеризации мочевого пузыря у мужчин. Катете-
ризация проводится в положении на спине. Половой член обе-
ртывается стерильными салфетками. Производится оттягивание
крайней плоти, а затем половой член захватывается левой рукой
сбоку и максимально вытягивается перпендикулярно поверхно-
сти тела для распрямления переднего отдела мочеиспускатель-
ного канала (рис. 6.2). Головка полового члена обрабатывается
раствором антисептика. Стерильный катетер смазывается желе-
образной смазкой и берется в правую руку. Катетер вставляется
в наружное отверстие мочеиспускательного канала и с неболь-
шим, равномерным усилием продвигается вглубь. Как только
конец катетера достигнет мочевого пузыря, из катетера начнет
выделяться моча. В случае если катетеризация осуществляется
катетером Foley необходимо наполнить баллон катетера изото-
ническим раствором хлорида натрия и соединить катетер с мо-
чеприемником.

Beliy_Neotlog-Urolog.indd 248 28.07.2011 17:04:09

249

Глава 6. Острая задержка мочи

Если при продвижении катетера по мочеиспускательному
каналу встречается непреодолимое препятствие, целесообразно
попытаться пропальпировать рукой кончик катетера. Это позво-
лит установить локализацию препятствия.

Наиболее частые причины затрудненной катетеризации у
мужчин:

• стриктура уретры в области ладьевидной ямки;
• стриктура губчатой или луковичной части уретры;
• спазм наружного сфинктера мочевого пузыря;
• контрактура шейки мочевого пузыря;
• ДГПЖ и другие объемные процессы в простате.
Преодолеть препятствие, обусловленное стриктурой вися-

чего отдела уретры, возможно с помощью катетеров меньшего
диаметра. При стриктуре луковичного отдела уретры могут ока-
заться полезными катетеры Тимана, Coude, изогнутый конец
которых позволит преодолеть S-образную кривизну луковично-
мембранозного отдела уретры.

Рис. 6.2. Катетеризация мочевого пузы-

ря у мужчин (Воспроизведено из Manual

of Common Bedside Surgical Procedures /

Chen H., Sola J.E., Lillemoe K.D., 1996)

Beliy_Neotlog-Urolog.indd 249 28.07.2011 17:04:09

250

Неотложная урология

О спазме наружного сфинктера мочевого пузыря следует
подумать, когда при приближении конца катетера к сфинктеру
больной напрягается и начинает жаловаться на боль. В этой си-
туации необходимо ввести в уретру водорастворимое желе ли-
докаина и через несколько минут повторить попытку, отвлекая
пациента разговором.

При ДГПЖ удлиняется задняя уретра и увеличивается угол
между простатическим и луковичным отделами (Пытель Ю.А.,
Золотарев И.И., 1985). Изменение конфигурации уретры затруд-
няет проведение по ней инструментов (рис. 6.3).

При подозрении на наличие ДГПЖ необходимо использо-
вание катетера диаметром 16–20 Ch. Такой диаметр позволит
с наименьшими трудностями преодолеть простатический отдел
уретры. Иногда оказываются полезными катетеры с изогнутым
кончиком. Известна методика катетеризации уретры вдвоем, ког-
да катетер проводится обычным способом, в то время как асси-
стент помещает указательный палец в прямую кишку и пальпи-

Рис. 6.3. Обструкция простатического

отдела уретры — частая причина затруд-

ненной катетеризации (Воспроизведено

из Manual of Common Bedside Surgical Pro-

cedures / Chen H., Sola J.E., Lillemoe K.D.,

1996)

Beliy_Neotlog-Urolog.indd 250 28.07.2011 17:04:09

251

Глава 6. Острая задержка мочи

рует верхушку предстательной железы. Обычно конец катетера
пальпируется чуть дистальнее верхушки (рис. 6.4). Нажатие ука-
зательным пальцем поднимает верхушку простаты, выпрямляя
участок обструкции (Chen H. et al., 1996).

Если катетеризация мочевого пузыря эластичными катетера-
ми не увенчалась успехом, необходимо использовать металличе-
ский катетер. Однако проводить катетеризацию мочевого пузыря
у мужчин металлическим катетером может лишь врач-уролог.
Катетеризация мочевого пузыря металлическим катетером со-
пряжена с риском повреждения уретры, опасностью формирова-
ния ложного хода. Ложные ходы чаще всего образуются парауре-
трально, в аденоматозной ткани предстательной железы, между
хирургической капсулой аденомы простаты и прямой кишкой.
Появление уретроррагии требует прекращения манипуляции.
Безуспешная катетеризация мочевого пузыря заставляет при-
бегнуть к иному методу отведения мочи: капиллярной пункции
мочевого пузыря, открытой или троакарной эпицистостомии.

Рис. 6.4. Преодоление препятствия

при ДГПЖ (Воспроизведено из Manual

of Common Bedside Surgical Pro cedures /

Chen H., Sola J.E., Lillemoe K.D., 1996)

Beliy_Neotlog-Urolog.indd 251 28.07.2011 17:04:10

252

Неотложная урология

Рис. 6.5. Инструментарий для троакарной цистостомии: А — полостной троа-

кар, Б–Д — одноразовые наборы для троакарной цистостомии

Б В

Г Д

А

Капиллярная пункция мочевого пузыря используется до-
статочно редко. После обработки кожи надлонной области про-
изводят пункцию мочевого пузыря. Место пункции при этом
определяют следующим образом. Перкуторно определяют раз-
меры наполненного мочевого пузыря. По средней линии живота
отступают на 1–2 ширины пальца кверху от края лонного сочле-

Beliy_Neotlog-Urolog.indd 252 28.07.2011 17:04:10

253

Глава 6. Острая задержка мочи

нения. Иглу проводят строго перпендикулярно передней брюш-
ной стенке. При введении иглы под острым углом в ту или иную
сторону существует риск повреждения брюшины либо ранения
предстательной железы. Иглу вводят до момента появления
мочи из ее павильона. После эвакуации мочи иглу удаляют, а на
место вкола накладывают асептическую повязку.

Наибольшее распространение получила чрескожная надлоб-
ковая троакарная цистостомия. Для ее проведения может быть
использован обычный полостной троакар либо специальные
одноразовые наборы для чрескожной надлобковой цистостомии
(рис. 6.5).

Однако троакарная цистостомия имеет и свои противопо-
казания. Так, наличие в анамнезе нижнесрединной лапаротомии
делает невозможным проведение данной манипуляции. Троакар-
ная цистостомия противопоказана при недостаточной емкости
мочевого пузыря, когда существует высокий риск повреждения
брюшины. Данная манипуляция не проводится при беременно-
сти. Наличие опухоли мочевого пузыря также является противо-
показанием к проведению троакарной цистостомии. Риск мас-
сивного кровотечения, существующий при наличии коагулопа-
тии различного генеза, вынуждает отказаться от данного способа
отведения мочи.

Перед проведением манипуляции необходимо назначение
антибактериальной терапии. Проводится перкуссия мочевого пу-
зыря, определяются его размеры. У тучных пациентов желатель-
но проведение ультразвукового исследования мочевого пузыря
с определением его объема непосредственно перед проведением
манипуляции.

Техника троакарной цистостомии. После бритья нижних
отделов живота производится обработка кожи раствором анти-
септика и обкладывание надлонной области стерильными сал-
фетками. Выполняется анестезия кожи 1–2% раствором лидока-
ина в точке, расположенной на ширину двух пальцев выше верх-
него края лонного сочленения. Скальпелем делают разрез кожи
длиной 1–1,5 см, вскрывают апоневроз. Производят пункцию
мочевого пузыря троакаром строго перпендикулярно его перед-
ней стенке. Стилет извлекают из тубуса, а в полость мочевого
пузыря через тубус троакара вводят полихлорвиниловый дренаж

Beliy_Neotlog-Urolog.indd 253 28.07.2011 17:04:11

254

Неотложная урология

или катетер Пеццера, головка которого растянута с помощью
металлического проводника. Тубус извлекают, а дренаж фикси-
руют к коже с помощью нитей. Схематично этапы троакарной
цистостомии представлены в приложении 6.1.

Использование одноразовых комплектов для чрескожной
надлобковой цистостомии упрощает выполнение манипуляции
и позволяет добиться лучшей фиксации дренажа в полости мо-
чевого пузыря.

Серьезное осложнение троакарной цистостомии — повреж-
дение кишечника. При выполнении данной манипуляции суще-
ствует риск повреждения кровеносных сосудов шейки мочево-
го пузыря, ранения противоположной стенки мочевого пузыря
и аденомы простаты. Итогом могут стать перитонит, мочевые
затеки и флегмоны, гематомы передней брюшной стенки и па-
равезикальной клетчатки, тампонада мочевого пузыря сгустками
крови (Козлов В.А., Житникова Л.Н., 1981). Риск повреждения
брюшины и кишечника можно значительно снизить, если вы-
полнять манипуляцию только при хорошо наполненном мочевом
пузыре.

Цистостомия выполняется в тех случаях, когда имеются
противопоказания к выполнению чрескожной надлобковой тро-
акарной цистостомии или существует необходимость выполне-
ния каких-либо эндовезикальных манипуляций. Оперативное
вмешательство проводится как под местной, так и под общей
анестезией. Положение больного на спине. Проводится обработ-
ка кожи операционного поля и наружных половых органов. Не-
целесообразно до цистостомии выполнять катетеризацию моче-
вого пузыря, поскольку наличие заполненного мочевого пузыря
упрощает оперативное пособие. Делают срединный разрез, от-
ступив на 2 ширины пальца от верхнего края лонного сочленения
вверх (длиной 7–8 см, рассекают кожу, подкожную клетчатку
и апоневроз). Прямые мышцы живота раздвигают. Производят
поперечное рассечение предпузырной фасции, с помощью туп-
феров отодвигают складку брюшины вверх, обнажая переднюю
стенку мочевого пузыря. Последняя имеет характерный вид
и легко определяется в операционной ране по наличию пучков
мышечных волокон, на поверхности которых лежат расширен-
ные извитые вены. В области верхушки мочевого пузыря на его

Beliy_Neotlog-Urolog.indd 254 28.07.2011 17:04:11

255

Глава 6. Острая задержка мочи

переднюю стенку накладывают две держалки, между которыми
передняя стенка мочевого пузыря вскрывается ножницами. Дли-
на разреза мочевого пузыря составляет 2–3 см. Эвакуируют мочу.
При наличии мутной мочи, примеси гноя целесообразно промыть
полость мочевого пузыря водными растворами антисептиков.
Выполняют пальцевую ревизию мочевого пузыря и при необхо-
димости разрез мочевого пузыря увеличивают. Далее в полость
мочевого пузыря устанавливают полихлорвиниловый дренаж
или катетер Пеццера, вокруг которого рану зашивают узловыми
двухрядными кетгутовыми швами. Удостоверяются в удовлет-
ворительной функции дренажа. В целях создания прямой и ко-
роткой цистостомы мочевой пузырь необходимо фиксировать
к мышцам и апоневрозу выше и ниже дренажа. В предпузырное
пространство устанавливают резиновую дренажную полоску.
Рану послойно ушивают до дренажа. Дренаж фиксируют к коже
с помощью нитей. Схематично этапы операции представлены
в приложении 6.2.

Острая задержка мочи при ДГПЖ. Считается, что основ-
ными патогенетическими факторами, приводящими к острой за-
держке мочи при ДГПЖ, являются возникновение инфарктов
в ткани предстательной железы, повышение α-адренергической
активности, изменение концентрации нейротрансмиттеров.
L.H. Spiro и соавт. (1974) исследовали закономерности между на-
личием инфарктов в ткани простаты и развитием острой задерж-
ки мочи. При гистологическом исследовании аденоматозной тка-
ни простаты больных, перенесших эпизод острой задержки мочи,
инфаркты простаты наблюдались в 85% случаев, в то время как
в группе больных без указания на наличие в анамнезе острой
задержки простаты инфаркты были обнаружены в 3% случаев.
О роли инфарктов простаты в патогенезе острой задержки мочи
говорят и J. Megyeri, J. Varga (1975). Однако I. Anjum и соавт.
(1998), выполнив подобное исследование, отмечают наличие ин-
фарктов простаты соответственно в 1,9 и 3% случаев у больных
с наличием в анамнезе острой задержки мочи и без нее.

Приводятся данные, что острая задержка мочи чаще возни-
кает при преобладании в аденоматозной ткани эпителиально-
го компонента. Так, по данным M.H. Saboorian и соавт. (1998),
у больных с острой задержкой мочи эпителиальный компонент

Beliy_Neotlog-Urolog.indd 255 28.07.2011 17:04:11

256

Неотложная урология

аденоматозной ткани, удаленной путем ТУРП, составлял 71%,
в то время как при отсутствии эпизодов острой задержки мочи
эпителиальный компонент не превышал 60%.

M. Caine, S. Perlberg (1977) выполняли уродинамические ис-
следования пациентам с острой задержкой мочи. Были выявле-
ны следующие характерные признаки: на фоне острой задержки
мочи имело место низкое внутрипузырное давление (30–40 см
вод. ст.), в шейке мочевого пузыря отсутствовала область высо-
кого давления, а точка максимального давления была расположе-
на в простатическом отделе уретры, а не в области ее поперечно-
полосатого сфиктера, который был расслаблен. После эвакуации
мочи из полости мочевого пузыря внутрипузырное давление
нормализовывалось, давление в шейке мочевого пузыря и про-
статической части мочеиспускательного канала оставались на
прежнем уровне, в области наружного сфинктера уретры восста-
навливалась зона высокого давления. Интравенозное введение
фентоламина приводило к снижению давления во всех отделах
дистальной уретры.

Снижение уретрального давления у пациентов с инфра-
везикальной обструкцией после внутривенного введения 5 мг
фентоламина отмечает и A. Esa (1993), что автор подтверждает
электромиографическими исследованиями активности наруж-
ного сфинктера уретры. Очевидно, что переполнение мочевого
пузыря за счет механического перерастяжения ведет к рассла-
блению его шейки, расслаблению мышц мочеполовой диафрагмы
и повышению симпатической активности. Именно повышение
симпатической активности ведет к активации α-адренорецепто-
ров, что вызывает нарушения мочеиспускания.

Клиническая картина острой задержки мочи достаточно ти-
пична. Диагноз ДГПЖ устанавливают на основании возраста
больного, предшествующих расстройств мочеиспускания, дан-
ных пальцевого ректального исследования, результатов УЗИ.

Ранее острую задержку мочи у больных ДГПЖ считали аб-
солютным показанием к оперативному лечению (Клепиков Ф.А.,
1988; Лопаткин Н.А. и соавт., 1982). В последние годы большин-
ство авторов считают, что необходимо попытаться восстановить
самостоятельное мочеиспускание (Desgrandchamps F. et al., 2006;
Manikandan R. et al., 2004). Известно, что оперативное вмеша-

Beliy_Neotlog-Urolog.indd 256 28.07.2011 17:04:11

257

Глава 6. Острая задержка мочи

тельство, выполненное на фоне ОЗМ, сопровождается высоким
риском развития интраоперационных осложнений, необходи-
мостью переливания крови, послеоперационными осложнения-
ми, летальными исходами.

Сегодня первый этап лечения — дренирование мочевого пу-
зыря. В последние годы все более широкое распространение по-
лучает метод трансуретрального дренирования. Альтернативные
варианты — эпицистостомия или интермиттирующая катетери-
зация мочевого пузыря (табл. 6.3).

Таблица 6.3
Способы ликвидации острой задержки мочеиспускания

у больных с ДГПЖ (Choong S., Emberton M., 1999)

Мероприятие Результаты

Троакарная цистостомия Снижает риск возможного развития инфекци-
онно-воспалительных осложнений, формиро-
вания стриктуры уретры и позволяет осущест-
влять попытки восстановления самостоятельно-
го мочеиспускания без удаления катетера

Интермиттирующая
катетеризация

Позволяет ликвидировать ОЗМ без выполне-
ния оперативного вмешательства у 23% боль-
ных с ДГПЖ. Эффективность ниже у больных
старше 75 лет, при емкости мочевого пузыря
свыше 1000 мл и показателе внутрипузырного
давления, не превышающем 35 см вод. ст.

Установка постоянного
уретрального катетера

Повышает вероятность восстановления само-
стоятельного мочеиспускания, которая состав-
ляет после:
однократной катетеризации — 44%;
катетеризации в течение 2 дней — 51%;
катетеризации в течение 7 дней — 62%

Хирургическое лечение На фоне ОЗМ хирургическое вмешательство
сопровождается большим риском развития ин-
траоперационных осложнений, необходимос-
тью переливания крови, послеоперационными
осложнениями, летальными исходами

A.F. Horgan и соавт. (1992) изучены результаты трансуретраль-
ного дренирования мочевого пузыря и дренирования с помощью
цистостомического дренажа у больных с острой задержкой мочи.
У больных с трансуретральным дренажом частота развития ин-

Beliy_Neotlog-Urolog.indd 257 28.07.2011 17:04:11

258

Неотложная урология

фекционно-воспалительных осложнений была значительно
выше, чем у пациентов с цистостомой (40% и 18% соответствен-
но). Кроме того, у пациентов с трансуретральным дренирова-
нием мочевого пузыря высока вероятность развития стриктур
мочеиспускательного канала.

F. Desgrandchamps и соавт. (2006) изучили осложнения транс-
уретрального и надлобкового дренирования мочевого пузыря,
а также частоту их возникновения при различной длительности
дренирования (табл. 6.4).

Очевидно, что у пациентов с длительной постоянной кате-
теризацией мочевого пузыря повышается риск бактериальной
колонизации мочевых путей с возможным развитием инфекци-
онно-воспалительных процессов, гипертермии, острого пиело-
нефрита и бактериемии. Наиболее приемлемый способ избежать
осложнений, связанных с катетеризацией мочевого пузыря после
эпизода ОЗМ, — применение тактики наблюдения вслед за уда-
лением катетера (trial without catheter, TWOC).

F. Desgrandchamps и соавт. (2006) приводят результаты ле-
чения 2618 пациентов с острой задержкой мочи на фоне ДГПЖ.
У 1875 (71,6%) пациентов возникла спонтанная задержка мочи,
у остальных 743 (28,4%) острая задержка мочи была спровоци-
рована главным образом каким-либо хирургическим вмешатель-
ством под местной или общей анестезией. В целях восстанов-
ления мочеиспускания TWOC предпринято у 72,8% больных.
После 3-дневной катетеризации восстановление мочеиспускания
произошло в 50,2% случаев. Мочеиспускание значительно чаще
восстанавливалось у пациентов, получавших α-адреноблокато-
ры (53% против 39,6%). При отсутствии 3-дневного трансуре-
трального дренирования у 33,4% предпринята повторная попыт-
ка (39,9% со спровоцированной ОЗМ, и 30,2% со спонтанной
ОЗМ). В целом самостоятельное мочеиспускание после повтор-
ной попытки его восстановления наблюдалось у 25,9% больных.
Авторы отмечают, что осуществлять трансуретральное дрениро-
вание более 3 дней нецелесообразно из-за развития целого ряда
негативных эффектов.

R. Manikandan и соавт. (2004) проанализировали результаты
опроса 264 урологов Великобритании в отношении менеджмента
больных с острой задержкой мочи на фоне ДГПЖ.

Beliy_Neotlog-Urolog.indd 258 28.07.2011 17:04:11

Та
бл

иц
а

6.
4

О
сл

ож
не

ни
я

ур
ет

ра
ль

но
го

 и
 н

ад
ло

бк
ов

ог
о

др
ен

ир
ов

ан
ия

 м
оч

ев
ог

о
пу

зы
ря

,
n

 (
%

)
(D

es
gr

an
dc

ha
m

ps
 F

. e
t

al
.,

20
06

)

О
сл

ож
не

ни
я

В
ид

 д
ре

ни
ро

ва
ни

я
p

Д
ли

те
ль

но
ст

ь
др

ен
ир

ов
ан

ия
p

ур
ет

ра
ль

но
е

на
дл

об
ко

во
е

≤
3

дн
ей

≥
3

дн
ей

N
21

64
43

8
81

7
16

00

П
о

кр
ай

не
й

м
ер

е
1

ос
ло

ж
не

ни
е

в
те

че
ни

е
пе

ри
од

а
др

ен
ир

ов
ан

ия
 м

оч
ев

ог
о

пу
зы

ря
56

1
(2

5,
9)

12
3

(2
8,

1)
0,

35
13

0
(1

5,
9)

51
6

(3
2,

3)
<

 0
,0

01

Ге
м

ат
ур

ия
21

4
(9

,9
)

74
 (

16
,9

)
<

 0
,0

01
50

 (
6,

1)
19

2
(1

2,
0)

<
 0

,0
01

А
си

м
пт

ом
ат

ич
ес

ка
я

ба
кт

ер
иу

ри
я

23
3

(1
0,

8)
45

 (
10

,3
)

0,
76

40
 (

4,
9)

22
5

(1
4,

1)
<

 0
,0

01

И
нф

ек
ци

я
ни

ж
ни

х
м

оч
ев

ы
х

пу
те

й
68

 (
3,

1)
14

 (
3,

2)
0,

96
9

(1
,1

)
69

 (
4,

3)
<

 0
,0

01

У
ро

се
пс

ис
36

 (
1,

7)
6

(1
,4

)
0,

65
7

(0
,9

)
32

 (
2,

0)
0,

03

Н
ев

оз
м

ож
но

ст
ь

ка
те

те
ри

за
ци

и
8

(0
,4

)
18

 (
4,

1)
<

 0
,0

01
–

–
–

П
од

те
ка

ни
е

м
оч

и
89

 (
4,

1)
7

(1
,6

)
0,

00
5

18
 (

2,
2)

73
 (

4,
6)

0,
00

3

О
бс

тр
ук

ци
я

др
ен

аж
а

28
 (

1,
3)

12
 (

2,
7)

0,
03

8
3

(0
,4

)
34

 (
2,

1)
<

 0
,0

01

Д
ру

ги
е

ос
ло

ж
не

ни
я

26
 (

1,
2)

3
(0

,7
)

0,
32

8
(1

,0
)

19
 (

1,
2)

0,
64

У
дл

ин
ен

ие
 с

ро
ко

в
го

сп
ит

ал
из

ац
ии

:
–

 и
з-

за
 о

сл
ож

не
ни

й
др

ен
ир

ов
ан

ия
–

 в
 с

ре
дн

ем
, д

ни
10

6
(5

,1
)

8
(1

–
30

)
28

 (
6,

8)
5

(1
–

15
)

0,
18

26
 (

3,
2)

5
(1

–
21

)
98

 (
6,

5)
7

(1
–

30
)

<
 0

,0
01

Beliy_Neotlog-Urolog.indd 259 28.07.2011 17:04:11

260

Неотложная урология

Большинство урологов предпочло катетеризацию мочевого
пузыря как начальный этап терапии, а при ее неэффективности
выполнялось чрескожное надлобковое дренирование мочевого
пузыря (98%). TWOC использовалось в 39% случаев при эваку-
ации не более 1 л мочи во время самой первой катетеризации,
при этом самостоятельное мочеиспускание восстанавливалось
у 77% больных.

В защиту повторного TWOC выступили лишь 11,7% опро-
шенных специалистов, причем длительность трансуретрально-
го дренирования, по данным опроса, составляла от 2 дней до
6 нед.

Восстановление самостоятельного мочеиспускания наибо-
лее вероятно у больных со спровоцированной острой задержкой
мочи в возрасте до 65 лет, с высоким внутрипузырным давле-
нием (более 35 см водн. ст.), при эвакуации менее чем 1 л мочи
(Dajavan B. et al., 1998).

Многими авторами подчеркивается, что частота восстанов-
ления мочеиспускания при TWOC существенно возрастает при
назначении α-адреноблокаторов.

Известно, что предстательная железа имеет обильную α-адре-
нергическую иннервацию. Острая задержка мочи при ДГПЖ об-
условлена анатомической обструкцией, гипертонусом гладких
миоцитов и энергетическим дисбалансом детрузора. Стойкий
спазм гладкомышечных элементов ткани предстательной желе-
зы, шейки мочевого пузыря и простатического отдела уретры
вследствие повышения активности α-адренорецепторов лежит
в основе динамического компонента инфравезикальной об-
струкции. Стимуляция α-адренорецепторов простаты, вызван-
ная перерастяжением детрузора, наряду с вторичным снижением
внутрипузырного давления приводит к развитию и сохранению
острой задержки мочи. Применение α-адреноблокаторов позво-
ляет снизить тонус гладко-мышечной ткани. α-адреноблокаторы
обладают двойным механизмом действия на мочевой пузырь:
миотропным, заключающимся в расслаблении шейки мочевого
пузыря и задней уретры, уменьшении уретрального сопротивле-
ния, и сосудистым — за счет вазодилатации улучшается органное
кровоснабжение, что ведет к восстановлению сократительной
активности детрузора (Лоран О.Б. и соавт., 2000).

Beliy_Neotlog-Urolog.indd 260 28.07.2011 17:04:11

261

Глава 6. Острая задержка мочи

F. Desgrandchamps и соавт. (2006) отмечают, что при приеме
α-адреноблокаторов мочеиспускание восстанавливается у 53%
больных, в то время как у больных, не принимавших α-адрено-
блокаторы, самостоятельное мочеиспускание возникает не более
чем в 39% случаев. В табл. 6.5 представлены данные о влиянии
приема α-адреноблокаторов и длительности катетеризации на
успех TWOC.

S.A. McNeill (2004) установил, что ежедневный прием 10 мг
альфузозина при острой спонтанной задержке мочи позволяет
улучшить результаты TWOC (мочеиспускание восстанавлива-
лось в 61,9% случаев при приеме альфузозина и 47,9% случаев
при приеме плацебо).

В.И. Борисик и соавт. (2005) оценили эффективность те-
разозина на фоне интермиттирующей катетеризации мочевого
пузыря в лечении острой задержки мочи у больных с ДГПЖ.
После катетеризации мочевого пузыря уретральным катетером
больные получали теразозин (2 мг). Катетер удаляли через 12 ч.
При отсутствии самостоятельного мочеиспускания в течение
3 сут увеличивали последующие дозы теразозина до 5 мг, моча
эвакуировалась перемежающейся катетеризацией мочевого пу-
зыря. Всего больные получали 3 дозы теразозина в течение 3 сут
(2, 5 и 5 мг). При отсутствии самостоятельного мочеиспускания
больным производили троакарную цистостомию. Авторами уста-
новлено, что вероятность восстановления мочеиспускания на-
прямую зависит от длительности заболевания.

Острая задержка мочи при раке простаты. Известно, что
на ранних стадиях рак предстательной железы протекает бес-
симптомно. Острая задержка мочи у больных раком простаты
возникает на поздних стадиях заболевания, часто, когда опухоль
прорастает шейку мочевого пузыря, наружный сфинктер. Если
пациент с раком предстательной железы до эпизода острой за-
держки мочи обследовался и наблюдался у уролога, то причи-
на острой задержки мочи ясна. Но часто острая задержка мочи
становится причиной первого обращения за урологической по-
мощью.

В этом случае необходимо тщательно собрать анамнез. Не-
обходимо уточнить, не худел ли пациент в последнее время,
были ли расстройства мочеиспускания до возникновения острой

Beliy_Neotlog-Urolog.indd 261 28.07.2011 17:04:11

Та
бл

иц
а

6.
5

Р
ол

ь
α-

ад
ре

но
бл

ок
ат

ор
ов

 и
 д

ли
те

ль
но

ст
и

ка
те

те
ри

за
ц

ии
 н

а
ре

зу
ль

та
ты

 T
W

O
C

(D

es
gr

an
dc

ha
m

ps
 F

. e
t

al
.,

20
06

)

П
ок

аз
ат

ел
ь

В
се

го
П

ац
ие

нт
ы

,
по

лу
ча

вш
ие

αα-

ад
ре

но
бл

ок
ат

ор
ы

до

 у
да

ле
ни

я
ка

те
те

ра

П
ац

ие
нт

ы
,

не
 п

ол
уч

ав
ш

ие

α-
ад

ре
но

бл
ок

ат
ор

ы

до
 у

да
ле

ни
я

ка
те

те
ра

p

Ч
ис

ло
 б

ол
ьн

ы
х

19
06

40
1

15
05

Ч
ис

ло
 б

ол
ьн

ы
х

с
во

сс
та

но
вл

ен
-

ны
м

 м
оч

еи
сп

ус
ка

ни
ем

95
3

(5
0,

2%
)

15
8

(3
9,

6%
)

79
5

(5
3%

)
<

 0
,0

01

У
сп

ех
 T

W
O

C
 п

ос
ле

 к
ат

ет
ер

из
а-

ци
и

пр
од

ол
ж

ит
ел

ьн
ос

ть
ю

:

1
де

нь
72

/1
14

(6
3,

2%
)

20
/3

9
(5

1,
3%

)
52

/7
5

(6
9,

3%
)

0,
06

2
дн

я
34

1/
64

7
(5

2,
7%

)
48

/1
23

 (
39

,0
%

)
29

3/
52

4
(5

5,
9%

)
<

 0
,0

01

3
дн

я
19

2/
36

6
(5

2,
5%

)
22

/5
8

(3
7,

9%
)

17
0/

30
8

(5
5,

2%
)

0,
02

4–
7

дн
ей

15
9/

33
9

(4
6,

9%
)

34
/8

2
(4

1,
5%

)
12

4/
25

7
(4

8,
6%

)
0,

26

>
 7

 д
не

й
11

2/
26

1
(4

2,
9%

)
14

/4
6

(3
0,

4%
)

98
/2

15
 (

45
,6

%
)

0,
06

Beliy_Neotlog-Urolog.indd 262 28.07.2011 17:04:12

263

Глава 6. Острая задержка мочи

 задержки мочи. Необходимо уточнить наличие в последнее вре-
мя болей в промежности, крестце, нарушений дефекации.

Пальцевое ректальное исследование не потеряло своего зна-
чения и сегодня. Признаки рака простаты — наличие плотных
узлов в одной или обеих долях предстательной железы, камени-
стая плотность предстательной железы. Иногда при пальцевом
ректальном исследовании можно выявить прорастание опухоли
в семенные пузырьки и экстракапсулярную инвазию.

К числу паллиативных оперативных вмешательств при раке
простаты, осложненном острой задержкой мочи, относят ТУРП
и эпицистостомию. Альтернатива оперативным методам — гор-
мональная терапия. Факт влияния орхиэктомии на уменьшение
размера предстательной железы при наличии в ней злокаче-
ственного опухолевого роста был установлен R. Chute и соавт.
в 1942 г. В их исследовании у 13 пациентов с острой задержкой
мочи на фоне рака простаты после выполнения двусторонней
орхидэктомии восстановилось самостоятельное мочеиспускание.
J.D. Fleishman, W.J. Catalona (1985) сообщили о 35 пациентах
с острой задержкой мочи, вызванной карциномой простаты, 24
из которых стали мочиться самостоятельно после двусторонней
орхидэктомии.

Отрицательный момент гормонотерапии при острой задерж-
ке мочи — необходимость трансуретрального дренирования в те-
чение месяца. При отсутствии самостоятельного мочеиспуска-
ния оправдана TWOC-терапия в течение последующих 2 мес.
Результаты исследования C. Huggins и соавт. (1941) показали,
что максимальное уменьшение объема простаты возникает через
3 мес. после гормонального блока.

Гормонотерапия не должна состоять лишь из двусторонней
орхидэктомии. E. Varenhorst, G. Alund (1985) отмечают восста-
новление самостоятельного мочеиспускания у 65% больных по-
сле двусторонней орхидэктомии в сочетании с приемом ципро-
терона ацетата или эстрогенов.

Выполнение ТУРП при большом объеме железы часто пред-
ставляет технические трудности. При ятрогенном повреждении
«сфинктерной» зоны развивается стрессовое или постоянное не-
держание мочи. Кроме того, существует мнение, что проведение
ТУРП увеличивает риск диссеминации карциномы (Thomas D.J.

Beliy_Neotlog-Urolog.indd 263 28.07.2011 17:04:12

264

Неотложная урология

et al., 1992). J.S. Elder и соавт. (1984) сообщают о снижении выжи-
ваемости больных раком простаты после ТУРП. Однако C.С. Chang
и соавт. (2006) сообщают о целесообразности применения ТУРП
при острой задержке мочи у больных раком простаты.

D.J. Thomas и соавт. (1992) считают, что ТУРП целесооб-
разно выполнять пациентам с раком простаты, самостоятельное
мочеиспускание у которых не восстанавливается в течение 2 мес.
после начала гормональной терапии.

Часто задача лечения больных с острой задержкой мочи
на фоне рака простаты — не восстановление самостоятельного
мочеиспускания, а борьба с осложнениями этого заболевания.

В качестве примера приводим следующее наблюдение.

Больной Х., 75 лет доставлен бригадой скорой помощи в приемной
отделение с диагнозом: острая задержка мочи. Больной предъявлял жа-
лобы на боли в нижних отделах живота, невозможность самостоятельного
мочеиспускания. Из анамнеза заболевания выяснено, что болен в течение
2–3 лет, когда возникли затрудненное мочеиспускание, истончение струи
мочи, ощущение неполного опорожнения мочевого пузыря. К врачам не
обращался. Со слов родственников, за последние несколько месяцев боль-
ной похудел на 10–12 кг. Около 3 сут назад возник эпизод макрогематурии,
после чего отметил невозможность самостоятельного мочеиспускания, что
стало причиной обращения за медицинской помощью.

При осмотре состояние удовлетворительное, кожные покровы бледные.
Отеков нет. В легких дыхание везикулярное, хрипов нет. Гемодинамика
стабильная. Артериальное давление 130 и 80 мм рт. ст. Живот мягкий, бо-
лезненный при пальпации в нижних отделах. Пальпаторно определяется
мочевой пузырь, верхняя граница которого практически достигает уровня
пупка.

Per rectum: простата каменистой плотности, границы предстательной
железы четко не определяются. На поверхности обеих долей имеются участ-
ки хрящевидной по плотности ткани, сливающиеся друг с другом.

Мочевина сыворотки — 37,9 ммоль/л, креатинин сыворотки крови —
737,2 мкмоль/л.

Количество эритроцитов — 2,32 × 1012/л, гемоглобин 75 г/л.
Ультразвуковое исследование: мочевой пузырь объемом 1400 мл, стен-

ки толщиной 3 мм, в просвете мочевого пузыря множество сгустков крови.
Из-за переполненного мочевого пузыря простата четко не визуализируется.
Правая почка размерами 117 × 54 мм, паренхима 16 мм. ЧЛС расширена: ло-
ханка 37 мм, чашечки 9–12 мм. Верхняя треть мочеточника шириной 8 мм,
прослеживается на протяжении 44 мм. Левая почка размерами 120 × 51,

Beliy_Neotlog-Urolog.indd 264 28.07.2011 17:04:12

265

Глава 6. Острая задержка мочи

паренхима 16 мм. ЧЛС расширена: лоханка 28 мм, чашечки 8–9 мм. Верхняя
треть мочеточника шириной 6 мм, прослеживается на протяжении 51 мм.

Выставлен диагноз: рак предстательной железы. Макрогематурия. Там-
понада мочевого пузыря. Острая задержка мочи. Двусторонний уретероги-
дронефроз. ХПН. Анемия.

Произведено оперативное вмешательство. Выполнено высокое сечение
мочевого пузыря. Из мочевого пузыря эвакуировано около 200 мл старых
сгустков крови. При ревизии мочевого пузыря в области его шейки име-
ется множество опухолевидных образований с участками некроза, общим
объемом около 30–40 см3, исходящими из ткани простаты. Устья обоих
мочеточников визуализировать не удалось из-за их вовлечения в опухоле-
вый процесс. Взят материал на гистологическое исследование. Произведена
цистостомия.

Патогистологическое исследование подтвердило диагноз рака пред-
стательной железы.

Несмотря на создание пассажа мочи из мочевого пузыря у больного
нарастали показатели азотемии, что, очевидно, обусловлено прорастанием
устьев обоих мочеточников. Мочевина сыворотки — 54,2 ммоль/л, креати-
нин сыворотки крови — 1272 мкмоль/л. Проведено 5 сеансов гемодиализа
и после снижения уровня азотемии выполнена чрескожная пункционная
нефростомия справа. Наряду с антибактериальной, инфузионной терапи-
ей в послеоперационном периоде проводили переливание эритроцитарной
массы, проводили коррекцию кислотно-основного состояния.

В относительно удовлетворительном состоянии пациент выписан из
стационара.

Острая задержка мочи при остром простатите или аб-
сцессе простаты. Острая задержка мочи у больных острыми
формами воспалительного процесса предстательной железы
встречается нечасто. Причина острой задержки мочи — сдавле-
ние простатического отдела уретры инфильтрированной тканью
предстательной железы или абсцессом.

Наряду с жалобами на невозможность самостоятельного моче-
испускания больные жалуются на общую слабость, недомогание,
повышение температуры тела, порой достигающее 40 °С, ознобы.
Иными словами, как правило, у пациента налицо все признаки
выраженного интоксикационного синдрома. Кроме того, имеет
место и местная симптоматика, но зачастую, при острой задерж-
ке мочи она уходит на второй план.

При сборе анамнеза заболевания выясняется, что заболева-
ние началось несколько дней назад. Вначале появляется уча-

Beliy_Neotlog-Urolog.indd 265 28.07.2011 17:04:12

266

Неотложная урология

щенное мочеиспускание, боли промежности, надлонной области.
Затем повышается температура тела, дизурические явления уси-
ливаются. Больные отмечают появление болей при дефекации.
При формировании абсцесса боли значительно усиливаются,
в некоторых случаях носят пульсирующий характер.

Важный метод диагностики — пальцевое ректальное иссле-
дование предстательной железы. При фолликулярном проста-
тите отмечается умеренное увеличение в размерах простаты, на
поверхности железы пальпируются отдельные тугоэластические
болезненные очаги. При паренхиматозном простатите предста-
тельная железа увеличена в размерах, напряжена. Пальпация
железы резко болезненная во всех отделах. При абсцессе про-
статы определяется значительная асимметрия за счет резкого
увеличения одной из долей, при пальпации которой определяет-
ся флюктуация. В некоторых случаях определяется ректальный
пульс Гюйона — пульсация тазовых сосудов, передающаяся через
полость абсцесса.

Для уточнения диагноза абсцесса простаты целесообразно
использовать трансректальное УЗИ. Ультразвуковая картина
острого простатита представлена увеличением предстатель-
ной железы в объеме, а в случае абсцедирования — появлением
гипо- или анэхогенных зон в структуре железы (Игнашин Н.С.,
1997). Ультразвуковая картина абсцесса простаты представлена
на рис. 6.6.

Первоочередным лечебным мероприятием при остром про-
статите с явлениями острой задержки мочи должно стать созда-
ние оттока мочи из нижних мочевых путей.

Необходимо помнить, что катетеризация мочевого пузыря
при остром простатите, абсцессе простаты противопоказана.

В данной ситуации при острой задержке мочи прибегают
к троакарной цистостомии, техника которой описана выше.

Следующим этапом лечения должно стать вскрытие абсцесса
простаты, что обеспечит купирование воспалительного процесса,
а значит и скорейшее восстановление самостоятельного моче-
испускания. Вскрытие абсцесса простаты осуществляют прямо-
кишечным и промежностным доступами.

Вскрытие абсцесса простаты прямокишечным доступом.
Производят расширение анального отверстия прямокишечным

Beliy_Neotlog-Urolog.indd 266 28.07.2011 17:04:12

267

Глава 6. Острая задержка мочи

зеркалом. Через стенку прямой кишки нащупывают участок
флюктуации. После обработки предполагаемого места раство-
рами антисептиков производят пункцию длинной толстой иглой.
После получения гноя полностью опорожнять гнойник не реко-
мендуется, поскольку это может затруднить его вскрытие. Скаль-
пелем делают небольшой разрез длиной 1–2 см. Выполняют ре-
визию полости абсцесса пальцем и после опорожнения ее от гноя
вводят резиновый дренаж.

Вскрытие абсцесса простаты промежностным доступом.
Больного укладывают на спину с согнутыми в тазобедренных
и коленных суставах ногами. Для предотвращения поврежде-
ния уретры в нее вводят металлический буж или катетер. Под
контролем пальца, введенного в прямую кишку на 2–3 см выше
анального отверстия справа или слева от уретры, в зависимости
от локализации гнойника, производят пункцию железы. Появле-
ние гноя из иглы свидетельствует о расположении ее в полости
гнойника. Не извлекая иглы, скальпелем производят дугообраз-
ный разрез кожи между седалищными буграми с выпуклостью
к мошонке. Далее тупым путем проникают в абсцесс простаты.

Рис. 6.6. Трансректальное ультразвуковое исследование простаты.

В паренхиме предстательной железы выявлен абсцесс

Beliy_Neotlog-Urolog.indd 267 28.07.2011 17:04:12

268

Неотложная урология

Расширяют ход корнцангом, опорожняют полость абсцесса от
гноя. В полость абсцесса устанавливают резиновый дренаж.

В некоторых случаях абсцесс самопроизвольно вскрывается
в заднюю уретру или мочевой пузырь, что проявляется значи-
тельным улучшением общего состояния.

После опорожнения и дренирования гнойника проводят кон-
сервативную терапию с применением антибактериальных пре-
паратов, дезагрегантов, α-адреноблокаторов.

При восстановлении самостоятельного мочеиспускания ци-
стостомический дренаж удаляют.

Острая задержка мочи при стриктурах уретры. Основные
причины стриктур мочеиспускательного канала: травма, гонорея
и неспецифические уретриты. При сборе анамнеза у больного
с острой задержкой мочи необходимо обратить внимание на эти
моменты. Необходимо уточнить характер мочеиспускания до воз-
никновения эпизода острой задержки мочи. У больных со стрик-
турой уретры обычно затрудненное, длительное мочеиспускание,
тонкой и вялой струей. В.И. Русаков (1998) обращает внимание,
что по характеру струи мочи можно определить уровень стрикту-
ры. При сужении наружного отверстия или стриктуре в области
ладьевидной ямки моча выделяется тонкой и напряженной стру-
ей. При стриктурах более высокой локализации струя мочи вялая
и прерывистая, иногда наблюдается мочеиспускание по каплям.

Ценный метод диагностики стриктур мочеиспускательного
канала — уретрография. Существуют 3 ее варианта: восходящая
уретрография, нисходящая и встречная. Недостаток восходящей
уретрографии — плохое контрастирование задней уретры, по-
скольку после прохождения наружного сфинктера рентгенокон-
трастное вещество проникает в мочевой пузырь, а дистальный
отдел уретры контрастируется как тонкая полоска. Нисходящая
уретрография выполняется во время мочеиспускания после
предварительного заполнения мочевого пузыря контрастным
веществом.

Методика проведения встречной уретрографии. Больного
укладывают на спину. Правую ногу сгибают так, чтобы стопа
стояла на уровне левого коленного сустава. Затем правую ногу
максимально отводят в сторону и под ее коленный сустав под-
кладывают мешочек с песком. Максимальное отведение правой

Beliy_Neotlog-Urolog.indd 268 28.07.2011 17:04:12

269

Глава 6. Острая задержка мочи

нижней конечности способствует наклону таза вправо на 5–10°,
этого вполне достаточно для выведения кривизны дистального
отдела мочеиспускательного канала. Наружное отверстие уретры
обрабатывают раствором антисептика. Головку полового члена
захватывают между вторым и третьим пальцами левой руки,
чтобы щель наружного отверстия располагалась параллельно
оси этих пальцев. Затем половой член максимально натягивают
параллельно оси правой бедренной кости. На канюлю шприца
Жане, заполненного 150–200 мл контрастного вещества, наде-
вают наконечник Тарновского или одноразовый катетер Foley
большого диаметра (25–30 Ch) и медленно вводят в уретру. В за-
висимости от ощущений больного и емкости мочевого пузыря
вводят около половины контрастного вещества, после чего дают
команду рентген-лаборанту приготовиться к выполнению сним-
ка. Больного просят мочиться и одновременно жидкость в моче-
испускательный канал вводят быстрее. При наличии цистостомы
мочевой пузырь целесообразно заполнять до введения контраста
в уретру (Русаков В.И., 1998).

В последние годы все большее распространение приобретает
ультразвуковая диагностика стриктур мочеиспускательного ка-
нала (Akano A.O., 2007; Gupta N. et al., 2007).

При острой задержке мочи на фоне стриктуры мочеиспуска-
тельного канала целесообразно выполнить троакарную цистосто-
мию и лишь затем, после детального обследования, приступить
к тому или иному способу хирургического лечения.

Острая задержка мочи при травме спинного мозга. Из-
вестно, что в большинстве случаев травма спинного мозга со-
провождается острой задержкой мочи. По данным М.Р. Касатки-
на (1963), полная задержка мочи наблюдалась в 89,4% случаев,
а в остальных 10,6% наблюдалось истинное недержание мочи.

У больных с травмой спинного мозга и расстройствами моче-
испускания применяют различные способы отведения мочи.

Методы выдавливания мочи Credé и Valsalva применяют не
столько при задержке мочи, сколько при мочеиспускании с на-
туживанием и автономном мочеиспускании с большим количе-
ством остаточной мочи.

Метод Credé заключается в компрессии мочевого пузыря
извне, чем достигается эвакуация мочи из мочевого пузыря.

Beliy_Neotlog-Urolog.indd 269 28.07.2011 17:04:13

270

Неотложная урология

Эффективность метода Credé зависит от состояния сфинктера
мочевого пузыря. Метод Valsalva — выдавливание мочи из моче-
вого пузыря путем повышения внутрибрюшного давления. Ме-
тод Valsalva увеличивает внутрибрюшное давление, но далеко не
всегда обеспечивает полное опорожнение мочевого пузыря. Оба
метода имеют высокую частоту осложнений (Chang S.M. et al.,
2000; Giannantoni et al., 1998). Из-за чрезмерного повышения
внутрибрюшного давления могут возникать паховые грыжи или
выпадение прямой кишки. Развитие гидронефроза, возникнове-
ние пузырно-мочеточниковых рефлюксов, инфекции мочевых
путей и камнеобразование — потенциальные осложнения этого
метода (Chang S.M. et al., 2000; Giannantoni А. et al., 1998; Zer-
mann D. et al., 2000).

Чаще всего больным с травмой спинного мозга и задержкой
мочи проводят интермиттирующую катетеризацию мочевого
пузыря. Как правило, этот метод используется при относительно
легких травмах, когда предполагается достаточно быстрое вос-
становление функции тазовых органов. Основные цели интер-
миттирующей катетеризации — своевременная эвакуация мочи
из мочевого пузыря и предотвращение его перерастяжения, по-
зволяющие избежать развития анатомо-функциональных из-
менений в органах мочевыделительной системы. Много иссле-
дований демонстрируют хорошие результаты как в остром, так
и в более поздних периодах травматической болезни спинного
мозга. Именно поэтому интермиттирующая катетеризация в на-
стоящее время — основной способ отведения мочи из мочевого
пузыря у больных с травмой спинного мозга (Dahlberg A. et al.,
2004; Madersbacher H.G. et al., 1999).

Средняя продолжительность интермиттирующей катете-
ризации 2–4 нед. Установлено, что при использовании интер-
миттирующей катетеризации гораздо реже встречаются такие
осложнения, как гидронефроз, уролитиаз, часто наблюдаемые
при использовании других методов отведения мочи (Bennett C.J.
et al., 1995; Perkash I., Giroux J., 1993).

Также выделяют и самостоятельную интермиттирующую
катетеризацию, когда больной с помощью катетера сам опо-
рожняет свой мочевой пузырь. В этом случае большое значение
имеет обучение пациента технике катетеризации.

Beliy_Neotlog-Urolog.indd 270 28.07.2011 17:04:13

271

Глава 6. Острая задержка мочи

Интермиттирующая катетеризация противопоказана при ем-
кости мочевого пузыря менее 200 мл, при обильном потреблении
жидкости, когда необходима слишком частая эвакуация мочи из
полости мочевого пузыря. Этот метод противопоказан при нали-
чии затруднений при проведении катетера по уретре в мочевой
пузырь (стриктура уретры, обструкция шейки мочевого пузыря),
воспалительных заболеваниях мочеполовой системы (простатит,
эпидидимоорхит, уретрит), интеллектуально-мнестических рас-
стройствах (Linsenmeyer T.A. et al., 2006).

Обязательное условие при проведении интермиттирующей
катетеризации — соблюдение асептики и антисептики. Катетери-
зации проводят стерильным одноразовым катетером. Наружное
отверстие уретры должно тщательно обрабатываться раствором
антисептика перед каждой катетеризацией.

Могут использоваться различные типы катетеров. Важная
роль должна отводиться материалу, из которого используемые
катетеры изготовлены. При аллергической реакции на латекс
применяют катетеры, изготовленные из каучука, различных
пластмасс, силикона.

Число катетеризаций планируют так, чтобы при каждой ма-
нипуляции эвакуировалось не более 300 мл мочи. При обычном
питьевом режиме как правило выполняют 4–6 катетеризаций
в сутки. Диаметр катетеров должен составлять 10–14 Ch для
мужчин и 14–16 Ch для женщин. В некоторых случаях, при на-
личии макроскопических примесей в моче, требуется использо-
вать катетеры большего диаметра.

Интермиттирующая катетеризация — оптимальный метод
отведения мочи, но и он не лишен возможности возникновения
осложнений. Осложнения интермиттирующей катетеризации
мочевого пузыря: присоединение инфекции, перерастяжение
мочевого пузыря, ятрогенное повреждение мочеиспускательного
канала и гематурия, развитие стриктуры уретры.

По данным I. Perkash, J. Giroux (1993), инфекция мочевых
путей наблюдается в 13,6 случаях на 1000 дней катетеризаций.
Уретрит и эпидидимоорхит встречаются достаточно редко (May-
nard F.M., Glass J., 1987). Частота развития острого простатита
при проведении интермиттирующей катетеризации составляет
5–18% (Wyndaele J.J., 1985).

Beliy_Neotlog-Urolog.indd 271 28.07.2011 17:04:13

272

Неотложная урология

В отечественной литературе часто упоминается приливо-
отливное дренирование мочевого пузыря по Монро. Использо-
вание данного метода заключается в периодическом введении
в мочевой пузырь антисептических и литолитических растворов
и последующей эвакуацией этих растворов и мочи, что допол-
нительно позволяет тренировать детрузор. Схема приливо-от-
ливного аппарата Монро в модификации И.П. Шевцова (1974)
представлена на рис. 6.7. Резервуар для антисептического или
литолитического раствора должен иметь емкость около 5 л, что-
бы исключить необходимость его заполнения по нескольку раз
в течение дня. Внутренний диаметр резиновых или пластмас-
совых соединительных и отводящей трубок должен составлять
около 5 мм. Внутренний диаметр стеклянной приводящей труб-
ки и тройника также должен составлять 5 мм. Между капельни-
цей и тройником в трубку вкалывают инъекционную иглу в це-
лях подсоса воздуха. Первоначально устанавливают постоянный
уретральный катетер. Стеклянный резервуар устанавливают на
стойке. Колено отводящей трубки размещают на высоте 40–50 см
над уровнем лонных костей больного. Нужно предусмотреть воз-
можность перемещения колена отводящей трубки по вертика-
ли вверх и вниз. Через катетер в мочевой пузырь вводят 100 мл
жидкости (0,02% водный раствор хлоргексидина, раствор фу-
рацилина 1:5000), после чего катетер перекрывают. Тройником
соединяют систему и отводящую трубку с катетером. Катетер
открывают и открывают винтовой зажим, после чего жидкость из
сосуда начинает поступать по системе. Устанавливают скорость
поступления жидкости около 60 капель в минуту, а затем отводя-
щую трубку начинают опускать. Когда петля отводящей трубки
опустится до 5–8 см над уровнем лонных костей, жидкость вме-
сте с мочой начнет вытекать из мочевого пузыря по отводящей
трубке в приемный сосуд. Одновременно с этим по игле в отво-
дящую трубку проникнет воздух и «прервет» сифон. После этого
жидкость из сосуда вновь начнет поступать в мочевой пузырь.
Процедуру повторяют, каждый раз поднимая при наполнении
мочевого пузыря по 100, 150, 200, 250 и 300 мл.

Н.А. Лопаткин (1998) отмечает, что в остром и раннем пе-
риодах травматической болезни спинного мозга в мочевой пу-
зырь нельзя вводить более 20 мл жидкости. В промежуточном

Beliy_Neotlog-Urolog.indd 272 28.07.2011 17:04:13

273

Глава 6. Острая задержка мочи

и позднем периодах объем вводимой жидкости увеличивают до
300 мл.

При использовании приливо-отливного дренирования моче-
вого пузыря рекомендуется как можно чаще менять положение
тела больного.

Постоянное трансуретральное дренирование мочевого пу-
зыря — достаточно редкий способ отведения мочи у больных

15
 м
м

Сосуд с антисептическим или
литолитическим раствором

Винтовой зажим

Капельница
Стеклянная

трубка

Инъекционная игла

Лонное
сочленение

Мочевой
пузырь

Тройник

Катетер

Колено отводящей
трубки

Приемный сосуд

Рис. 6.7. Приливо-отливное дренирование мочевого пузыря по Монро

Beliy_Neotlog-Urolog.indd 273 28.07.2011 17:04:14

274

Неотложная урология

с травмой спинного мозга. Редкое использование обусловлено
высокой частотой осложнений. Установлено, что при трансуре-
тральном дренировании асимптоматическая бактериурия встре-
чается в 100% случаях при длительности дренирования более
2 нед.

Ретроспективные исследования сообщают, что больные, ме-
тодом отведения мочи у которых является постоянное транс-
уретральное дренирование, чаще страдают от инфекций мочевы-
делительной системы (Larsen L.D. et al., 1997) и пиелонефрита
(Weld K.J., Dmochowski R.R., 2000).

Как правило, постоянное трансуретральное дренирование
используют в качестве предварительного и временного метода
отведения мочи. Для постоянного трансуретрального дрениро-
вания мочевого пузыря используют катетеры Foley 14–16 Ch.
Баллон катетера заполняется 5–10 мл стерильной воды. S. Mac-
diarmid и соавт. (1995) рекомендуют проводить замену катетера
в остром периоде несколько раз в неделю, в более поздние сроки
заболевания — каждые 10 дней, а в позднем периоде травмати-
ческой болезни спинного мозга — каждые 4–6 нед. T.D. Linsen-
meyer (2006) рекомендует осуществлять замену катетера через
2–4 нед., в противном случае высок риск инкрустации дренажа.

Надлобковый мочепузырный свищ формируется путем прове-
дения троакарной цистостомии. Данный метод отведения мочи у
больных с травмой спинного мозга используется при невозмож-
ности интермиттирующей катетеризации (воспалительные за-
болевания уретры и половых органов, травмы и ожоги наружных
половых органов), безуспешности интермиттирующей катетери-
зации. Больные с тетраплегией, независимо от пола, сообщают о
большей удовлетворенности надлобковым дренированием моче-
вого пузыря по сравнению с интермиттирующей катетеризацией
(Mitsui T. et al., 2000).

В данном случае, как и при постоянном уретральном дрени-
ровании, отсутствует ритм опорожнений и наполнений мочевого
пузыря, и моча пассивно оттекает наружу, что может стать при-
чиной формирования микроцистиса. Тренировки мочевого пузы-
ря путем периодического пережатия цистостомического дренажа
можно начинать не ранее чем через 1–2 мес. после травмы, когда
исчезают явления спинального шока и начинает появляться спи-

Beliy_Neotlog-Urolog.indd 274 28.07.2011 17:04:14

275

Глава 6. Острая задержка мочи

нальный автоматизм. Использование данного вида отведения
мочи предпочтительно у мужчин, поскольку в данном случае
уретра остается свободной и не подвержена различного рода не-
гативным влияниям.

Рекомендуется использовать самоудерживающиеся катетеры
Foley. При использовании катетеров небольшого диаметра нужно
постоянно следить за их функцией.

Доказано, что при длительности надлобкового дренирования
мочевого пузыря 5–7 нед. бессимптомная бактериурия наблю-
дается в 100% случаев (Hackler R.H., 1982). Однако антибакте-
риальные препараты не должны использоваться в целях про-
филактики или при наличии асимптоматической бактериурии
(Kunin C.M., Steele C., 1985).

Послеоперационная задержка мочи. Известно, что паци-
енты, которые подвергаются оперативному вмешательству, тре-
бующему общей анестезии, имеют риск возникновения острой
задержки мочи. ОЗМ после непродолжительной перидуральной
анестезии встречается у 0,5% больных, если исключить прокто-
логические, гинекологические операции и паховые грыжесече-
ния (Pavlin D.J. et al., 1999).

R.K. Finley и соавт. (1991) отмечают, что частота острой за-
держки мочи после грыжесечения, выполненного под местной
и общей анестезией, 0,27% и 13% соответственно. G. Goldman
(1988) сообщает, что частота возникновения ОЗМ после пахо-
вого грыжесечения у мужчин старше 60 лет составляет 25,5%.
З.С. Вайнберг (1997) после 398 операций по поводу геморроя,
полипов, трещин прямой кишки острую задержку мочи наблю-
дал у 44,5% пациентов, среди которых 81,8% мужчины.

Возникновение острой задержки мочи нельзя связывать
лишь с наличием механической обструкции. Ю.Г. Аляев и со-
авт. (1999) отмечают, что острая задержка мочи возникает у лиц
и с небольшим объемом ДГПЖ. Свободное проведение катете-
ра через простатический отдел уретры в мочевой пузырь — еще
одно свидетельство того, что компрессионный механизм игра-
ет далеко не ведущую роль в развитии острой задержки мочи.
Данные профилометрии уретры демонстрируют стойкий спазм
уретрального сфинктера, замыкательного аппарата внутреннего
отверстия уретры и шейки мочевого пузыря, что препятствует

Beliy_Neotlog-Urolog.indd 275 28.07.2011 17:04:14

276

Неотложная урология

поступлению мочи в проксимальную уретру, тем самым преры-
вая рефлекс на возникновение мочеиспускания.

Повышение тонуса гладкомышечных структур вышеперечис-
ленных образований возникает вследствие α-адренорецепторов,
локализующихся в треугольнике Льето, шейке мочевого пузыря,
простатическом отделе уретры и простате. Оперативное вмеша-
тельство, являясь стрессом, ведет к повышению тонуса симпа-
тической нервной системы, вследствие чего у ряда больных воз-
никает острая задержка мочи. Другой фактор развития острой
задержки мочи — запредельное перерастяжение детрузора, вы-
званное переполнением мочевого пузыря. Ю.Г. Аляев и соавт.
(1999) отмечают, что по данным цистометрии в первые 1–2 ч
острой задержки мочи наблюдается гипертонус детрузора. При
цистометрии в случае более длительной острой задержки мочи
выявлена выраженная гипотония детрузора. Перерастяжение
стенки мочевого пузыря после операции возникает вследствие
произвольно сдерживаемого мочеиспускания из-за послеопера-
ционной боли, непривычных условий мочеиспускания, исполь-
зования в анестезиологическом обеспечении препаратов, влия-
ющих на порог возбудимости гладкой мускулатуры (холиноли-
тики, анксиолитики).

Катетеризация мочевого пузыря непосредственно перед
оперативным вмешательством позволяет не только контролиро-
вать диурез, но и предотвратить развитие острой задержки мочи.
Например, в ортопедии, при операциях по имплантации искус-
ственных суставов без предварительного дренирования мочевого
пузыря острая задержка мочи возникает в 52% случаев. Транс-
уретральное дренирование мочевого пузыря в течение первых
18–24 ч послеоперационного периода позволяет снизить риск
развития острой задержки мочи до 27% (Michelson J.D. et al.,
1988). При возникновении острой задержки мочи катетеризация
мочевого пузыря, проведенная в первые 1–2 ч, как правило, спо-
собствует восстановлению самостоятельного мочеиспускания.
При большей длительности ОЗМ однократная катетеризация
часто не оказывает ожидаемого эффекта.

M. Fernandes (2007) сообщает о 128 случаях острой после-
операционной задержки мочи. Из них у 79 (62%) пациентов при-
менялась интермиттирующая катетеризация, у 26 (20%) острую

Beliy_Neotlog-Urolog.indd 276 28.07.2011 17:04:14

277

Глава 6. Острая задержка мочи

задержку мочи ликвидировали с помощью установки постоян-
ного уретрального катетера, а в 23 (18%) случаях применялось
комбинированное лечение (вначале применялась интермитти-
рующая катетеризация, а затем был установлен постоянный ка-
тетер). Примечательно, что из 102 пациентов, которым проводи-
лась интермиттирующая катетеризация либо комбинированное
дренирование, однократная катетеризация была эффективна
у 71 (69%) больных, 2-кратная катетеризация способствовала
восстановлению самостоятельного мочеиспускания у 28 (21%)
больных, у 8 (8%) больных мочеиспускание восстановилось по-
сле 3 катетеризаций, у 2 больных проводилась 4-кратная кате-
теризация.

Отсутствие эффекта от итермиттирующей катетеризации
требует установки постоянного уретрального катетера и назна-
чения α-адреноблокаторов.

Ю.Г. Аляевым и соавт. (1999) выполнен анализ результатов
обследования 70 больных мужчин, оперированных на органах
брюшной полости и малого таза. Для оценки состояния орга-
нов мочевыделительной системы и параметров мочеиспускания
до операции выполняли ультразвуковое исследование мочевого
пузыря и простаты с определением остаточной мочи, урофлоуме-
трию, определяли суммарный балл симптомов по международ-
ной системе IPSS, оценивали качество жизни. Тридцать пациен-
тов принимали доксазозин по схеме: до операции первые 2 дня
по 2 мг, затем 3 дня по 4 мг, после операции — 3 дня по 4 мг. Пять
пациентов принимали тамсулозин по 0,4 мг в сутки за 5 дней до
операции и 3 дня после нее. Тридцать пять больных принимали
плацебо. В группе получавших плацебо в послеоперационном
периоде острая задержка мочеиспускания зарегистрирована у
4 (11,4%) больных. Все пациенты были старше 60 лет, страдали
доброкачественной гиперплазией простаты, исходно имели на-
рушения мочеиспускания (в среднем Qmax = 9,7 мл/с, IPSS = 7,
QOL = 3).

У пациентов, получавших α-адреноблокаторы, острой за-
держки мочи отмечено не было. Авторы считают, что вероят-
ность возникновения острой задержки мочи в послеоперацион-
ном периоде выше у лиц, страдающих доброкачественной ги-
перплазией простаты с признаками нарушений мочеиспускания.

Beliy_Neotlog-Urolog.indd 277 28.07.2011 17:04:14

278

Неотложная урология

Использование α-адреноблокаторов перед операцией и в раннем
послеоперационном периоде позволяет свести к минимуму веро-
ятность развития острой задержки мочи у мужчин.

Другие причины острой задержки мочи. Чтобы продемон-
стрировать, насколько широк диапазон причин возникновения
острой задержки мочи, приведем лишь два клинических случая,
описанных в мировой литературе.

J. Acheson, D. Mudd (2004) приводят следующее наблюдение.

Женщина 63 лет доставлена в экстренном порядке в отделение неот-
ложной помощи с жалобами на боли в надлонной области и отсутствие
самостоятельного мочеиспускания. В последние несколько дней больная
отмечала прогрессирующее ухудшение струи мочи. Урологический анам-
нез не отягощен. Больная отмечает склонность к запорам, стул был около
2 сут назад. При осмотре был обнаружен перерастянутый мочевой пузырь,
верхняя граница которого достигала уровня пупка. Признаков нарушения
иннервации промежности и нижних конечностей не обнаружено. На коже
правой ягодицы выявлена везикулярная сыпь. Со слов больной, высыпания
появились на коже около 4–5 дней назад. Пациентка отмечала, что в детстве
переболела ветряной оспой.

При катетеризации мочевого пузыря выделилось около 2 л мочи. При
микроскопии мочи никаких патологических изменений не обнаружено.
Бактериологическое исследование мочи установило отсутствие роста бак-
териальной флоры. Исследование уровня азотемии показало некоторое
повышение концентрации мочевины до 10,5 ммоль/л и креатинина до
157 мкмоль/л. Однако после катетеризации мочевого пузыря гиперазоте-
мия исчезла. Взят материал из пузырьков на правой ягодице. Проведенная
полимеразная цепная реакция выявила Varicella zoster.

УЗИ почек показало отсутствие каких-либо морфологических измене-
ний. При цистоскопии дополнительных находок в полости мочевого пузыря
обнаружено не было. Установлено лишь, что мочевой пузырь имеет очень
большую физиологическую емкость. Пациентке перорально назначен аци-
кловир. Через 3 нед. уретральный катетер удален, однако самостоятельное
мочеиспускание не восстановилось. Через 8 нед. произведено повторное
удаление уретрального дренажа — отмечено восстановление самостоятель-
ного мочеиспускания.

Впервые об эпизоде острой задержки мочи на фоне герпе-
тической инфекции было сообщено H. Davidsah в 1890 г. На се-
годняшний день в литературе имеются упоминания более чем о
150 аналогичных случаях. Известно, что опоясывающий герпес

Beliy_Neotlog-Urolog.indd 278 28.07.2011 17:04:14

279

Глава 6. Острая задержка мочи

поражает мужчин и женщин с одинаковой частотой. Пораже-
ние, как правило, носит односторонний характер. После пере-
несенной в детстве ветряной оспы вирус длительно персистирует
в спинномозговых ганглиях и ганглиях тройничного нерва, его
реактивация нередко происходит при угнетении иммунитета.
Размножившиеся в ганглиозных клетках вирусы мигрируют по
чувствительным нервным волокнам, становясь причиной кожных
высыпаний в зоне иннервации соответствующего ганглия. В поло-
вине случаев опоясывающий герпес поражает грудные сегменты,
у 20% больных — тройничный узел. Вовлечение в патологический
процесс крестцовых сегментов возникает редко. Герпетическая
инфекция данной локализации может сопровождаться дисфунк-
цией кишечника. По данным L.M. Cohen (1993), острая задержка
мочи у больных с герпес-зостерной инфекцией сопровождается
запорами из-за дисфункции анального сфинктера.

Прогноз в отношении острой задержки мочи у таких боль-
ных обычно благоприятный. Нормальная функция детрузора
восстанавливается полностью. Лечение заключается в восста-
новлении пассажа мочи из мочевого пузыря путем установки
трансуретрального либо надлобкового дренажа. Кроме того, не-
обходимо назначать ацикловир и антибиотики для профилакти-
ки вторичной бактериальной инфекции.

Интересное наблюдение, демонстрирующее весьма ред-
кую причину острой задержки мочи, приводят T. Akgul и соавт.
(2007).

Мужчина, 57 лет, предъявляет жалобы на невозможность самостоя-
тельного мочеиспускания. Из анамнеза выяснено, что затрудненное мо-
чеиспускание возникло около двух дней назад, после падения на крестец.
Ранее затруднений при мочеиспускании никогда не испытывал. Пациент
также сообщил об умеренной боли в области крестца, которая беспокоила
в течение почти 12 ч после получения травмы.

При пальпации живота определялся переполненный мочевой пузырь.
При пальцевом ректальном исследовании патологии со стороны предста-
тельной железы не обнаружено. При ультразвуковом исследовании органов
малого таза обнаружен переполненный мочой мочевой пузырь. Дополни-
тельных образований в полости мочевого пузыря не обнаружено. Объем
предстательной железы 22 см3. Мочевой пузырь был несколько оттеснен
кпереди, а позади мочевого пузыря обнаружено образование размером

Beliy_Neotlog-Urolog.indd 279 28.07.2011 17:04:14

280

Неотложная урология

Рис. 6.8. Ретроперитонеальная гематома (обозначена стрелкой), вызывающая

сдавление мочевого пузыря

10 × 10 см, с четкими ровными контурами. Концентрация гемоглобина, ко-
личество эритроцитов крови были в норме.

С помощью компьютерной томографии было установлено, что данное
образование — ретроперитонеальная гематома (рис. 6.8). Выполнена кате-
теризация мочевого пузыря, эвакуировано около 1500 мл мочи.

Пациент консультирован хирургом, травматологом, нейрохирургом.
Никаких дополнительных сведений о причине возникновения гематомы
получено не было. Установлен постоянный уретральный катетер, назначены
антибиотики, анальгетики. Уретральный катетер был удален через 10 дней,
мочеиспускание восстановилось. Повторная компьютерная томография,
выполненная через 3 нед. после получения травмы, показала значительное
уменьшение размера гематомы. Компьютерная томография, выполненная
еще через 8 нед. после выполнения предыдущего обследования, никаких
образований в полости малого таза не обнаружила.

Известно, что ретроперитонеальная гематома — частое
осложнение переломов таза. В этом случае кровотечение вооб-
ще происходит из мелких артерий и вен поврежденных костей
(Zhang P.Q., 2005). Сообщения о возможности возникновения
острой задержки мочи из-за наличия ретроперитонеальной ге-
матомы встречались и ранее (Flint A. et al., 1994; Kluger Y. et al.,
1993). Гематома может привести к компресии мочевого пузыря
или обоих мочеточников, что может сопровождаться развитием
острой постренальной почечной недостаточности.

Beliy_Neotlog-Urolog.indd 280 28.07.2011 17:04:14

281

У пострадавших с травмой живота приблизительно в 10% слу-
чаев имеет место повреждение органов мочевыделительной

системы. В свою очередь, половину этих травм составляют раз-
личные повреждения почек (McAninch J.W. et al., 1991; Meng M.V.
et al., 1999). Общая летальность в послеоперационном периоде
составляет от 3 до 33,9% (Урман М.Г., 1992). В сельской мест-
ности преобладает закрытая травма почек (90–95%) (Krieger J.N.
et al., 1984), в то время как в условиях города доля открытых по-
вреждений почек составляет 20% (Sagalowsky A.I. et al., 1983).

Закрытые повреждения почек чаще всего возникают в резуль-
тате дорожно-транспортных происшествий, падений, спортивно-
го травматизма, криминальных нападений. Дорожно-транспорт-
ные происшествия — главная причина почти половины закры-
тых травм почек (Kristjansson A., Pedersen J., 1993). S.M. Brandes
и соавт. (1999) отмечают, что падение с высоты стало причиной
около 16,4% от общего количества закрытых повреждений почки.
C.D.H. Oakland и соавт. (1987) провели анализ причин закрытых
повреждений почек (рис. 7.1).

Разрывы почек и повреждения почечных сосудов составляют
лишь 10–15% общего количества закрытых повреждений этого
органа. Изолированное повреждение почечной артерии вслед-
ствие закрытой травмы живота встречается чрезвычайно редко
и составляет менее 0,1% (Bruce L.M. et al., 2001).

Глава 7

ТРАВМЫ ПОЧЕК

Beliy_Neotlog-Urolog.indd 281 28.07.2011 17:04:15

282

Неотложная урология

Причина открытых повреждений почек — огнестрельные
ранения и ранения, нанесенные холодным оружием. Открытые
повреждения почек отличаются большей тяжестью и меньшей
предсказуемостью характера травмы. Пули, обладающие высо-
кой кинетической энергией, вызывают массивное разрушение
почечной паренхимы, а часто и других органов.

Классификация травм почек. Традиционно травмы почек
классифицируют по механизму. Выделяют закрытую травму по-
чек, которая составляет 80–90% всех повреждений почек. Как
правило, закрытая травма почек возникает при падениях и до-
рожно-транспортных происшествиях. Об открытой травме почки
говорят при ее огнестрельных ранениях, а также при поврежде-
нии почки острым, режущим или колющим предметом.

Среди закрытых повреждений почки выделяют:
• ушибы без нарушения целостности фиброзной капсулы

почки;
• разрывы почечной паренхимы без повреждения ЧЛС;
• разрывы почечной паренхимы с повреждением ЧЛС;
• размозжение почки;
• повреждение почечной сосудистой ножки или отрыв поч-

ки от нее и мочеточника.

Сдавление

Падение с лошади Нападение

ДТП

Спортивная
травма

Падение
с высоты

Рис. 7.1. Причины закрытых травм почек

Beliy_Neotlog-Urolog.indd 282 28.07.2011 17:04:15

283

Глава 7. Травмы почек

Открытые травмы почки подразделяют на:
• ушибы;
• касательные ранения;
• слепые и сквозные ранения с повреждением ЧЛС;
• размозжение почки;
• повреждение сосудистой ножки.
В зависимости от повреждения одной или двух почек одно-

временно выделяют односторонние и двусторонние поврежде-
ния почек. По отношению к полостной системе почки — про-
никающие и непроникающие, по количеству ран — одиночные
и множественные, по наличию осложнений — осложненные и не-
осложненные.

Н.А. Лопаткин (1998) классифицирует закрытые поврежде-
ния почки на 7 групп в зависимости от характера и имеющих-
ся травматических изменений в самой почке и околопочечной
клетчатке:

1. Ушиб почки без макроскопического разрыва и субкапсу-
лярной гематомы.

2. Разрыв фиброзной капсулы и повреждение паранефраль-
ной клетчатки с образованием паранефральной гемато-
мы.

3. Подкапсульный разрыв паренхимы, не проникающий
в лоханку и чашечки, сопровождающийся образованием
субкапсулярной гематомы.

4. Разрыв фиброзной капсулы и паренхимы почки с распро-
странением на лоханку или чашечки, сопровождающийся
образованием урогематомы.

5. Размозжение почки.
6. Отрыв почки от почечной ножки, а также изолированное

повреждение почечных сосудов.
7. Контузия почки при дистанционной литотрипсии и дру-

гих видах травм.
А.В. Стоцкий, В.А. Мохорт выделяют 3 степени повреждения

почек:
Первая степень:
1. Повреждения почечной паренхимы, не сообщающиеся

с полостной системой почки:
а) ушиб почки;

Beliy_Neotlog-Urolog.indd 283 28.07.2011 17:04:15

284

Неотложная урология

б) подкапсульные разрывы паренхимы;
в) разрывы паренхимы с повреждением капсулы почки,

но без повреждения полостной системы.
2. Спазм почечной артерии.
Вторая степень:
1. Разрывы почечной паренхимы, сообщающиеся с полост-

ной системой почки:
а) изолированные разрывы почечной лоханки;
б) разрывы сводов чашечек и мозгового слоя почки.

2. Тромбоз почечной артерии.
3. Краевое повреждение сосудов почечной ножки.
Третья степень:
1. Размозжение почки.
2. Отрыв почечной ножки.
V. Lent (1996) провел анализ 24 существующих классифика-

ций травм почки и отметил, что ни одна из них в полной не мере
не отражает все аспекты повреждений почек. Автор предлагает
свой вариант классификации травм почек — PLS-классифика-
цию (патогенез — локализация — симптомы):

P — патогенез:
• P1 — закрытая травма;
• Р2 — открытая травма.
L — локализация:
• LA — паренхима;
• LB — почечная лоханка;
• LC — сосудистая система почки.
S — симптомы:
• SA — кровотечение;
• SB — мочевые затеки;
• SC — степень повреждения почки.
За рубежом широкое распространение получила класси-

фикация The Organ Injury Scaling Committee of the American
Association for the Surgery of Trauma (Brandes S.B. et al., 1999;
Moore E.E. et al., 1989). Данная классификация приведена
в табл. 7.1.

Сбор анамнеза и объективный осмотр. Важный момент —
уточнение механизма и обстоятельств получения травмы. Если
пострадавший в сознании, то эту информацию можно получить

Beliy_Neotlog-Urolog.indd 284 28.07.2011 17:04:15

285

Глава 7. Травмы почек

от него самого. Но если он в бессознательном состоянии, необ-
ходимо уточнить обстоятельства травмы у сотрудников «скорой
помощи» или других свидетелей произошедшего. В случае до-
рожно-транспортного происшествия необходимо знать, был ли
пострадавший пассажиром или пешеходом, уточнить скорость
транспортного средства. При открытых повреждениях важен вид
оружия, которым нанесено повреждение. Если речь идет об ог-
нестрельной ране необходимо постараться узнать калибр и тип
оружия.

Таблица 7.1
Классификация травм почки

(The Organ Injury Scaling Committee
of the American Association for the Surgery of Trauma)

Степень Тип Характеристика

I Ушиб Микро- или макрогематурия, в ходе урологиче-
ского обследования признаков иных повреждений
почек не обнаружено

Гематома Субкапсулярная, не нарастающая, без разрыва
почечной паренхимы

II Гематома Не нарастающая околопочечная гематома

Разрыв Глубина разрыва паренхимы
< 1 см без экстравазации мочи

III Разрыв Глубина разрыва паренхимы
> 1 см без экстравазации мочи

IV Разрыв Разрыв почки с повреждением коркового
и мозгового слоя и ЧЛС

Повреждение
сосудов

Ранение почечной артерии или вены
с признаками кровотечения

V Разрыв Размозжение почки

Повреждение
сосудов

Отрыв почечной ножки

Примечание: при III степени повреждения и выше, в случае двусторонней
травмы степень повреждения усугубляется на 1.

По возможности необходимо постараться собрать урологиче-
ский и нефрологический анамнез, поскольку наличие в прошлом
какой-либо патологии почек оказывает влияние на характер

Beliy_Neotlog-Urolog.indd 285 28.07.2011 17:04:15

286

Неотложная урология

и тяжесть повреждения (Sacco W.J. et al., 1993). Существующая
ранее патология почек увеличивает вероятность их поврежде-
ния, а также усугубляет течение послеоперационного периода.
Гидронефроз, камни почек, почечные кисты и опухоли — вот не-
полный список состояний, осложняющих менеджмент постра-
давших с травмой почек (Sebastia M.C. et al., 1993; Prieto Chap-
arro L. et al., 1992).

При объективном осмотре в первую очередь необходимо
оценить функции дыхания и кровообращения. Далее проводят
детальное физикальное обследование, в ходе которого необхо-
димо оценить целостность кожных покровов поясничной обла-
сти и живота. Часто при объективном осмотре обнаруживаются
раны, расположенные в проекции почек. Нужно помнить, что
размер входного отверстия не коррелирует с глубиной раневого
канала.

Повреждение почек нужно заподозрить при наличии:
• гематурии;
• боли в пояснице;
• экхимозов на коже поясничной области;
• ссадин на коже поясничной области;
• переломов ребер;
• напряжении живота;
• обнаружении объемного образования при пальпации жи-

вота в одной из боковых областей;
• болезненности при пальпации живота.
Основные клинические симптомы закрытого повреждения

почки: боль в поясничной области, наличие припухлости в по-
ясничной области вследствие формирования гематомы и, конеч-
но же, гематурия. Эта типичная триада клинических симптомов
одновременно встречается у 40–60% больных с травмой почки.
Но необходимо помнить, что клиническая картина при закрытой
травме почки весьма разнообразна и зависит от характера и сте-
пени повреждения почки. Наличие тупой боли в поясничной
области умеренной интенсивности и микрогематурии, при от-
сутствии напряжения мышц передней брюшной стенки и крово-
подтеков на коже поясничной области свидетельствует об ушибе
почки. Если больной предъявляет жалобы на интенсивную рас-
пирающую боль в поясничной области, а при пальпации живота

Beliy_Neotlog-Urolog.indd 286 28.07.2011 17:04:16

287

Глава 7. Травмы почек

обнаруживается резкая болезненность в одном из подреберий,
сочетающаяся с напряжением мышц брюшного пресса, резкой
болезненностью при пальпации поясничной области высока ве-
роятность разрыва почки. При осмотре больных с подозрени-
ем на травму почки нельзя забывать о сочетании повреждения
почки с переломами ребер и поперечных отростков поясничных
позвонков, что усиливает болевой синдром и затрудняет диаг-
ностику повреждений почки.

У некоторых больных с повреждением почки наблюдается
типичная клиническая картина почечной колики. В большинстве
случаев причина возникновения почечной колики — обструкция
мочеточника сгустками крови. Кроме того, мы неоднократно на-
блюдали больных с травмой почки, у которых почечная колика
была вызвана конкрементом, миграция которого из почечной ло-
ханки в мочеточник произошла вследствие повреждения почки.

Наличие боли в поясничной области после травмы не всегда
свидетельствует о закрытом повреждении почки. Причиной боли
может стать ушиб поясничных мышц, перелом поперечных от-
ростков позвонков. Для перелома поперечных отростков пояс-
ничных позвонков характерен выраженный болевой синдром.
Отмечается усиление боли при поднятии прямых ног в положе-
нии лежа на спине. Некоторые больные отмечают невозможность
оторвать от опоры пятку выпрямленной ноги — симптом «при-
липшей пятки». При пальпации паравертебральной области об-
наруживается болезненность в области перелома. Дополнитель-
ный диагностический признак — усиление болей при активных
наклонах туловища в больную сторону и при пассивных — в здо-
ровую. Рентгенологическое исследование облегчает диагностику.
Часто на обзорных урограммах выявляется перелом, что не тре-
бует выполнения дополнительных рентген-снимков.

По мнению С.Б. Петрова (2008), один из наиболее важных
симптомов, указывающих на наличие повреждения почки, — ге-
матурия. По данным З.С. Вайнберга (1997), макрогематурия на-
блюдалась у 18,2% больных, а микрогематурия — у 81,8% пациен-
тов. В то же время Ф.А. Клепиков (1988) отмечает, что гематурия
при травме почки имеет место в 100% случаев, причем у 72% по-
страдавших наблюдается макрогематурия. Но при повреждении
почечных сосудов, отрыве лоханочно-мочеточникового сегмента

Beliy_Neotlog-Urolog.indd 287 28.07.2011 17:04:16

288

Неотложная урология

гематурии может не наблюдаться (Boone, 1993). Отсутствие кор-
реляции между выраженностью гематурии и степенью тяжести
повреждения почки повышает роль инструментальных методов
диагностики.

О значительной макрогематурии свидетельствует образо-
вание сгустков крови в моче. Наличие червеобразных сгустков
свидетельствует об их формировании в просвете мочеточника.
В некоторых случаях макрогематурия сопровождается образова-
нием бесформенных сгустков крови, формирующихся в полости
мочевого пузыря. По мнению Ю.А. Пытеля (1985), наличие бес-
форменных сгустков крови в моче свидетельствует о серьезной
травме почки и требует безотлагательных мер.

В качестве примера приводим собственное наблюдение.

Больной Я., 31 год, доставлен в приемное отделение бригадой скорой
медицинской помощи. При сборе анамнеза установлено, что пострадавший
около 1 ч назад был избит неизвестными на улице. При осмотре предъявля-
ет жалобы на резкую слабость, головокружение, боли в левом подреберье,
левой поясничной области.

Объективно: состояние больного тяжелое. Кожные покровы бледные.
Гемодинамика стабильная. Артериальное давление 110 и 70 мм рт. ст. Пульс
100 ударов в минуту. При пальпации живота отмечается резкая болезнен-
ность в проекции левой почки, напряжение мышц передней брюшной стен-
ки. Симптом поколачивания положительный слева. Мочеиспускание за-
трудненное. Моча с примесью крови с наличием бесформенных сгустков.

Красная кровь: количество эритроцитов — 4,2 × 1012/л, гемоглобин
132 г/л, цветовой показатель — 0,9.

Общий анализ мочи: цвет — кровянистый, белок — 4,455 г/л, эритро-
циты — сплошь во всех полях зрения.

Больному выполнено ультразвуковое исследование почек: правая поч-
ка расположена типично, подвижна при дыхании. Размеры правой почки
115 × 50 мм, паренхима 18 мм. Чашечно-лоханочная система не расшире-
на. Левая почка расположена типично, подвижность при дыхании левой
почки резко ограничена. Контуры почки размытые. Размеры левой почки
120 × 52 мм. В верхнем полюсе почки, по ее наружному контуру определя-
ется округлое образование 70 × 20 мм с неоднородным содержимым. Чашеч-
но-лоханочная система не расширена.

Поскольку центральная гемодинамика была стабильной, больному
проведена экскреторная урография. На экскреторных урограммах (рис. 7.2)
выявлено снижение выделительной функции левой почки, деформация
собирательной системы, затек контраста за пределы контура почки. Функ-

Beliy_Neotlog-Urolog.indd 288 28.07.2011 17:04:16

289

Глава 7. Травмы почек

ция правой почки удовлетворительная. В мочевом пузыре имеется дефект
наполнения, занимающий практически всю полость мочевого пузыря, обу-
словленный его тампонадой сгустками крови.

Принято решение о проведении экстренного оперативного вмеша-
тельства. Выполнена люмботомия слева. После вскрытия капсулы Герота
выделилось большое количество сгустков крови. В области ворот почки
обнаружен линейный разрыв протяженностью около 5 см. Из раны поч-
ки наблюдается профузное кровотечение. Произведено ушивание разрыва
почки. Следующим этапом операции выполнено высокое сечение мочевого
пузыря. Из полости мочевого пузыря эвакуировано около 500 мл сгустков
крови. Выполнена эпицистостомия. Послеоперационный период без ослож-
нений. Выздоровление.

Наряду с вышеописанными симптомами (боль, припухлость
в поясничной области, гематурия) нередко у больного с травмой
почки имеется клиническая картина острой кровопотери. При
осмотре бросается в глаза бледность кожных покровов. Пульс ча-
стый, малый. Дыхание учащенное. Артериальное давление сни-
жено. Больной наряду с жалобами на боли в пояснице отмечает

Рис. 7.2. Разрыв левой почки,

тампонада мочевого пузыря

сгустками крови

Beliy_Neotlog-Urolog.indd 289 28.07.2011 17:04:16

290

Неотложная урология

головокружение, сухость во рту, жажду, тошноту, потемнение
в глазах, резкую слабость.

Припухлость в поясничной области обусловлена образова-
нием гематомы или урогематомы в паранефральной и ретропе-
ритонеальной клетчатке. В первые часы после получения травмы
этот признак встречается достаточно редко. Припухлость в по-
ясничной области возникает в течение 1–3 сут после травмы и,
по данным Н.С. Баньковского и соавт. (1972), наблюдается не
более чем в 15% случаев. Как правило, наличие припухлости
в поясничной области, сглаженность талии свидетельствуют о
значительном повреждении почки.

Н.А. Лопаткин (1998) в зависимости от интенсивности кли-
нических проявлений закрытой травмы почки выделяет 3 степе-
ни тяжести данного вида повреждения.

Легкая степень — общее состояние пострадавшего удовлет-
ворительное, беспокоят умеренные боли в пояснице. Наблюда-
ется незначительная макрогематурия или микрогематурия. Па-
ранефральная гематома отсутствует.

Средняя степень — общее состояние из удовлетворитель-
ного переходит в среднетяжелое. Отмечаются тахикардия и ги-
потония. Степень интенсивности гематурии увеличивается.
В некоторых случаях наблюдается почечная колика вследствие
обструкции мочеточника сгустками крови. Иногда наблюдается
тампонада мочевого пузыря сгустками крови, острая задержка
мочи. При пальпации отмечается напряжение мышц передней
брюшной стенки, иногда симптомы раздражения брюшины.

Тяжелая степень — состояние тяжелое, наблюдаются явле-
ния шока. Если больной в сознании, беспокоят сильные боли
в пояснице. Гематурия носит профузный характер. Отмечается
нарастание урогематомы.

Лабораторные исследования. При обследовании и монито-
ринге пострадавших с повреждением почек необходимо прове-
дение лабораторных тестов. Европейской ассоциацией урологов
рекомендовано, в первую очередь, выполнение общего анализа
мочи, подсчет гематокрита и определение концентрации креа-
тинина в сыворотке крови. Микрогематурия может быть опреде-
лена при наличии более 5 эритроцитов в поле зрения микро-
скопа.

Beliy_Neotlog-Urolog.indd 290 28.07.2011 17:04:16

291

Глава 7. Травмы почек

В некоторых случаях для обнаружения гематурии могут
быть полезны специальные индикаторные полоски. При наличии
в моче гемоглобина или миоглобина индикаторная полоска при-
обретает синий цвет. Положительная реакция возникает тогда,
когда количество в моче эритроцитов соответствует обнаруже-
нию при микроскопии более двух эритроцитов в поле зрения
микроскопа. Однако в моче здоровых людей может обнаружи-
ваться 3, а иногда и более эритроцитов в поле зрения микроско-
па, что часто обусловлено микроскопическими повреждениями
почечной паренхимы при физических нагрузках.

Исследования P.S. Chandhoke, J.W. McAninch (1988) показа-
ли, что при использовании индикаторных полосок ложноотрица-
тельные результаты могут быть получены в 2,5–10% случаев.

Исследование гематокрита является методом оценки объема
кровопотери. Отслеживание динамики показателей красной кро-
ви у пострадавших с травмой почки — один из критериев выбора
тактики лечения.

Исследование концентрации креатинина в течение первых
1–2 ч после получения травмы отражает почечную функцию до
возникновения повреждения. Поэтому увеличение концентра-
ции креатинина будет подтверждением существующей ранее
патологии почек.

Решение о проведении радиологического обследования по-
страдавших с подозрением на повреждение почек принимается
на основании клинической картины и данных о механизме по-
лучения травмы. Большинство повреждений почек не суще-
ственные и не требуют хирургического вмешательства. Пред-
принято множество попыток выделить среди всех пострадавших
с травмами почек пациентов, которым необходимо проведение
дополнительного обследования, поскольку его выполнение
влечет за собой лучевую нагрузку, риск возникновения аллер-
гических реакций на рентгенконтрастное вещество, расходова-
ние медицинских материалов и оборудования (Miller K.S. et al.,
1995).

У пациентов с микрогематурией и отсутствием признаков
шока вероятность значимого повреждения почки крайне низка
(Miller K.S. et al., 1995). Показания к проведению тех или иных
методов визуализации — макрогематурия, микрогематурия в со-

Beliy_Neotlog-Urolog.indd 291 28.07.2011 17:04:16

292

Неотложная урология

четании с шоком, наличие тяжелых повреждений других органов
и систем (McAndrew J.D., Corriere J.N. Jr., 1994).

У пациентов с огнестрельными или колото-резаными ранами
в соответствующей проекции вероятность повреждения почек
очень высока, что требует проведения ультразвукового или рент-
генологического обследования независимо от степени гематурии
(Mee S.L. et al., 1989).

Ультрасонография — один из самых популярных методов
визуализации при обследовании пациентов с травмой органов
брюшной полости и забрюшинного пространства. Ультразвуко-
вое исследование позволяет быстро, неинвазивно, без лучевой
нагрузки и использования рентгеноконтрастных средств обна-
ружить скопления жидкости в брюшной полости. Однако зна-
чимость данного метода в оценке характера и тяжести травмы
почек неоднократно подвергалась сомнениям. Ограничения ис-
пользования УЗИ при травме почки вызваны трудностью по-
лучения удовлетворительных изображений у пациента с множе-
ственными повреждениями. Результаты исследования во многом
зависят от квалификации врача, выполняющего исследование.
Несмотря на недостатки метода, УЗИ удобно использовать при
первичной оценке характера травмы почки (Qin R. et al., 2002).
При наличии закрытой травмой почки УЗИ обладает большей
чувствительностью в выявлении незначительных повреждений
по сравнению с экскреторной урографией (Arena F., 1997).

З.С. Вайнберг (2006) отмечает, что если УЗИ и не позволяет
всегда выявлять минимальные изменения, то субкапсулярные
кровоизлияния (рис. 7.3) и забрюшинные гематомы визуализи-
руются и документально подтверждаются.

Однако H.S. Thomsen (1997) придерживается иного мне-
ния — в экстренной ситуации УЗИ малоинформативно и при-
водит только к задержке проведения эффективных диагности-
ческих и лечебных процедур. Тем не менее ультрасонография
в большинстве случаев позволяет обнаружить разрывы почки,
хотя не может оценить их глубину и степень.

P. Lopez Cubillana и соавт. (1997) отмечают, что при значи-
тельных повреждениях почки чувствительность УЗИ становится
ниже, в то время как чувствительность экскреторной урографии
остается на том же уровне.

Beliy_Neotlog-Urolog.indd 292 28.07.2011 17:04:17

293

Глава 7. Травмы почек

Преимущество метода — возможность его использования как
средства динамического мониторинга за рассасыванием забрю-
шинных гематом и мочевых затеков. Ряд авторов рекомендует
применять УЗИ как метод отбора пациентов для рентгенологи-
ческого обследования (McGahan J.P. et al., 1999; Rosales A. et al.,
1992).

Экскреторная урография до определенного времени была
основным методом диагностики повреждений почек. Экскретор-
ная урография, выполненная пострадавшему с травмой почки,
должна была ответить на следующие вопросы: имеются ли у по-
страдавшего обе почки, какова их функция, нет ли нарушения
контура почки, нет ли признаков нарушения анатомической це-
лостности чашечно-лоханочной системы, отсутствуют ли затеки
контрастированной мочи за пределы контура почки?

Важные признаки повреждения почки — отсутствие функции
почки на урограммах и обнаружение мочевых затеков (рис. 7.4).
Отсутствие функции — обычно признак обширной травмы почки
или повреждения сосудистой ножки. Наличие затеков контра-
стированной мочи также свидетельствует о серьезном поврежде-
нии с вовлечением почечной капсулы, паренхимы и ЧЛС. Другие
менее надежные признаки — позднее контрастирование ЧЛС,
неполное ее заполнение, деформация или ампутация почечных

Рис. 7.3. Субкапсулярная гематома

Beliy_Neotlog-Urolog.indd 293 28.07.2011 17:04:17

294

Неотложная урология

чашечек. Чувствительность экскреторной урографии достаточно
высока и составляет более 92% для различных по тяжести по-
вреждений почки (Lopez Cubillana P. et al., 1997).

Пациентам с нестабильной гемодинамикой перед проведе-
нием экстренного оперативного вмешательства делают экскре-
торную урографию «одного снимка». Исследование проводится
путем болюсного внутривенного введения контрастного веще-
ства из расчета 2 мл/кг массы тела с последующим выполнением
урограмм. Исследование безопасно, эффективно и в большин-
стве случаев позволяет получить изображение высокого каче-
ства. Метод обеспечивает уролога информацией, необходимой
для принятия решения по выбору тактики лечения (Morey A.F.
et al., 1999).

Ценность экскреторной урографии подвергнута сомнению
при открытых повреждениях почек, возникших вследствие про-
никающего ранения брюшной полости. V.G. Patel и соавт. (1997)
пришли к заключению, что положительная прогностическая цен-
ность экскреторной урографии составляет лишь 20%. В том же
самом исследовании у 80% пациентов с нормальными резуль-
татами экскреторной урографии «одного снимка» имели место
ранения почек. Рекомендовано использование экскреторной

Рис. 7.4. Разрыв левой почки. Отмечается деформация ЧЛС, распространение

контрастированной мочи за пределы почки

Beliy_Neotlog-Urolog.indd 294 28.07.2011 17:04:17

295

Глава 7. Травмы почек

урографии лишь пациентам с подозрением на открытую травму
почек вследствие ранения поясничной области. Л.В. Шаплыгин
отмечает, что диагностическая ценность экскреторной урогра-
фии составляет 63,3%. При выполнении экскреторной урографии
автором установлено, что наиболее частые рентгенологические
признаки при ушибах почек следующие: снижение интенсивно-
сти нефрофазы (66,7%), деформация элементов чашечно-лоха-
ночной системы (18,8%), псоас-симптом на стороне повреждения
(13%). При разрывах почек без проникновения в чашечно-ло-
ханочную систему чаще выявлялись снижение интенсивности
нефрофазы (50%), изменение контура почки (18,8%). При раз-
рывах с проникновением в ЧЛС чаще всего встречались следую-
щие признаки: псоас-симптом на стороне повреждения (85,7%),
наличие обширной гомогенной тени в проекции почки (71,4%),
затеков контрастного вещества (71,4%), деформация чашечек
и лоханки почки (71,4%). При размозжении почек у всех постра-
давших чаще отмечалось наличие гомогенной тени в проекции
поврежденной почки (66,7%) и отсутствие на рентгенограммах
ее контуров (66,7%).

Компьютерная томография. В последнее время компью-
терная томография становится основным методом диагностики
травм почки, медленно, но верно вытесняя экскреторную уро-
графию. Несомненно, что компьютерная томография обладает
большей чувствительностью и специфичностью в обнаружении
и определении характера повреждения почки по сравнению
с экскреторной урографией (Herschorn S. et al., 1991). По данным
C.M. Sandler (2000), в большинстве клиник США компьютерная
томография стала методом выбора в диагностике закрытых по-
вреждений почек. Компьютерная томография обладает способ-
ностью обнаружения разрывов почечной паренхимы, позволяет
установить наличие и локализацию околопочечных гематом, вы-
явить мочевые затеки, обнаружить участки почечной паренхимы
с нарушенным кровоснабжением. Большое достоинство компью-
терной томографии — способность дифференцировать триви-
альные повреждения почки от травм, требующих немедленного
оперативного вмешательства.

В мировом урологическом сообществе в течение несколь-
ких лет идет дискуссия о целесообразности проведения компью-

Beliy_Neotlog-Urolog.indd 295 28.07.2011 17:04:18

296

Неотложная урология

терной томографии и других методов лучевой диагностики всем
без исключения пациентам с закрытой травмой почек. Причина
этому — целый ряд сообщений о том, что пострадавшие с закры-
той травмой почки даже при наличии макрогематурии, но при
отсутствии признаков шока, не имеют тяжелых повреждений
почек. Однако не вызывает сомнений тот факт, что применение
лучевых методов диагностики необходимо всем без исключе-
ния пострадавшим с закрытой травмой почки, микрогематурией
и клиническими признаками шока.

В целях адекватной оценки вида и характера травмы почки
M.P. Federle (1989) предложена радиологическая классификация
повреждений почки, согласно которой все травмы этого органа
подразделяются на 4 категории (табл. 7.2 и рис. 7.5).

Таблица 7.2
Радиологическая классификация повреждений почки

(Federle M.P., 1989)

Категория Характеристика

I Малые повреждения (ушиб почки, внутрипочечная и субкап-
сулярная гематома, небольшой разрыв почечной паренхимы
с ограниченной паранефральной гематомой без повреждения
ЧЛС или мозгового слоя, небольшой субсегментарный корти-
кальный инфаркт)

II Большие повреждения (большой разрыв почки, распространяю-
щийся на мозговой слой почки или ЧЛС, с мочевыми затеками
или без них, сегментарный инфаркт почки)

III Катастрофические повреждения (множественные разрывы поч-
ки, повреждение сосудов почечной ножки)

IV Повреждение лоханочно-мочеточникового сегмента (разрывы
лоханочно-мочеточникового сегмента, полный отрыв мочеточ-
ника от лоханки)

Категория I — повреждения почек, входящие в эту группу,
составляют 75–85% всех травм почек. Лечение повреждений
почек категории I в большинстве случаев консервативное (Dun-
nick N.R. et al., 1997). Среди повреждений этой группы несо-
мненное первенство занимает ушиб почки, определяемый при
КТ как слабоконтрастное образование округлой или овальной
формы (рис. 7.6, А, рис. 7.7, А). На поздних томограммах ушиб

Beliy_Neotlog-Urolog.indd 296 28.07.2011 17:04:18

297

Глава 7. Травмы почек

почки также может визуализироваться как участок повышенной
исчерченности почечной паренхимы. Субкапсулярная гемато-
ма выглядит как округлое или элиптоидное высококонтрастное
жидкостное образование, расположенное на поверхности поч-
ки (рис. 7.6, Б, рис. 7.7, Б). Небольшие разрывы почки визуали-

Рис. 7.5. Радиологическая классификация повреждений почки

(Federle M.P., 1989)

Beliy_Neotlog-Urolog.indd 297 28.07.2011 17:04:18

298

Неотложная урология

зируются в виде дефектов почечной паренхимы на ее перифе-
рии без признаков повреждения чашечно-лоханочной системы
(рис. 7.6, В, рис. 7.7, В). При этом дополнительно может быть
обнаружена ограниченная околопочечная гематома.

Субсегментарный инфаркт имеет характерную картину и на
компьютерных томограммах выглядит как четко очерченный,
клиновидный, слабоконтрастный участок почечной паренхимы.

Рис. 7.6. Травмы почки:

А — внутрипочечная гематома; Б — субкапсулярная гематома; В — разрыв коркового слоя

почечной паренхимы; Г — разрыв почки с повреждением ЧЛС

А Б

В Г

Beliy_Neotlog-Urolog.indd 298 28.07.2011 17:04:19

299

Глава 7. Травмы почек

Рис. 7.7. Компьютерные томограммы различных травм почек

(Kawashima A. et al., 1997, 2001):

А — ушиб почки. Нефрографическая фаза. В левой почке определяется участок слабого

контрастирования (обозначен стрелкой); Б — субкапсулярная гематома. По заднелате-

ральной поверхности почки определяется скопление жидкости — гематома (обозначена

прямыми белыми стрелками). Установлен небольшой разрыв почечной паренхимы (обо-

значен черной стрелкой). Имеется подкожная эмфизема (обозначена изогнутой белой

стрелкой) вследствие левостороннего пнемоторакса; В — разрыв почки. Обнаружен раз-

рыв почечной паренхимы (обозначен белой стрелкой) с ограниченной околопочечной

гематомой. Также диагностирован разрыв печени со скоплением крови в пространстве

Мориссона (обозначены черными стрелками); Г — разрыв почки с поврежденим ЧЛС.

Определяется затек контрастированной мочи в околопочечную клетчатку. Визуализиру-

ется конрастированный мочеточник (обозначен белой стрелкой)

А Б

В Г

Субсегментарный инфаркт возникает вследствие окклюзии
тромбом добавочной почечной артерии или одной из ветвей
основной почечной артерии.

Интерпретируя компьютерные томограммы больных с по-
дозрением на травму почек, нельзя забывать о так называемых
«псевдоразрывах» (Fanney D.R. et al., 1990). Речь идет о резком
втяжении контура почки в области ее ворот так, что создается

Beliy_Neotlog-Urolog.indd 299 28.07.2011 17:04:20

300

Неотложная урология

впечатление о разрыве паренхимы в области почечной губы. Ха-
рактерная локализация «псевдоразрыва», отсутствие жидкости
в околопочечной клетчатке позволяют установить правильный
диагноз.

Категория II — травмы этой группы составляют около 10%
всех повреждений почки (Federle M.P., 1989). К данной катего-
рии относят разрывы, распространяющиеся на мозговой слой
почки, собирательную систему с наличием или отсутствием
мочевых затеков. При глубоких разрывах почечной паренхимы
формирующаяся гематома полностью заполняет область разрыва
и, продолжаясь на поверхность почки, формирует околопочеч-
ную гематому, что хорошо визуализируется на компьютерных
томограммах. При разрывах с повреждением чашечно-лоханоч-
ной системы формируются затеки контрастированной мочи за
пределы полостной системы почки (рис. 7.6, Г, рис. 7.7, Г). Затеки
мочи при глубоких разрывах почки, как правило, располагают-
ся по латеральной поверхности органа. Сегментарный инфаркт
почки выглядит как четко очерченный участок почечной парен-
химы со слабым накоплением контрастного вещества, на фрон-
тальных срезах занимающий переднюю или заднюю часть почки
(рис. 7.8).

Категория III — к этой группе повреждений относят тяже-
лые травмы почки, составляющие около 5% всех повреждений
почки. Травмы почек данной категории требуют экстренного хи-
рургического вмешательства, часто нефрэктомии. К поврежде-
ниям данной категории относят множественные разрывы почки
и травмы сосудов почечной ножки.

Множественные глубокие разрывы почки (размозжение
почки) ведут к образованию одного или нескольких участков
с полным отсутствием кровообращения, резкому нарушению
экскреторной функции органа, разрывам почечной лоханки и ча-
шечек, массивному артериальному кровотечению. Если девита-
лизированые участки почки со всех сторон окружены гематомой,
они могут не обнаруживаться на компьютерных томограммах.
Экстравазаты артериальной крови на компьютерных томограм-
мах выглядят как участки высокой контрастности (85–370 Н,
в среднем 132 Н). Один из тяжелых сосудистых повреждений
вследствие закрытой травмы почки — тромбоз почечной артерии.

Beliy_Neotlog-Urolog.indd 300 28.07.2011 17:04:21

301

Глава 7. Травмы почек

Тотальный инфаркт почки встречается значительно реже, чем
субсегментарный и сегментарный инфаркты. Основной признак
тромбоза почечной артерии — отсутствие нефрограммы при КТ
почек. Однако необходимо помнить о возможном существовании
врожденной аплазии почки, перенесенной в прошлом нефрэкто-
мии, отрыве почки от почечной ножки, полной обструкции верх-
них мочевых путей, аномалии положения почки. На компьютер-
ных томограммах при тромбозе почечной артерии определяется
внезапный обрыв контрастирования этого сосуда в сочетании
с тотальным инфарктом почки. Паранефральная гематома от-
сутствует вследствие полной окклюзии почечной артерии. В не-
которых случаях определяется усиление контрастности контура
почки — симптом «кольца» (Nunez D.Jr. et al., 1996) (рис. 7.9).
Симптом «кольца», как правило, обнаруживается при обсле-
довании через несколько суток после травмы (Glaze J.M. et al.,
1983).

Отрыв почечной артерии — редкое состояние, угрожающее
жизни, возникающее вследствие повреждения мышечной и ад-
вентициальной оболочек сосуда. На компьютерных томограммах

Рис. 7.8. Сегментарный инфаркт правой почки в сочетании с периспленальной

гематомой (обозначена стрелками)

Beliy_Neotlog-Urolog.indd 301 28.07.2011 17:04:21

302

Неотложная урология

определяется тотальный инфаркт почки в сочетании с обширной
паранефральной гематомой (Fanney D.R. et al., 1990).

Тромбоз или разрыв почечной вены — другой, достаточно
редкий вариант повреждения почечной ножки. Компьютерная
томография не позволяет обнаружить повреждение почечной
вены. При данной травме обнаруживается паранефральная ге-
матома, однако причину ее возникновения удается обнаружить
лишь интраоперационно.

Категория IV — повреждения лоханочно-мочеточникового
сегмента (рис. 7.10) — достаточно редкий вид травмы почек. По
данным J.M. Mulligan и соавт. (1998), трудности диагностики
имеют место у половины больных. Одна из причин этого — от-
сутствие специфических клинических признаков, насторажива-
ющих в отношении травмы ЛМС. Сложности диагностики обу-
словлены отсутствим гематурии у 1/3 пациентов (Boone T.B. et al.,
1993). Наряду с удовлетворительной экскрецией контрастного
вещества и отсутствием признаков повреждения чашечно-лоха-
ночной системы у больного обнаруживаются затеки мочи в па-
ранефральную клетчатку. Повреждения ЛМС подразделяют на:

Рис. 7.9. Инфаркт почки. Определяется симптом «кольца»

(Harris A.C. et al., 2001)

Beliy_Neotlog-Urolog.indd 302 28.07.2011 17:04:21

303

Глава 7. Травмы почек

а) полный перерыв ЛМС (авульсия) и б) разрыв ЛМС. Авуль-
сия ЛМС требует оперативного вмешательства, в то время как
при частичном его разрыве возможно избрание консервативной
тактики при условии обязательного стентирования верхних мо-
чевых путей. Контрастирование мочеточника дистальнее уровня
травмы позволяет дифференцировать 2 вида повреждения лоха-
ночно-мочеточникового сегмента.

Магнитно-резонансная томография. Leppaniemi и соавт.
(1997) исследована роль магнитно-резонансной томографии
(МРТ) с использованием аппаратов высокой напряженности маг-
нитного поля (1,0 T) в диагностике закрытой травмы почек. МРТ
позволяет получить ценную информацию о наличии околопочеч-
ной гематомы, оценить жизнеспособность фрагментов почечной
паренхимы, однако не пригодна для визуализации мочевых зате-
ков. По мнению авторов, МРТ может заменить КТ у пострадавших
с аллергией на йод либо при недоступности КТ. J.H. Ku и соавт.
(2001) описывают наблюдение, когда с помощью МРТ удалось
диагностировать разрыв почки, не выявленный на компьютерных
томограммах из-за наличия околопочечной гематомы.

Однако МРТ не является средством выбора при обследо-
вании пострадавших с повреждением почек из-за длительности

Рис. 7.10. Разрыв лоханочно-мочеточникового сегмента правой почки. На ком-

пьютерной томограмме определяется затек контрастного вещества (обозначен

стрелкой)

Beliy_Neotlog-Urolog.indd 303 28.07.2011 17:04:22

304

Неотложная урология

исследования, дороговизны и невозможности доступа к постра-
давшему во время проведения исследования.

Ангиография. Компьютерная томография значительно по-
теснила ангиографию в диагностике повреждений почек, по-
скольку недостатки последней — инвазивность и длительность
обследования.

Ангиография, однако, обладает большей точностью в опреде-
лении локализации разрыва и характера повреждения сосуди-
стого русла почки. Ангиографическое исследование позволяет
визуализировать как разрывы паренхимы (рис. 7.11), так и мо-
чевые затеки и повреждения сосудистой ножки. Основное по-
казание для проведения ангиографии при закрытой травме —
отсутствие визуализации почки на экскреторных урограммах
и недоступность КТ. Причиной отсутствия контрастирования
почки в этом случае может быть полный отрыв почки, тромбоз
почечной артерии, тяжелый ушиб, сопровождающийся спазмом
сосудов почки.

Лечение. При закрытых повреждениях почки в большинстве
случаев придерживаются консервативной тактики. Тем не менее

Рис. 7.11. Ангиограмма. Разрыв

левой почки

Beliy_Neotlog-Urolog.indd 304 28.07.2011 17:04:22

305

Глава 7. Травмы почек

существуют и показания к оперативному вмешательству. Несо-
мненно, что для выбора адекватного метода лечения необходи-
ма детальная диагностика характера повреждения почки. При
невозможности провести тщательную диагностику необходимо
оперативное вмешательство (Metro M.J., McAninch J.W., 2003).

Н.А. Лопаткин и соавт. (1998), проанализировав свои много-
летние наблюдения, отмечают, что 98% случаев закрытых по-
вреждений почек легкой и средней степени нуждаются лишь
в консервативном лечении.

M.J. Metro, J.W. McAninch (2003) считают, что оперативное
лечение при закрытых повреждениях почек показано при:

• профузной макрогематурии;
• микрогематурии в сочетании с признаками шока;
• микрогематурии в сочетании с КТ-признаками значитель-

ного повреждения почки.
Показания к оперативному лечению закрытой травмы поч-

ки: наличие нарастающей околопочечной гематомы вследствие
продолжающегося кровотечения из почечной паренхимы или
сосудов почечной ножки; макрогематурия, сопровождающаяся
признаками геморрагического шока; сочетания закрытой травмы
почки с повреждением других органов брюшной полости (Holc-
roft J.W. et al., 1975).

Полно и точно сформулированы показания к оперативному
лечению при закрытой травме почки С.Б. Петровым:

• быстрое увеличение размеров урогематомы;
• признаки продолжающегося внутреннего кровотечения

(нестабильная гемодинамика);
• интенсивная длительная макрогематурия;
• подозрение на повреждение других органов;
• ухудшающееся состояние больного;
• невозможность установить стадию повреждения.
R.A. Santucci и соавт. (2004) делит все показания к оператив-

ному лечению на абсолютные и относительные (табл. 7.3).
J.B. Malkolm и соавт. (2008) предложили алгоритм ведения

больных с закрытой травмой почки (рис. 7.12).
Согласно данному алгоритму, пациенты с закрытой травмой

почки и нестабильной гемодинамикой должны подвергнуться
экстренному оперативному вмешательству. При стабильном ар-

Beliy_Neotlog-Urolog.indd 305 28.07.2011 17:04:23

306

Неотложная урология

териальном давлении и наличии макрогематурии либо микро-
гематурии и гипотензии больному целесообразно провести ком-
пьютерную томографию, что позволит определить степень по-
вреждения почки и принять решение о дальнейшей тактике.

Таблица 7.3
Показания к оперативному лечению повреждений почки

(Santucci R.A. et al., 2004)

Показание Описание

Абсолютные

1 Продолжающееся, угрожающее жизни кровотечение,
вызванное травмой почки

2 Отрыв почечной ножки (повреждение V степени)

3 Нарастающая, пульсирующая забрюшинная гематома

Относительные

1 Большой разрыв почечной лоханки или отрыв мочеточника
от почечной лоханки

2 Сопутствующее повреждение желчного пузыря
или поджелудочной железы

3 Посттравматическая уринома или паранефральный абсцесс
после неудачной попытки чрескожного пункционного
или эндоскопического лечения

4 Признаки повреждения на экскреторной урограмме «одного
снимка», выполненной во время лапаротомии

5 Наличие нежизнеспособных фрагментов почечной паренхимы,
образование мочевых затеков

6 Полный тромбоз артерий обеих почек или тромбоз почечной
артерии единственной почки

7 Повреждения почечных сосудов после неудачной попытки
интервенционного радиологического вмешательства

8 Реноваскулярная артериальная гипертензия

Подобный алгоритм ведения больных разработан M.V. Meng
и соавт. (1999), который представлен в приложении 7.1. Ключе-
вым фактором в определении тактики лечения также является
состояние больного. В данном алгоритме авторы учли возмож-
ность сочетанного повреждения органов брюшной полости, тре-
бующего выполнения лапаротомии.

Beliy_Neotlog-Urolog.indd 306 28.07.2011 17:04:23

307

Глава 7. Травмы почек

На основании тяжести состояния пациента и возможностей
лечебного учреждения П.В. Глыбочко, В.А. Башковым (2005)
предложен алгоритм действий при закрытых повреждениях
почки. Для характеристики степени повреждения почки при за-
крытой травме авторами использована классификация Н.А. Ло-
паткина, согласно которой закрытые повреждения почки делят
на 6 групп (см. выше, исключены контузии почки при дистанци-
онной литотрипсии). При поступлении пациента учитываются
показатели артериального давления, проводится общий анализ
мочи, при сочетанной травме по показаниям выполняется лапа-
роцентез.

Затем пострадавших делят на 2 группы:
1. Пострадавшие с закрытым повреждением почки макро-

гематурией; пострадавшие с микрогематурией и систо-
лическим артериальным давлением ниже 90 мм рт. ст.;
микрогематурией и кровью в перитонеальной жидкости.
Пострадавшим данной группы выполняется компьютер-
ная томография либо экскреторная урография «одного
снимка» и ультразвуковое исследование почек. При на-
личии повреждений 3–6 групп выполняется оперативное
вмешательство. При повреждениях 1–2 групп проводится
консервативное лечение.

2. Пострадавшие с закрытыми повреждениями почек, ми-
крогематурией и систолическим артериальным давлени-
ем, превышающим 90 мм рт. ст. Пострадавшим данной
группы делают лишь ультразвуковое исследование. При
нормальной ультразвуковой картине необходимо динами-
ческое наблюдение. При наличии повреждения 1–2 групп
пострадавший нуждается в консервативной терапии. При
отсутствии четкой визуализации необходимо действовать
как в п. 1.

Европейской ассоциацией урологов разработаны лечебно-
тактические алгоритмы для открытых и закрытых травм почек
(приложение 7.2 и 7.3).

R.A. Santucci и соавт. (2004) разработаны и внедрены алго-
ритмы ведения пострадавших с закрытой и открытой травмой
почки (приложения 7.4 и 7.5), а также с повреждением почечной
артерии (приложение 7.6).

Beliy_Neotlog-Urolog.indd 307 28.07.2011 17:04:23

308

Неотложная урология

Рис. 7.12. Алгоритм ведения больных с закрытой травмой почки (Malkolm J.B.

et al. 2008)

Закрытая травма почки

Нестабильная
гемодинамика

Стабильная
гемодинамика

Оперативное
вмешательство

V степень
повреждения почки

Микрогематурия
без гипотензии

Повторное исследование
мочи в течение 6 нед.

КТ

Макрогематурия, микрогематурия
с гипотензией, подозрение
на повреждение почки

на основании
механизма травмы

IV степень
повреждения почки,
повреждение ЧЛС

IV степень
повреждения почки,

сегментарный
инфаркт

Динамическое
наблюдение,
повторная КТ
по клиническим
показаниям

I–III степень
повреждения почки

Динамическое
наблюдение,
повторная КТ
через 48 ч

Нестабильная
гемодинамика

Стабильная
гемодинамика

Оперативное
вмешательство

Лечение больных с открытыми повреждениями почек сво-
дится к оперативному вмешательству. По данным Н.А. Лопат-
кина и соавт. (1998), оперативное вмешательство пострадавшим
с открытой травмой почки показано в 95% случаев.

Как закрытая, так и открытая травма почки могут стать при-
чинами образования обширных участков нежизнеспособных

Beliy_Neotlog-Urolog.indd 308 28.07.2011 17:04:23

309

Глава 7. Травмы почек

тканей, что может служить предпосылкой для возникновения
мочевых затеков и формирования абсцессов.

D.A. Husmann, J.S. Morris (1990) отмечают, что протяженные
разрывы почечной паренхимы с образованием больших фраг-
ментов нежизнеспособных тканей в 80% случаев осложняются
формированием околопочечных абсцессов, нагноением мочевых
затеков, возникновением поздних кровотечений, что, в свою оче-
редь, требует оперативного вмешательства. Когда ревизия почки
была выполнена у пострадавших с сочетанным повреждением
поджелудочной железы или кишечника, развитие вышеуказан-
ных осложнений снизилось до 23% (Husmann D.A. et al., 1993).

В связи с этим повреждения 3–4 степени (по классификации
The Organ Injury Scaling Committee of the American Associati-
on for the Surgery of Trauma), сопровождающиеся образованием
больших участков нежизнеспособных тканей и сочетающиеся
с повреждением органов брюшной полости, должны подвер-
гнуться оперативному лечению.

По мнению M.J. Metro, J.W. McAninch (2003), пациентам
с обширными травмами почки с мочевыми затеками или ретро-
перитонеальной гематомой даже без сопутствующей травмы
органов брюшной полости предпочтительно оперативное лече-
ние. Авторы отмечают целесообразность выполнения резекции
верхнего или нижнего полюса, что позволит минимизировать
вероятность развития осложнений. Сам по себе мочевой затек
не требует хирургического вмешательства, однако его образова-
ние — следствие повреждения почки IV степени, разрыва почеч-
ной лоханки или отрыва мочеточника, что является показанием
для оперативного вмешательства.

Оперативное лечение. При повреждениях почки чаще всего
пользуются поясничным внебрюшинным доступом либо досту-
пом в XI или XII межреберье. Н.А. Лопаткин и соавт. (1998) при
поясничном внебрюшинном доступе рекомендуют выполнить
резекцию XII ребра, а в случае необходимости и XI ребра. При
наличии сочетанного повреждения почки и органов брюшной
полости необходимо выполнить срединную лапаротомию.

Показания к выполнению нефрэктомии — размозжение поч-
ки, повреждение почки, относящиеся к IV и V степеням повреж-
дений. Ю.А. Пытель (1985) считает целесообразным проведение

Beliy_Neotlog-Urolog.indd 309 28.07.2011 17:04:23

310

Неотложная урология

нефрэктомии у тяжелых больных в состоянии шока, когда дли-
тельное оперативное вмешательство может усугубить тяжесть
состояния.

Органосохраняющие операции выполняют при разрывах
полюса почки, разрывах тела почки и ее фиброзной капсулы,
повреждениях единственной почки либо повреждениях почки
на фоне необратимых патологических изменений контрлатераль-
ной почки, двусторонних травмах почек.

Наиболее широко распространены следующие виды опера-
тивных органосохраняющих вмешательств: тампонада и ушива-
ние раны почки, резекция одного из полюсов в сочетании с не-
фро(пиело)стомией. Оперативное лечение больных с открытыми
повреждениями почек в большинстве случаев заключается в ре-
визии брюшной полости с одновременной ревизией забрюшин-
ного пространства при наличии в нем гематомы. При изолиро-
ванных травмах почки применяют тот или иной вид поясничных
разрезов, при сочетанных травмах выбор операционного доступа
зависит от характера повреждений органов брюшной полости
и грудной клетки. При открытых повреждениях почки нефрэк-
томия остается самым распространенным видом оперативного
вмешательства, составляя по данным И.А. Горячева, Е.С. Шпи-
неля (1991) 62,8%.

Поврежденная почка нуждается в тщательной первичной
хирургической обработке. Нежизнеспособная паренхима удаля-
ется. По возможности почечная капсула должна быть сохране-
на. Паренхиматозные сосуды перевязываются хромированным
кетгутом 4-0. Незначительное венозное кровотечение, как пра-
вило, останавливается самостоятельно после закрытия дефекта
паренхимы.

Разрывы чашечно-лоханочной системы должны быть гер-
метично ушиты хромированным кетгутом 4-0. J.M. Metro,
J.W. McAninch (2003) для идентификации повреждений чашеч-
но-лоханочной системы предлагают инъекционное введение
в лоханку метиленового синего после предварительного пережа-
тия мочеточника. С помощью этого же приема можно убедиться
в герметичности швов полостной системы почки. В некоторых
случаях операцию необходимо дополнить нефростомией или
установкой стента.

Beliy_Neotlog-Urolog.indd 310 28.07.2011 17:04:23

311

Глава 7. Травмы почек

После восстановления де-
фекта края раны должны быть
покрыты почечной капсулой.
Рекомендуется наложение швов
с прокладыванием фрагментов
жировой почечной клетчатки.
Это позволит улучшить гемо-
стаз и уменьшает риск развития
мочевых затеков. Ю.А. Пытель,
Золотарев (1985) не рекомен-
дуют применять П-образные,
матрацные, обвивные или про-
стые узловые швы, поскольку
они способствуют образованию
очаговых инфарктов с после-
дующим нагноением и крово-
течением. Если дефект почеч-
ной паренхимы существенен,
он может быть замещен крово-
останавливающим агентом, та-
ким как гемостатическая губка,
или паранефральным жиром
(рис. 7.13). Наложение швов
на паренхиму почки — один
из сложных моментов опера-
тивного вмешательства. Швы,
наложенные на почечную па-
ренхиму, не должны вызывать
ее ишемию.

В редких случаях при не-
жизнеспособности одного из полюсов почки требуется его ре-
зекция. При невозможности использовать почечную паренхиму
для закрытия дефекта можно воспользоваться большим саль-
ником.

Однако, по данным Н.Ю. Быстровой и соавт. (2002),
С.А. Иванова (1999), известные в литературе методы гемостаза
(ушивание, тампонада раны почки мышцей или сальником) не
всегда помогают достичь надежной остановки кровотечения.

Рис. 7.13. Этапы ушивания разрыва

почки

Beliy_Neotlog-Urolog.indd 311 28.07.2011 17:04:23

312

Неотложная урология

Кроме того, С.М. Юлдашев и соавт. (2008) сообщают о разви-
тии деформации органа с нарушением соотношений структурных
элементов почки, воспалительных процессов, камнеобразования,
гидронефроза, сморщивания почки. Авторами разработан способ
восстановления целостности поврежденной почки и надежного
гемостаза путем применения аллопластического биоматериала
серии «Аллоплант». В эксперименте на животных в рану поч-
ки устанавливали губчатый препарат серии «Аллоплант». Рану
ушивали шовным материалом серии «Аллоплант», достигая ге-
мостаза и восстановления целостности почки. Поверх шва по-
верхность почки обрабатывали порошкообразным препаратом
«Аллоплант». Авторы отмечают, что при традиционном способе
ушивания раны почки (наложение кетгутовых швов) заживле-
ние проходило довольно медленно, с формированием развер-
нутой картины острого воспаления, с элементами деструкции
ткани. В исходе формировался грубый рубец, глубоко распро-
страняющийся в окружающую паренхиму органа со склерозом
его структурно-функциональных элементов и дистрофическими
изменениями сохранившихся отделов нефронов. При использо-
вании аллогенного материала картина менялась. Воспалительная
реакция была выражена крайне слабо, деструктивные изменения
не выявлялись. Ткань аллогенного биоматериала в значительной
степени резорбировалась, в основном с участием макрофагов,
при практически полном отсутствии клеток лимфоидного ряда.
В исходе формировался рубец более тонкого и рыхлого характе-
ра с достаточным количеством кровеносных сосудов.

Оперативное пособие при повреждении почки должно за-
канчиваться обязательным дренированием забрюшинного про-
странства. Активное дренирование не должно использоваться,
поскольку оно может спровоцировать развитие мочевых затеков.
При множественных повреждениях применяют викриловую сет-
ку, которую укладывают на поверхность почки для стабилизации
наложенных на почечную паренхиму швов.

Повреждение почек при дистанционной литотрипсии. Дис-
танционная ударно-волновая литотрипсия — эффективный, не-
инвазивный способ лечения уролитиаза, который в последние
годы является методом выбора при лечении пациентов с камнями
почек и проксимального отдела мочеточника. Но этот, казалось

Beliy_Neotlog-Urolog.indd 312 28.07.2011 17:04:24

313

Глава 7. Травмы почек

бы, безопасный метод не лишен различного рода осложнений.
Для снижения частоты возникновения осложнений при исполь-
зовании ДЛТ необходим тщательный отбор пациентов с опреде-
лением всех возможных противопоказаний. К последним отно-
сятся: нарушения в системе свертывания крови, беременность,
злокачественная артериальная гипертензия, активная инфекция
мочевых путей, ожирение, аномалии развития мочевых путей.
L.H. Newman, Saltzman (1991) выделяют группу пациентов с по-
вышенным риском образования субкапсулярных гематом, в ко-
торую наряду с пациентами, страдающими артериальной гипер-
тензией, относят и больных сахарным диабетом и ишемической
болезнью сердца.

Самое частое осложнение ДЛТ — микрогематурия. Причина
ее возникновения — микротравма и микроскопические крово-
излияния в почечной паренхиме (Baumgartner B.R. et al., 1987;
Eisenberger F. et al., 1992; Lingeman J.E. et al., 1989).

Другие известные осложнения — формирование околопочеч-
ной гематомы (рис. 7.14), развитие инфекции, включая острый
пиелонефрит. V.A. Vega и соавт. (2008) сообщают о возникнове-
нии массивной гематомы мошонки через 15 ч после успешной
ДЛТ конкремента проксимального отдела мочеточника.

Хотя фокус ударной волны сосредоточен на конкременте,
прежде чем достигнуть камня ударные волны должны пройти

Рис. 7.14. Гематома левой почки

Beliy_Neotlog-Urolog.indd 313 28.07.2011 17:04:24

314

Неотложная урология

через мягкие ткани поясничной области и почечную паренхиму,
что и является причиной повреждения почки. Известно, что по-
вреждающее действие ударной волны на почечную ткань прояв-
ляется ее отеком, нарушением проницаемости мембран, разрывом
и тромбозом венул, повреждением почечных клубочков, крово-
излиянием в области почечных канальцев, отеком окружающей
почку клетчатки, сдавливающим почечную паренхиму и ухуд-
шающим внутрипочечную микроциркуляцию и уродинамику.
Нарушение проницаемости мембран и микроциркуляции может
способствовать развитию пиелонефрита даже при отсутствии на-
рушения пассажа мочи. Итогом образовавшихся гематом может
стать фиброз почечной паренхимы, снижение функции почки,
развитие нефрогенной артериальной гипертензии.

Существует мнение, что почти каждый пациент получает
травму почечной паренхимы, что подтверждается наличием ми-
крогематурии практически у 100% больных, перенесших ДЛТ.
Гематурия длится, как правило, не более 12 ч и прекращается
самостоятельно. Исследование J.I. Rubin (1987) показало, что
значимое увеличение размеров почки вследствие отека почечной
паренхимы после сеанса ДЛТ возникало при общем количестве
импульсов 2100. Переднезадний размер почки, измеряемый по
оси основного фрагмента конкремента, увеличился в среднем
на 9%.

Об увеличении размеров почки после выполнения ДЛТ со-
общают и другие авторы. J.V. Kaude и соавт. (1985) сообщили об
увеличении размеров почки на экскреторных урограммах у 18%
больных, перенесших дистанционную литотрипсию. Анализируя
урограммы 100 больных до и после проведения ДЛТ, J.R. Gran-
tham (1986) отметил увеличение размеров почки в среднем на
2,4 см в длину у 26% больных.

J.V. Kaude и соавт. (1985) выдвигали гипотезу, что сфери-
ческие ударные волны, проходящие через почку во время ДЛТ,
вызывают контузию почки. E.K. Lang и соавт. (1985) обозначили
сущность контузии почки при ДЛТ как экстравазацию небольших
количеств мочи и крови с развитием интерстициального отека
почечной паренхимы. Свое мнение исследователи подтвердили
результатами компьютерной томографии с контрастированием,
в ходе которой в толще почечной паренхимы визуализировались

Beliy_Neotlog-Urolog.indd 314 28.07.2011 17:04:24

315

Глава 7. Травмы почек

экстравазаты контрастированной мочи. С. Chaussy и E. Schmiedt
(1982) сообщили о исключительно низкой частоте травм почки
после ДЛТ. Авторами обследовано 1000 пациентов после ДЛТ.
По данным ультразвукового исследования, лишь в 0,6% случа-
ев имела место субкапсулярная гематома. J.A. Gallego Sanchez
и соавт. (2000) отмечают развитие почечных гематом у 1,02%
больных. Схожие данные (0,1–0,6%) получены и другими ис-
следователями (Cass A.S. et al., 1992; Knapp P.M. et al., 1988). Но
J.I. Rubin (1987) выполнял КТ пациентам, перенесшим дистан-
ционную литотрипсию, и субкапсулярную гематому обнаружил у
15% больных. Тем не менее ни в одном случае гематома не имела
клинического значения, а размеры гематомы были малы. Схожие
данные получены и J.V. Kaude и соавт. (1985), которые отмеча-
ют формирование субкапсулярных гематом (по данным МРТ)
в 24% случаев. Такие различия, возможно, объясняются различ-
ным числом импульсов во время сеанса ДУВЛТ. Тем не менее
частота возникновения клинически значимого кровоизлияния
составляет менее 1% (Newman L.H. et al., 1991).

При субкапсулярных гематомах в большинстве случаев по-
чечная функция сохраняется, и гематомы подвергаются резорб-
ции в течение двух лет (Krishnamurthi V., Streem S.B., 1995).
J.F. Dominiquez Molinero и соавт. (1997) все почечные гематомы,
возникшие после ДЛТ, делят на 2 группы. К первой группе от-
носят гематомы, объем которых не превышает 1/3 объема почки,
при этом функция почки не страдает. Пациенты этой группы
подлежат консервативному лечению. Вторая группа включает
гематомы, размер которых превышает 1/3 объема почки, соче-
тающиеся с нарушением функции почки. Ключ к успешному
менеджменту больных с повреждением почек после ДЛТ — точ-
ная оценка степени повреждения. Сторонники консервативной
тактики полагают, что большинство повреждений почечной па-
ренхимы не требует оперативного вмешательства (Peterson N.E.,
1989; Smith E.C. et al., 1993). Skolarikos и соавт. (2006) выполни-
ли литературный поиск сообщений о тактике лечения гематом,
вызванных ДЛТ, в базе данных Medline за период 1980–2004 гг.
Установлено, что в большинстве случаев в мире придерживаются
консервативной тактики. Экстренное оперативное вмешатель-

Beliy_Neotlog-Urolog.indd 315 28.07.2011 17:04:24

316

Неотложная урология

ство необходимо лишь при нестабильной гемодинамике и угрозе
жизни больного (Moundouni S.M. et al., 2001). Однако одно из
осложнений консервативной тактики ведения больных с почеч-
ными гематомами — формирование почки Пейджа — развитие
нефрогенной артериальной гипертензии вследствие сдавления
почечной паренхимы, организовавшейся околопочечной или суб-
капсулярной гематомой. Впервые это патологическое состояние
было описано I.H. Page в 1939 г. В настоящее время нет никаких
стандартов лечения данного состояния. Ранее рекомендовалось
оперативное вмешательство. В последние годы предпочтение от-
дается консервативному лечению, а при его неэффективности
и сохранении неуправляемой артериальной гипертензии при-
бегают к декомпрессии почки путем рассечения и удаления фи-
броколлагеновой капсулы.

Травма почек в педиатрической практике. Закрытая травма
почки составляет 90% от общего количества повреждений этого
органа в детской популяции. При воздействии травмирующего
агента вероятность возникновения повреждения почек у детей
значительно выше по сравнению со взрослыми. Анатомо-физио-
логические особенности детского организма, широкая распро-
страненность в детской популяции заболеваний почек — причины
частых травм почек. Аномалии развития почек в детской попу-
ляции, по данным зарубежных авторов, встречаются в 12,6–35%
случаев. У детей почки расположены ниже, чем у взрослых, плохо
защищены нижними ребрами и мышцами поясничной области,
окружены меньшим количеством жировой клетчатки, что дела-
ет их более уязвимыми при травмах. Кроме того, пространство,
занимаемое почками в организме ребенка, пропорционально
больше такового у взрослого человека (Chopra P. et al., 2002).
Тщательный сбор анамнеза и объективный осмотр — важные со-
ставляющие в оценке состояния ребенка с подозрением на по-
вреждение почки. В отличие от взрослых, гипотония не является
надежным симптомом, поскольку выброс катехоламинов может
длительно поддерживать артериальное давление, несмотря на
существенный объем кровопотери. Гипотония у детей встреча-
ется редко, и значительные повреждения почки могут протекать
на фоне нормальных показателей гемодинамики (Quinlan D.M.

Beliy_Neotlog-Urolog.indd 316 28.07.2011 17:04:25

317

Глава 7. Травмы почек

et al., 1990). Другое важное отличие от взрослых в том, что у детей
с микрогематурией или отсутствием изменений в анализе мочи
при устойчивых показателях гемодинамики может иметь место
серьезное повреждение почки (Nguyen M.M. et al., 2002). Гемату-
рия — важный клинический признак травмы почки. H.P. Stalker
и соавт. (1990) обнаружили прямую зависимость между степенью
гематурии и тяжестью повреждения почек у детей.

Мнения в отношении целесообразности проведения радио-
логического обследования всем без исключения детям с подозре-
нием на травму почек расходятся. J.P. Stein и соавт. (1994) счита-
ют, что всем детям с любой степенью гематурии необходимо про-
ведение радиологического обследования. Напротив, A.F. Morey
и соавт. (1994) придерживаются мнения, что повреждение почек
тяжелой степени при отсутствии макрогематурии или значимой
микрогематурии (более 50 эритроцитов в поле зрения микро-
скопа) маловероятно. M.M. Nguyen и соавт. (2002) считают, что
радиологическое обследование должно проводиться при закры-
той травме живота с гематурией любой степени выраженности,
а также пациентам с отсутствием изменений в анализе мочи, но
с травмой, механизм которой указывает на возможность повреж-
дения почки. УЗИ — надежный метод динамического наблюде-
ния за состоянием поврежденной почки у ребенка (Wessel L.M.
et al., 2000). Диагностическая ценность экскреторной урографии
превосходит УЗИ (Mayor B. et al., 1995). При наличии у ребенка
множественных повреждений необходимо выполнение КТ (Ca-
rpio F. et al., 1999).

В отношении повреждений I–II степени по классифика-
ции AAST общепризнанным является консервативное лече-
ние (Levy J.B. et al., 1993). При значительных, но не угрожаю-
щих жизни, травмах почки проводят консервативную терапию,
а в ряде случаев прибегают к оперативному лечению. Консер-
вативная тактика приводит в большинстве случаев к хорошим
отдаленным результатам. Нестабильность гемодинамики и на-
личие повреждения почки V степени требуют экстренного опе-
ративного вмешательства (Baumann L. et al., 1992). Лечебно-диа-
гностический алгоритм при травме почек у детей представлен
в приложении 7.7.

Beliy_Neotlog-Urolog.indd 317 28.07.2011 17:04:25

318

Мочеточники достаточно мобильны, хорошо защищены
окружающими тканями, поэтому повреждения мочеточ-

ников встречаются редко. Ранения мочеточника в мирное время
в подавляющем большинстве являются ятрогенными. В военное
время превалируют огнестрельные повреждения. Закрытая трав-
ма мочеточников в виде ушиба возникает вследствие ущемления
мочеточника между окружающими анатомическими образовани-
ями и встречается редко (Петров С.Б., 2008).

Наиболее обширный и полный обзор литературы, касающий-
ся повреждений мочеточника, выполнен Dobrowolski и соавт.
(2002). Авторами проведен анализ сообщений о повреждениях
мочеточника, охватывающий 61 урологическую клинику в пе-
риод 1995–1999 гг. В исследование включено 452 случая травмы
мочеточника. Из них 340 (75%) случаев повреждения мочеточ-
ника вызваны ятрогениями, 81 (18%) — возникли вследствие за-
крытой травмы, а 31(7%) повреждений мочеточника стали след-
ствием ранений. Из 340 ятрогенных повреждений мочеточника
247 (73%) произошли во время гинекологических операций, у
46 (14%) травма мочеточника стала следствием хирургических
вмешательств, выполненных абдоминальными хирургами, и у 46
(14%) — в результате урологических оперативных пособий. По
данным исследователей, частота повреждений мочеточника во
время гинекологических операций составляет 1,6 на 1000 опера-

Глава 8

ТРАВМЫ МОЧЕТОЧНИКА

Beliy_Neotlog-Urolog.indd 318 28.07.2011 17:04:25

319

Глава 8. Травмы мочеточника

тивных вмешательств. Анализ причин ятрогенных повреждений
мочеточника, выполненный M.A. St Lezin, M.L. Stoller (1991),
показал, что 54% ятрогенных травм возникло при гистерэктомии,
14% повреждений стали следствием операций на толстой и пря-
мой кишке, 8% — при операциях на тазовых органах, и у 8% — во
время оперативных вмешательств на сосудах.

О превалировании ятрогенных повреждений в общей структу-
ре травм мочеточника сообщает и W.G. Guirriero (1989). Ранения
мочеточника встречаются лишь у 2–5% пострадавших с абдоми-
нальными огнестрельными ранениями (Campbell E.W. et al., 1992;
Medina D. et al., 1998; Presti J.C. Jr. et al., 1989), хотя в структуре
урологической травмы на повреждения мочеточника приходит-
ся менее 1%. Открытые повреждения мочеточника практически
всегда сочетаются с повреждением других органов — тонкой киш-
ки, толстого кишечника, печени или подвздошных сосудов.

G.P. Fraga и соавт. (2007) приведены данные о частоте встре-
чаемости сопутствующих травм органов брюшной полости у по-
страдавших с ранениями мочеточника (табл. 8.1).

Таблица 8.1
Сопутствующие травмы органов брюшной полости

у пострадавших с ранениями мочеточника
(Fraga G.P. et al., 2007)

Орган Число пациентов

Тонкая кишка 15 (75%)

Толстая кишка 8 (40%)

Нижняя полая вена 4 (20%)

Желчный пузырь 3 (15%)

Подвздошные сосуды 3 (15%)

Желудок 3 (15%)

Печень 2 (10%)

Почка 2 (10%)

Двенадцатиперстная кишка 2 (10%)

Селезенка 1 (5%)

Мочевой пузырь 1 (5%)

Прямая кишка 1 (5%)

Диафрагма 1 (5%)

Beliy_Neotlog-Urolog.indd 319 28.07.2011 17:04:25

320

Неотложная урология

Закрытые повреждения мочеточника встречаются крайне
редко. По данным L. Kotkin, J.W. Brock (1996), отрывы мо-
четочника вследствие закрытой травмы возникают на уровне
лоханочно-мочеточникового сегмента и встречаются чаще у
детей. Как правый, так и левый мочеточники повреждаются
одинаково часто. Однако I. Franco и соавт. (1988) сообщают о
превалировании повреждений левого мочеточника. В противо-
положность этому, в своем исследовании D. McGinty, R. Men-
dez (1977) указывают на более частое повреждение правого
мочеточника.

Что касается локализации повреждений, то, по данным Do-
browolski и соавт. (2002), травмы в верхней, средней и нижней
трети мочеточника возникают в 13, 13 и 74% случаев соответ-
ственно. Преобладание травм дистального отдела мочеточника
объясняется включением в исследование ятрогенных поврежде-
ний, большинство из которых возникает именно в этом отделе
мочеточника. Иные данные приводят S. Elliot, J.W. McAninch
(2003), установившие, что чаще всего травма мочеточника возни-
кает в его проксимальной части. Причина этому, по мнению ис-
следователей, — лучшая защищенность средней и нижней трети
мочеточника костями таза. При огнестрельных ранениях прок-
симальный отдел мочеточника чаще поражается из-за стремле-
ния нападающего выстрелить выше, преследуя цель — поразить
жизненно важные органы.

Классификация. American Association for the Surgery of
Trauma классифицирует повреждения мочеточника следующим
образом (табл. 8.2).

Таблица 8.2

Классификация повреждений мочеточника (AAST, 1992)

Степень Характеристика повреждения

I Гематома стенки мочеточника

II Разрыв менее 50% окружности

III Разрыв более 50% окружности

IV Полный разрыв с участком деваскуляризации менее 2 см

V Полный разрыв с участком деваскуляризации более 2 см

Beliy_Neotlog-Urolog.indd 320 28.07.2011 17:04:25

321

Глава 8. Травмы мочеточника

Клиническая картина и диагностика. Патогномоничные
признаки и симптомы повреждения мочеточника отсутствуют,
поэтому на основании результатов объективного осмотра можно
лишь заподозрить травму этого органа. Особую настороженность
в отношении возможности травмы мочеточника должны вызы-
вать пострадавшие с проникающими, особенно огнестрельными,
ранениями брюшной полости. При закрытой травме живота мо-
жет произойти авульсия мочеточника в области лоханочно-мо-
четочникового сегмента.

С.Б. Петров (2008) выделяет признаки, указывающие на по-
вреждение мочеточников еще до развития осложнений: меха-
низм травмы, рана (припухлость, гематома) в области живота,
поясничной области, переломы ребер Th 8–12, гематурия, ис-
течение мочи в рану.

Гематурия не обязательный симптом повреждения мочеточ-
ника и наблюдается лишь у половины пострадавших с данным
видом урологической травмы (Medina D. et al., 1998). Оценив
степень гематурии у больных с травмой мочеточника, J.M. Mul-
ligan (1998) и соавт. отмечают, что макрогематурии не было от-
мечено ни в одном случае. По данным J.W. McAninch и соавт.
(2002), у 25% с колотыми ранениями и у 45% с огнестрельными
ранениями мочеточника гематурия отсутствовала. E.W. Campbell
и соавт. (1992) отмечают, что у одной трети пострадавших с по-
вреждением мочеточника гематурия отсутствовала. Исследова-
ния S.B. Brandes и соавт. (1994) продемонстрировали отсутствие
гематурии у 45% пострадавших с ранениями мочеточника, в то
время как C.D. Best и соавт. (2005) сообщают о наличии макро-
и микрогематурии у 95% больных. Но нельзя забывать, что ге-
матурия может быть признаком сопутствующих повреждений
почек или мочевого пузыря.

Ф.А. Клепиков (1988) отмечает, что чаще всего симптомы
повреждения мочеточника (мочевые затеки и мочевая инфиль-
трация) выявляются спустя 2–3 сут после травмы.

Часто признаки повреждения мочеточника обнаруживают
лишь в послеоперационном периоде (рис. 8.1). О повреждении
мочеточника стоит задуматься в случае наличия продолжитель-
ной паралитической кишечной непроходимости, субфебрильной
температуры тела, боли в пояснице или животе, длительного вы-

Beliy_Neotlog-Urolog.indd 321 28.07.2011 17:04:25

Рис. 8.1. Тактика при подозрении на ятрогенное повреждение мочеточника

(Fischer W., 1984)

ПОДОЗРЕНИЕ НА ТРАВМУ

МОЧЕТОЧНИКА

Послеоперационный периодИнтраоперационный период

• Очевидное повреждение
• Подтекание индигокармина

• Повышение концентрации креатинина
• Боли в пояснице/ лихорадка/ кишечная
 непроходимость

Диагностическое обследование:
• экскреторная урография;

• цистоскопия

«Малое»
повреждение

Значительное
повреждение

Локализация

Верхняя треть: уретропиелонеоанастомоз

Установка стента,
экскреторная
урография
через 6 нед.

При нормальной
рентгенологической
картине — удаление

стента

Нижняя треть: реимплантация мочеточника
в мочевой пузырь

Средняя треть: анастомоз «конец в конец» ± рsоаs
hitch (выкраивание широкого и длинного лоскута
из мочевого пузыря с его достаточной
мобилизацией и фиксацией к m. рsоаs)

Beliy_Neotlog-Urolog.indd 322 28.07.2011 17:04:25

323

Глава 8. Травмы мочеточника

деления жидкости по страховочным дренажам. При поврежде-
нии мочеточника во время гинекологических операций в после-
операционном периоде возникает боль в поясничной области,
иногда подтекание мочи через влагалище, развиваются явления
системного воспаления.

Использование ультрасонографии не позволяет обнаружить
повреждение мочеточника, что значительно снижает диагности-
ческую ценность данного метода. С помощью УЗИ возможно
обнаружить косвенные признаки повреждения мочеточника (мо-
чевые затеки, дилатация собирательной системы почки).

Основные средства диагностики травм мочеточника — рент-
генологические методы. Травма мочеточника на экскреторных
урограммах может проявляться признаками обструкции верхних
мочевых путей, но единственный абсолютный признак травмы
мочеточника — экстравазация контрастного вещества за пределы
органа. Для идентификации повреждения экскреторную уро-
графию выполняют после введения контрастного вещества из
расчета 2 мл на 1 кг массы тела. Повреждение мочеточника мо-
жет быть заподозрено при девиации мочеточника, его дилатации
или отсутствии визуализации мочеточника. При отсутствии экс-
травазации и высокой вероятности травмы мочеточника реко-
мендуется выполнение отсроченных снимков через 30–60 мин
после внутривенного введения контрастного вещества. Ряд ав-
торов скептически относится к диагностической ценности экс-
креторной урографии, отмечая, что повреждения мочеточника
с помощью данного метода были диагностированы лишь у 31–
33% пострадавших (Medina D., 1998; Presti J.C. Jr., 1998). Од-
нако A.F. Akay и соавт. (2006) отмечают, что при травмах моче-
точника чувствительность экскреторной урографии составляет
85,7%. Исследователи рекомендуют при стабильном состоянии
больного сочетать экскреторную урографию с ультразвуковым
исследованием.

В последние годы все большее распространение приобретает
использование компьютерной томографии. S.J. Ortega и соавт.
(2008) изучили диагностическую ценность КТ при повреждении
мочеточника. Авторами описаны косвенные признаки травмы
мочеточника, которые определяются на томограммах без кон-
трастного усиления.

Beliy_Neotlog-Urolog.indd 323 28.07.2011 17:04:26

324

Неотложная урология

К этим признакам следует отнести:
• трабекулярность паранефрия;
• жидкость в забрюшинном пространстве, окружающая по-

чечную лоханку и мочеточник;
• паранефральная гематома.
Обнаружение этих симптомов требует продолжения обсле-

дования с контрастным усилением. Однако у 40–50% больных
с повреждениями мочеточника выполнения экскреторной уро-
графии и КТ недостаточно для постановки правильного диаг-
ноза. В этом случае пострадавшим, состояние которых не требу-
ет безотлагательного хирургического вмешательства, целесооб-
разно выполнение ретроградной уретерографии.

Лечение. Хирургическое лечение травм мочеточника долж-
но быть направлено на восстановление целостности стенки и
адекватное дренирование верхних мочевых путей. Выбор того
или иного способа оперативного лечения зависит от локализации
повреждения и его протяженности. На выбор лечебной тактики
влияют и сроки диагностики повреждения (Петров С.Б., 2008).

При выборе тактики лечения следует принять во внима-
ние вид повреждения, его локализацию, протяженность, время
с момента травмы. В военное время на качество медицинской
помощи влияют технические условия, объем входящего потока
раненых, состояние пациента, квалификация хирурга.

При свежей травме мочеточника выполняют уретеро-урете-
роанастомоз «конец в конец» с использованием мочеточниково-
го стента. К области повреждения подводят страховые дренажи.
Производят трансуретральное дренирование мочевого пузыря.
Уретральный дренаж удаляют на третьи сутки после операции.
Внутреннее дренирование верхних мочевых путей с помощью
катетера-стента проводят в течение 6 нед. с последующим про-
ведением радиоизотопной ренографии и рентгенконтрастных
методов.

В случаях размозжения лоханочно-мочеточникового сегмен-
та и нижнего полюса почки производят резекцию последнего
с анастомозированием дистального конца мочеточника с нижней
чашечкой (уретерокаликоанастомоз). Операцию проводят с ис-
пользованием внутреннего дренирования верхних мочевых путей.

Beliy_Neotlog-Urolog.indd 324 28.07.2011 17:04:26

325

Глава 8. Травмы мочеточника

Трансуретеро-уретероанастомоз до последнего времени яв-
лялся малораспространенной операцией, но в связи с развитием
микрохирургической техники показания к его выполнению при
повреждениях тазового отдела одного из мочеточников значи-
тельно расширены. Суть операции заключается в транспозиции
проксимального конца мочеточника на противоположную сто-
рону выше уровня отхождения нижней брыжеечной артерии.
Производится уретеротомия по медиальной поверхности проти-
воположного мочеточника. Выполняется трансуретеро-уретеро-
анастомоз с предварительным стентированием ипсилатеральной
почки. При значительных повреждениях дистального отдела мо-
четочника выполняют уретероцистонеостомию. При поражениях
тазового отдела мочеточника, когда невозможно осуществить ни
прямую реимплантацию в мочевой пузырь, ни уретеро-уретеро-
анастомоз, применяют операцию Боари. Сначала мобилизуют
мочевой пузырь и из его переднебоковой стенки выкраивают
лоскут на ножке шириной 2–2,5 см и длиной 10–12 см. Затем
лоскут сшивают в трубку узловыми кетгутовыми швами. После
этого концы мочеточника и сформированной трубки соединяют
«конец в конец» или путем инвагинации. Как правило, результа-
ты этой операции вполне удовлетворительные.

При острой травме следует выбирать наиболее простые
в техническом отношении и в то же время наиболее надежные
операции, способные обеспечить нормальный отток мочи и тем
самым создать оптимальные условия для функции травмиро-
ванного мочеточника и почки. В исключительно редких случаях
при травме мочеточников производят кишечную пластику моче-
точника — операцию, требующую много времени и достаточного
опыта. Основная задача врача при острой травме мочеточни-
ка — сохранить почку. Это вполне реально и доказано опытом
многих клиник. В течение первого года рекомендуется не менее
2 раз проводить экскреторную урографию и убедиться в сохра-
ненности функции почки. Когда по какой-либо причине восста-
новить целостность поврежденного мочеточника невозможно,
а состояние больного требует скорейшего завершения операции,
необходимо обеспечить отведение мочи. Наиболее простой ме-
тод — уретерокутанеостомия.

Beliy_Neotlog-Urolog.indd 325 28.07.2011 17:04:26

326

Среди повреждений органов брюшной полости, требующих хи-
рургического вмешательства, повреждения мочевого пузыря

составляют около 2% (Carlin B.I., Resnick M.I., 1995). Закрытые
повреждения мочевого пузыря составляют 67–86%, в то время
как на долю открытых повреждений мочевого пузыря приходит-
ся 14–33% (Carroll P.R., McAninch. J.W., 1984; Corriere J.N. Jr.,
Sandler C.M., 1986; McConnell J.D. et al., 1982). В 90% случаев
причиной травм мочевого пузыря являются дорожно-транспорт-
ные происшествия. Разрывы мочевого пузыря встречаются лишь
у 10% пострадавших с повреждениями костей таза, однако у 83%
пострадавших с разрывами мочевого пузыря обнаруживаются те
или иные повреждения тазовых костей (Cass A.S., 1989). Разры-
вы мочевого пузыря часто сопровождают переломы крестца, под-
вздошных костей, ветвей лобковых костей, разрывы лобкового
симфиза и крестцово-подвздошного сочленения (Alhara L. et al.,
2002). Тем не менее около 25% внутрибрюшинных разрывов мо-
чевого пузыря наблюдаются у пострадавших без повреждений
костей таза.

При дорожно-транспортных происшествиях часто разрыв
мочевого пузыря возникает вследствие выбрасывания из автомо-
биля или компрессии полного мочевого пузыря ремнём безопас-
ности. Другие причины повреждений мочевого пузыря — паде-

Глава 9

ТРАВМЫ МОЧЕВОГО ПУЗЫРЯ

Beliy_Neotlog-Urolog.indd 326 28.07.2011 17:04:26

327

Глава 9. Травмы мочевого пузыря

ния, производственные травмы (часто связанные со сдавлением),
удары в нижнюю часть живота.

Степень наполнения мочевого пузыря играет ключевую
роль в возникновении травмы: чрезвычайно легкий удар может
привести к серьезному разрыву, в то время как ранения пустого
мочевого пузыря возникают значительно реже и требуют при-
ложения особой разрушительной силы. Рубцы на мочевом пу-
зыре вследствие перенесенных в прошлом операций, наличие
в анамнезе операций на тазовых органах также имеют принци-
пиальное значение (Ben-Menachem Y. et al., 1991). Сочетанные
внутри- и внебрюшинные разрывы мочевого пузыря встречаются
в 2–20% случаев (Dreitlein D.A. et al., 2001; Taffet R., 1997). Раз-
рывы мочевого пузыря в сочетании с повреждением простатиче-
ского или перепончатого отделов уретры наблюдаются у 10–29%
пациентов мужского пола (Morgan D.E. et al., 2000).

Классификация. Повреждения мочевого пузыря класси-
фицируют с учетом характера повреждения и его локализации.
C.M. Sandler и соавт. (1998) предлагают следующую классифи-
кацию травм мочевого пузыря:

1. Ушиб мочевого пузыря.
2. Внутрибрюшинный разрыв.
3. Интерстициальное повреждение мочевого пузыря.
4. Внебрюшинный разрыв:

а) простой;
б) сложный.

5. Комбинированное повреждение.
При возникновении ушиба мочевого пузыря ни УЗИ, ни

радиологические методы не выявляют каких-либо специфиче-
ских признаков травмы. При внутрибрюшинном разрыве на ци-
стограммах выявляются затеки контраста в брюшную полость.
Переплетенные в трех направлениях мышечные волокна раз-
рываются в поперечном направлении, вследствие чего все за-
крытые внутрибрюшинные разрывы характеризуются зияющей
раной с неровными разорванными краями. Сосуды, обильно про-
низывающие стенку мочевого пузыря, приводят к весьма зна-
чительному кровотечению и возникновению множественных
кровоизлияний в стенку мочевого пузыря и паравезикальную
клетчатку (Фрумкин А.П., 1963). Изливающаяся в брюшную

Beliy_Neotlog-Urolog.indd 327 28.07.2011 17:04:26

328

Неотложная урология

полость моча вызывает химическое раздражение брюшины, что
сопровождается обильной продукцией ею серозной жидкости.
При интерстициальном повреждении возникает кровоизлияние
в стенке мочевого пузыря, что может проявляться экстраваза-
цией контрастного вещества под слизистую оболочку мочевого

Рис. 9.1. Варианты разрыва мочевого пузыря:

А — внутрибрюшинный разрыв; Б — внебрюшинный разрыв. Стрелкой обозначена

область приложения травмирующего фактора

А

Б

Beliy_Neotlog-Urolog.indd 328 28.07.2011 17:04:26

329

Глава 9. Травмы мочевого пузыря

пузыря. При внебрюшинных разрывах особо тяжелые изменения
возникают в окружающей мочевой пузырь жировой клетчатке.
Помимо имбибиции клетчатки кровью с разволокнением тканей
и образовавшихся полостей сгустками крови, постоянное выделе-
ние мочи из раны мочевого пузыря приводит к одновременному
пропитыванию клетчатки мочой. В результате этого возникают
выраженные нарушения кровоснабжения клетчатки с последу-
ющим некрозом. Некротические ткани инкрустируются солями,
выпадающими в осадок из застоявшейся в клетчаточных щелях
инфицированной мочи. В некротизированных тканях очень бы-
стро поселяется гнойная инфекция с последующим образовани-
ем флегмон таза. Схематично внутри- и внебрюшинный разрывы
мочевого пузыря представлены на рис. 9.1.

И.Б. Осипов, Г.А. Баиров (1999) все повреждения мочевого
пузыря делят на 4 группы:

1. Простые:
— внебрюшинные;
— внутрибрюшинные.

2. Смешанные (сочетание вне- и внутрибрюшинного раз-
рыва).

3. Комбинированные:
— с переломами костей таза;
— с повреждением других органов.

4. Осложненные:
— шоком;
— перитонитом;
— мочевой инфильтрацией тканей таза.

Другая классификация, основанная на механизме поврежде-
ния, представлена в табл. 9.1.

The American Association for the Surgery of Trauma (AAST)
разработана классификация повреждений мочевого пузыря по
степени тяжести (табл. 9.2).

Зачастую какие-либо признаки повреждения мочевого пузы-
ря не наблюдаются, а у пациентов с переломами костей таза вы-
раженный болевой синдром отодвигает признаки повреждения
мочевого пузыря на второй план. По данным P.R. Carrol (1984),
наиболее частые симптомы повреждения мочевого пузыря — ма-
крогематурия (82%) и болезненность при пальпации живота.

Beliy_Neotlog-Urolog.indd 329 28.07.2011 17:04:26

330

Неотложная урология

К другим признакам повреждения мочевого пузыря относят не-
возможность самостоятельного мочеиспускания, наличие гема-
томы передней брюшной стенки, вздутие живота.

Таблица 9.1
Классификация травм мочевого пузыря

(Dreitlein D.A. et al., 2001)

Классификация
повреждений

Механизм повреждения
Сочетанные с поврежде-

нием мочевого пузыря
травмы

Закры-
тая трав-
ма

Внебрю-
шинный
разрыв

Ранение мочевого пузыря
острыми фрагментами
костей таза
Перерастяжение связок
мочевого пузыря

Перелом костей таза
Переломы других костей

Внутри-
брюшин-
ный раз-
рыв

Приложение силы
в нижние отделы живота
Высокое внутрипузырное
давление

Повреждения органов
брюшной полости
Высокая смертность

Открытая травма Непосредственное прямое
повреждение стенки
мочевого пузыря

Частое повреждение
других органов

Таблица 9.2
Классификация травм мочевого пузыря по степени тяжести

(AAST)

Степень тяжести Травма

I Гематома Ушиб, интрамуральная гематома

Разрыв Не на всю толщину стенки мочевого пузыря

II Разрыв Внебрюшинный — длиной < 2 см

III Разрыв Внебрюшинный (≥ 2 см) или внутрибрю-
шинный (< 2 см)

IV Разрыв Внутрибрюшинный разрыв длиной > 2 см

V Разрыв Внутрибрюшинный или внебрюшинный
разрыв, простирающийся на шейку мочевого
пузыря или внутреннее отверстие уретры

При внутрибрюшинных разрывах боль первоначально появ-
ляется в надлонной области, а затем постепенно распространя-

Beliy_Neotlog-Urolog.indd 330 28.07.2011 17:04:27

331

Глава 9. Травмы мочевого пузыря

ется по всему животу. Если в мочевом пузыре содержится моча,
то при перкуссии живота над лоном определяется тимпаниче-
ский звук, а в боковых отделах живота — его притупление, что
обусловлено наличием свободной жидкости в брюшной полости
(Клепиков Ф.А., 1988). При пальцевом исследовании прямой
кишки часто обнаруживается нависание ее передней стенки. При
внутрибрюшинном разрыве отсутствие мочеиспускания обу-
словлено тем, что мочевой пузырь пуст, поскольку моча из него
изливается в брюшную полость. Однако нельзя забывать, что
при тампонаде дефекта мочевого пузыря сальником или петлями
кишечника возможно самостоятельное мочеиспускание. Опреде-
ленное значение в диагностике повреждений мочевого пузыря
имеет проба Зельдовича. После катетеризации мочевого пузыря
и эвакуации мочи из его полости в мочевой пузырь вводят жид-
кость в объеме 300–400 мл, а затем вновь определяют количество
жидкости, излившейся из мочевого пузыря по катетеру наружу.
Несоответствие объемов введенной и эвакуированной жидкости
свидетельствует в пользу разрыва мочевого пузыря.

При внутрибрюшинном разрыве мочевого пузыря явле-
ния перитонита возникают через 15–20 ч с момента получения
травмы. На смену беспокойному поведению приходит слабость,
сонливость. По мнению Ф.А. Клепикова (1988), клиническая
картина мочевого перитонита четко выражена уже через 10–12 ч
с момента получения травмы, а при наличии инфицированной
мочи и раньше. У пациентов с разрывом мочевого пузыря, позд-
но обратившихся за медицинской помощью, могут присутство-
вать лихорадка, симптомы раздражения брюшины, повышение
концентрации креатинина в сыворотке крови.

При внебрюшинных разрывах с одновременным переломом
костей таза частые симптомы — постоянные бесплодные позывы
к мочеиспусканию. Отмечается быстрое набухание нижнего от-
дела передней брюшной стенки, обусловленное пропитыванием
мочой подкожной жировой клетчатки. Перкуссия мочевого пу-
зыря не позволяет установить его границы. Быстро развивающи-
еся осложнения сопровождаются высокой лихорадкой, лейкоци-
тозом, увеличенной СОЭ.

Как указывалось выше, перелом костей таза часто сочетается
с повреждением мочевого пузыря. В исследовании D.E. Morgan

Beliy_Neotlog-Urolog.indd 331 28.07.2011 17:04:27

332

Неотложная урология

и соавт. (2000) перелом костей таза наблюдался у 75% пострадав-
ших с разрывом мочевого пузыря. J.J. Flaherty и соавт. (1968) со-
общили, что переломы лобковых костей, особенно двусторонние,
чаще всего сочетаются с разрывами мочевого пузыря. По данным
A.S. Cass (1989), у 55% пострадавших с разрывом мочевого пузы-
ря и переломом костей таза имелись переломы ветвей лобковых
костей. Корреляция других видов перелома и разрыва мочевого
пузыря представлена в табл. 9.3.

Таблица 9.3
Корреляция переломов костей таза с разрывом мочевого

пузыря (Morgan D.E., 2000)

Тип перелома
таза

Перелом

Перелом таза
без разрыва

мочевого
пузыря

Перелом таза
с разрывом

мочевого
пузыря

p

Любой перелом 44 35 9 < 0,001

Перелом ветви
лонной кости

32 24 8 < 0,001

Диастаз лонного
сочленения

13 7 6 < 0,001

Перелом крестца 18 12 6 < 0,001

Диастаз крестцо-
во-подвздошного
сочленения

14 8 6 < 0,001

Перелом под-
вздошной кости

10 7 3 < 0,031

Перелом вертлуж-
ной впадины

27 24 3 < 0,44
(не досто-

верно)

R.A. Santucci и соавт. (2004) предложен алгоритм менед-
жмента при подозрении на повреждение нижних мочевых путей
у пострадавших с переломом костей таза (приложение 9.1).

По мнению авторов, при проведении диагностических меро-
приятий у таких пострадавших необходимо ответить на следую-
щие вопросы: а) присутствует ли повреждение мочеиспускатель-
ного канала. Если да, то необходимо избежать его катетеризации;
б) присутствует ли разрыв пузыря. Если да, то какой (внутри-

Beliy_Neotlog-Urolog.indd 332 28.07.2011 17:04:27

333

Глава 9. Травмы мочевого пузыря

или внебрюшинный)?; в) нет ли повреждений почек, требующих
хирургического вмешательства.

Осмотр наружного отверстия уретры на предмет наличия
крови обязателен у всех без исключения пациентов, поскольку
этот признак встречается в половине случаев повреждений уре-
тры (Cass A.S., 1984). R.A. Santucci и соавт. (2004) отмечают, что
у пострадавших с подозрением на повреждение мочевого пузыря
перед проведением его катетеризации целесообразно выполнить
ретроградную уретрографию. Подобная тактика объясняется тем,
что в 10–17% случаев повреждение мочевого пузыря сочетается
с ранениями уретры (Cass A.S., 1987).

Н.А. Лопаткин и соавт. (1998) отмечают, что на повреждение
мочевого пузыря указывают следующие признаки, выявляемые
при катетеризации:

• отсутствие или незначительное количество мочи в моче-
вом пузыре у больного, который длительное время не мо-
чился;

• большое количество мочи, превышающее максимальную
емкость пузыря; выпущенная жидкость, представляющая
смесь мочи и экссудата, содержит до 70–80 г/л белка;

• примесь крови в моче (необходимо исключить почечное
происхождение гематурии);

• несоответствие объемов вводимой и выводимой в мочевой
пузырь по катетеру жидкости (положительный симптом
Зельдовича).

Макрогематурия — один из ключевых признаков поврежде-
ния органов мочевыделительной системы. Обзор современной
литературы демонстрирует, что наличие макрогематурии у по-
страдавшего с переломом костей таза в большинстве случаев
указывает на наличие разрыва мочевого пузыря. Таким образом,
классическая комбинация тазового перелома и макрогематурии —
абсолютное показание к проведению цистографии (Rehm C.G.
et al., 1991).

Отсутствие примеси крови в моче у больных с травмой таза
фактически исключает возможность повреждения мочевого пу-
зыря, однако по данным R.E. Schneider (1993), A.S. Cass (1987),
у 2–10% пострадавших с разрывами мочевого пузыря имеется
микрогематурия или гематурия отсутствует.

Beliy_Neotlog-Urolog.indd 333 28.07.2011 17:04:27

334

Неотложная урология

D.E. Morgan и соавт. (2000), выполнив анализ своих клини-
ческих наблюдений, отмечают, что разрывы мочевого пузыря
сопровождаются гематурией более 25 эритроцитов в поле зрения
микроскопа. H.A. Werkman (1991) отмечает, что выполнение ци-
стографии лишь пациентам, у которых при микроскопии обнару-
живается более чем 35–50 эритроцитов в поле зрения микроско-
па, не привело бы к увеличению числа диагностических ошибок.
G.M. Fuhrman и соавт. (1993) полагают, что цистографию при
закрытой травме необходимо проводить при обнаружении в моче
не менее 200 эритроцитов в поле зрения микроскопа. E. Hochberg,
N.N. Stone (1993), выполнив цистографию 103 пострадавшим
с переломом костей таза, обнаружили повреждения мочевого
пузыря лишь в 10% случаев. Авторы считают, что проведение
цистографии целесообразно лишь пациентам с высоким риском
повреждения мочевого пузыря (повреждение ветвей лонных ко-
стей, макрогематурия, нестабильность гемодинамики).

Диагностика. Основной метод диагностики повреждений мо-
чевого пузыря ретроградная цистография (Sandler C.M., 1986;
Stine R.J., 1988). По катетеру в мочевой пузырь вводят не менее
250–300 мл 10–15% раствора контрастного водорастворимого
вещества с антибиотиком широкого спектра действия (Лопат-
кин Н.А., 1998). Согласно рекомендациям Европейской ассоци-
ации урологов, в мочевой пузырь необходимо вводить не менее
350 мл контрастного средства. R.A. Santucci и соавт. (2000) реко-
мендуют вводить 350 мл 30% контрастного вещества. Использо-
вание меньшего количества контрастного вещества оправданно
лишь в случае появления боли во время нагнетания контраста
в мочевой пузырь. T.J. Dubinsky и соавт. (1999) предлагают пас-
сивное введение рентгеноконтрастного средства в количестве не
менее 400 мл с расположением емкости с контрастным веществом
на высоте 40 см. C.M. Sandler (1986) применял иную методику
исследования. Вначале в мочевой пузырь вводилось 100 мл 15%
раствора контрастного вещества и выполнялась цистография
в прямой проекции. При отсутствии мочевых затеков в мочевой
пузырь дополнительно вводили 200 мл контрастного вещества
и выполняли всю серию цистограмм. Вначале проводят обзор-
ную рентгенографию таза, затем выполняют цистограммы в пря-
мой и боковой (или двух косых) проекциях. По мнению R.A. San-

Beliy_Neotlog-Urolog.indd 334 28.07.2011 17:04:27

335

Глава 9. Травмы мочевого пузыря

tucci и соавт. (2000), выполнение цистограмм в косых и боковых
проекциях целесообразно в случае сомнительных результатов
обследования, выполненного в стандартной прямой проекции.
Дополняют исследование рентгеновским снимком, выполнен-
ным после опорожнения мочевого пузыря. Диагностическая точ-
ность данного метода при адекватном наполнении мочевого пу-
зыря и выполнении цистограммы после опорожнения мочевого
пузыря составляет 85–100% (Deck A.J., 2000; Sandler C.M., 1998).
Диагноз разрыва мочевого пузыря очевиден, когда введенная
в полость мочевого пузыря контрастная жидкость определяет-
ся за пределами органа. По данным C.M. Sandler (1998), в 10%
случаев разрывы мочевого пузыря диагностируются только на
цистограммах, выполненных после эвакуации контраста из по-
лости органа (рис. 9.2). Ложноотрицательные результаты могут
быть получены вследствие недостаточного количества (менее
чем 250 мл) введенного в мочевой пузырь контрастного вещества
или в результате пренебрежения цистограммой после эвакуации
контрастного вещества (Morey A.F., 1999).

Рис. 9.2. Цистограммы:

А — визуализируется тень мочевого пузыря с четкими ровными контурами. Признаков

разрыва нет; Б — то же наблюдение. Цистограмма после эвакуации контраста из мочевого

пузыря — имеется внебрюшинный разрыв мочевого пузыря

А Б

Beliy_Neotlog-Urolog.indd 335 28.07.2011 17:04:27

336

Неотложная урология

Непосредственный рентгенологический признак внутрибрю-
шинного разрыва мочевого пузыря — наличие контраста в брюш-
ной полости.

В этом случае определяются четкие боковые границы, вогну-
тый и неровный верхний контур мочевого пузыря за счет излития
контраста в брюшную полость (Лопаткин Н.А. и соавт., 1998).
Признак интерстициального разрыва мочевого пузыря — обнару-
жение дефекта стенки мочевого пузыря, часто соответствующего
по локализации области перелома костей таза, но без экстраваза-
ции контраста за пределы органа. При простом внебрюшинном
разрыве обнаруживаются затеки контрастированной мочи в па-
равезикальную клетчатку (рис. 9.3). Рентгенологическая картина
мочевых затеков зависит от размеров разрыва, объема введенно-
го контрастного вещества и степени повреждения фасциальных
структур таза. При сложном внебрюшинном разрыве мочевого
пузыря экстравазаты мочи помимо паравезикальной клетчатки
могут распространяться на мошонку, бедро, переднюю брюшную
стенку, половой член, запирательное отверстие. При распростра-
нении контрастного вещества вверх, на переднюю брюшную стен-
ку, возникает рентгенологическая картина, схожая с картиной
внутрибрюшинного разрыва мочевого пузыря. D.D. Morehouse,
K.J. MacKinnon (1969) считают, что мочевые затеки достигают
мошонки через паховой канал. Но по мнению других авторов,
причина мочевых затеков в мошонку — повреждение мочеполо-
вой диафрагмы у больных с сочетанным повреждением костей
таза и внебрюшинным разрывом мочевого пузыря.

КТ-цистография. Несмотря на эффективность обычной
цистографии в последние годы все большее распространение
приобретает КТ-цистография, поскольку большинству постра-
давших необходимо установить наличие повреждений органов
брюшной полости, выяснить характер повреждения костей таза.
R.A. Santucci (2000) для проведения КТ-цистографии рекомен-
дует внутрипузырное введение 350 мл контрастного вещества.
S.L. Mee и соавт. (1987) считают необходимым введение мини-
мум 250–300 мл контрастного вещества. Другие предпочитают
проводить КТ-цистографию через 20 мин после внутривенного
введения контрастного вещества при пережатом трансуретраль-
ном дренаже (Sivit C.J. et al., 1995). Однако S.L. Mee и соавт.

Beliy_Neotlog-Urolog.indd 336 28.07.2011 17:04:28

337

Глава 9. Травмы мочевого пузыря

(1987), C.A. Haas и соавт. (1999) не поддерживают данной ме-
тодики, поскольку при ее применении высока вероятность диаг-
ностических ошибок.

Это обусловлено неадекватным контрастированием мочево-
го пузыря при антеградном его заполнении контрастным веще-
ством (Horstman W.G., 1991; Lis L.E., 1990). Kane и соавт. (1989)
отмечают, что чувствительность антеградной КТ-цистографии

Рис. 9.3. Внебрюшинный разрыв мочевого пузыря:

А — КТ органов брюшной полости и таза без ретроградного контрастирования мочевого

пузыря демонстрирует неадекватное наполнение мочевого пузыря. Внебрюшинный раз-

рыв не был диагностирован, хотя в полости мочевого пузыря имеются сгустки крови (обо-

значены черной стрелкой) и изменения в паравезикальной клетчатке (обозначено белой

стрелкой); Б — КТ-цистограмма демонстрирует экстравазацию контрастированной мочи

(обозначено белой стрелкой) за пределы мочевого пузыря (Vaccaro J.P., 2000)

А

Б

Beliy_Neotlog-Urolog.indd 337 28.07.2011 17:04:28

338

Неотложная урология

повышается при проведении отсроченных цистограмм, но это
увеличивает время исследования, что часто недопустимо из-за
тяжести состояния больного.

Заимствуя опыт других исследователей, S.L. Mee и соавт.
(1987) предположили, что предварительное ретроградное запол-
нение мочевого пузыря контрастным веществом до проведения
КТ брюшной полости и таза позволит улучшить визуализацию
мочевых затеков (см. рис. 9.3). Технически правильно проведен-
ная КТ-цистография имеет чувствительность, приближающуюся
к 100%.

Отступление от классического протокола КТ органов брюш-
ной полости и таза при дополнении исследования КТ-цистогра-
фией заключается во введении контраста в мочевой пузырь, на-
ряду с пероральным и внутривенным болюсным контрастирова-
нием. J.P. Vaccaro и соавт. (2000) отмечают, что необходимости
в удалении катетера Foley нет, поскольку наличие катетера не
снижает чувствительности метода в диагностике повреждений
шейки мочевого пузыря.

При контузии мочевого пузыря КТ-томография не обнару-
живает никаких изменений. При внутрибрюшинном разрыве
мочевого пузыря на КТ-цистограммах определяется проникно-
вение контрастированной мочи в брюшную полость (рис. 9.4).

Рис. 9.4. Внутрибрюшинный разрыв мочевого пузыря. Обнаружено скопле-

ние контрастного вещества (обозначено стрелкой) в пространстве Дугласа

(Santucci R.A., 2000)

Beliy_Neotlog-Urolog.indd 338 28.07.2011 17:04:28

339

Глава 9. Травмы мочевого пузыря

Контрастное вещество обнаруживается между петель кишечника
и его брыжейки, в боковых каналах брюшной полости. Характер-
ная картина наблюдается при интерстициальном разрыве моче-
вого пузыря (рис. 9.5). При внебрюшинном разрыве мочевого
пузыря затеки контрастированной мочи визуализируются в па-
равезикальной клетчатке (рис. 9.6).

Рис. 9.5. Интерстициальный разрыв мочевого пузыря. Определяется локальное

утолщение стенки мочевого пузыря (обозначено черной стрелкой) вследствие

интрамуральной гематомы. Белыми стрелками обозначены множественные

переломы костей таза (Vaccaro J.P., 2000)

Рис. 9.6. Внебрюшинный разрыв мочевого пузыря. На КТ-цистограмме

определяются затеки контрастного вещества в паравезикальную клетчатку

(Vac caro J.P., 2000)

Beliy_Neotlog-Urolog.indd 339 28.07.2011 17:04:28

340

Неотложная урология

КТ-цистография может использоваться вместо обычной ци-
стографии, поскольку КТ-цистография имеет чувствительность
95% и специфичность 100%. КТ-цистография позволяет точно
классифицировать повреждение мочевого пузыря.

Что касается роли ультразвукового исследования в диагно-
стике разрыва мочевого пузыря, то такие сообщения имеются
(Bigongiari L.R., Zarnow H., 1994). Но речь идет не о диагностике
непосредственно самого разрыва, а о его косвенных признаках.
Наличие свободной жидкости в брюшной полости, отсутствие
увеличения объема мочевого пузыря при трансуретральном вве-
дении жидкости во время УЗИ заставляет задуматься о возмож-
ном внутрибрюшинном разрыве мочевого пузыря.

Лечение. Выбор лечебной тактики определяется характером
повреждения мочевого пузыря и сочетанными травмами других
органов и систем. Некоторые больные поступают с явлениями
выраженного шока, что определяет первоочередное проведение
противошоковых мероприятий.

При ушибе мочевого пузыря проводится консервативная
терапия. Назначают гемостатические препараты, антибиотики,
инфузионную терапию. Больные должны соблюдать постельный
режим. Лечение проводят на фоне постоянного контроля за из-
менениями в моче.

При внутрибрюшинном разрыве производят нижнесредин-
ную лапаротомию. Выполняют ревизию органов брюшной по-
лости и мочевого пузыря. Брюшную полость осушают от излив-
шейся мочи, предпочтительна санация брюшной полости 0,02%
водным раствором хлоргексидина. Рану мочевого пузыря уши-
вают двухрядным кетгутовым швом, обращая особое внимание
на необходимость парамукозного наложения внутреннего ряда
швов (рис. 9.7).

Путем трансуретрального введения раствора в мочевой пу-
зырь проверяют герметичность наложенных швов. Что касается
дренирования мочевого пузыря, то нам представляется целесо-
образным выполнение цистостомии, причем цистостомию техни-
чески проще выполнить до ушивания дефекта в мочевом пузыре.
Как рекомендуют Ю.А. Пытель, И.И. Золотарев (1985), непо-
средственно через разрыв в мочевой пузырь вводят корнцанг или
зажим Микулича и его кончиком внебрюшинно приподнимают

Beliy_Neotlog-Urolog.indd 340 28.07.2011 17:04:29

341

Глава 9. Травмы мочевого пузыря

переднюю стенку мочевого пузыря. Затем над концом зажи-
ма рассекают переднюю стенку мочевого пузыря, захватывают
браншами дренажную трубку и вводят ее в пузырь. Лишь после
установки, регулировки уровня стояния и фиксации дренажа
к передней стенке мочевого пузыря приступают к ушиванию раз-
рыва. Трансуретральное дренирование после ушивания разрыва
мочевого пузыря чревато развитием острого уретрита, простати-
та, а также нарушением функции дренажа вследствие его обту-
рации сгустками крови, слизью. Брюшную полость необходимо
тщательным образом дренировать.

При интерстициальном (неполном) разрыве мочевого пу-
зыря ограничиваются консервативным лечением, которое скла-
дывается из назначения гемостатиков (внутримышечное или
внутривенное введение 12,5% раствора этамзилата, инфузия 5%
раствора аминокапроновой кислоты), антибиотиков, анальгети-
ков. Н.А. Лопаткин и соавт. (1998) для предупреждения двух-
этапного разрыва рекомендуют на 7–10 дней в мочевой пузырь
устанавливать постоянный катетер.

При внебрюшинных разрывах нижнесрединным разрезом
обнажается передняя стенка мочевого пузыря. Вскрыв мочевой
пузырь, проводят его ревизию. При обнаружении дефектов боко-
вых и передней стенки производят мобилизацию и накладывают
швы снаружи. При разрыве задней стенки мочевого пузыря уши-
вают дефекты со стороны его полости. Производят цистостомию.

Рис. 9.7. Наложение двухрядного шва на стенку мочевого пузыря

Beliy_Neotlog-Urolog.indd 341 28.07.2011 17:04:29

342

Неотложная урология

Выполняя цистостомию, нужно помнить, что чем ближе к вер-
хушке будет расположена цистостома, тем лучше, поскольку вы-
сокое расположение дренажа сводит к минимуму риск развития
остеомиелита лонных костей.

Альтернатива хирургическому лечению внебрюшинных раз-
рывов мочевого пузыря — длительное трансуретральное дрени-
рование. Противопоказаниями к выбору данного вида лечения
является выстояние костного отломка в области разрыва моче-
вого пузыря (Peters P.C., 1989), открытый перелом костей таза
и сочетанное повреждение мочевого пузыря и прямой кишки
(Cass A.S., 1989). L. Kotkin, M.O. Koch (1995) считают, что метод
выбора внебрюшинных разрывов мочевого пузыря — трансуре-
тральное дренирование. В случае постоянной обструкции транс-
уретрального дренажа сгустками крови необходимо провести
хирургическое вмешательство, заключительным этапом которого
должна стать цистостомия. Другим показанием к хирургическо-
му лечению внебрюшинного разрыва мочевого пузыря может
стать необходимость проведения лапаротомии с целью ревизии
органов брюшной полости. В этом случае необходимо параллель-
но выполнить ушивание внебрюшинного разрыва мочевого пу-
зыря (Santucci R.A., 2004).

Нельзя не сказать о необходимости дренирования тазовой
клетчатки. Это особенно важно при гнойно-воспалительных ее
изменениях. Чаще всего применяют дренирование через запира-
тельное отверстие по Буяльскому–Мак-Уортеру.

Больной находится на спине с раздвинутыми и согнутыми
в коленных суставах ногами. Пальпируя под кожей возвышение
нежной и длинной приводящей мышц бедра, выполняют разрез
кожи по направлению книзу и проводят его по внутренней по-
верхности бедра, отступая на 3–4 см от бедренно-промежностной
складки.

Последовательно рассекают кожу, подкожную клетчатку, по-
верхностную и широкую фасции бедра. Расширив рану, отыски-
вают нежную и длинную приводящую мышцы бедра, разведя
которые, обнажают короткую приводящую мышцу бедра. После
рассечения последней и растягивания раны крючками находят
наружную запирательную мышцу, а также нисходящую ветвь
лобковой и восходящую ветвь седалищных костей.

Beliy_Neotlog-Urolog.indd 342 28.07.2011 17:04:29

343

Глава 9. Травмы мочевого пузыря

Наружную запирательную мышцу и лежащую под ней за-
пирательную перепонку рассекают вдоль нисходящей ветви
лобковой кости (избегая тем самым ранения запирательных со-
судов и нервов, выходящих из полости таза через одноименный
канал, расположенный на нижней поверхности горизонтальной
ветви лобковой кости) и проникают через запирательное отвер-
стие в полость таза, а именно в седалищно-прямокишечную ямку.
Далее рассекают мышцу, поднимающую задний проход, и про-
никают в околопузырную клетчатку.

З.С. Вайнберг (1997) предлагает упрощенную методику этой
манипуляции: «Ничего не усложняя и не вводя никуда никаких
крючков, производят разрез кожи около 2 см, отступив на 2–4 см
от бедренно-промежностной складки по краю приводящей мыш-
цы. Хирург вводит в рану палец и нащупывает запирательное
отверстие. В разрез на бедре вводится корнцанг, который направ-
ляется вверх. Палец нащупывает клюв корнцанга, и последний
без труда перфорирует мембрану и мышцу. Бранши корнцанга
раздвигают и между ними заводят дренажную трубку. Бранши
смыкаются, чем захватывается трубка, и корнцанг вместе с труб-
кой выводится на бедро».

Осложнения при хирургическом лечении внебрюшинных
разрывов мочевого пузыря встречаются в 5% случаях, в то время
как при проведении трансуретрального дренирования их частота
составляет 12% (Cass A.S., 1989). Исследования, выполненные
в Vanderbilt University и опубликованные в 1995 г., продемон-
стрировали значительное количество осложнений (26%) при
консервативном лечении внебрюшинных разрывов мочевого пу-
зыря. У 3% пострадавших сформировались уретральные свищи,
у 15% повреждения на фоне трансуретрального дренирования не
закрывались, в одном случае у пострадавшего развился сепсис,
приведший к летальному исходу (Kotkin L., Koch M.O., 1995).
Вышеизложенное заставляет задуматься о целесообразности от-
крытого хирургического вмешательства при внебрюшинных раз-
рывах мочевого пузыря.

Открытые повреждения мочевого пузыря. В мирное время
открытые повреждения мочевого пузыря встречаются редко. Ра-
нения мочевого пузыря, как по опыту предшествующих войн, так
и в настоящее время, относятся к группе тяжелых повреждений.

Beliy_Neotlog-Urolog.indd 343 28.07.2011 17:04:29

344

Неотложная урология

По данным современных исследователей, открытые поврежде-
ния возникают в 3,6% огнестрельных ранений брюшной полости
(Sosa J.L. et al., 1993), в 13% случаев — при проникающих ране-
ниях прямой кишки (Franko E.L. et al., 1993) и в 20% случаев —
при огнестрельных ранениях ягодичной области (Klein F.A. et al.,
1980). Огнестрельные ранения мочевого пузыря в структуре по-
вреждений органов мочеполовой системы в период боевых дей-
ствий в Чечне составили 16%. Тяжесть открытых повреждений
мочевого пузыря обусловлена не только разрушительным дей-
ствием снаряда на окружающие органы, но и истечением мочи
в брюшную полость и окружающую клетчатку.

Положение мочевого пузыря в окружении костей таза и при-
легающего париетального листка брюшины создает предпосылку
для высокой частоты сочетанных ранений. Множественные соче-
танные повреждения наблюдались при ранениях из стрелкового
оружия (76%), при повреждениях осколками снарядов (15,2%)
и вследствие минно-взрывных ранений (8,8%).

Клиническая симптоматика открытых травм мочевого пу-
зыря складывается из симптомов общего характера, связанных
с кровопотерей и шоком, симптомов, связанных с ранением
брюшной полости, и симптомов, обусловленных повреждением
мочевого пузыря.

О повреждении органов брюшной полости свидетельствует
разлитая боль в животе, напряжение мышц передней брюшной
стенки, болезненность при пальпации живота, симптомы раздра-
жения брюшины, притупление при перкуссии в отлогих местах
брюшной полости.

Основной признак повреждения мочевого пузыря — гемату-
рия. Ф.А. Клепиков (1988) отмечает, что нередко интенсивность
гематурии при открытых повреждениях невелика и на него не
обращают должного внимания. При данном виде повреждения
мочевого пузыря встречается задержка мочи, бесплодные позы-
вы к мочеиспусканию, инфильтрация тканей надлонной области.
Абсолютный признак повреждения мочевого пузыря — выде-
ление мочи из раны. По данным специалистов, оказывающих
медицинскую помощь во время боевых действий в Чечне, про-
питывание повязок мочой наблюдалось лишь у 4,1% раненых
с открытыми повреждениями мочевого пузыря.

Beliy_Neotlog-Urolog.indd 344 28.07.2011 17:04:29

345

Глава 9. Травмы мочевого пузыря

Основным диагностическим методом, позволяющим своев-
ременно распознать повреждения мочевого пузыря, остается на
сегодняшний день восходящая цистография. Но эта процедура не
должна задерживать выполнение эксплоративной лапаротомии.

Нижнесрединным разрезом, являющимся продолжением
нижнесрединной лапаротомии, обнажают переднюю стенку мо-
чевого пузыря. Производят цистотомию с последующей ревизи-
ей стенок мочевого пузыря и дистальных отделов мочеточников.
Оценка целостности дистальных отделов мочеточников — обя-
зательная часть ревизии при открытых повреждениях мочевого
пузыря. Для этого используют внутривенное введение индиго-
кармина или метиленовой сини. Визуализация выделения из
устьев обоих мочеточников окрашенной мочи свидетельству-
ет об их целостности. С этой же целью через разрез мочевого
пузыря можно выполнить ретроградную катетеризацию обоих
мочеточников и интраоперационную ретроградную уретеропи-
елографию. Внутрибрюшинные ранения мочевого пузыря уши-
вают рассасывающимся шовным материалом путем наложения
двухрядного шва со стороны брюшной полости.

Необходимо также выполнить тщательную санацию и дре-
нирование брюшной полости. Доступные внебрюшинные по-
вреждения ушивают снаружи, раны мочевого пузыря, располо-
женные в области его дна, шейки, треугольника Льето, ушивают
со стороны слизистой (рис. 9.8). Если задеты мочеточниковые
устья или интрамуральные отделы мочеточников, рассматрива-
ется возможность реимплантации. Мочевой пузырь дренируется
путем наложения цистостомы. Ушивание поврежденного пузыря
наглухо является ошибочным и способствует наряду с недоста-
точным дренированием развитию мочевой инфильтрации.

Огромный опыт оказания медицинской помощи в предше-
ствующих войнах свидетельствует о необходимости дрениро-
вания тазовой клетчатки при ранениях мочевого пузыря. Недо-
статочное дренирование остается на сегодняшний день наиболее
частой ошибкой при хирургической обработке ран мочевого пу-
зыря, что, в свою очередь, приводит к возникновению тяжелых
последствий. Для дренирования тазовой клетчатки использу-
ют раневой канал, дренирование по Буяльскому–Мак-Уортеру,
Куприянову.

Beliy_Neotlog-Urolog.indd 345 28.07.2011 17:04:30

346

Неотложная урология

Улучшению результатов лечения, кроме своевременной опе-
рации и общих лечебных мероприятий, способствует обеспече-
ние нормальной функции дренажей.

Ятрогенные повреждения мочевого пузыря. Мочевой пу-
зырь повреждается чаще других органов при операциях на ор-
ганах малого таза, проведении гинекологических и акушерских
оперативных вмешательств. В последнее время с увеличением
числа лапароскопических вмешательств отмечен рост повреж-
дений мочевого пузыря. По данным A. Ostrzenski (1998), риск
ятрогенного повреждения мочевого пузыря в 2–10 раз выше, чем
при стандартных открытых вмешательствах. Распространенность
ятрогенных повреждений мочевого пузыря (на 1000 процедур)
приведена в табл. 9.4.

З.С. Вайнберг (1997) выделяет следующие причины ятроген-
ных повреждений мочевого пузыря:

• осложнения при трансуретральных операциях;
• осложнения при чреспузырной аденомэктомии;
• осложнения при замене надлобкового мочепузырного дре-

нажа;
• повреждения мочевого пузыря при операциях на органах

малого таза и толстой кишке;
• повреждения мочевого пузыря во время грыжесечения

при скользящей грыже;
• повреждения мочевого пузыря при операциях на промеж-

ности (парапроктит, абсцесс простаты).

Рис. 9.8. Ушивание внебрюшинно-

го повреждения мочевого пузыря

Beliy_Neotlog-Urolog.indd 346 28.07.2011 17:04:30

347

Глава 9. Травмы мочевого пузыря

Таблица 9.4
Распространенность ятрогенных повреждений

мочевого пузыря

Вид повреждения
Частота

поврежде-
ния, %

Источник

Роды через естественные родовые
пути

0,1 D. Rajasekar (1997)

Кесарево сечение 1,8 D. Rajasekar (1997),
N.P. Buchholz et al. (1994),
P.O. Faricy et al. (1978)

Открытые гинекологические
операции

1,5 L.E. Mendez (2001)

Гистерэктомия:
– влагалищная
– радикальная при раке
– в акушерской практике

9
14
61

E. Bostofte, J. Serup (1981)
C.L. Chung et al. (1997)
P.Y. Lu et al. (1997)

Лапароскопические
гинекологические операции:
– диагностические
– стерилизация
– гистерэктомия

3

0,1
0,2
10

M.P. Wu et al. (2001)
P.H. Wang et al. (2001)

Лапароскопическая ассистенция
при влагалищной гистерэктомии

28 M.P. Wu et al. (2001),
P.H. Wang et al. (2001)

Трансуретральная резекция опу-
холи мочевого пузыря (внутри-
брюшинное повреждение)

25 M.D. Murshidi (1988)

Трансуретральная резекция про-
статы (вне- и внутрибрюшинное
повреждение)

0,1 S. Weber et al. (1987)

Свободная синтетическая петля
(TVT) для коррекции недержа-
ния мочи

0,4 K.F. Tamussino et al. (2001),
P. Niemczyk et al. (2001)

Лапароскопическое грыжесечение 1,6 C. Schultz et al. (2001),
B.J. Ramshaw et al. (1996)

Кроме того, повреждения мочевого пузыря могут возникнуть
при ортопедическом лечении переломов костей таза (Cass A.S.
et al., 1983), при введении внутриматочной спирали (Bjornerem A.,
Tollan A., 1997), повреждение мочевого пузыря может стать след-
ствием его катетеризации (Arun N. et al., 1997).

Beliy_Neotlog-Urolog.indd 347 28.07.2011 17:04:30

348

Неотложная урология

Часто интраоперационное повреждение мочевого пузыря
возникает вследствие анатомических нарушений, возникших
в результате рубцовых сращений после ранее производимых опе-
ративных вмешательств, хронического воспаления тазовых орга-
нов, инфильтрации злокачественными опухолями, врожденных
аномалий, проведенной лучевой терапии. Причинами повреж-
дения мочевого пузыря при оперативных вмешательствах могут
стать беременность, ожирение, интраоперационное кровотече-
ние, а также технические погрешности (плохая освещенность
операционного поля, неправильно выбранный операционный
доступ, недостаточный разрез и т.п.).

Признаки повреждения мочевого пузыря — внезапное по-
явление жидкости в операционной ране, а также обнаружение
непосредственно самой раны мочевого пузыря.

В случае подозрения на повреждение мочевого пузыря необ-
ходимо провести его ревизию. При отсутствии видимых дефектов
в мочевой пузырь трансуретрально вводят катетер, по которому
вводят 300–400 мл раствора метиленового синего или индигокар-
мина, что в некоторых случаях позволяет выявить локализацию
повреждения. L.E. Mendez (2001) в сомнительных случаях реко-
мендует выполнить цистотомию для осуществления внутренней
ревизии мочевого пузыря. Этот метод ревизии мочевого пузыря
необходим для обнаружения повреждений мочевого пузыря при
операциях на влагалище, поскольку позволяет выявить локализа-
цию и тяжесть повреждения, установить отношение повреждения
к устьям мочеточников (Nezhat C.H. et al., 1996).

К сожалению, в некоторых случаях подозрения о повреж-
дении мочевого пузыря возникают лишь в послеоперационном
периоде. В этом случае симптомами повреждения могут стать
гематурия, снижение количества мочи, выделяемой по транс-
уретральному дренажу, гиперазотемии, возникновение болей
в нижних отделах живота с развитием перитонеальных явле-
ний.

Возникновение этих симптомов диктует необходимость про-
ведения цистографии, а при очевидных признаках повреждения
мочевого пузыря и мочевого перитонита показано эксплоратив-
ное оперативное вмешательство.

Beliy_Neotlog-Urolog.indd 348 28.07.2011 17:04:30

349

Мужская уретра может быть разделена на две части — перед-
нюю и заднюю. Передняя уретра имеет достаточно простое

анатомическое строение и, являясь полым органом, простирает-
ся от своего наружного отверстия до мочеполовой диафрагмы.
Негативные последствия разрыва передней уретры заключаются
в экстравазации мочи во время мочеиспускания и формирова-
нии стриктур мочеиспускательного канала. Задний отдел уретры
имеет более сложное строение. Он включает перепончатую уре-
тру, которая проходит через мочеполовую диафрагму к верхушке
простаты и простатическую уретру, которая переходит непосред-
ственно в шейку мочевого пузыря. Гладкомышечные сфинктеры
расположены в задней уретре — один в шейке мочевого пузыря
(m. sphincter urethrae internus), второй представлен циркулярны-
ми волокнами в перепончатой уретре. Перепончатая часть моче-
испускательного канала окружена поперечнополосатой мыш-
цей — m. sphincter urethrae membranacae (рис. 10.1).

Этиология повреждений мочеиспускательного канала раз-
нообразна. Среди травм мочеполовой системы повреждения
мочеиспускательного канала у мужчин составляют в мирное
время 15%, а в условиях военных действий достигают 30% (Ло-
паткин Н.А., 1998). У женщин повреждения мочеиспускательно-
го канала встречаются значительно реже.

Глава 10

ТРАВМЫ УРЕТРЫ

Beliy_Neotlog-Urolog.indd 349 28.07.2011 17:04:30

350

Неотложная урология

В мирное время значительно чаще наблюдаются закрытые
повреждения мочеиспускательного канала. В период ведения
боевых действий преобладают огнестрельные ранения (Шпиле-
ня Е.С., 1999; McAninch J., 1993). Совершенствование техниче-
ских средств вооружения в современных конфликтах привело
к существенному росту числа закрытых травм мочеиспускатель-
ного канала (Тимченко С.А., 2008). Закрытые травмы уретры
во время войны во Вьетнаме составляли 28,5% среди общего
количества травм данного органа (Salvatierra O.И. et al., 1969).
Во время войны в Афганистане открытые огнестрельные и за-
крытые повреждения составляли 60,7 и 39,3% соответственно
(Шпиленя Е.С., 2000).

В.И. Русаков (1998) провел анализ причин повреждений
мочеиспускательного канала, результаты которого представ-
лены в табл. 10.1. Очевидно, что этиологическая структура по-
вреждений мочеиспускательного канала в военное время будет
принципиально отличаться. С.А. Тимченко (2008) представле-
ны условия получения повреждений уретры военнослужащи-
ми в период локальных вооруженных конфликтов на Северном
Кавказе (табл. 10.2).

Рис. 10.1. Сфинктеры задней уретры (Colapinto V., 1977)

Продольные
гладкомышечные
волокна

Циркулярные
гладкомышечные
волокна

m. sphincter urethrae

membranacae

m. sphincter urethrae

internus

Beliy_Neotlog-Urolog.indd 350 28.07.2011 17:04:30

351

Глава 10. Травмы уретры

Таблица 10.1
Частота различных причин повреждений

мочеиспускательного канала (Русаков В.И., 1998)

Причина
Больные

абс. число %

Травма:
– автомобильная
– сельскохозяйственная
– железнодорожная

766
86
22

47,9
5,3
1,4

Конный транспорт 15 0,9

Сдавление 160 10

Падение на промежность 220 13,8

Огнестрельные ранения и другие
открытые повреждения

62 3,9

Аденомэктомия 187 11,7

Воачебные манипуляции 48 3

Причина не указана 34 2,1

Всего 1600 100

Таблица 10.2
Распределение пострадавших в зависимости от условий
получения повреждений уретры (Тимченко С.А., 2008)

Условия получения
повреждений уретры

Число пациентов
ВсегоЗакрытые

травмы
Ранения

абс.
число

%
абс.

число
%

абс.
число

%

Пулевое ранение 0 0 9 7,9 9 7,9

Осколочное ранение 0 0 10 8,8 10 8,8

Минно-взрывная травма 0 0 2 1,75 2 1,75

Дорожно-транспортное
происшествие

42 36,8 0 0 42 36,8

Падение на промежность 29 25,4 0 0 29 25,4

Прямой удар 7 6,15 0 0 7 6,15

Спортивная травма 6 5,3 0 0 6 5,3

Ятрогенная травма 7 6,15 2 1,75 9 7,9

Итого 91 79,8 23 20,2 114 100

Beliy_Neotlog-Urolog.indd 351 28.07.2011 17:04:30

352

Неотложная урология

Известно, что основная причина повреждения уретры — пе-
реломы костей таза. При переломах костей таза травмы моче-
испускательного канала чаще всего возникают в перепончатом
отделе. Причина травм уретры в этом случае заключается в сме-
щении лобковых костей, что приводит к разрывам мочеполо-
вой диафрагмы и мембранозного отдела мочеиспускательного
канала. Часто повреждается и луковичный отдел мочеиспуска-
тельного канала. При разрыве лобково-простатической связки
простата становится мобильной и может быть смещена в любом
направлении. Переломы костей таза обычно приводят к массив-
ному ретроперитонеальному кровотечению с образованием вну-
тритазовых гематом, которые могут дислоцировать мобильную
предстательную железу высоко в полость малого таза.

По данным В.И. Русакова (1998), переломы таза стали при-
чиной травм уретры в 68,2% случаев. И.П. Шевцов и соавт. (1987)
отмечают, что у 52,5% больных закрытая травма уретры сочета-
лась с повреждениями тазовых костей. Нестабильные переломы
таза (особенно двусторонний перелом седалищных и лобковых
костей — «перелом типа бабочки») наиболее часто являются
причиной повреждений мочеиспускательного канала.

Травмы нижних мочевых путей наблюдаются у 16% по-
страдавших с односторонними повреждениями ветвей лонной
и седалищной костей и у 41% пострадавших с подобными, но
двусторонними переломами (Zorn G., 1960). Травмы таза, со-
провождающиеся компрессией в переднезаднем направлении,
чаще сопровождаются образованием массивных тазовых гематом
и чаще сочетаются с повреждениями нижних мочевых путей, чем
при латеральном приложении силы (Siegel J.H., 1990).

Другой механизм травмы уретры свойственен повреждени-
ям, возникающим вследствие падения верхом на твердый пред-
мет. Происходит травма луковичного отдела уретры за счет его
сдавления между этим предметом и нижним краем лобковой
дуги. Характер повреждения в этом случае может варьировать
от ушиба до полного перерыва уретры.

В мирное время открытые повреждения мочеиспускательно-
го канала встречаются редко. Часто ранения мочеиспускатель-
ного канала возникают при открытых повреждениях половых
органов. Ранения задней уретры возникают при приложении

Beliy_Neotlog-Urolog.indd 352 28.07.2011 17:04:31

353

Глава 10. Травмы уретры

травмирующего фактора через промежность и часто сочетаются
с повреждениями мочевого пузыря и прямой кишки.

Повреждения переднего отдела мочеиспускательного канала
возникают при нарушении техники безопасности работы с меха-
низмами, огнестрельных ранениях, укусах животных, половых
перверзиях и пр. Отдельное место занимают ятрогенные повреж-
дения мочеиспускательного канала.

В отечественной и зарубежной литературе описаны случаи
изолированного повреждения висячей части уретры во время по-
лового акта. В.И. Русаков описывает такое повреждение у муж-
чины 52 лет, возникшее во время бурного полового акта. Разрыв
сопровождался сильными болями и интенсивным артериальным
кровотечением. В 2001 г. мы наблюдали пациента 34 лет, кото-
рый получил во время полового акта аналогичную травму, сопро-
вождающуюся разрывом кавернозного тела полового члена.

Повреждения уретры у женщин встречаются редко, так как
женская уретра коротка и мобильна. Чаще повреждения уретры
возникают в детском возрасте, сочетаясь с переломами костей
таза, когда костные фрагменты нарушают целостность моче-
испускательного канала, а иногда и шейки мочевого пузыря.
Чаще повреждения женской уретры заключаются в частичном
разрыве одной из стенок (Koraitim M.M., 1999). В.И. Русаков
(1998) в качестве основных причин повреждения мочеиспуска-
тельного канала у женщин называет переломы костей таза, но-
жевые ранения, роды, половой акт. О.Б. Лоран, Д.Л. Перепечай
(1986) сообщают о 154 случаях повреждений мочеиспускатель-
ного канала у женщин. В 43,6% причинами травмы стали акушер-
ская патология и гинекологические операции. У 70 (45,5%) про-
изошло полное разрушение уретры, среди которых у 19 больных
травма сочеталась с переломами костей таза, а у 10 повреждение
уретры было следствием бытовой травмы.

В патогенезе разрывов мочеиспускательного канала важ-
ную роль играют не только характер и обширность травмы, но
и выраженность мочевой инфильтрации, неизбежно развиваю-
щейся при проникающем ранении стенки (Русаков В.И., 1998).
Небольшие по объему экстравазаты мочи могут подвергнуться
вторичной резорбции. Но значительный объем мочевых затеков

Beliy_Neotlog-Urolog.indd 353 28.07.2011 17:04:31

354

Неотложная урология

(200 мл или больше) может привести к некрозам тканей и раз-
витию гнойно-воспалительного процесса. Мочевые затеки при
повреждениях задней уретры распространяются в полости мало-
го таза над уровнем мочеполовой диафрагмы; при повреждении
переднего отдела мочеиспускательного канала мочевые затеки
распространяются на промежность, мошонку, бедра и переднюю
брюшную стенку.

Классификация. Существует множество классификаций
травм мочеиспускательного канала. Повреждения уретры делят
на закрытые и открытые.

Закрытые повреждения подразделяют на:
а) ушибы;
б) неполные разрывы (повреждены не все слои стенки);
в) полные разрывы (повреждены все слои стенки);
г) перерывы уретры;
д) размозжения уретры.
Открытые повреждения подразделяют на:
а) ушибы;
б) касательные и слепые ранения без повреждения всех слоев

стенки;
в) касательные и слепые ранения с повреждением всех слоев

стенки;
г) перерывы уретры;
д) размозжение.
В зависимости от локализации травмы выделяют поврежде-

ния переднего отдела (висячего, мошоночного, промежностного
отделов губчатой части) и заднего (мембранозного и простатиче-
ского отделов). Также среди повреждений мочеиспускательного
канала принято выделять осложненные и неосложненные.

V. Colapinto и R.W. McCallum (1977) классифицируют по-
вреждения заднего отдела мочеиспускательного канала раны
в зависимости от целостности перепончатой уретры и вовлечения
луковичного отдела мочеиспускательного канала (табл. 10.3).

Позже American Association of Surgery of Trauma предложила
следующую классификацию (табл. 10.4).

S.M. Goldman и соавт. (1997) разработали собственную клас-
сификацию травм мочеиспускательного канала (табл. 10.5).

Beliy_Neotlog-Urolog.indd 354 28.07.2011 17:04:31

355

Глава 10. Травмы уретры

Таблица 10.3
Классификация повреждений задней уретры

(Collapinto V., McCallum R.W., 1977)

Тип Описание Рентгенологическая картина

1 Ушиб уретры или
ее растяжение

Пассаж контрастного вещества в моче-
вой пузырь без экстравазации и элонга-
ции задней уретры

2 Частичный или полный
разрыв уретры над мочепо-
ловой диафрагмой (супра-
диафрагмальный разрыв)

Контрастное вещество может проникать
в мочевой пузырь, однако имеет место
экстравазация за пределы уретры в по-
лость малого таза

3 Полный разрыв мембра-
нозного отдела уретры
и мочеполовой диафрагмы
(суб- и супрадиафрагмаль-
ный разрыв)

Контрастное вещество не проникает
в мочевой пузырь; экстравазация кон-
трастного вещества в промежность

Таблица 10.4
Классификация повреждений уретры (Moore E.E. et al., 1992)

Тип Описание Характеристика

I Контузия Кровь в наружном отверстии уретры;
нет признаков повреждения на уретро-
граммах

II Растяжение уретры Элонгация уретры без признаков экс-
травазации контрастного вещества на
уретрограммах

III Частичный разрыв Экстравазация контрастного вещества
в области повреждения; контрастное
вещество проникает в полость мочево-
го пузыря

IV Полный разрыв Экстравазация контрастного вещества
в области повреждения; контрастное
вещество не проникает в полость мо-
чевого пузыря; диастаз концов уретры
в области травмы не более 2 см

V Полный разрыв Полный перерыв уретры с диастазом
концов более 2 см или экстензия в пред-
стательную железу (влагалище)

В 2001 г. М. Al-Rifaei и соавт. усовершенствовали анатомо-
функциональную классификацию повреждений задней уретры,

Beliy_Neotlog-Urolog.indd 355 28.07.2011 17:04:31

356

Неотложная урология

включив в нее комбинированные травмы простатического и мем-
бранозного отделов (табл. 10.6).

Таблица 10.5
Классификация травм уретры (Goldman S.M. et al., 1997)

Тип Описание

I Растяжение заднего отдела мочеиспускательного канала

II Разрыв простатомембранозного отдела уретры выше уровня
мочеполовой диафрагмы

III Частичный или полный разрыв передней и задней уретры
с разрывом мочеполовй диафрагмы

IV Разрыв мочевого пузыря, продолжающийся на мочеиспускательный
канал

IVa Повреждение шейки мочевого пузыря с парауретральной
экстравазацией, симулирующей повреждение задней уретры

V Частичный или полный разрыв передней уретры

Таблица 10.6
Классификация травм заднего отдела уретры

(Al-Rifaei M. et al., 2001)

Тип Описание

Ia Отрыв простатического отдела уретры от шейки мочевого пузыря

Ib Неполный или полный поперечный транспростатический разрыв
уретры

II Растяжение мембранозного отдела уретры

III Неполный или полный разрыв уретры в области перехода
простатического отдела в мембранозный

IV Неполный или полный разрыв уретры в области перехода
мембранозного отдела уретры в луковичный
(инфрадиафрагмальный разрыв)

V Неполное или полное комбинированное повреждение уретры
с вовлечением более одного из отделов задней уретры

Европейской ассоциацией урологов в 2003 г. предложена но-
вая классификация (табл. 10.7), использование которой позволя-
ет планировать дальнейшие лечебные мероприятия.

Beliy_Neotlog-Urolog.indd 356 28.07.2011 17:04:31

357

Глава 10. Травмы уретры

Таблица 10.7
Классификация закрытых травм переднего и заднего

отделов уретры (EAU, 2003)

Тип Описание

I Растяжение уретры. Элонгация уретры без признаков экстравазации
контрастного вещества на уретрограммах

II Ушиб уретры. Кровь в наружном отверстии мочеиспускательно-
го канала; нет признаков экстравазации контрастного вещества
на уретрограммах

III Частичный разрыв передней или задней уретры. Экстравазация кон-
трастного вещества с контрастированием проксимального относи-
тельно области повреждения отдела уретры или мочевого пузыря

IV Полный разрыв передней уретры. Экстравазация контрастного
вещества без контрастирования проксимального относительно
области повреждения отдела уретры или мочевого пузыря

V Полный разрыв задней уретры. Экстравазация контрастного
вещества без контрастирования проксимального относительно
области повреждения отдела уретры или мочевого пузыря

VI Полный или частичный разрыв задней уретры, связанный с разрывом
шейки мочевого пузыря или влагалища

Согласно рекомендациям Европейской ассоциации урологов,
при I типе повреждения специального лечения не требуется. При
II и III типах травм необходимо консервативное лечение с вы-
полнением надлобковой цистостомии или постоянного трансуре-
трального дренирования. При IV и V типах повреждений уретры
пострадавшие нуждаются в экстренном эндоскопическом или
открытом хирургическом лечении. Пострадавшие с VI типом по-
вреждений нуждаются в экстренном открытом хирургическом
пособии.

Клиническая картина. Общее состояние пострадавших
с травмами мочеиспускательного канала достаточно вариабельно
и зависит от характера повреждения, наличия повреждений дру-
гих органов и времени, прошедшего с момента получения травмы
(Русаков В.И., 1998). Больные с травмами уретры и переломами
костей таза могут находиться в тяжелом состоянии. Мы неодно-
кратно наблюдали пострадавших с изолированными поврежде-
ниями задней уретры и явлениями геморрагического шока, воз-
никшего вследствие массивной уретроррагии.

Beliy_Neotlog-Urolog.indd 357 28.07.2011 17:04:31

358

Неотложная урология

Основные клинические симптомы повреждения мочеиспу-
скательного канала: уретроррагия, острая задержка мочи, обра-
зование гематом в области травмы, боль, болезненные позывы
на мочеиспускание.

Наиболее частыми симптомами открытых повреждений уре-
тры были уретроррагия (71,4%), острая задержка мочи (66,7%),
болезненные бесплодные позывы к мочеиспусканию (28,6%).
При закрытых травмах о возможности повреждения уретры так-
же свидетельствовали уретроррагия (82,1%) и острая задержка
мочи (73,8%) (Тимченко С.А., 2008).

Уретроррагия присутствует у 37–93% пациентов с травмой
задней уретры и у 75% пациентов с травмой переднего отде-
ла мочеиспускательного канала (Lim P.H., Chung H.C., 1999;
McAninch J.W., 1981). Наличие уретроррагии исключает все
попытки введения инструмента в уретру до тех пор, пока моче-
испускательный канал не подвергнут рентгенологическому ис-
следованию или иным методам медицинской визуализации.

По мнению S.N. Venn (1998), маловероятно, что осторожное
проведение катетера по мочеиспускательному каналу нанесет
дополнительную травму при разрывах уретры, вызванных пере-
ломами костей таза. Хотя J.N. Jr. Corriere, J.D. Harris (1998) отме-
чают, что диагностическая катетеризация мочеиспускательного
канала может стать причиной трансформации частичного разры-
ва уретры в ее полный перерыв. Оптимальное решение — пред-
варительное проведение уретрографии, что позволит снизить
число дополнительных ятрогенных травм.

Острая задержка мочи не всегда возникает сразу после полу-
чения травмы. У некоторых пострадавших при первой попытке
мочеиспускания выделяется небольшое количество геморраги-
ческой мочи, после чего выделение мочи прекращается (Пы-
тель Ю.А., 1985). При неполных интерстициальном и наружном
разрывах уретры задержки мочи не будет вовсе (Русаков В.И.,
1998). В этом случае признаком повреждения уретры станет ини-
циальная гематурия.

При субдиафрагмальной травме уретры характер гематомы
в ряде случаев позволяет оценить степень повреждения анато-
мических структур промежности. Наличие гематомы и мочевых
затеков полового члена указывает на целостность фасции Бука

Beliy_Neotlog-Urolog.indd 358 28.07.2011 17:04:31

359

Глава 10. Травмы уретры

(рис. 10.2, А). Нарушение целостности фасции Бука ведет к рас-
пространению гематомы и мочевых затеков по анатомическим
пространствам, ограниченным фасцией Коллеса (рис. 10.2, Б).
Гематома захватывает промежность, мошонку, половой член, рас-
пространяется в паховые области и на внутреннюю поверхность
бедер. Характерная форма гематомы промежности в виде «ба-
бочки» свидетельствует о данном виде повреждения. У женщин
с серьезными тазовыми переломами наличие экхимозов в обла-
сти больших половых губ может быть индикатором повреждения
мочеиспускательного канала.

Рис. 10.2. Распространение гематом и мочевых затеков при травмах уретры:

А — наличие гематомы и мочевых затеков полового члена указывает на целостность фас-

ции Бука; Б — нарушение целостности фасции Бука ведет к распространению гематомы

и мочевых затеков по анатомическим пространствам, ограниченным фасцией Коллеса

Клиническая картина повреждений уретры при переломах
костей таза дополняется деформацией тазового кольца, наруше-
нием функции нижних конечностей.

Диагностика повреждений мочеиспускательного канала
складывается из тщательного сбора анамнеза, объективного
осмотра и применения дополнительных лабораторных и инстру-
ментальных методов диагностики.

А Б

Beliy_Neotlog-Urolog.indd 359 28.07.2011 17:04:31

360

Неотложная урология

Возможность повреждения уретры существует у всех постра-
давших с переломами костей таза и травмой половых органов.
При наличии ранений необходимо установить тип используе-
мого оружия, его калибр. Если пострадавший находится в со-
знании, необходимо помимо обстоятельств получения травмы
выяснить время последнего мочеиспускания, характеристики
струи мочи, болезненность мочеиспускания и наличие примеси
крови в моче.

При объективном осмотре обращают внимание на наличие
ран в области таза, промежности, половых органов. Необходимо
осмотреть наружное отверстие мочеиспускательного канала на
предмет наличия уретроррагии. Часто о состоявшемся крово-
течении из уретры свидетельствуют лишь следы крови на белье
пострадавшего. При острой задержке мочи пальпируется пере-
полненный мочой мочевой пузырь.

Важно провести пальцевое ректальное исследование. При
супрадиафрагмальных разрывах мочеиспускательного канала у
больных с переломами костей таза гематома приподнимает вверх
мобильную предстательную железу (рис. 10.3), делая недоступ-
ной ее для осмотра (Dixon C.M., 1996).

Рис. 10.3. Пальцевое ректальное исследование у пострадавших с супрадиафраг-

мальными разрывами уретры

Beliy_Neotlog-Urolog.indd 360 28.07.2011 17:04:32

361

Глава 10. Травмы уретры

Клинические признаки повреждения мочеиспускательного
канала делают необходимым проведение инструментальных ис-
следований.

Уретрография до настоящего времени остается лучшим ме-
тодом диагностики повреждений мочеиспускательного канала
(Koraitim M.M. et al., 1996; Sevitt S., 1968). Перед проведением
уретрографии наружное отверстие мочеиспускательного канала
обрабатывают раствором антисептика. Для введения контрастно-
го вещества в мочеиспускательный канал оптимальным является
использование катетера Foley Ch 16–18. К катетеру подсоединя-
ют шприц с контрастным веществом, и кончик катетера вводят
в мочеиспускательный канал так, чтобы раздуваемый баллон ка-
тетера находился на уровне ладьевидной ямки. Затем в баллон
катетера нагнетают 1–1,5 мл физиологического раствора в целях
фиксации катетера в уретре и предотвращения обратного тока
контрастного вещества из мочеиспускательного канала наружу.
Смазывать катетер перед введением не рекомендуется, посколь-
ку это может способствовать его миграции из уретры. Пациента
укладывают на спину на рентгенологический стол под углом 45°.
Половой член укладывают на бедро. В мочеиспускательный ка-
нал вводят 20–30 мл 60% контрастного вещества. В большинстве
случаев в ответ на введение контрастного вещества возникает
спазм наружного сфинктера уретры, предотвращающий заполне-
ние луковичного, перепончатого и простатического отдела уре-
тры. Для преодоления сопротивления необходимо продолжить
введение контрастного вещества, оказывая умеренное давление
на поршень шприца. Нужно помнить, что при нарушении це-
лостности слизистой оболочки уретры и введении контрастно-
го вещества под высоким давлением возможно проникновение
контраста в парауретральное венозное сплетение.

В 1977 г. Colapinto и McCallum, положив в основу резуль-
таты ретроградной уретрографии, классифицировали повреж-
дения заднего отдела мочеиспускательного канала на три типа.
При I типе повреждения имеется разрыв лобковопростатических
связок. На ретроградных уретрограммах визуализируется уд-
линенная простатическая уретра, однако ее целостность сохра-
няется (рис. 10.4). При II типе травм отмечается повреждение
мембранозного отдела уретры выше мочеполовой диафрагмы.

Beliy_Neotlog-Urolog.indd 361 28.07.2011 17:04:32

Рис. 10.4. Рентгенологическая картина различных типов повреждений уретры:

I тип — имеется разрыв лобковопростатических связок; II тип — отмечается

повреждение мембранозного отдела уретры выше мочеполовой диафрагмы;

III тип — происходит разрыв мембранозного отдела уретры, повреждение моче-

половой диафрагмы, а часто и луковичного отдела мочеиспускательного канала

Простатическая
уретра

Простата

Семенной
бугорок

Мембранозная
уретра

Луковичная
уретра

Мочеполовая
диафрагма

Лобковое
сочленение

Тип I

Простатическая
уретра
Простата

Семенной
бугорок

Мембранозная
уретра

Луковичная
уретра

Мочеполовая
диафрагма

Лобковое
сочленение

Тип II

Простатическая
уретра

Простата
Семенной
бугорок

Мембранозная
уретра

Луковичная
уретра

Мочеполовая
диафрагма

Лобковое
сочленение

Тип III

Beliy_Neotlog-Urolog.indd 362 28.07.2011 17:04:32

Рис. 10.4 (продолжение). Рентгенологическая картина различных типов повреж-

дений уретры: IV тип — разрыв мочевого пузыря, продолжающийся на моче-

испускательный канал; IVа тип — повреждение шейки мочевого пузыря с пара-

уретральными затеками, симулирующим повреждение задней уретры; V тип —

частичные или полные разрывы переднего отдела мочеиспускательного канала

Простатическая
уретра
Простата

Семенной
бугорок

Мембранозная
уретра

Луковичная
уретра

Мочеполовая
диафрагма

Лобковое
сочленение

Тип IV

Простатическая
уретра
Простата
Семенной
бугорок

Мембранозная
уретра

Луковичная
уретра

Мочеполовая
диафрагма

Лобковое
сочленение

Тип IVa

Простатическая
уретра

Простата

Семенной
бугорок

Мембранозная
уретра

Луковичная
уретра

Мочеполовая
диафрагма

Лобковое
сочленение

Тип V

Beliy_Neotlog-Urolog.indd 363 28.07.2011 17:04:33

364

Неотложная урология

На уретрограммах обнаруживаются затеки контрастного веще-
ства, однако мочеполовая диафрагма препятствует экстраваза-
ции контрастного вещества в промежность. III тип повреждений
уретры — наиболее распространенный. При этом происходит
разрыв мембранозного отдела уретры, повреждение мочеполовой
диафрагмы, а часто и луковичного отдела мочеиспускательного
канала.

В 1997 г. S.M. Goldman и соавт. предложили новую объеди-
ненную классификацию закрытых повреждений мочеиспуска-
тельного канала, которая расширяет классификацию Colapinto
и McCallum. Под IV типом повреждений подразумевают раз-
рыв мочевого пузыря, продолжающийся на мочеиспускатель-
ный канал. На ретроградных уретрограммах обнаруживаются
внебрюшинные парауретральные затеки контрастного вещества
(см. рис. 10.4). Часто мочевой пузырь на рентгенограммах при-
обретает грушевидную форму за счет его сдавления извне пара-
везикальной гематомой. Повреждение шейки мочевого пузыря
с парауретральными затеками, симулирующим повреждение
задней уретры, выделено в отдельную группу — IVа тип. Отли-
чия повреждений IV и IVа типов заключаются в лечебных ме-
роприятиях. Так, при IV типе предпочтительно хирургическое
лечение, поскольку консервативное лечение может стать причи-
ной недержания мочи. При IVа типе анатомическая целостность
внутреннего сфинктера сохраняется, поэтому методом выбора
является консервативная тактика. К сожалению, на основании
рентгенологической картины данные типы повреждений диф-
ференцировать невозможно.

К V типу повреждений относят частичные или полные раз-
рывы переднего отдела мочеиспускательного канала. Частая при-
чина — компрессия луковичной уретры между травмирующим
предметом и нижним краем лобковой дуги. Характер поврежде-
ний уретры различен — от легкого ушиба до полного ее перерыва.
Если фасция Бука остается неповрежденной, то затеки контраст-
ного вещества ограничены пространством между фасцией Бука
и белочной оболочкой кавернозного тела. При повреждении фас-
ции Бука при уретрографии контрастное вещество будет рас-
пространяться в пределах пространства, ограниченного фасцией
Коллеса.

Beliy_Neotlog-Urolog.indd 364 28.07.2011 17:04:34

365

Глава 10. Травмы уретры

Компьютерная томография широко используется в диаг-
ностике повреждений органов брюшной полости, забрюшинно-
го пространства и таза. Но основным методом диагностики по-
вреждений уретры остается ретроградная уретрография. Тем не
менее с помощью КТ возможно проведение адекватной диагно-
стики повреждений и мочеиспускательного канала. Рассмотрим
КТ-семиотику повреждений заднего отдела уретры в соответ-
ствии с классификацией Colapinto и McCallum.

При типе I задняя уретра удлинена, однако нарушений ее
целостности нет. На компьютерных томограммах возможно об-
наружение подъема верхушки предстательной железы над уров-
нем мочеполовой диафрагмы. Другие признаки данного типа
травмы — нечеткий контур простаты и изменение плотности
парапростатической жировой клетчатки за счет имбибиции ее
кровью (рис. 10.5).

При типе II повреждение уретры возникает выше мочеполо-
вой диафрагмы. КТ-признаком данного вида травмы является
экстравазация мочи в полость малого таза (см. рис. 10.5). При
типе III происходит разрыв мембранозного отдела уретры с во-
влечением в процесс луковичной уретры и мочеполовой диа-
фрагмы. В этом случае мочевые затеки обнаруживаются ниже
уровня мочеполовой диафрагмы. Но необходимо иметь в виду,
что контрастное вещество, распространяясь вдоль фасциальных
листков, может проникнуть выше уровня мочеполовой диафраг-
мы, что в ряде случаев не позволяет разграничить повреждения
II и III типов.

В целях оптимизации лечебно-диагностического процесса
при различных видах повреждений уретры предложено множе-
ство алгоритмов, некоторые из которых представлены в прило-
жениях 10.1–10.6.

Лечение. Для адекватного лечения частичных разрывов за-
днего отдела уретры в большинстве случаев достаточно транс-
уретрального либо надлобкового дренирования. Пострадавше-
му назначают анальгетики, антибиотики. В.И. Русаков (1998)
рекомендует назначать обильное питье, мочегонные средства,
метилурацил. В дальнейшем необходимо проведение повтор-
ной уретрографии через 2 нед. после получения травмы (Korai-
tim M.M., 1999; Venn S.M., 1998). Как правило, такие повреж-

Beliy_Neotlog-Urolog.indd 365 28.07.2011 17:04:34

366

Неотложная урология

дения не сопровождаются развитием значительных стриктур,
а резидуальные явления травмы легко поддаются коррекции
с помощью баллонной дилатации или оптической уретротомии
(Glassberg K.I., 1979; Turner-Warwick R., 1989).

При полных разрывах мочеиспускательного канала прибе-
гают к восстановлению уретры с помощью первичной пластики

Рис. 10.5. Компьютерные томограммы при различных типах повреждений

уретры: тип I — определяется нечеткость контуров предстательной железы.

Структура предстательной железы неоднородная. Вокруг простаты визуали-

зируется гематома; тип II — определяются затеки контрастного вещества за

пределы мочеиспускательного канала, распространяющиеся в полости таза над

мочеполовой диафрагмой. В просвете уретры баллон катетера Foley (Б); тип III

(томограмма на уровне промежности) — выявлены затеки контрастного веще-

ства в промежность (Ali M. et al., 2003)

Beliy_Neotlog-Urolog.indd 366 28.07.2011 17:04:34

367

Глава 10. Травмы уретры

(«первичный шов» уретры), отсроченной уретропластики, вос-
становлению уретры в поздние сроки, формированию уретры на
дренаже.

Первичная пластика уретры, по мнению Лопаткина и соавт.
(1998), — идеальный метод восстановления мочеиспускательно-
го канала. Противопоказаниями к выполнению первичной пла-
стики могут стать: тяжелое, нестабильное состояние больного,
тяжелые сопутствующие повреждения, длительность с момента
получения травмы более 12 ч. Также авторы отмечают, что раз-
мозжение мочеиспускательного канала, значительный диастаз
концов уретры, наличие больших гематом и мочевых затеков
требуют отказа от наложения первичного шва.

Приводим ход операции по В.И. Русакову (1998): больного
укладывают на операционный стол в положении на спине (при
локализации повреждения в висячей части) или в положении для
промежностных операций (при локализации разрыва в других
частях уретры). Операцию начинают с высокого сечения мочево-
го пузыря, удаляют мочу, обрабатывают пузырь водным раство-
ром антисептика. Выполняют ревизию мочевого пузыря и пере-
ходят к промежностной части операции. На уровне поврежден-
ного участка послойно рассекают ткани до места повреждения.
Удаляют сгустки крови, выделяют стенку мочеиспускательного
канала на протяжении 1,5–2 см от места повреждения, иссекают
размозженные или неровные края раны и обрабатывают рассе-
ченные ткани раствором антисептика.

В мочеиспускательный канал со стороны его наружного от-
верстия или мочевого пузыря вводят катетер либо силиконовую
трубку, диаметр которой должен быть меньше диаметра моче-
испускательного канала. На катетере рану ушивают тонкими
узловыми швами из монолитного капрона, не захватывая сли-
зистую оболочку. При повреждении губчатой части вторым ря-
дом швов ушивают рану губчатого тела. Накладывают швы на
поверхностные слои раны. Пузырный конец катетера прошива-
ют капроновой нитью, которую после ушивания раны мочевого
пузыря и брюшной стенки подвязывают к короткой трубочке,
укладываемой поперек раны. При применении катетера Foley
необходимость прошивания дренажа отпадает. Мочевой пузырь
дренируют двумя трубками, связанными между собой. Сразу по-

Beliy_Neotlog-Urolog.indd 367 28.07.2011 17:04:35

368

Неотложная урология

сле операции к дренажам подсоединяют отсасывающий аппарат
с промывной системой или только промывную систему. По опи-
санной методике операции выполняют на протяжении всей губ-
чатой части мочеиспускательного канала, обеспечивая подход
к месту повреждения разрезом по средней линии полового члена,
мошонки или промежности на соответствующем уровне.

В то же время, согласно рекомендациям Европейской ассо-
циации урологов (2003), экстренная первичная уретропластика
при травмах задней уретры не показана из-за плохой визуали-
зации и невозможности адекватной оценки характера и степе-
ни тяжести повреждения уретры из-за гематомы и отека окру-
жающих тканей. Сложность идентификации анатомических
структур и ориентиров препятствует проведению адекватной
реконструктивной операции (Chapple C.R., 1999). Кроме того,
установлено, что частота недержания мочи и эректильной дис-
функции после первичной уретропластики выше, чем после
других способов лечения. Эректильная дисфункция развива-
ется у 56%, недержание — у 21%, стриктуры — у 49% постра-
давших (Glass berg K.I., 1979; Koraitim M.M., 1999; Mark S.D.,
1996; Webster G.D., 1989).

В последние годы все чаще прибегают к отсроченной первич-
ной уретропластике. В этом случае в первые часы после травмы
проводят надлобковую цистостомию, и лишь после стабилизации
состояния пациента проводят оперативное лечение травмы моче-
испускательного канала. Как правило, отсроченную уретропла-
стику проводят в течение первых 10–14 суток после травмы. Цель
данного вида оперативного вмешательства — коррекция грубых
последствий травмы, а не предотвращение развития стриктуры
(Weems W.K., 1979). Используют как эндоскопическую технику,
так и классические хирургические доступы (Melekos M.D. et al.,
1992).

Популярный способ лечения травм уретры — восстановление
уретры на дренаже. Целесообразность восстановления уретры на
дренаже обусловлена следующим:

1. При восстановлении уретры на дренаже развитие стрикту-
ры уретры возникает в 10% случаев, в то время как стрик-
тура уретры при одном лишь надлобковом дренировании
возникает у 69% пострадавших.

Beliy_Neotlog-Urolog.indd 368 28.07.2011 17:04:35

369

Глава 10. Травмы уретры

2. Восстановление уретры на дренаже позволяет в поздние
сроки избежать открытых оперативных пособий, делая
возможным применение эндоскопической техники или
дилатационных методик.

3. Техническое выполнение реконструктивных операций
в поздние сроки при предварительном восстановлении
уретры на дренаже значительно упрощается.

Негативные моменты восстановления уретры на дренаже —
высокая частота развития эректильной дисфунции и недержание
мочи (Coffield K.S., 1977).

По данным G.D. Webster (1983), эректильная дисфункция
после восстановления уретры на дренаже возникает у 44% па-
циентов, в то время как при отсроченной уретропластике ча-
стота эректильной дисфункции составляет лишь 11%. Недер-
жание мочи возникало соответственно у 20 и 2% пострадавших.
M.M. Koraitim (1999), проанализировав англоязычную лите-
ратуру по данной проблеме за последние 50 лет, пришел к за-
ключению, что восстановление уретры на дренаже увеличивает
частоту эректильной дисфункции до 36% (частота этого ослож-
нения при использовании надлобковой цистостомии с последу-
ющей реконструктивной операцией не превышает 19%). В то же
время при восстановлении уретры на дренаже значительно ниже
частота развития стриктур (53% против 97%). Но рядом иссле-
дований установлено, что именно характер травмы, а не способ
ее лечения, определяет развитие эректильной дисфункции и не-
держания мочи (Hussman D.A. et al., 1990; Kotkin L., Koch M.O.,
1996; Morey A.F., McAninch J.W., 1997).

Кроме того, проведение сравнительных исследований с от-
сроченными реконструктивными операциями затруднено из-за
большого числа методик, применяемых при восстановлении уре-
тры на дренаже (Guille F. et al., 1991; Herschorn S. et al., 1992;
Porter J.R. et al., 1997).

К основным способам относятся:
• катетеризация уретры с преодолением области дефекта;
• катетеризация с использованием эндоскопической тех-

ники;
• восстановление уретры на встречных катетерах или бужах,

схематично представленное на рис. 10.6 и 10.7;

Beliy_Neotlog-Urolog.indd 369 28.07.2011 17:04:35

370

Неотложная урология

• обнажение поврежденного участка уретры путем рассече-
ния промежности и проведение дренажа через центральный
и периферический концы мочеиспускательного канала;

• использование различных методов вытяжения для возвра-
щения предстательной железы в нормальное положение
в целях сопоставления и сближения концов поврежден-
ного мочеиспускательного канала.

Лечение открытых повреждений мочеиспускательного кана-
ла предполагает тщательную ревизию области травмы, сопостав-
ление концов уретры, наложение «первичного шва». Условия хо-

Рис. 10.6. Восстановление уретры с помощью катетеров

Beliy_Neotlog-Urolog.indd 370 28.07.2011 17:04:35

Рис. 10.7. Восстановление уретры «на встречных бужах»

Beliy_Neotlog-Urolog.indd 371 28.07.2011 17:04:35

372

Неотложная урология

роших результатов лечения — герметичность наложенных швов
и отсутствие натяжения тканей. Соблюдение этих условий сво-
дит к минимуму вероятность развития стриктуры мочеиспуска-
тельного канала (Hussman D.A. et al., 1993). При полных разры-
вах уретры губчатое тело мобилизуется на уровне повреждения,
обнажаются концы мочеиспускательного канала. Концы уретры
сопоставляют, производится наложение анастомоза «конец в ко-
нец» на катетере Foley. Небольшие разрывы могут быть просто
ушиты. Чтобы свести к минимуму вероятность формирования
свищей используют рассасывающийся шовный материал (Chap-
ple C.R., 1999).

Через 10–14 дней необходимо выполнение цистоуретрогра-
фии. При обнаружении затеков контрастного вещества необхо-
димо продолжить трансуретральное дренирование мочевого пу-
зыря, а цистоуретрографию повторить вновь неделю спустя. При
отсутствии затеков контрастного вещества уретральный дренаж
может быть удален.

Если при ревизии обнаруживают значительные повреждения
уретры, то выполнение первичного шва нецелесообразно (Arme-
nakas N.A., McAninch J.W., 1996).

Результаты исследования С.А. Тимченко (2008) еще раз до-
казывают, что первичная уретропластика при огнестрельных ра-
нениях недопустима. Причина несостоятельности кроется в недо-
оценке тяжести повреждения уретры и в использовании в качестве
шовного материала обычного кетгута. По мнению исследователя,
даже при небольшом диастазе в висячей или промежностной ча-
стях уретры нет необходимости в наложении первичного шва.
Пластическое восстановление уретры возможно через 10–14 сут
при условии очищения раны и появлении грануляций.

Большинство открытых травм мочеиспускательного канала у
женщин может быть подвергнуто первичной пластике, посколь-
ку большинство травм уретры у женщин сочетаются с поврежде-
ниями мочевого пузыря, требующими немедленного хирургиче-
ского вмешательства. При повреждениях проксимальной части
предпочтительно использование чрезпузырного доступа, обеспе-
чивающего хорошую визуализацию мочевого пузыря, его шейки
и уретры. При травмах дистального отдела мочеиспускательного
канала используют влагалищный доступ (Koraitim M.M., 1999).

Beliy_Neotlog-Urolog.indd 372 28.07.2011 17:04:36

373

ПРИЛОЖЕНИЯ К ГЛАВЕ 1

Приложение 1.1
Причины болей в животе

Диффузная боль в животе

Острый панкреатит
Диабетический кетоацидоз
Ранний аппендицит
Гастроэнтерит
Кишечная непроходимость

Абдоминальный
ишемический синдром
Перитонит
Серповидно-клеточная
анемия

Острый панкреатит
Опоясывающий герпес
Нижнедолевая пневмония
Ишемия миокарда
Радикулит

Правый или левый верхние квадранты

Левый верхний
квадрант

Гастрит
Патология селезенки
(абсцесс, разрыв)

Левый нижний
квадрант

Дивертикул
сигмовидной кишки

Правый верхний
квадрант

Холецистит или
желчная колика
Застойная гепатомегалия
Гепатит или печеночный
абсцесс
Перфоративная язва
двенадцатиперстной
кишки
Ретроцекальный
аппендицит

Правый нижний
квадрант

Аппендицит
Дивертикул

слепой кишки
Меккелев дивертикул
Мезаденит

Правый или левый нижние квадранты
Абсцесс брюшной полости
Псоас-абсцесс
Цистит
Эндометриоз
Ущемленная грыжа
Воспалительные заболевания
кишечника
Воспалительные заболевания
органов малого таза

Мочекаменная болезнь
Разрыв аневризмы брюшного
отдела аорты
Прервавшаяся внематочная
беременность
Перекрут кисты яичника
Перекрут семенного канатика

ПРИЛОЖЕНИЯ

Beliy_Neotlog-Urolog.indd 373 28.07.2011 17:04:36

374

Приложения

Приложение 1.2
Экскреторная урография и компьютерная урография

в диагностике обструкции верхних мочевых путей.
За и против (Leslie S.W., 2002)

Метод
визуализации

Особенности

КТ За • Быстро
• Не обязательно использовать контрастные агенты, отсут-

ствуют нефротоксичность и риск аллергических реакций
• В редких случаях конкременты не поддаются визуализации
• Позволяет диагностировать неурологические заболевания
• Применима у пациентов с азотемией
• Позволяет диагностировать уратные камни
• Позволяет оценить состояние паранефрия

Против • При отсутствии гидронефротической трансформации воз-
никают трудности при дифференцировании камней моче-
точника от флеболитов

• Не позволяет оценить функцию почки
• Трудности диагностики губчатой почки
• Нет эффекта «нефрограммы», облегчающего диагностику

острой обструкции верхних мочевых путей
• Не позволяет оценить истинные размеры и форму камня
• Не позволяет выявить стриктуры и перегибы мочеточника
• Трудности при дифференцировании экстраренальной ло-

ханки от истинной гидронефротической трансформации
• Допускает ошибки, когда за мочеточник принимается яич-

ковая вена
• Нуждается в дополнении обзорной урографией
• Является более дорогостоящим обследованием по сравне-

нию с экскреторной урографией

ЭУ За • Визуализация всей мочевыделительной системы
• Позволяет диагностировать либо непосредственно сами

камни, либо косвенные признаки обструкции верхних мо-
чевых путей

• Наличие нефрограммы позволяет легко диагностировать
обструкцию

• Дает представление о функции обструктивной и контрла-
теральной почки

• Позволяет диагностировать губчатую почку
• В большинстве случаев возможно обнаружение стриктур

и перегибов мочеточника
• Возможности модифицирования обследования с целью

улучшения визуализации проблемных областей
• Дает возможность создать представление об истинной

форме и размерах конкремента
• Низкая стоимость обследования

Beliy_Neotlog-Urolog.indd 374 28.07.2011 17:04:37

375

Приложения к главе 1

Почечная колика
(клинический диагноз)

Обзорная урография

Ультразвуковое
исследование

Подозрение на каменьНаличие камня Отсутствие камня

– Экскреторная урография
– Ультразвуковое исследование
– Компьютерная томография

Наличие камня Отсутствие камня

Дальнейшие мероприятия

по дифференциальной диагностикеПлан лечения

Метод
визуализации

Особенности

Против • Длительное по времени обследование, порой занимающее
несколько часов

• Не может использоваться при азотемии, беременности,
аллергии на рентгенконтрастные агенты

• Не позволяет оценить состояние паранефральной клетчат-
ки

• Сложности визуализации уратных конкрементов при на-
личии очевидных признаков обструкции

• Не позволяет параллельно диагностировать патологию
других органов и систем

Приложение 1.3
Алгоритм диагностических мероприятий при почечной

колике (Shokeir A.A., 2001)

Beliy_Neotlog-Urolog.indd 375 28.07.2011 17:04:37

376

Приложения

Пациент с абдоминальной болью

Сбор анамнеза и объективный осмотр

Подозрение на почечную колику

Комплекс диагностических методов
визуализации

Остальные пациенты
Наличие в анамнезе
рентгенпозитивных
конкрементов
мочевого тракта

Беременность,
подозрение на
холецистит или
гинекологическую

патологию

УЗИ Обзорная
урография

Экскреторная
урография (если
КТ недоступна)

Неконтрастная
спиральная КТ

Клинические подозрения на уролитиаз

Камень
диагностирован

Камень
диагностирован

Камень
не диагностирован

Камень
не диагностирован

Приложение 1.4
Диагностический алгоритм при подозрении на наличие

у больного почечной колики (Portis A.J., Sundaram C.P., 2001)

Beliy_Neotlog-Urolog.indd 376 28.07.2011 17:04:37

377

Приложения к главе 1

Впервые возникшая почечная колика

Собрать детальный анамнез

Боль слева или справа
при ранее выполненной

аппендэктомии

Боль справа при отсутствии
аппендэктомии при малейших

сомнениях в диагнозе

Боль, повышение
температуры, озноб
в течение нескольких

дней

Хромоцистоскопия

Вне зависимости от размеров
конкремента при явных при-
знаках нарушения уродинамики
(расширение мочеточника
выше камня, пиелоэктазия,
гидронефроз); бактериемии;
признаках обтурации

(усиление болей,
температура, ознобы)

Купирование
болевого
синдрома

 Рутинное обследование:
– общий анализ крови;
– общий анализ мочи;
– УЗИ;
– обзорная и экскреторная
урография

Конкремент не выявлен,
нет нарушений уродинамики,
нефроптоза аномалий почек.

Анализ мочи в норме

Конкремент выявлен: размер; локализация

Не купируется
в течение 2–4 ч

Приступ
купирован

Мелкий и средний
конкремент 0,2–0,7 мм

в бокале, чашечках, лоханке,
ЛМС или мочеточнике

Крупный
конкремент
более 1 см
в почке или
мочеточнике

Амбулаторное лечение

Боль
не повторяется

Эпизод в жизни больного (не нуждается в
дальнейшем лечении)

Неожиданное резкое повышение тем-
пературы, познабливание, усиление
боли, макрогематурия, лейкоцитурия

Стационарное лечение: ДУВЛТ, электрофизические уретеролитотрипсии, механическая
уретеролитотрипсия, уретеролитоэкстракция, катетеризация, рассечение мочеточника,

пиелолитотрипсия, пиелолитотомия

Приложение 1.5
Алгоритм диагностики и лечения почечной колики

при мочекаменной болезни (Гузенко В.Н. и соавт., 2003)

Beliy_Neotlog-Urolog.indd 377 28.07.2011 17:04:38

О
бс
уд
ит
ь
ал
ьт
ер
на
ти
вн
ы
й
ди
аг
но
з

(в
 то
м
чи
сл
е о
ст
ры
й
ап
пе
нд
иц
ит
,

ан
ев
ри
зм
а б
рю
ш
но
го

 о
тд
ел
а а
ор
ты
)

 К
ли

ни
че
ск
ие

 п
ри

зн
ак

и:
•
Ф
ла
нк
ов
ая

 б
ол
ь

–
 о
дн
ос
то
ро
нн
яя
;

–
 о
ст
ро
е н
ач
ал
о.

•
Ге
ма
ту
ри
я

>
 3

 э
ри
тр
оц
ит
ов

 в
 п
/з

Чу
вс
тв
ит
ел
ьн
ос
ть

 —
 9

2
%

Л
их
ор
ад
ка

 >
 3
7,
8

°С
ил
и

пи
ур
ия
/б
ак
те
ри
ур
ия

Ра
сс

мо
тр

ет
ь

во
зм

ож
но

ст
ь

на
ли

чи
я

ос
тр

ог
о

ка
ль

ку
ле

зн
ог

о
пи

ел
он

еф
ри

та
•

Б
ак
те
ри
ол
ог
ич
ес
ко
е и
сс
ле
до
ва
ни
е

кр
ов
и
и
мо
чи

.

•
П
ар
ен
те
ра
ль
на
я
ан
ти
би
от
ик
от
ер
ап
ия

.

•
А
на
ль
ге
ти
ки

 (п
ар
ен
те
ра
ль
но

 Н
П
ВС

и
на
рк
от
ич
ес
ки
е а
на
ль
ге
ти
ки
).

•
М
ет
од
ы

 в
из
уа
ли
за
ци
и
(Н
СК

Т
,

эк
ск
ре
то
рн
ая

 у
ро
гр
аф
ия
, У

З
И
).

Эк
ст
ре
нн
ая

 го
сп
ит
ал
из
ац
ия

.

А
на
ль
ге
зи
я

(п
ар
ен
те
ра
ль
но

 Н
П
ВС

и
на
рк
от
ич
ес
ки
е а
на
ль
ге
ти
ки
)

•
ор
ал
ьн
ы
е Н

П
ВС
;

•
ор
ал
ьн
ы
е н
ар
ко
ти
че
ск
ие

ан
ал
ьг
ет
ик
и;

•
на
бл
ю
де
ни
е в
ра
чо
м.

Ка
ме
нь

 н
еб
ол
ьш
их

 р
аз
ме
ро
в
ил
и

ка
ме
нь

 д
ис
та
ль
но
го

 о
тд
ел
а

мо
че
то
чн
ик
а

А
мб

ул
ат

ор
но

е л
еч

ен
ие

(е
сл
и

бо
ле

во
й
си

нд
ро

м
ку

пи
ро

ва
н)

•
Н
СК

Т
 (б
ы
ст
ро
, б
ез
оп
ас
но
,

ма
кс
им
ал
ьн
ы
е ч
ув
ст
ви
те
ль
-

но
ст
ь
и
сп
ец
иф
ич
но
ст
ь)

.

•
Эк
ск
ре
то
рн
ая

 у
ро
гр
аф
ия

(б
ез
оп
ас
но
, т
оч
но

.

об

щ
еп
ри
зн
ан
но
).

•
У

З
И

 (б
ы
ст
ро
, д
еш
ев
о,

оп
ти
ма
ль
но

 в
 д
иа
гн
ос
ти
ке

ги
др
он
еф
ро
ти
че
ск
ой

тр
ан
сф
ор
ма
ци
и)

.

О
бс

уд
ит

ь
не

об
хо
ди

мы
е

ме
то
ды

 в
из

уа
ли

за
ци

и

Н
ал
ич
ие

 к
ам
ня

 п
од
тв
ер
ж
де
но

?

Ка
ме
нь

 к
ру
пн
ы
х
ра
зм
ер
ов

 и
ли

ка
ме
нь

 п
ро
кс
им
ал
ьн
ог
о
от
де
ла

мо
че
то
чн
ин
а

Н
ео
бх
од
им
а г
ос
пи
та
ли
за
ци
я

в
ур
ол
ог
ич
ес
ки
й
ст
ац
ио
на
р

Н
ет

Д
а

Д
а

Н
ет

Н
ет

Д
а

Д
а

Д
а

П
ри

ло
ж

ен
ие

 1
.6

Э
кс

тр
ен

но
е

об
сл

ед
ов

ан
ие

 и
 л

еч
ен

ие
 б

ол
ьн

ог
о

с
по

че
чн

ой
 к

ол
ик

ой
 (

A
lt

er
 H

.,
S

no
ey

 E
.,

19
97

)

Beliy_Neotlog-Urolog.indd 378 28.07.2011 17:04:38

П
ри

ло
ж

ен
ие

 1
.7

Л
ек

ар
ст

ве
нн

ы
е

ср
ед

ст
ва

,
ис

по
ль

зу
ем

ы
е

дл
я

ку
пи

ро
ва

ни
я

по
че

чн
ой

 к
ол

ик
и

(T
ei

ch
m

an
 J

.M
.H

.,
20

04
)

К
ла

сс
 и

 н
аз

ва
-

ни
е

ле
ка

рс
тв

ен
-

но
го

 с
ре

дс
тв

а
Р

еж
им

 д
оз

ир
ов

ан
ия

П
об

оч
ны

е
эф

ф
ек

ты
П

ро
ти

во
по

ка
за

ни
я

Н
П

В
С

К
ет

ор
ол

ак
30

 и
ли

 6
0

м
г

в/
м

 и
ли

 в
/в

,
за

те
м

 1
5

м
г

в/
м

 и
ли

 в
/в

ка

ж
ды

е
6

ч;
 п

ер
ор

ал
ьн

о:

10
 м

г
ка

ж
ды

е
4–

6
ч,

 н
е

бо
ле

е
5

дн
ей

О
бщ

ие
:

ди
сп

еп
си

я,
 р

во
та

, б
ол

ь
в

ж
ив

от
е,

 г
ол

ов
на

я
бо

ль
, п

ов
ы

ш
е-

ни
е

тр
ан

са
м

ин
аз

 в
 с

ы
во

ро
тк

е
кр

ов
и,

ш

ум
 в

 у
ш

ах
, г

ол
ов

ок
ру

ж
ен

ие
, б

ол
ь

в
об

ла
ст

и
ин

ъе
кц

ии
.

Р
ед

ки
е,

 н
о

се
рь

ез
ны

е:
 а

на
ф

ил
ак

-
ти

че
ск

ий
 ш

ок
, ж

ел
уд

оч
но

-к
иш

еч
-

ны
е

кр
ов

от
еч

ен
ия

, о
ст

ра
я

по
че

чн
ая

не

до
ст

ат
оч

но
ст

ь,
 б

ро
нх

ос
па

зм
,

ин
те

рс
ти

ци
ал

ьн
ы

й
не

ф
ри

т,
 с

ин
др

ом

С
ти

ве
на

-Д
ж

он
са

, а
гр

ан
ул

оц
ит

оз

А
бс

ол
ю

тн
ы

е:
 г

ип
ер

чу
вс

тв
ит

ел
ь-

но
ст

ь,
 о

бо
ст

ре
ни

е
яз

ве
нн

ой
 б

ол
ез

-
ни

 ж
ел

уд
ка

, к
ор

м
ле

ни
е

гр
уд

ью
,

II
I

тр
им

ес
тр

 б
ер

ем
ен

но
ст

и.
О

тн
ос

ит
ел

ьн
ы

е:
 п

ож
ил

ой
 в

оз
ра

ст
,

ар
те

ри
ал

ьн
ая

 г
ип

ер
те

нз
ия

, з
ас

то
й-

на
я

се
рд

еч
на

я
не

до
ст

ат
оч

но
ст

ь,

но
со

вы
е

по
ли

пы

Д
ик

ло
ф

ен
ак

50
 м

г
пе

ро
ра

ль
но

 2
–

3
ра

за

в
де

нь
 Т

ро
м

бо
ци

то
пе

ни
я.

 В
се

 о
ст

ал
ьн

ое

сх
ож

е
с

ке
то

ро
ла

ко
м

С
хо

ж
и

с
пр

от
ив

оп
ок

аз
ан

ия
м

и
к

пр
им

ен
ен

ию
 к

ет
ор

ол
ак

а

И
нг

иб
ит

ор
ы

 Ц
О

Г-
2

Р
оф

ек
ок

си
б

50
 м

г
в

де
нь

О
бщ

ие
:

ди
ар

ея
, а

рт
ер

иа
ль

на
я

ги
пе

рт
ен

зи
я,

 р
во

та
, д

ис
ко

м
ф

ор
т

в
эп

иг
ас

тр
ии

, п
ер

иф
ер

ич
ес

ки
е

от
ек

и,

ди
сп

еп
си

я,
 п

ов
ы

ш
ен

на
я

ут
ом

ля
е-

м
ос

ть
, г

ол
ов

ок
ру

ж
ен

ие

А
бс

ол
ю

тн
ы

е:
 г

ип
ер

чу
вс

тв
ит

ел
ь-

но
ст

ь,
 а

сп
ир

ин
ов

ая
 а

ст
м

а,
 п

еч
е-

но
чн

ая
 н

ед
ос

та
то

чн
ос

ть
, п

оч
еч

на
я

не
до

ст
ат

оч
но

ст
ь,

 I
II

 т
ри

м
ес

тр

бе
ре

м
ен

но
ст

и.
 Я

зв
ен

на
я

бо
ле

зн
ь

ж
ел

уд
ка

Beliy_Neotlog-Urolog.indd 379 28.07.2011 17:04:38

К
ла

сс
 и

 н
аз

ва
-

ни
е

ле
ка

рс
тв

ен
-

но
го

 с
ре

дс
тв

а
Р

еж
им

 д
оз

ир
ов

ан
ия

П
об

оч
ны

е
эф

ф
ек

ты
П

ро
ти

во
по

ка
за

ни
я

Р
ед

ки
е,

 н
о

се
рь

ез
ны

е:
 ж

ел
уд

оч
но

-
ки

ш
еч

но
е

кр
ов

от
еч

ен
ие

, э
зо

ф
аг

ит
,

ги
пе

рч
ув

ст
ви

те
ль

но
ст

ь,
 б

ро
нх

о-
сп

аз
м

, а
рт

ер
иа

ль
на

я
ги

пе
рт

ен
зи

я,

за
ст

ой
на

я
се

рд
еч

на
я

не
до

ст
ат

оч
-

но
ст

ь,
 п

ов
ы

ш
ен

ие
 р

ис
ка

 в
оз

ни
к-

но
ве

ни
я

ин
ф

ар
кт

а
м

ио
ка

рд
а,

 т
ок

-
си

че
ск

ий
 г

еп
ат

ит
, о

ст
ра

я
по

че
чн

ая

не
до

ст
ат

оч
но

ст
ь,

 п
ат

ол
ог

ич
ес

ки
е

из
м

ен
ен

ия
 к

ро
ви

О
тн

ос
ит

ел
ьн

ы
е:

 и
ш

ем
ич

ес
ка

я
бо

ле
зн

ь
се

рд
ца

, з
ас

то
йн

ая

се
рд

еч
на

я
не

до
ст

ат
оч

но
ст

ь,

по
ж

ил
ой

 в
оз

ра
ст

Н
ар

ко
т

ич
ес

ки
е

ан
ал

ьг
ет

ик
и

М
еп

ер
ид

ин
1

м
г/

кг
 м

ас
сы

 т
ел

а
в/

м

ка
ж

ды
е

3–
4

ч
О

бщ
ие

:
го

ло
во

кр
уж

ен
ие

, с
он

ли
-

во
ст

ь,
 т

ош
но

та
, р

во
та

, д
ис

ф
ор

ия
,

су
хо

ст
ь

во
 р

ту
, г

ип
от

ен
зи

я,
 п

си
хи

-
че

ск
ое

 в
оз

бу
ж

де
ни

е,
 д

ез
ор

ие
нт

ац
ия

,
за

по
ры

.
Р

ед
ки

е,
 н

о
се

рь
ез

ны
е:

 н
ар

уш
ен

ия

ды
ха

ни
я,

 о
ст

ан
ов

ка
 с

ер
дц

а,
 а

ри
т-

м
ия

, ш
ок

А
бс

ол
ю

тн
ы

е:
 г

ип
ер

чу
вс

тв
ит

ел
ь-

но
ст

ь,
 п

ри
м

ен
ен

ие
 и

нг
иб

ит
ор

ов

М
А

О
.

О
тн

ос
ит

ел
ьн

ы
е:

 п
ож

ил
ой

 в
оз

ра
ст

,
на

ру
ш

ен
ия

 д
ы

ха
ни

я,
 п

еч
ен

оч
на

я
не

до
ст

ат
оч

но
ст

ь,
 п

оч
еч

на
я

не
до

ст
а-

то
чн

ос
ть

, г
ип

от
ир

ео
ид

из
м

М
ор

ф
ин

а
су

ль
-

ф
ат

0,
1

м
г/

кг
 в

/м
 и

ли
 в

/в

ка
ж

ды
е

4
ч

Б
ил

иа
рн

ы
й

сп
аз

м
, п

ар
ал

ит
ич

ес
ки

й
ил

еу
с,

 п
ов

ы
ш

ен
ие

 в
ну

тр
ич

ер
еп

но
-

го
 д

ав
ле

ни
я,

 б
ра

ди
ка

рд
ия

, м
ио

з;

ос
та

ль
ны

е
по

бо
чн

ы
е

эф
ф

ек
ты

сх

ож
и

с
та

ко
вы

м
и

у
м

еп
ер

ид
ин

а

А
бс

ол
ю

тн
ы

е:
 г

ип
ер

чу
вс

тв
ит

ел
ь-

но
ст

ь,
 п

ар
ал

ит
ич

ес
ки

й
ил

еу
с.

О
тн

ос
ит

ел
ьн

ы
е:

 х
ро

ни
че

ск
ая

об

ст
ру

кт
ив

на
я

бо
ле

зн
ь

ле
гк

их
,

бо
ле

зн
и

ж
ел

че
вы

во
дя

щ
их

 п
ут

ей
,

ал
ко

го
ли

змП
ро

до
лж

ен
ие

 п
ри

л.
 1

.7

Beliy_Neotlog-Urolog.indd 380 28.07.2011 17:04:38

К
ла

сс
 и

 н
аз

ва
-

ни
е

ле
ка

рс
тв

ен
-

но
го

 с
ре

дс
тв

а
Р

еж
им

 д
оз

ир
ов

ан
ия

П
об

оч
ны

е
эф

ф
ек

ты
П

ро
ти

во
по

ка
за

ни
я

К
ом

би
на

ци
и

на
рк

от
ич

ес
ки

х
ан

ал
ьг

ет
ик

ов

А
це

та
м

ин
оф

ен

и
ко

де
ин

30
0

м
г

ац
ет

ам
ин

оф
ен

а
и

30
 м

г
ко

де
ин

а;
 п

о
2

та
б.

ка

ж
ды

е
4–

6
ч

О
бщ

ие
:

со
нл

ив
ос

ть
, г

ол
ов

ок
ру

ж
е-

ни
е,

 з
ап

ор
, т

ош
но

та
, р

во
та

, г
ип

от
ен

-
зи

я,
 с

ы
пь

, с
па

зм
 ж

ел
че

вы
во

дя
щ

их

пу
те

й,
 з

ад
ер

ж
ка

 м
оч

и,
 м

ио
з.

Р
ед

ки
е,

 н
о

се
рь

ез
ны

е:
 п

ан
ци

то
пе

-
ни

я,
 т

ро
м

бо
ци

то
пе

ни
я,

 у
гн

ет
ен

ие

ды
ха

ни
я,

 г
ем

ол
ит

ич
ес

ка
я

ан
ем

ия
,

не
йт

ро
пе

ни
я

А
бс

ол
ю

тн
ы

е:
 г

ип
ер

чу
вс

тв
ит

ел
ь-

но
ст

ь.
О

тн
ос

ит
ел

ьн
ы

е:
 н

ед
ос

та
то

чн
ос

ть

гл
ю

ко
зо

-6
-ф

ос
ф

ат
 д

ег
ид

ро
ге

на
зы

А
нт

ид
иу

ре
т

ик
и

Д
ес

м
оп

ре
сс

ин
40

 м
кг

 и
нт

ра
на

за
ль

но

(п
ри

 н
еэ

ф
ф

ек
ти

вн
ос

ти

в
те

че
ни

е
30

 м
ин

 н
аз

на
-

чи
ть

 Н
П

В
С

 и
ли

 н
ар

ко
ти

-
че

ск
ие

 а
на

ль
ге

ти
ки

)

О
бщ

ие
:

го
ло

вн
ая

 б
ол

ь,
 р

ин
ит

, г
ол

о-
во

кр
уж

ен
ие

, н
ос

ов
ое

 к
ро

во
те

че
ни

е.
Р

ед
ки

е,
 н

о
се

рь
ез

ны
е:

 г
ип

он
ат

ри
-

ем
ия

, в
од

на
я

ин
то

кс
ик

ац
ия

, а
на

ф
и-

ла
кс

ия
, т

ро
м

бо
зы

А
бс

ол
ю

тн
ы

е:
 б

ол
ез

нь
 В

ил
ле

бр
ан

-
да

, г
ип

ер
чу

вс
тв

ит
ел

ьн
ос

ть
.

О
тн

ос
ит

ел
ьн

ы
е:

 и
ш

ем
ич

ес
ка

я
бо

ле
зн

ь
се

рд
ца

, г
ип

ет
ен

зи
я,

 г
ип

он
а-

тр
ие

м
ия

, ю
ны

й
и

по
ж

ил
ой

 в
оз

ра
ст

,
вы

со
ки

й
ри

ск
 т

ро
м

бо
зо

в

Beliy_Neotlog-Urolog.indd 381 28.07.2011 17:04:38

П
ри

ло
ж

ен
ие

 1
.8

Р
аз

ли
чн

ы
е

ва
ри

ан
ты

 л
ит

ок
ин

ет
ич

ес
ко

й
те

ра
пи

и
и

их
 э

ф
ф

ек
ти

вн
ос

ть

А
вт

ор
Л

ек
ар

ст
ве

нн
ы

е
ср

ед
ст

ва
,

ис
по

ль
зу

ем
ы

е
в

ка
че

ст
ве

 л
ит

ок
ин

ет
ич

ес
ко

й
те

ра
пи

и
Л

ок
ал

из
ац

ия
 к

ам
ня

Д
иа

м
ет

р
ка

м
ня

,
м

м
О

тх
ож

де
ни

е
ко

нк
ре

м
ен

то
в,

 %

L
. B

or
gh

i e
t

al
.

(1
99

4)
М

ет
ил

пр
ед

ни
зо

ло
н

+
 н

иф
ед

ип
ин

М
ет

ил
пр

ед
ни

зо
ло

н
+

 п
ла

це
бо

М
оч

ет
оч

ни
к

(в
се

 о
тд

ел
ы

)
6,

7
±

3
6,

8
±

2,
9

87 65

J.
T

. C
oo

pe
r

et
 a

l.
(2

00
0)

К
ет

ор
ол

ак
/о

кс
ик

од
он

/а
це

та
м

ин
оф

ен
ке

то
ро

ла
к/

ок
си

ко
до

н/
ац

ет
ам

ин
оф

ен
 +

 н
иф

е-
ди

пи
н

+
 п

ре
дн

из
он

 +
 т

ри
м

ет
оп

ри
м

М
оч

ет
оч

ни
к

(в
се

 о
тд

ел
ы

)
3,

86

3,
91

86 56

F.
 P

or
pi

gl
ia

 e
t

al
.

(2
00

0)
Д

ик
ло

ф
ен

ак
 +

 н
иф

ед
ип

ин
О

бе
зб

ол
ив

ан
ие

 п
о

по
тр

еб
но

ст
и

Д
ис

та
ль

ны
й

м
оч

ет
оч

ни
к

5,
8

±
1,

8
5,

5
±

1,
4

79 35

I.
 C

er
ve

na
ko

v
et

 a
l.

(2
00

2)
О

бе
зб

ол
ив

ан
ие

 п
о

по
тр

еб
но

ст
и

Т
ам

су
ло

зи
н

Д
ис

та
ль

ны
й

м
оч

ет
оч

ни
к

_
62

,8
80

,4

M
. D

el
la

be
lla

et

 a
l.

(2
00

3)
Ф

ло
ро

гл
ю

ци
н-

tr
im

et
os

si
be

nz
en

e
та

м
су

ло
зи

н
+

 д
еф

ла
за

ко
рт

 +
 к

о-
тр

им
ок

са
зо

л
Ю

кс
та

ве
зи

ка
ль

ны
й

от
де

л
м

оч
ет

оч
ни

ка
5,

8
6,

7
70 10

0

A
. S

ai
ta

 e
t

al
.

(2
00

4)
П

ре
дн

из
ол

он
 +

 н
иф

ед
ип

ин
П

ре
дн

из
ол

он
М

оч
ет

оч
ни

к
(в

се
 о

тд
ел

ы
)

12 12
,8

81 68

F.
 P

or
pi

gl
ia

 e
t

al
.

(2
00

4)
Д

еф
ла

за
ко

рт
 +

 т
ам

су
ло

зи
н

Д
еф

ла
за

ко
рт

 +
 н

иф
ед

ип
ин

Д
ик

ло
ф

ен
ак

 н
ат

ри
я

Ю
кс

та
ве

зи
ка

ль
ны

й
и

ин
тр

ам
ур

ал
ьн

ы
й

от
де

лы
 м

оч
ет

оч
ни

ка

4,
7

5,
42

5,
35

80 85 43

R
. A

ut
or

in
o

et
 a

l.
(2

00
5)

Д
ик

ло
ф

ен
ак

 +
 а

эс
ци

н
Д

ик
ло

ф
ен

ак
 +

 a
эс

ци
н

+
 т

ам
су

ло
зи

н
Д

ис
та

ль
ны

й
м

оч
ет

оч
ни

к
5,

7
6,

5
60 88

M
. D

el
la

be
lla

et

 a
l.

(2
00

5)
Т

ам
су

ло
зи

н
Т

ам
су

ло
зи

н
+

 д
еф

ла
за

ко
рт

Д
ис

та
ль

ны
й

м
оч

ет
оч

ни
к

6,
4

6,
9

90 96
,7

M
. D

el
la

be
lla

et

 a
l.

(2
00

5)
Д

еф
ла

за
ко

рт
 +

 к
о-

тр
им

ок
са

зо
л

+
 ф

ло
ро

гл
ю

-
ци

но
л

Д
еф

ла
за

ко
рт

 +
 к

о-
тр

им
ок

са
зо

л
+

 т
ам

су
ло

зи
н

Д
еф

ла
за

ко
рт

 +
 к

о-
тр

им
ок

са
зо

л
+

 н
иф

ед
ип

ин

Д
ис

та
ль

ны
й

м
оч

ет
оч

ни
к

6,
2

7,
2

6,
2

64
,3

97
,1

77
,1

Beliy_Neotlog-Urolog.indd 382 28.07.2011 17:04:39

383

Приложения к главе 2

ПРИЛОЖЕНИЯ К ГЛАВЕ 2

Приложение 2.1
Общие рекомендации относительно оценки результатов

количественных тестов мочи
(Vandepitte J., Engbaek K., Piot P., Heuck C.C., 1994)

Категория 1 Обнаружение менее 104 бактерий в 1 мл мочи. Свидетельствует
о «вероятном отсутствии» инфекции мочевого тракта. Исклю-
чение: присутствие менее 104 бактерий в 1 мл мочи, взятой не-
посредственно из мочевого пузыря путем надлобковой пункции
или при циcтоскопии

Категория 2 Обнаружение 104–105 бактерий в 1 мл мочи. Если у пациента
отсутствуют проявления заболевания, необходимо взять еще
один анализ и повторить подсчет бактерий. Когда у пациента
отмечаются симптомы инфекции мочевого тракта, проводят как
идентификацию, так и определение чувствительности культу-
ры к антибиотикам, если на питательных средах обнаружен
рост одного или двух разных типов колоний. Наличие такого
количества бактерий в моче — серьезное основание для пред-
положения о наличии инфекции мочевого тракта у пациентов
с симптомами болезни или лейкоцитурией. Когда количество
микробов, качество пробы мочи или особенности течения за-
болевания вызывают сомнение, следует получить другую пробу
мочи для повторного исследования

Категория 3 Обнаружение более 105 бактерий в 1 мл мочи. Если из мочи
выделены колонии одного или двух разных типов, проводят
идентификацию бактерий и определяют чувствительность
к антибиотикам. Обнаружение такого количества микроорга-
низмов — серьезное основание для предположения о наличии
инфекции мочевого тракта у всех пациентов, включая женщин
без симптомов заболевания

Примечание: в тех случаях, когда в пробе мочи обнаруживаются более двух
видов микроорганизмов в категориях 2 и 3, результаты оценивают как «подо-
зрение на контаминацию мочи посторонней флорой» и просят «направить для
исследования свежую чисто взятую пробу мочи».

Beliy_Neotlog-Urolog.indd 383 28.07.2011 17:04:39

П
ри

ло
ж

ен
ие

 2
.2

К
ри

те
ри

и
ди

аг
но

ст
ик

и
ин

ф
ек

ц
ии

 м
оч

ев
ы

х
пу

те
й

(п
о

ре
ко

м
ен

да
ц

ия
м

 I
nf

ec
ti

ou
s

D
is

ea
se

 S
oc

ie
ty

of

 A
m

er
ic

a
/

E
ur

op
ea

n
S

oc
ie

ty
 o

f
cl

in
ic

al
 m

ic
ro

b
io

lo
gy

 a
nd

 i
nf

ec
ti

ou
s

D
es

ea
se

s)

К
ат

е-
го

ри
я

О
пи

са
ни

е
К

ли
ни

че
ск

ие
 п

ри
зн

ак
и

Л
аб

ор
ат

ор
ны

е
па

ра
м

ет
ры

1
О

ст
ры

е
не

ос
ло

ж
не

н-
ны

е
И

М
П

 у
 ж

ен
щ

ин
,

ос
тр

ы
й

не
ос

ло
ж

не
н-

ны
й

ци
ст

ит
 у

 ж
ен

щ
ин

Д
и

зу
ри

я,
 и

м
пе

ра
ти

вн
ы

е
по

зы
вы

, ч
ас

то
е

м
оч

еи
сп

у-
ск

ан
и

е,
 б

ол
ь

в
н

ад
ло

бк
ов

ой
 о

бл
ас

ти
,

от
су

тс
тв

и
е

си
м

пт
ом

ов
 в

 т
еч

ен
ие

 4
 н

ед
. д

о
эт

ог
о

эп
из

од
а

≥
10

 л
ей

ко
ци

то
в

/м
кл

≥
10

3 К
О

Е
/м

л*

2
О

ст
ры

й
не

ос
ло

ж
не

н-
ны

й
пи

ел
он

еф
ри

т
Л

их
ор

ад
ка

, о
зн

об
, б

ол
ь

в
по

яс
ни

чн
ой

 о
бл

ас
ти

, д
ру

-
ги

е
ди

аг
н

оз
ы

 и
ск

лю
че

н
ы

;
от

су
тс

тв
и

е
в

ан
ам

н
ез

е
кл

и
ни

че
ск

и
х

пр
и

зн
ак

ов
 у

ро
ло

ги
че

ск
и

х
на

ру
ш

ен
и

й

(п
о

да
нн

ы
м

 У
З

И
, р

ен
тг

ен
ог

ра
ф

ии
)

≥
10

 л
ей

ко
ци

то
в

/м
кл

≥
10

4 К
О

Е
/м

л*

3
О

сл
ож

не
нн

ы
е

И
М

П
Л

ю
ба

я
ко

м
би

на
ци

я
си

м
пт

ом
ов

 1
-й

 и
 2

-й
 к

ат
ег

ор
ий

,
н

ал
и

чи
е

од
н

ог
о

и
 б

ол
ее

 ф
ак

то
ро

в
ос

л
ож

н
ен

н
ы

х
И

М
П

≥
10

 л
ей

ко
ци

то
в

/м
кл

≥
10

5 К
О

Е
/м

л*
 у

 ж
ен

щ
ин

≥
10

4 К
О

Е
/м

л*
 у

 м
уж

чи
н

ил
и

в
м

о-
че

, п
ол

уч
ен

но
й

с
по

м
ощ

ью
 к

ат
ет

ер
а

у
ж

ен
щ

ин

4
Б

ес
си

м
пт

ом
на

я
ба

кт
ер

иу
ри

я
С

и
м

п
то

м
ы

 с
о

ст
ор

он
ы

 м
оч

ев
ы

во
дя

щ
и

х
п

ут
ей

 о
т-

су
тс

тв
ую

т
≥

10
 л

ей
ко

ци
то

в
/м

кл
≥

10
5 К

О
Е

/м
л*

 в
 2

 п
ос

ле
до

ва
те

ль
-

ны
х

об
ра

зц
ах

 м
оч

и,
 в

зя
ты

х
с

ин
те

р-
ва

ло
м

 ≥
 2

4
ч

5
Р

ец
ид

ив
ир

ую
щ

ие

И
М

П
 (

ан
ти

би
от

ик
о-

пр
оф

ил
ак

ти
ка

)

К
ак

 м
ин

им
ум

 3
 э

пи
зо

да
 п

од
тв

ер
ж

де
нн

ой
 м

ик
ро

би
о-

ло
ги

че
ск

и
 н

ео
сл

ож
не

нн
ой

 и
нф

ек
ци

и
 з

а
по

сл
ед

ни
е

12
 м

ес
яц

ев
: т

ол
ьк

о
у

ж
ен

щ
ин

; о
тс

ут
ст

ви
е

ст
ру

кт
ур

-
ны

х/
 ф

ун
кц

ио
на

ль
ны

х
на

ру
ш

ен
ий

<
 1

03 К
О

Е
/м

л*

Beliy_Neotlog-Urolog.indd 384 28.07.2011 17:04:39

385

Приложения к главе 2

Инфекция нижних
мочевых путей дизурия

Инфекция верхних мочевых путей

Лихорадка. Острофазовые белки
в сыворотке крови

Скрининг-тест на наличие осадка мочи

Лейкоцитурия ± нитраты, бактериурия

Посев мочи Эмпирическое
лечение

Эмпирическое
лечение

Лечение
прекратить

Роста нет 102–104 КОЕ/мл ≥ 104 КОЕ/мл

Окраска по Граму, выявление
кислотоустойчивых образцов,

санация уретры

Продолжить лечение в соответствии

с чувствительностью бактерий

Анализ мочи и посев мочи
для выбора более

эффективного лечения

Радиологическое
исследование

на предмет наличия
осложняющих факторов

Оценка
предрасполагающих

факторов

Приложение 2.3
Алгоритм диагностики инфекции мочевыводящих путей

(Franz M., 2000)

Beliy_Neotlog-Urolog.indd 385 28.07.2011 17:04:39

П
ри

ло
ж

ен
ие

 2
.4

Р
ек

ом
ен

да
ц

ии
 Е

вр
оп

ей
ск

ой
 а

сс
оц

иа
ц

ии
 у

ро
ло

го
в

(2
00

8)
 п

о
ан

ти
м

ик
ро

бн
ой

 т
ер

ап
ии

в

ур
ол

ог
ии

Д
иа

гн
оз

Н
аи

бо
ле

е
ра

сп
ро

ст
ра

-
не

нн
ы

е
во

зб
уд

ит
ел

и
С

та
рт

ов
ая

 э
м

пи
ри

че
ск

ая
 т

ер
ап

ия
Д

ли
те

ль
но

ст
ь

ле
че

ни
я

Ц
ис

ти
т

ос
тр

ы
й,

не

ос
ло

ж
не

нн
ы

й
E

. c
ol

i
K

le
bs

ie
lla

 s
pp

.
P

ro
te

us
 s

pp
.

St
ap

hy
lo

co
cc

us
 s

pp
.

Тр
им

ет
оп

ри
м

 /
су

ль
ф

ам
ет

ок
са

зо
л*

Ф
то

рх
ин

ол
он

ы
**

Ф
оф

ом
иц

ин
а

тр
ом

ет
ам

ол
П

ив
м

ец
ил

ли
на

м
Н

ит
ро

ф
ур

ан
то

ин

3
дн

я
1–

3
дн

я
1

де
нь

3–
7

дн
ей

5–
7

дн
ей

П
ие

ло
не

ф
ри

т
ос

тр
ы

й,

не
ос

ло
ж

не
нн

ы
й

E
. c

ol
i

P
ro

te
us

 s
pp

.
K

le
bs

ie
lla

 s
pp

.
Д

ру
ги

е
эн

те
ро

ба
кт

ер
ии

St
ap

hy
lo

co
cc

us
 s

pp
.

Ф
то

рх
ин

ол
он

ы
**

Ц
еф

ал
ос

по
ри

ны
 (

гр
уп

па
 3

а)
А

ль
те

рн
ат

ив
ны

е
пр

еп
ар

ат
ы

: и
нг

иб
ит

ор
оз

ащ
ищ

ен
-

ны
е

па
м

ин
оп

ен
иц

ил
ли

ны
, а

м
ин

ог
ли

ко
зи

ды

7–
10

 д
не

й

О
сл

ож
не

нн
ы

е
И

М
П

Н
оз

ок
ом

иа
ль

-
ны

е
И

М
П

О
сл

ож
не

нн
ы

й
ос

тр
ы

й
пи

ел
он

еф
ри

т

E
. c

ol
i

E
nt

er
oc

oc
cu

s
sp

p.
P

se
ud

om
on

as
 s

pp
.

St
ap

hy
lo

co
cc

us
 s

pp
.

K
le

bs
ie

lla
 s

pp
.

P
ro

te
us

 s
pp

.
E

nt
er

ob
ac

te
r

sp
p.

Д
ру

ги
е

эн
те

ро
ба

кт
ер

ии
(C

an
di

da
 s

pp
.)

Ф
то

рх
ин

ол
он

ы
**

И
нг

иб
ит

ор
оз

ащ
ищ

ен
ны

е
ам

ин
оп

ен
иц

ил
ли

ны
Ц

еф
ал

ос
по

ри
ны

 (
гр

уп
па

 2
)

Ц
еф

ал
ос

по
ри

ны
 (

гр
уп

па
 3

а)
А

м
ин

ог
ли

ко
зи

ды
П

ри
 н

еэ
ф

ф
ек

ти
вн

ос
ти

 с
та

рт
ов

ой
 т

ер
ап

ии
 в

 т
еч

ен
ие

1–

3
дн

ей
 и

ли
 в

 т
яж

ел
ы

х
сл

уч
ая

х
пр

еп
ар

ат
ы

с

ан
ти

си
не

гн
ой

но
й

ак
ти

вн
ос

ть
ю

:
–

 ф
то

рх
ин

ол
он

ы
, е

сл
и

не
 и

сп
ол

ьз
ов

ал
ис

ь
в

ка
че

ст
ве

 п
ре

па
ра

то
в

вы
бо

ра
–

 и
нг

иб
ит

ор
оз

ащ
ищ

ен
ны

е
ам

ин
оп

ен
иц

ил
ли

ны
–

 ц
еф

ал
ос

по
ри

ны
 (

гр
уп

па
 3

b)
–

 к
ар

ба
пе

не
м

 ±
 а

м
ин

ог
ли

ко
зи

д

3–
5

дн
ей

 п
ос

ле
 н

ор
м

а-
ли

за
ци

и
те

м
пе

ра
ту

ры

и
ус

тр
ан

ен
ия

 о
сл

ож
ня

-
ю

щ
их

 ф
ак

то
ро

в

Beliy_Neotlog-Urolog.indd 386 28.07.2011 17:04:39

Д
иа

гн
оз

Н
аи

бо
ле

е
ра

сп
ро

ст
ра

-
не

нн
ы

е
во

зб
уд

ит
ел

и
С

та
рт

ов
ая

 э
м

пи
ри

че
ск

ая
 т

ер
ап

ия
Д

ли
те

ль
но

ст
ь

ле
че

ни
я

О
ст

ры
й

и
хр

он
ич

ес
ки

й
пр

ос
та

ти
т

О
ст

ры
й

эп
ид

ид
им

ит

E
. c

ol
i

Д
ру

ги
е

эн
те

ро
ба

кт
ер

ии
P

se
ud

om
on

as
 s

pp
.

St
ap

hy
lo

co
cc

us
 s

pp
.

E
nt

er
oc

oc
cu

s
sp

p.
C

hl
am

yd
ia

 s
pp

.
U

re
ap

la
sm

a
sp

p.

Ф
то

рх
ин

ол
он

ы
**

А
ль

те
ра

нт
ив

ны
е

пр
еп

ар
ат

ы
 п

ри
 о

ст
ро

м

ба
кт

ер
иа

ль
но

м
 п

ро
ст

ат
ит

е:
Ц

еф
ал

ос
по

ри
ны

 (
гр

уп
па

 3
a/

b)
П

ри
 в

ы
де

ле
ни

и
C

hl
am

yd
ia

 s
pp

. и
ли

 U
re

ap
la

sm
a

sp
p.

Д
ок

си
ци

кл
ин

М
ак

ро
ли

ды

О
ст

ры
й

—
 2

–
4

не
д.

Х
ро

ни
че

ск
ий

 —

4–
6

не
д.

 и
 б

ол
ее

У
ро

се
пс

ис
E

. c
ol

i
Д

ру
ги

е
эн

те
ро

ба
кт

ер
ии

П
ос

ле
 у

ро
ло

ги
че

ск
их

пр

оц
ед

ур
 —

 п
ол

ир
ез

и-
ст

ен
тн

ы
е

м
ик

ро
ор

га
-

ни
зм

ы
:

P
se

ud
om

on
as

 s
pp

.
P

ro
te

us
 s

pp
.

Se
rr

at
ia

 s
pp

.
E

nt
er

ob
ac

te
r

sp
p.

Ц
еф

ал
ос

по
ри

ны
 (

гр
уп

па
 3

a/
b)

Ф
то

рх
ин

ол
он

ы
**

А
нт

ис
ин

ег
но

йн
ы

е
ин

ги
би

то
ро

за
щ

ищ
ен

ны
е

ам
ин

оп
ен

иц
ил

ли
ны

К
ар

ба
пе

не
м

 ±
 а

м
ин

ог
ли

ко
зи

д

3–
5

дн
ей

 п
ос

ле
 н

ор
м

а-
ли

за
ци

и
те

м
пе

ра
ту

ры

и
ус

тр
ан

ен
ия

 о
сл

ож
ня

-
ю

щ
их

 ф
ак

то
ро

в

*
Т

ол
ьк

о
в

ре
ги

он
ах

, г
де

 у
ро

ве
нь

 р
ез

ис
те

нт
но

ст
и

E
. c

ol
i с

ос
та

вл
яе

т
м

ен
ее

 2
0%

.
**

 Ф
то

рх
ин

ол
он

ы
 с

 п
ре

им
ущ

ес
тв

ен
ны

м
 в

ы
ве

де
ни

ем
 п

оч
ка

м
и.

Beliy_Neotlog-Urolog.indd 387 28.07.2011 17:04:39

П
ри

ло
ж

ен
ие

 2
.5

П
ре

па
ра

ты
 г

ру
пп

ы
 х

ин
ол

он
ов

/ф
то

рх
ин

ол
он

ов
.

О
сн

ов
ны

е
х

ар
ак

те
ри

ст
ик

и
и

ос
об

ен
но

ст
и

пр
им

ен
ен

ия
 (

С
тр

ач
ун

ск
и

й
 Л

.С
.,

Б
ел

оу
со

в
Ю

.Б
.,

К
оз

ло
в

С
.Н

.,
20

02
)

М
Н

Н
Ф

ор
м

а
ле

ка
рс

тв
ен

но
го

ср

ед
ст

ва

F

(в
ну

тр
ь)

,
%

Т
1/

2,
 ч

*
Р

еж
им

 д
оз

ир
ов

ан
ия

О
со

бе
нн

ос
ти

 л
ек

ар
ст

ве
нн

ог
о

ср
ед

ст
ва

Х
ин

ол
он

ы
 I

 п
ок

ол
ен

ия
 (

не
ф

т
ор

ир
ов

ан
ны

е)

Н
ал

ид
ик

-
со

ва
я

ки
с-

ло
та

К
ап

с.
 0

,5
 г

Т
аб

. 0
,5

 г
96

1–
2,

5
В

ну
т

рь
В

зр
ос

лы
е:

 0
,5

–
1,

0
г

ка
ж

ды
е

6
ч

Д
ет

и
ст

ар
ш

е
3

м
ес

.:
55

 м
г/

кг

в
су

тк
и

в
4

пр
ие

м
а

А
кт

ив
на

 т
ол

ьк
о

в
от

но
ш

ен
ии

гр

ам
 от

ри
ца

те
ль

ны
х

ба
кт

ер
ий

.
Н

е
пр

им
ен

яе
тс

я
пр

и
ос

тр
ом

 п
ие

ло
-

не
ф

ри
те

 и
з-

за
 н

из
ки

х
ко

нц
ен

тр
а-

ци
й

в
тк

ан
и

по
че

к.
П

ри
 н

аз
на

че
ни

и
бо

ле
е

2
не

д.
 д

оз
у

сл
ед

уе
т

ум
ен

ьш
ит

ь
в

2
ра

за
, к

он
тр

о-
ли

ро
ва

ть
 ф

ун
кц

ию
 п

оч
ек

, п
еч

ен
и

и
ка

рт
ин

у
кр

ов
и

О
кс

ол
ин

о-
ва

я
(о

кс
ол

и-
ни

ев
ая

)
ки

сл
от

а

Т
аб

. 0
,2

5
г

Н
ет

 д
ан

-
ны

х
6–

7
В

ну
т

рь
В

зр
ос

лы
е:

 0
,5

–
0,

75
 г

 к
аж

ды
е

12
 ч

Д
ет

и
ст

ар
ш

е
2

ле
т:

 0
,2

5
г

ка
ж

-
ды

е
12

 ч

О
тл

ич
ия

 о
т

на
ли

ди
кс

ов
ой

 к
ис

ло
ты

:
–

 в
ар

иа
бе

ль
но

е
вс

ас
ы

ва
ни

е
в

Ж
К

Т;
–

 б
ол

ее
 д

ли
те

ль
ны

й
Т

1/
2;

–
 х

уж
е

пе
ре

но
си

тс
я

П
ип

е-
м

ид
ов

ая

(п
ип

ем
и-

ди
ев

ая
)

ки
сл

от
а

К
ап

с.
 0

,2
 г

; 0
,4

 г
Т

аб
. 0

,4
 г

80
–

90
3–

4
В

ну
т

рь
В

зр
ос

лы
е:

 0
,4

 г
 к

аж
ды

е
12

 ч
Д

ет
и

ст
ар

ш
е

1
го

да
:

15
 м

г/
кг

/с
ут

 в
 2

 п
ри

ем
а

О
тл

ич
ия

 о
т

на
ли

ди
кс

ов
ой

 к
ис

ло
ты

:
–

 б
ол

ее
 ш

ир
ок

ий
 с

пе
кт

р;
–

 б
ол

ее
 д

ли
те

ль
ны

й
Т

1/
2

Beliy_Neotlog-Urolog.indd 388 28.07.2011 17:04:40

М
Н

Н
Ф

ор
м

а
ле

ка
рс

тв
ен

но
го

ср

ед
ст

ва

F

(в
ну

тр
ь)

,
%

Т
1/

2,
 ч

*
Р

еж
им

 д
оз

ир
ов

ан
ия

О
со

бе
нн

ос
ти

 л
ек

ар
ст

ве
нн

ог
о

ср
ед

ст
ва

Х
ин

ол
он

ы
 I

I–
IV

 п
ок

ол
ен

ий
 (

ф
т

ор
хи

но
ло

ны
)

Ц
ип

ро
ф

-
ло

кс
ац

ин
Т

аб
. 0

,2
5

г;
 0

,5
 г

;
0,

75
 г

; 0
,1

 г
Р

-р
 д

/и
нф

. 0
,1

и

0,
2

г
во

 ф
ла

к.

по
 5

0
м

л
и

10
0

м
л

ко
нц

. д
/и

нф
. 0

,1
 г

в

ам
п.

 п
о

10
 м

л

70
–

80
4–

6
В

ну
т

рь
В

зр
ос

лы
е:

 0
,2

5–
0,

75
 г

 к
аж

ды
е

12
 ч

; п
ри

 о
ст

ро
м

 ц
ис

ти
те

 у

ж
ен

щ
ин

 —
 0

,1
 г

 к
аж

ды
е

12
 ч

в

те
че

ни
е

3
дн

ей
; п

ри
 о

ст
ро

й
го

но
ре

е
—

 0
,5

 г
 о

дн
ок

ра
тн

о
В

/в
В

зр
ос

лы
е:

 0
,4

–
0,

6
г

ка
ж

ды
е

12
 ч

, в
во

дя
т

пу
те

м
 м

ед
ле

нн
ой

ин

ф
уз

ии
 в

 т
еч

ен
ие

 1
 ч

Н
аи

бо
ле

е
ак

ти
вн

ы
й

ф
то

рх
ин

ол
он

в

от
но

ш
ен

ии
 б

ол
ьш

ин
ст

ва
 г

ра
м

-
от

ри
ца

те
ль

ны
х

ба
кт

ер
ий

П
ре

во
сх

од
ит

 д
ру

ги
е

ф
то

рх
ин

ол
он

ы

по
 а

кт
ив

но
ст

и
в

от
но

ш
ен

ии
 P

. a
er

u-
gi

no
sa

П
ри

м
ен

яе
тс

я
в

ко
м

би
ни

ро
ва

нн
ой

те

ра
пи

и
ле

ка
рс

тв
ен

но
ус

то
йч

ив
ы

х
ф

ор
м

 т
уб

ер
ку

ле
за

О
ф

ло
кс

а-
ци

н
Т

аб
. 0

,1
 г

; 0
,2

 г
Р

-р
 д

/и
нф

.
2

м
г/

м
л

во
 ф

ла
к.

95
–

10
0

4,
5–

7
В

ну
т

рь
В

зр
ос

лы
е:

 0
,2

–
0,

4
г

ка
ж

ды
е

12
 ч

; п
ри

 о
ст

ро
м

 ц
ис

ти
те

 у

ж
ен

щ
ин

 —
 0

,1
 г

 к
аж

ды
е

12
 ч

в

те
че

ни
е

3
дн

ей
; п

ри
 о

ст
ро

й
го

но
ре

е
—

 0
,4

 г
 о

дн
ок

ра
тн

о
В

/в
В

зр
ос

лы
е:

 0
,2

–
0,

4
г/

су
т

в
1–

2
вв

ед
ен

ия
В

во
дя

т
пу

те
м

 м
ед

ле
нн

ой
 и

н-
ф

уз
ии

 в
 т

еч
ен

ие
 1

 ч

Н
аи

бо
ле

е
ак

ти
вн

ы
й

ф
то

рх
ин

ол
он

II

 п
ок

ол
ен

ия
 в

 о
тн

ош
ен

ии

хл
ам

ид
ий

 и
 п

не
вм

ок
ок

ко
в.

М
ал

о
вл

ия
ет

 н
а

м
ет

аб
ол

из
м

м

ет
ил

кс
ан

ти
но

в
и

не
пр

ям
ы

х
ан

ти
ко

аг
ул

ян
то

в.
П

ри
м

ен
яе

тс
я

в
со

ст
ав

е
ко

м
би

ни
ро

-
ва

нн
ой

 т
ер

ап
ии

 л
ек

ар
ст

ве
нн

о
ус

то
йч

ив
ы

х
ф

ор
м

 т
уб

ер
ку

ле
за

Beliy_Neotlog-Urolog.indd 389 28.07.2011 17:04:40

М
Н

Н
Ф

ор
м

а
ле

ка
рс

тв
ен

но
го

ср

ед
ст

ва

F

(в
ну

тр
ь)

,
%

Т
1/

2,
 ч

*
Р

еж
им

 д
оз

ир
ов

ан
ия

О
со

бе
нн

ос
ти

 л
ек

ар
ст

ве
нн

ог
о

ср
ед

ст
ва

П
еф

ло
кс

а-
ци

н
Т

аб
. 0

,2
 г

; 0
,4

 г
Р

-р
 д

/и
н.

 0
,4

 г

в
ам

п.
 п

о
5

м
л

Р
-р

 д
/и

н.
 в

/в

4
м

г/
м

л
во

 ф
ла

к.

по
 1

00
 м

л

95
–

10
0

4,
5–

7
В

ну
т

рь
В

зр
ос

лы
е:

 0
,8

 г
 н

а
пе

рв
ы

й
пр

ие
м

, д
ал

ее
 п

о
0,

4
г

ка
ж

ды
е

12
 ч

; п
ри

 о
ст

ро
м

 ц
ис

ти
те

 у

ж
ен

щ
ин

 и
 п

ри
 о

ст
ро

й
го

но
-

ре
е

—
 0

,8
 г

 о
дн

ок
ра

тн
о

В
/в

В
зр

ос
лы

е:
 0

,8
 г

 н
а

пе
рв

ое
 в

ве
-

де
ни

е,
 д

ал
ее

 п
о

0,
4

г
ка

ж
ды

е
12

 ч
, в

во
дя

т
пу

те
м

 м
ед

ле
нн

ой

ин
ф

уз
ии

 в
 т

еч
ен

ие
 1

 ч

Н
ес

ко
ль

ко
 у

ст
уп

ае
т

по
 а

кт
ив

но
ст

и
in

 v
it

ro
 ц

ип
ро

ф
ло

кс
ац

ин
у,

 о
ф

ло
кс

а-
ци

ну
, л

ев
оф

ло
кс

ац
ин

у.
Л

уч
ш

е
др

уг
их

 ф
то

рх
ин

ол
он

ов
 п

ро
-

ни
ка

ет
 ч

ер
ез

 г
ем

ат
оэ

нц
еф

ал
ич

ес
ки

й
ба

рь
ер

.
О

бр
аз

уе
т

ак
ти

вн
ы

й
м

ет
аб

ол
ит

 —

но
рф

ло
кс

ац
ин

Н
ор

ф
ло

к-
са

ци
н

Т
аб

. 0
,2

 г
; 0

,4
 г

;
0,

8
г

30
–

70
3–

4
В

ну
т

рь
В

зр
ос

лы
е:

 0
,2

–
0,

4
г

ка
ж

ды
е

12
 ч

; п
ри

 о
ст

ро
м

 ц
ис

ти
те

 у

ж
ен

щ
ин

 —
 0

,4
 г

 к
аж

ды
е

12
 ч

в

те
че

ни
е

3
дн

ей
; п

ри
 о

ст
ро

й
го

но
ре

е
—

 0
,8

 г
 о

дн
ок

ра
тн

о

С
ис

те
м

но
 п

ри
м

ен
яе

тс
я

то
ль

ко
 д

ля

ле
че

ни
я

ин
ф

ек
ци

й
М

В
П

, п
ро

ст
ат

и-
та

, г
он

ор
еи

 и
 к

иш
еч

ны
х

ин
ф

ек
ци

й
(ш

иг
ел

ле
з)

Л
ом

еф
-

ло
кс

ац
ин

Т
аб

. 0
,4

 г
95

–
10

0
7–

8
В

ну
т

рь
В

зр
ос

лы
е:

 0
,4

–
0,

8
г/

су
т

в
1–

2
пр

ие
м

а

М
ал

оа
кт

ив
ен

 в
 о

тн
ош

ен
ии

 п
не

вм
о-

ко
кк

а,
 х

ла
м

ид
ий

, м
ик

оп
ла

зм
.

П
ри

м
ен

яе
тс

я
в

со
ст

ав
е

ко
м

би
ни

ро
-

ва
нн

ой
 т

ер
ап

ии
 л

ек
ар

ст
ве

нн
оу

ст
ой

-
чи

вы
х

ф
ор

м
 т

уб
ер

ку
ле

за
.

Ч
ащ

е,
 ч

ем
 д

ру
ги

е
ф

то
рх

ин
ол

он
ы

,
вы

зы
ва

ет
 ф

от
од

ер
м

ат
ит

ы
. Н

е
вз

а-
им

од
ей

ст
ву

ет
 с

 м
ет

ил
кс

ан
ти

на
м

и
и

не
пр

ям
ы

м
и

ан
ти

ко
аг

ул
ян

та
м

и

П
ро

до
лж

ен
ие

 п
ри

л.
 2

.5

Beliy_Neotlog-Urolog.indd 390 28.07.2011 17:04:40

М
Н

Н
Ф

ор
м

а
ле

ка
рс

тв
ен

но
го

ср

ед
ст

ва

F

(в
ну

тр
ь)

,
%

Т
1/

2,
 ч

*
Р

еж
им

 д
оз

ир
ов

ан
ия

О
со

бе
нн

ос
ти

 л
ек

ар
ст

ве
нн

ог
о

ср
ед

ст
ва

С
па

рф
ло

к-
са

ци
н

Т
аб

. 0
,2

 г
60

18
–

20
В

ну
т

рь
В

зр
ос

лы
е:

 в
 п

ер
вы

й
де

нь

0,
4–

0,
2

г
в

од
ин

 п
ри

ем
, в

 п
о-

сл
ед

ую
щ

ие
 д

ни
 0

,1
–

0,
2

г
1

ра
з

в
су

тк
и

П
о

сп
ек

тр
у

ак
ти

вн
ос

ти
 б

ли
зо

к
к

ле
-

во
ф

ло
кс

ац
и

ну
. В

ы
со

ко
ак

ти
ве

н
в

от
-

но
ш

ен
ии

 м
ик

об
ак

те
ри

й.
 П

ре
во

сх
од

ит

др
уг

ие
 ф

то
рх

ин
ол

он
ы

 п
о

дл
ит

ел
ьн

о-
ст

и
де

йс
тв

ия
. Ч

ащ
е,

 ч
ем

 д
ру

ги
е

ф
то

р-
хи

но
ло

ны
, в

ы
зы

ва
ет

 ф
от

од
ер

м
ат

ит
ы

.
Н

е
вз

аи
м

од
ей

ст
ву

ет
 с

 м
ет

и
лк

са
нт

и
-

на
м

и

Л
ев

оф
ло

к-
са

ци
н

Т
аб

. 0
,2

5
г;

 0
,5

 г
Р

-р
 д

/и
нф

.
5

м
г/

м
л

во
 ф

ла
к.

по

 1
00

 м
л

99
6–

8
В

ну
т

рь
В

зр
ос

лы
е:

 0
,2

5–
0,

5
г

ка
ж

ды
е

12
–

24
 ч

; п
ри

 о
ст

ро
м

 с
ин

ус
и-

те
 —

 0
,5

 г
 1

 р
аз

 в
 с

ут
ки

; п
ри

пн

ев
м

он
ии

 и
 т

яж
ел

ы
х

ф
ор

м
ах

ин

ф
ек

ци
й

—
 0

,5
 г

 к
аж

ды
е

12
 ч

В
/в

В
зр

ос
лы

е:
 0

,2
5–

0,
5

г
ка

ж
ды

е
12

–
24

 ч
, п

ри
 т

яж
ел

ы
х

ф
ор

м
ах

0,

5
г

ка
ж

ды
е

12
 ч

. В
во

дя
т

пу
те

м
 м

ед
ле

нн
ой

 и
нф

уз
ии

в

те
че

ни
е

1
ч

Л
ев

ов
ра

щ
аю

щ
ий

 и
зо

м
ер

 о
ф

ло
кс

а-
ци

на
.

В
 д

ва
 р

аз
а

бо
ле

е
ак

ти
ве

н
in

 v
it

ro
,

че
м

 о
ф

ло
кс

ац
ин

, в
 т

ом
 ч

ис
ле

в

от
но

ш
ен

ии
 г

ра
м

по
ло

ж
ит

ел
ьн

ы
х

ба
кт

ер
ий

, х
ла

м
ид

ий
, м

ик
оп

ла
зм

и

м
ик

об
ак

те
ри

й.
Л

уч
ш

е
пе

ре
но

си
тс

я,
 ч

ем
 о

ф
ло

кс
а-

ци
н

М
ок

си
-

ф
ло

кс
ац

ин
Т

аб
. 0

,4
 г

90
12

В
ну

т
рь

В
зр

ос
лы

е:
 0

,4
 г

 1
 р

аз
в

су
тк

и

П
ре

во
сх

од
и

т
др

уг
и

е
ф

то
рх

и
но

ло
ны

по

 а
кт

ив
но

ст
и

пр
от

ив
 п

не
вм

ок
ок

ко
в,

вк

лю
ча

я
по

ли
ре

зи
ст

ен
тн

ы
е;

 х
ла

м
и

-
ди

й,
 м

ик
оп

ла
зм

, а
на

эр
об

ов
. Н

е
вз

аи
-

м
од

ей
ст

ву
ет

 с
 м

ет
ил

кс
ан

ти
на

м
и

*
П

ри
 н

ор
м

ал
ьн

ой
 ф

ун
кц

ии
 п

оч
ек

.

Beliy_Neotlog-Urolog.indd 391 28.07.2011 17:04:40

П
ри

ло
ж

ен
ие

 2
.6

Д
оз

ир
ов

ан
ие

 а
нт

иб
ак

те
ри

ал
ьн

ы
х

ср
ед

ст
в

в
за

ви
си

м
ос

ти
 о

т
ф

ун
кц

ии
 п

оч
ек

(К

уз
не

цо
ва

 О
.П

.,
В

ор
об

ье
в

П
.А

.,
Я

ко
вл

ев
 С

.В
.,

19
97

)

П
ре

па
ра

т
К

Ф
 >

 9
0

м
л/

м
ин

К
Ф

 5
0–

90
 м

л/
м

ин
К

Ф
 1

0–
50

 м
л/

м
ин

К
Ф

 <
 1

0
м

л/
м

ин

ра
зо

ва
я

до
за

ин
те

рв
ал

,
ч

ин
те

рв
ал

,
ч

ин
те

рв
ал

,
ч

ин
те

рв
ал

,
ч

А
м

пи
ци

лл
ин

0,
5–

1
г

6
6

8
12

А
м

ок
си

ци
лл

ин
0,

5–
0,

75
 г

8
8

12
12

А
М

П
/С

Б
2–

3
г

6
6

8
12

–
24

А
М

О
/К

К
1,

2
г

8
8

12
24

Б
ен

зи
лп

ен
иц

ил
ли

н
0,

5–
2

м
лн

 Е
Д

4–
6

6
8

12

П
ип

ер
ац

ил
ли

н
2–

4
г

6
6

8
12

О
кс

ац
ил

ли
н

0,
5

г
6

6
6

6

А
зл

оц
ил

ли
н

2–
3

г
6

6
6

8

Ц
еф

аз
ол

ин
0,

5–
1

г
6

8
12

24

Ц
еф

ал
ек

си
н

0,
25

–
0,

5
г

6
6

8
12

Ц
еф

ра
ди

н
0,

5
г

6
8

12
24

Ц
еф

ак
ло

р
0,

25
 г

8
8

8
12

Ц
еф

ам
ан

до
л

0,
5–

1
г

8
8

12
12

–
24

Ц
еф

ок
си

ти
н

1–
2

г
6-

8
8

8–
12

24

Ц
еф

ур
ок

си
м

0,
75

–
1,

5
г

8
8

8–
12

24

Ц
еф

ур
ок

си
м

 а
кс

ет
ил

0,
25

 г
12

12
12

24

Ц
еф

от
ак

си
м

1
г

6-
8

6–
8

8–
12

24

Ц
еф

оп
ер

аз
он

1–
2

г
12

12
12

12

Ц
еф

та
зи

ди
м

1
г

8–
12

8–
12

24
48

Beliy_Neotlog-Urolog.indd 392 28.07.2011 17:04:40

П
ре

па
ра

т
К

Ф
 >

 9
0

м
л/

м
ин

К
Ф

 5
0–

90
 м

л/
м

ин
К

Ф
 1

0–
50

 м
л/

м
ин

К
Ф

 <
 1

0
м

л/
м

ин

ра
зо

ва
я

до
за

ин
те

рв
ал

,
ч

ин
те

рв
ал

,
ч

ин
те

рв
ал

,
ч

ин
те

рв
ал

,
ч

Ц
еф

тр
иа

кс
он

1–
2

г
24

24
24

24

Ге
нт

ам
иц

ин
1,

2–
1,

3
м

г/
кг

8
8–

12
24

48

А
м

ик
ац

ин
7,

5
м

г/
кг

12
12

18
24

–
48

А
зт

ре
он

ам
1–

2
г

8–
12

8–
12

12
–

24
24

И
м

ип
ен

ем
0,

5
г

8
8

12
24

К
ли

нд
ам

иц
ин

0,
15

–
0,

45
 г

6
6

6
6

Те
тр

ац
ик

ли
н

0,
25

–
0,

5
г

6
8–

12
12

–
24

24
–

36

Д
ок

си
ци

кл
ин

0,
1

г
12

12
12

12

Э
ри

тр
ом

иц
ин

0,
25

–
0,

5
г

6
6

6
8

Р
ок

си
тр

ом
иц

ин
0,

15
 г

12
12

12
12

А
зи

тр
ом

иц
ин

0,
25

 г
24

24
24

24

Ц
ип

ро
ф

ло
кс

ац
ин

0,
25

 г
12

12
12

–
24

24

О
ф

ло
кс

ац
ин

0,
4

г
12

12
24

48

Н
ор

ф
ло

кс
ац

ин
0,

4
г

12
12

24

Л
ом

еф
ло

кс
ац

ин
0,

4
г

12
–

24
24

48
48

К
о-

тр
им

ок
са

зо
л

0,
48

 г
12

12
12

–
18

24

Ф
лу

ци
то

зи
н

37
,5

 м
г/

кг
6

6
12

–
24

К
ет

ок
он

аз
ол

0,
2–

0,
4

г
24

24
24

24

М
ик

он
аз

ол
0,

6–
1,

2
г

8
8

8
8

Ф
лу

ко
на

зо
л

0,
2–

0,
4

г
24

24
36

48

А
м

ф
от

ер
иц

ин
 В

0,
5–

1
м

г/
кг

24
24

24
24

Beliy_Neotlog-Urolog.indd 393 28.07.2011 17:04:40

394

Приложения

Приложение 2.7
Сочетание антибактериальных средств с другими

лекарственными препаратами
(Кузнецова О.П., Воробьев П.А., Яковлев С.В., 1997)

Антибактериальные
средства (А)

Другие средства (Б) Эффект

Ампициллин,
амоксициллин

Непрямые антикоагулянты Усиление эффекта Б

Аминогликозиды Петлевые диуретики
(этакриновая кислота,
буметанид, фуросемид)

Усиление
ототоксичности А и Б

Нестероидные противовос-
палительные средства

Усиление нефротоксич-
ности эффектов А

Доксициклин Фенобарбитал Ослабление эффекта А

Доксициклин,
тетрациклин

Соли магния, алюминия,
висмута и железа

Снижение всасывания А

Тетрациклин Соли кальция, цинка Снижение всасывания А

Дигоксин Увеличение
токсичности Б

Инсулин Усиление эффекта Б

Ко-тримоксазол Непрямые антикоагулянты Усиление эффекта Б

Гипогликемические
средства

Усиление эффекта Б

Клиндамицин, линко-
мицин, эритромицин

Теофиллин Увеличение кон-
центраций Б, судороги

Эритромицин Карбамазепин Увеличение концентра-
ций Б

Нитрофураны Антациды Снижение всасывания А

Сульфаниламиды Ингибиторы МАО Усиление токсических
эффектов А

Непрямые антикоагулянты Кровоточивость

Гипогликемические
средства

Гипогликемия

Ципрофлоксацин,
офлоксацин, пефлок-
сацин, норфлоксацин

Антациды, сукральфат Снижение всасывания А

Ципрофлоксацин,
пефлоксацин

Теофиллин Увеличение
концентраций Б

Beliy_Neotlog-Urolog.indd 394 28.07.2011 17:04:40

395

Приложения к главе 2

Продолжение приложения �

Антибактериальные
средства (А)

Другие средства (Б) Эффект

Хлорамфеникол Соли железа, витамин B12 Снижение
эффективности Б

Хлорамфеникол Гипогликемические
средства — производные
сульфонилмочевины

Увеличение эффекта Б,
гипогликемия

Приложение 2.8
Список международных и коммерческих названий основных

противомикробных средств

Генерическое Коммерческое

Амикацин Амикин, ликацин

Амоксициллин Амоксил, гоноформ, хинкоцил

Амоксициллин/клавулано-
вая кислота

Амоксиклав, аугментин

Амфотерицин В Фунгизон

Ампициллин Ампен, ампицид, омнипен, пентрексил

Ампициллин/сульбактам Уназин

Азитромицин Зитромакс, сумамед

Азлоциллин Секуропен

Азтреонам Азактам

Ванкомицин Ванкомицин

Гентамицин Гарамицин

Доксициклин Вибрамицин

Имипенем Примаксин, тиенам

Кетоконазол Низорал, ороназол

Клиндамицин Далацин С, клеоцин, климицин

Ко-тримоксазол Бактекод, бактрим, бисептол, септрин, котрим,
орибакт, сульфатрим, линкомицин, линкоми-
цин, нелорен, цилимицин

Ломефлоксацин Максаквин, ломфлокс

Мезлоциллин Байпен

Миконазол Дактарин, монистат

Beliy_Neotlog-Urolog.indd 395 28.07.2011 17:04:40

396

Приложения

Продолжение прил. 2.8

Генерическое Коммерческое

Налидиксовая кислота Невиграмон, неграм

Нитрофурантоин Нифурантин, фурадантин, фурадонин

Норфлоксацин Нолицин, норбактин, , норилет, нороксин

Офлоксацин Таривид

Пефлоксацин Абактал, перти, пефлацин

Пиперациллин Исипен, припрацил, пиприл

Пиперациллин/тазобактам Тазоцин

Рифампицин Бенемицин, римактан, рифадин, рифампин,
рифогал

Рокситромицин Рулид

Флуконазол Дифлюкан

Флуцитозин Анкотил

Хлорамфеникол Берлицетин, левомицентин

Цефазолин Кефзол, тотацеф, цефамезин

Цефаклор Альфацет, цеклор

Цефалексин Кефексин, кефлекс, палитрекс, пиассан,
цефаклен

Цефалотин Кефлин

Цефамандол Мандол

Цефокситин Бонцефин, мефоксин

Цефоперазон Цефобид

Цефотаксим Клафоран

Цефрадин Велосеф

Цефтазидим Кефадим, мироцеф, тарицеф, фортум

Цефтизоксим Эпоцелин

Цефтриаксон Лонгацеф, роцефин

Цефуроксим Зинацеф, кетоцеф

Цефуроксим аксетил Зиннат

Ципрофлоксацин Квинтор, сифлокс, ципринол, ципро, ципробай,
ципролет, цифлозин, цифран

Эритромицин Эрацин, эритран, эритроцин, эригексал, эрик

Beliy_Neotlog-Urolog.indd 396 28.07.2011 17:04:41

397

Приложения к главе 2

Приложение 2.9
Типичные ошибки при выборе антибиотиков для лечения

неосложненных инфекций мочевыводящих путей
(Лопаткин Н.А. и соавт., 2000)

Назначение Комментарий

Выбор препарата

Цефалоспорины I поколения Недостаточно высокая эффективность про-
тив основных возбудителей неосложненных
инфекций мочевыводящих путей

Сульфаниламиды Риск развития тяжелых нежелательных
реакций (синдром Стивенса-Джонсона,
Лайела, анафилактические реакции)

Ампициллин
Амоксициллин

Высокий уровень резистентности
уропатогенов в России

Применение фторхинолонов
у беременных

Противопоказаны (риск поражения
соединительной ткани у плода)

Пути введения препарата

Гентамицин внутримышечно
при остром цистите или нетя-
желом течении острого пиело-
нефрита

При остром цистите или нетяжелом течении
неосложненных инфеций мочевыводящих
путей достаточно назначения пероральных
антибиотиков, например, фторхинолонов

Парентеральное введение
антибиотиков в амбулаторных
условиях

Современные пероральные антибиотики,
например, фторхинолоны, не уступают
по эффективности парентеральным
препаратам

Длительность терапии

Длительные курсы антибиоти-
ков при остром цистите

При отсутствии факторов риска достаточ-
но 3-дневных, а при их наличии 7-дневных
курсов терапии. Увеличение продолжитель-
ности терапии существенно не влияет на эф-
фективность лечения, но увеличивает риск
нежелательных реакций

Применение антибиотиков для
лечения острого цистита в те-
чение 1–3 дней при наличии
факторов риска

При наличии факторов риска лечение
должно проводиться минимум 7 дней

Beliy_Neotlog-Urolog.indd 397 28.07.2011 17:04:41

398

Приложения

АНТИБИОТИКИ

Безопасен

Эффективен

Адекватен

Гнойный
пиелонефрит

Серозный
пиелонефрит

ИАВП ≤ 8 ИАВП 9–16 ИАВП > 16

Применение
нецелесообразно

I триместр
беременности

Ингибиторозащищенные
аминопенициллины,
цефалоспорины III

Цефалоспорины III,
защищенные
цефалоспорины

Цефалоспорины IV,
защищенные

цефалоспорины,
карбапенемы

Пенициллины, цефалоспорины,
карбапенемы, монобактамы,
макролиды, метронидазол,
нитрофурантоин, полимиксины,
спектиномицин, фосфомимицин

Ингибиторозащищенные амино-
пенициллины, цефалоспорины,
цефалоспорины III–IV поколений,
защищенные цефалоспорины,
карбапенемы

Ингибиторозащищенные
аминопенициллины

Приложение 2.10
Алгоритм выбора эмпирической антибактериальной терапии

острого пиелонефрита беременных (Авдеев А.Н., 2006)

Beliy_Neotlog-Urolog.indd 398 28.07.2011 17:04:41

399

Приложение к главе 3

ПРИЛОЖЕНИЕ К ГЛАВЕ 3

Схема анатомического строения забрюшинного
пространства

Beliy_Neotlog-Urolog.indd 399 28.07.2011 17:04:41

П
РИ

Л
О

Ж
ЕН

И
Я

 К
 Г

Л
А

В
Е

4

П
ри

ло
ж

ен
ие

 4
.1

Ш
ка

ла
 S

A
P

S
 (

уп
ро

щ
ен

на
я

ш
ка

ла
 о

ст
ры

х
 ф

из
ио

ло
ги

че
ск

их
 р

ас
ст

ро
йс

тв
,

S
im

pl
if

ie
d

 A
cu

te

P
hy

si
ol

og
ic

 S
co

re
),

 J
.R

. L
e

G
al

l
(1

98
4)

Б
ал

лы
П

ок
аз

ат
ел

и
4

3
2

1
0

1
2

3
4

В
оз

ра
ст

<
 4

5
46

–
55

56
–

65
66

–
75

>
 7

5

Ч
С

С
>

 1
80

14
0–

17
9

11
0–

13
9

70
–

10
9

55
–

69
40

–
54

<
 4

0

А
Д

 с
ис

т.
>

 1
90

15
0–

18
9

80
–

14
9

55
–

79
<

 5
5

Те
м

пе
ра

ту
ра

 т
ел

а,
 °

С
>

 4
1

39
,0

–
40

,9
38

,5
–

38
,9

36
,0

–
38

,4
34

,0
–

35
,9

32
,0

–
33

,9
30

,0
–

31
,9

<
 3

0

Ч
Д

Д
>

 5
0

35
–

40
25

–
34

12
–

24
10

–
11

6–
9

<
 6

И
В

Л
 и

ли
 П

Д
К

В
Д

а

М
оч

ев
ы

де
ле

ни
е,

 л
/2

4
ч

>
 5

,0
3,

5–
4,

99
0,

7–
3,

49
0,

5–
0,

69
0,

2–
0,

49
<

 0
,2

М
оч

ев
ин

а
кр

ов
и,

м

ол
ь/

л
>

 5
5,

0
36

–
54

,9
29

–
35

,9
7,

5–
28

,9
3,

5–
7,

4
<

 3
,5

Л
ей

ко
ци

то
з,

 1
09 /л

>
 4

0,
0

20
–

39
,9

15
,0

–
19

,9
3,

0–
14

,9
1,

0–
2,

9
<

 1
,0

Гл
ю

ко
за

 к
ро

ви
, м

ол
ь/

л
>

 4
4,

5
27

,8
–

44
,4

14
,0

–
27

,7
3,

9–
13

,9
2,

8–
3,

8
1,

6–
2,

7
<

 1
,6

К
ал

ий
 п

ла
зм

ы
, м

эк
в/

л
>

 7
,0

6,
0–

6,
9

5,
5–

5,
9

3,
5–

5,
4

3,
0–

3,
4

2,
5–

2,
9

<
 2

,5

Н
ат

ри
й

пл
аз

м
ы

, м
эк

в/
л

>
 1

80
16

1–
17

9
15

6–
16

0
15

1–
15

5
13

0–
15

0
12

0–
12

9
11

0–
11

9
<

 1
10

H
C

O
3

пл
аз

м
ы

, м
эк

в/
л

>
 4

0,
0

30
–

39
,9

20
,0

–
29

,9
10

,0
–

19
,9

5,
0–

9,
9

<
 5

,0

Ш
ка

ла
 Г

ла
зг

о
13

–
15

10
–

12
7–

9
4–

6
3

П
ер

ев
од

 ш
ка

лы
 S

A
P

S
 I

 в
 ш

ка
лу

 S
A

P
S

 I
I:

 S
A

P
S

 I
I

=
 0

,9
4

+
 2

,6
 S

A
P

S
 I

.

Beliy_Neotlog-Urolog.indd 400 28.07.2011 17:04:42

401

Приложения к главе 4

Приложение 4.2
Шкала комы Глазго

Больной не интубирован
Больной интубирован, проводится

ИВЛ, не седатирован*

Открывание глаз:
– произвольное
– на словесную команду
– на боль
– отсутствует

4
3
2
1

Открывание глаз:
– произвольное
– на словесную команду
– на боль
– отсутствует

4
3
2
1

Словесный ответ:
– ориентированная речь
– спутанная речь
– бессвязные слова
– непонятные звуки
– отсутствует

5
4
3
2
1

Словесный ответ:
– кажется способным говорить
– кажется способным на про-
стой ответ
– отсутствует

5
3

1

Двигательный ответ:
– выполняет команды
– целенаправленный на боль
– нецеленаправленный на боль
– тоническое сгибание на боль
– тоническое разгибание на
боль
– отсутствует

6
5
4
3
2

1

Двигательный ответ:
– выполняет команды
– целенаправленный на боль
– нецеленаправленный на боль
– тоническое сгибание на боль
– тоническое разгибание на
боль
– отсутствует

6
5
4
3
2

1

* Модификация, предложена Societe de Reanimation de Lan gue Francaise.

Beliy_Neotlog-Urolog.indd 401 28.07.2011 17:04:42

П
ри

ло
ж

ен
ие

 4
.3

Ш
ка

ла
 S

A
P

S
 I

I
(у

пр
ощ

ен
на

я
ш

ка
ла

 о
ст

ры
х

 ф
из

ио
ло

ги
че

ск
их

 р
ас

ст
ро

йс
тв

,
S

im
pl

if
ie

d
 A

cu
te

P

hy
si

ol
og

ic
 S

co
re

),
 J

.R
. L

e
G

al
l

(1
98

5)

26
13

12
11

9
7

6
5

4
3

2
0

1

В
оз

ра
ст

, л
ет

<
 4

0

Ч
С

С
, у

д.
/м

ин
<

 4
0

40
–

69
70

–
11

9

А
Д

 с
ис

т.
, м

м
 р

т.
 с

т.
<

 7
0

70
–

99
10

0–
19

9

Те
м

пе
ра

ту
ра

 т
ел

а,
 °

С
<

 3
9

Р
аO

2/
F

iO
2,

 м
м

 р
т.

 с
т.

,
то

ль
ко

 п
ри

 И
В

Л
 и

ли

С
РА

Р

<
 1

00
10

0–
19

9
≥

20
0

Д
иу

ре
з,

 л
/с

ут
<

 0
,5

0,
5–

0,
99

>
 1

,0

М
оч

ев
ин

а
кр

ов
и:

м
м

ол
ь/

л
г/

л
<

 1
0

<
 0

,6

Л
ей

ко
ци

то
з

кр
ов

и,

м
м

3 /м
л

<
 1

,0
1,

0–
19

,9

K
+
 с

ы
во

ро
тк

и,
 м

эк
в/

л
<

 3
,0

3,
0–

4,
9

N
a+

 с
ы

во
ро

тк
и,

 м
эк

в/
л

<

 1
25

12
5–

14
4

>
 1

45

H
C

O
3–

 с
ы

во
ро

тк
и,

м

эк
в/

л
<

 1
5

≥
20

Beliy_Neotlog-Urolog.indd 402 28.07.2011 17:04:42

26
13

12
11

9
7

6
5

4
3

2
0

1

Б
ил

ир
уб

ин
:

м
м

ол
ь/

л
г/

л
<

 6
8,

4
<

 4
0

Ш
ка

ла
 Г

ла
зг

о,
 б

ал
лы

<
 6

6–
8

9–
10

11
–

13
14

–
15

Х
ро

ни
че

ск
ие

за

бо
ле

ва
ни

я

Т
ип

 г
ос

пи
та

ли
за

ци
и

П
ла

н.

хи
р.

С
ум

м
а

ба
лл

ов

2
3

4
6

7
8

9
10

12
15

16
17

18

В
оз

ра
ст

, л
ет

40
–

59
60

–
69

70
–

74
75

–
79

>
 8

0

Ч
С

С
, у

д.
/м

ин
≥

16
0

А
Д

 с
ис

т.
, м

м
 р

т.
 с

т.
≥

20
0

Те
м

пе
ра

ту
ра

 т
ел

а,
 °

С
>

 3
9

Р
аO

2/
F

iO
2,

 м
м

 р
т.

 с
т.

,
то

ль
ко

 п
ри

 И
В

Л
 и

ли

С
РА

Р

Д
иу

ре
з,

 л
/с

ут

М
оч

ев
ин

а
кр

ов
и:

м
м

ол
ь/

л

г/
л

10
–

29
,9

0,
60

–
1,

79

≥
30

,0

≥
1,

8

П
ро

до
лж

ен
ие

 п
ри

ло
ж

ен
ия

 �

Beliy_Neotlog-Urolog.indd 403 28.07.2011 17:04:43

2
3

4
6

7
8

9
10

12
15

16
17

18

Л
ей

ко
ци

то
з

кр
ов

и,

м
м

3 /м
л

≥
20

,0

K
+
 с

ы
во

ро
тк

и,
 м

эк
в/

л
≥

5

N
a+

 с
ы

во
ро

тк
и,

м

эк
в/

л

H
C

O
3–

 с
ы

во
ро

тк
и,

м

эк
в/

л

Б
ил

ир
уб

ин
:

м
м

ол
ь/

л

г/
л

68
,4

–
10

2,
4

>
 1

02
,5

>
 6

0,
0

Ш
ка

ла
 Г

ла
зг

о,
 б

ал
лы

9–
10

Х
ро

ни
че

ск
ие

за

бо
ле

ва
ни

я
Р

ак

c
м

е-
та

ст
.

Ге
м

ат
.

за
бо

л.
С

П
И

Д

Т
ип

 г
ос

пи
та

ли
за

ци
и

Н
е-

пл
ан

.
хи

р.

С
ум

м
а

ба
лл

ов

П
ро

до
лж

ен
ие

 п
ри

л.
 4

.3

Beliy_Neotlog-Urolog.indd 404 28.07.2011 17:04:43

405

Приложения к главе 4

Калькуляция шкалы SAPS II

Шкала SAPS II включает 17 переменных, в том числе 12 физио-
логических, возраст больных, тип госпитализации и 3 хрониче-
ских фоновых заболевания. Шкала составляется в конце первых
суток госпитализации, во внимание принимаются только пока-
затели после госпитализации больных, учитываются их худшие
значения, выявленные во время данного периода. Риск госпи-
тальной летальности больных также рассчитывается к концу
первых суток пребывания больного в отделении.

ОПРЕДЕЛЕНИЕ ПЕРЕМЕННЫХ
Возраст. Число полных лет (согласно календарной дате

рождения).
Частота сердечных сокращений. Принимается во внима-

ние крайне худший показатель — крайние значения при тахи-
или брадикардии. Если ритм варьирует от остановки сердца
(11 баллов) до тахикардии (7 баллов), для расчета засчитыва-
ется 11 баллов.

Систолическое АД. Применим тот же способ, как и для
оценки ЧСС. При диапазоне от 60 до 195 мм рт. ст. в расчет при-
нимается 13 баллов.

РаО2/FiO2. Если больному проводится искусственная тера-
пия или СРАР-терапия, то принимается во внимание наимень-
шее значение этого отношения.

Диурез. Если больной наблюдается менее 24 ч, проводится
калькуляция для 24 ч.

Мочевина крови. Учитываются наиболее высокие показате-
ли в ммоль/л или г/л.

Лейкоциты крови. Принимается во внимание худший показа-
тель (наиболее высокий или наиболее низкий согласно шкале).

Калиемия и натриемия. Учитывается худший показатель (наи-
более высокий или наиболее низкий) в мэкв/л согласно шкале.

Бикарбонатемия. Учитывается наиболее низкий показатель
в мэкв/л.

Билирубин сыворотки. Учитывается наиболее высокий по-
казатель в ммоль/л или мг/л (только для больных с желтухой).

Шкала Глазго. Учитывается наиболее низкий показатель за
последние 24 ч. Если пациенту вводятся седативные препараты,
то берется показатель шкалы, полученный до применения се-

Beliy_Neotlog-Urolog.indd 405 28.07.2011 17:04:43

406

Приложения

дативных препаратов (на основании опроса врача или анализа
истории болезни).

ТИП ГОСПИТАЛИЗАЦИИ
Хирургический больной. Больной, оперированный в тече-

ние 1-й недели, предшествующей и последующей поступлению
в отделение.

• Хирургический больной «неплановый»: больной, которо-
му операция была выполнена менее чем через 24 ч после
внесения больного в план операций.

• Хирургический больной «плановый»: больной, которому
операция была выполнена более чем через 24 ч после вне-
сения больного в план операций.

Терапевтический больной. Больной, которому операции не
выполнялись в течение 1-й недели, предшествующей и последу-
ющей поступлению в отделение.

СПИД. ВИЧ-положительный больной с клиническими
осложнениями (пневмоцистная пневмония, саркома Капоши,
лимфома, туберкулез, токсоплазмозная инфекция).

Злокачественное гематологическое заболевание. Лимфо-
ма, острый лейкоз, миеломная болезнь.

Метастазирующая опухоль. Опухоль, диагностированная
с помощью хирургических методов, компьютерной томографии
и других методов визуализации.

Если больной находится в отделении менее 24 ч:
• отметить наихудшие показатели для каждой переменной;
• вычислить фактический диурез за 24 ч.
В случае остановки сердца:
• принимать частоту сердечных сокращений за 0 (11 бал-

лов), артериальное давление за 0 (13 баллов) и шкалу
Глазго менее 6 (26 баллов).

Вычисление риска госпитальной летальности.
Первым этапом вычисления риска госпитальной летально-

сти является вычисление logit:

logit = –7,7631 + 0,0737 (SAPS II) + 0,9971 [ln (SAPS II) + 1].

Риск госпитальной летальности: е logit / (1+ е logit), где е — ма-
тематическая константа 2,7182818, представляющая основу на-
турального логарифма.

Beliy_Neotlog-Urolog.indd 406 28.07.2011 17:04:43

П
ри

ло
ж

ен
ие

 4
.4

Ш
ка

ла
 A

P
A

C
H

E
 I

I
(A

cu
te

 P
hy

si
ol

og
ic

al
 a

nd
 C

hr
on

ic
 H

ea
lt

h
E

st
im

at
io

n,
 K

na
us

 W
.A

. e
t

al
. ,

 1
98

5)

А
.

12
 ф

ун
кц

ио
на

ль
ны

х
 п

ок
аз

ат
ел

ей

Д
ан

ны
е

4
3

2
1

0
1

2
3

4

Ц
ен

тр
ал

ьн
ая

 т
ем

пе
ра

ту
ра

,
°С

≥
41

39
/4

0,
9

38
,5

/3
8,

9
36

/3
8,

4
34

/3
5,

9
32

/3
3,

9
30

/3
1,

9
<

 3
0

А
Д

 с
ре

дн
ее

, м
м

 р
т.

 с
т.

≥
16

0
13

0/
15

9
11

0/
12

9
70

/1
09

50
/6

9
<

 5
0

Ч
С

С
, у

д.
/м

ин
≥

18
0

14
0/

17
9

11
0/

13
9

70
/1

09
55

/6
9

40
/5

4
<

 4
0

Ч
Д

Д
, д

ы
х/

м
ин

≥
50

35
/4

9
25

/3
4

12
/2

4
11

/1
0

6/
9

<
 6

О
кс

иг
ен

ац
ия

, м
м

 р
т.

 с
т.

ес
ли

 F
iO

2
>

 0
,5

: (
A

–
a)

D
O

2*
ес

ли
 F

iO
2

<
 0

 ,5
: P

aO
2

≥
50

0
35

0–
49

9
20

0–
34

9
20

0
>

 7
0

61
–

70
55

/6
0

<
 5

5

рН
 а

рт
ер

иа
ль

но
й

кр
ов

и
≥

7,
7

7,
6/

7,
69

7,
5/

7,
59

7,
33

/7
,4

9
7,

25
/7

,3
2

7,
15

/7
,2

4
<

 7
,1

5

N
a

сы
во

ро
тк

и,
 м

м
ол

ь/
л

≥
18

0
16

1/
17

9
15

6/
16

0
15

1/
15

5
13

0/
15

0
12

0/
12

9
11

0/
11

9
<

 1
10

K
 с

ы
во

ро
тк

и,
 м

м
ол

ь/
л

≥
7,

0
6/

6,
9

5,
5/

5,
9

3,
5/

5,
4

3/
3,

4
2,

5/
2,

9
<

 2
,5

К
ре

ат
ин

ин
, м

км
ол

ь/
л

(×
 2

 е
сл

и
О

П
Н

**
)

≥
31

8
18

0/
31

7
13

6/
17

9
54

/1
35

<
 5

4

Ге
м

ат
ок

ри
т,

 %
≥

60
50

/5
9,

9
46

/4
9,

9
30

/4
5,

9
20

/2
0,

9
<

 2
0

Л
ей

ко
ци

то
з

кр
ов

и
(×

 1
00

/м
м

3)
≥

40
20

/3
9,

9
15

/1
9,

9
3/

14
,9

1/
2,

9
<

 1

Ш
ка

ла
 Г

ла
зг

о
(б

ал
лы

)
чи

сл
о

ба
лл

ов
 =

 1
5

—
 ч

ис
ло

 б
ал

ло
в

по
 ш

ка
ле

 Г
ла

зг
о

Н
С

О
3

сы
во

ро
тк

и,
 м

ол
ь/

л
(е

сл
и

рН
 н

ед
ос

ту
пе

н)
≥

52
41

/5
1,

9
32

/4
0,

9
22

/3
1,

9
18

/2
1,

9
15

/1
7,

9
<

 1
5

*
(А

–
а)

 D
O

2 =
 (

71
3

×
F

iO
2)

 –
 P

aO
2

–
 P

aC
O

2.
**

 О
П

Н
 —

 о
ст

ра
я

по
че

чн
ая

 н
ед

ос
та

то
чн

ос
ть

.

Beliy_Neotlog-Urolog.indd 407 28.07.2011 17:04:43

408

Приложения

В. Возраст С. Состояние хронического здоровья

≤ 44 0

45–54 2

55–64 3

65–74 5

≥ 75 6

Число баллов по шкале APACHE II равно сумме А + В + С (А — баллы
для физиологических показателей; В — баллы для возраста; С — баллы для со-
стояния хронического здоровья).

Продолжение прил. 4.4

КАЛЬКУЛЯЦИЯ ШКАЛЫ APACHE II
Физиологические параметры
Существуют некоторые отличия шкалы APACHE II от шка-

лы SAPS II:
• учитывается не систолическое, а среднее артериальное

давление;
• учитывается частота дыхания больного, независимо от

того, находится ли он на ИВЛ или нет;
• калькуляции оксигенации осуществляется двумя способа-

ми в зависимости от FiO2: если FiO2 выше или равно 0,5,
то учитывается альвеоло-артериальная разница по кисло-
роду (А–а DO2); если FiO2 менее 0,5, то принимается во
внимание РаО2;

• учитывается рН артериальной крови;
• принимается во внимание не мочевина крови, а креати-

нин. При наличии острой почечной недостаточности чис-
ло баллов для креатинина удваивается;

• если не проводится анализ газов артериальной крови, то
во внимание принимается показатель венозного НСО3

–.
Балльная оценка возраста. Также отличается от шкалы

SAPS.
Оценка состояния хронического здоровья больных
Производится по-разному, в зависимости от того, относится

ли больной к терапевтическим или хирургическим неплановым
больным (прибавляется 5 баллов на каждое хроническое забо-
левание) или хирургическим плановым больным (прибавляется
2 балла на каждое хроническое заболевание).

Beliy_Neotlog-Urolog.indd 408 28.07.2011 17:04:43

409

Приложения к главе 4

Используются следующие определения хронических забо-
леваний:

Заболевания печени. Цирроз, подтвержденный гистоло-
гически, документированная портальная гипертензия, эпизоды
желудочно-кишечных кровотечений вследствие портальной ги-
пертензии, эпизоды энцефалопатии или печеночной комы.

Сердечно-сосудистые заболевания. Тяжелая инвалидизи-
рующая сердечная недостаточность (IV класс по классификации
NYHA).

Заболевание легких. Обструктивное, рестриктивное или
сосудистое заболевание легких, приводящее к выраженному
ограничению физической работоспособности (неспособность
подниматься по лестнице или выполнять самообслуживание),
хронические документированные гипоксемия или гиперкапния,
вторичная полицитемия, тяжелая легочная гипертензия (выше
40 мм рт. ст.).

Заболевание почек. Проведение хронического гемодиализа.
Иммунодепрессия. Пациенты, получающие терапию имму-

носупрессорами, химиотерапию, лучевую терапию, кортикосте-
роиды в высоких дозах длительное время, имеющие такие забо-
левания, как лейкозы, лимфомы, СПИД.

Вычисление риска госпитальной летальности.
Риск госпитальной летальности больных может быть вычис-

лен следующим образом:

In (R/ I–R) = –3,517 + (баллы × 0,146) + (6,03, если больной
«экстренно хирургический») + (диагностический вес).

Beliy_Neotlog-Urolog.indd 409 28.07.2011 17:04:44

П
ри

ло
ж

ен
ие

 4
.5

Ш
ка

ла
 п

ол
ио

рг
ан

но
й

не
до

ст
ат

оч
но

ст
и

S
O

F
A

 (
S

ep
si

s
(s

eq
ue

nt
ia

l)
 O

rg
an

 F
ai

lu
re

 A
ss

as
sm

en
t)

С
ис

те
м

а
Б

ал
лы

0
1

2
3

4

Д
ы

ха
т

ел
ьн

ая
(P

aO
2/

F
iO

2)
, м

м
 р

т.
 с

т.
>

 4
00

≤
40

0
≤

30
0

≤
20

0
≤

10
0

К
оа

гу
ля

ци
я

Тр
ом

бо
ци

ты
 ×

 1
03 /м

м
3

>
 1

50
≤

15
0

≤
10

0
≤

50
<

 2
0

П
еч

ен
оч

на
я

Б
ил

ир
уб

ин
,

м
г/

дл

м
м

м
ол

ь/
л

<
 1

,2
<

 2
0

1,
2–

1,
9

20
–

32
2,

0–
5,

9
33

–
10

1
6,

0–
11

,9
10

2–
20

4
>

 1
2

>
 2

04

С
ер

де
чн

о-
со

су
ди

ст
ая

Ги
по

те
нз

ия
Н

ет
 г

ип
от

ен
зи

и
М

А
Р

<

 7
0

м
м

 р
т.

 с
т.

Д
оп

ам
ин

 ≤
 5

 и
ли

до

бу
та

м
ин

(л

ю
ба

я
до

за
)*

Д
оп

ам
ин

 >
 5

,
ил

и
ад

ре
на

ли
н

<
 0

,1
, и

ли
 н

ор
-

ад
ре

на
ли

н
<

 0
,1

*

Д
оп

ам
ин

 >
 1

5,

ил
и

ад
ре

на
ли

н
>

 0
,1

, и
ли

 н
ор

-
ад

ре
на

ли
н

>
 0

,1
*

Ц
Н

С
Ш

ка
ла

 Г
ла

зг
о

15
13

–
14

10
–

12
6–

9
<

 6

П
оч

еч
на

я
К

ре
ат

ин
ин

,
м

г/
дл

м

км
ол

ь/
л

И
ли

 д
иу

ре
з

<
 1

,2
<

 1
10

1,
2–

1,
9

11
0–

17
0

2,
0–

3,
4

17
1–

29
9

3,
5–

4,
9

30
0–

33
0

ил
и

<
 5

00
 м

л/
су

т

>
 5

,0
>

 4
40

ил
и

<
 2

00
 м

л/
су

т

*
А

др
ен

ер
ги

че
ск

ие
 п

ре
па

ра
ты

, н
аз

на
ча

ем
ы

е,
 к

ак
 м

ин
им

ум
, в

 т
еч

ен
ие

 1
 ч

 (
до

зы
 п

ре
дс

та
вл

ен
ы

 в
 м

г/
кг

/м
ин

);
 P

aO
2 —

 п
ар

-
ци

ал
ьн

ое
 н

ап
ря

ж
ен

ие
 к

ис
ло

ро
да

 в
 а

рт
ер

иа
ль

но
й

кр
ов

и;
 F

iO
2 —

 ф
ра

кц
ия

 к
ис

ло
ро

да
 в

о
вд

ы
ха

ем
ом

 в
оз

ду
хе

; М
А

Р
 —

 m
ea

n
ar

te
ri

al

pr
es

su
re

 —
 с

ре
дн

ее
 а

рт
ер

иа
ль

но
е

да
вл

ен
ие

; Ц
Н

С
 —

 ц
ен

тр
ал

ьн
ая

 н
ер

вн
ая

 с
ис

те
м

а.

Beliy_Neotlog-Urolog.indd 410 28.07.2011 17:04:44

411

Приложения к главе 4

Приложение 4.6
Шкала полиорганной недостаточности MODS

(Multiple organ dysfunction score)

Система
Баллы

0 1 2 3 4

Дыхательная1

(PaO2/FiO2), мм рт. ст.
> 300 226–300 151–225 76–150 ≤ 75

Почечная2

(креатинин сыворотки)
≤ 100 101–200 201–350 351–500 > 500

Печеночная3

(билирубин сыворотки)
≤ 20 21–60 61–120 121–240 > 240

Сердечно-сосудистая
(PAR)4

≤ 10 10,1–15,0 15,1–20,0 20,1–30,0 > 30

Гематологическая5

(тромбоциты)
> 120 81–120 51–80 21–50 ≤ 20

Неврологическая6

(шкала Глазго)
15 13–14 10–12 7–9 ≤ 6

1 Соотношение PaO2/FiO2 рассчитывается без учета использования ис-
кусственной вентиляции легких и уровня положительного давления в конце
выдоха;

2 Концентрация креатинина сыворотки измеряется в мкмоль/л без учета
применения гемодиализа;

3 Концентрация билирубина сыворотки измеряется в ммоль/л;
4 Показатель PAR (pressure-adjusted heart rate) — комплексный параметр,

рассчитанный на основании показателей среднего артериального давления
(САД), центрального венозного давления (ЦВД) и частоты сердечных сокра-
щений (ЧСС): PAR = ЧCC × ЦВД/САД;

5 Число тромбоцитов измеряется в клетках /мл;
6 Шкала Глазго оценивается с учетом применения седативных препаратов

и миорелаксантов (при их использовании преполагается нормальный менталь-
ный статус при отсутствии данных о повреждении мозга) и искусственной вен-
тиляции легких.

Beliy_Neotlog-Urolog.indd 411 28.07.2011 17:04:44

П
ри

ло
ж

ен
ие

 4
.7

Р
ек

ом
ен

да
ц

ии
 п

о
пе

ри
оп

ер
ац

ио
нн

ой
 а

нт
иб

ио
ти

ко
пр

оф
ил

ак
ти

ке
 п

ри
 у

ро
ло

ги
че

ск
их

вм

еш
ат

ел
ьс

тв
ах

 (
N

ab
er

 K
. e

t
al

.,
20

01
)

В
м

еш
ат

ел
ьс

тв
о

Н
аи

бо
ле

е
ча

ст
о

вс
тр

еч
аю

щ
ие

ся

па
то

ге
ны

П
ре

па
ра

ты
 в

ы
бо

ра
П

ре
па

ра
ты

 р
ез

ер
ва

П
ри

м
еч

ан
ия

О
т

кр
ы

т
ы

е
оп

ер
ац

ии

Н
а

м
оч

ев
ы

во
дя

щ
их

пу

тя
х

с
ис

по
ль

зо
ва

ни
-

ем
 с

ег
м

ен
то

в
ки

ш
ки

Э
нт

ер
об

ак
те

ри
и,

 э
н-

те
ро

ко
кк

и,
 а

на
эр

об
ы

.
П

ри
 р

ан
ев

ой
 и

нф
ек

-
ци

и
—

 с
та

ф
ил

ок
ок

ки

И
нг

иб
ит

ор
оз

ащ
ищ

ен
-

ны
е

ам
ин

оп
ен

иц
ил

ли
-

ны
, ц

еф
ал

ос
по

ри
ны

 I
I

по
ко

ле
ни

я
+

 м
ет

ро
ни

-
да

зо
л

У
 п

ац
ие

нт
ов

 с
 в

ы
со

ки
м

ри

ск
ом

: ц
еф

ал
ос

по
ри

ны

II
I

по
ко

ле
ни

я,
 и

нг
иб

ит
о-

ро
за

щ
ищ

ен
ны

е
ам

ин
оп

е-
ни

ци
лл

ин
ы

В
се

м
 п

ац
ие

нт
ам

Н
а

м
оч

ев
ы

во
дя

щ
их

пу

тя
х

бе
з

ис
по

ль
зо

ва
-

ни
я

се
гм

ен
то

в
ки

ш
ки

Э
нт

ер
об

ак
те

ри
и,

эн

те
ро

ко
кк

и.
П

ри
 р

ан
ев

ой
 и

нф
ек

-
ци

и
—

 с
та

ф
ил

ок
ок

ки

Ф
то

рх
ин

ол
он

ы
*,

 и
н-

ги
би

то
ро

за
щ

ищ
ен

ны
е

ам
ин

оп
ен

иц
ил

ли
ны

,
це

ф
ал

ос
по

ри
ны

 I
I

по
-

ко
ле

ни
я

У
 п

ац
ие

нт
ов

 с
 в

ы
со

ки
м

ри

ск
ом

: ц
еф

ал
ос

по
ри

ны

II
I

по
ко

ле
ни

я,
 и

нг
иб

ит
о-

ро
за

щ
ищ

ен
ны

е
ам

ин
оп

е-
ни

ци
лл

ин
ы

П
ац

ие
нт

ам
 с

 п
о-

вы
ш

ен
ны

м
 р

ис
ко

м

ин
ф

иц
ир

ов
ан

ия

И
м

пл
ан

та
ты

 /
 п

ро
те

зы

по
ло

во
го

 ч
ле

на
, я

ич
ек

,
сф

ин
кт

ер
а

С
та

ф
ил

ок
ок

ки
Ц

еф
ал

ос
по

ри
ны

 I
–

II

по
ко

ле
ни

я
–

–

Р
ек

он
ст

ру
кт

ив
ны

е
на

 п
ол

ов
ы

х
ор

га
на

х
С

та
ф

ил
ок

ок
ки

Ц
еф

ал
ос

по
ри

ны
 I

–
II

по

ко
ле

ни
я

–
П

ац
ие

нт
ам

 с
 п

о-
вы

ш
ен

ны
м

 р
ис

ко
м

ин

ф
иц

ир
ов

ан
ия

и

пр
и

по
вт

ор
ны

х
оп

ер
ац

ия
х

Д
ру

ги
е

вм
еш

ат
ел

ьс
тв

а
вн

е
м

оч
ев

ы
во

дя
щ

их

пу
те

й

С
та

ф
ил

ок
ок

ки
Ц

еф
ал

ос
по

ри
ны

 I
–

II

по
ко

ле
ни

я
–

П
ац

ие
нт

ам
 с

 п
о-

вы
ш

ен
ны

м
 р

ис
ко

м

ин
ф

иц
ир

ов
ан

ия

П
ро

до
лж

ен
ие

 п
ри

ло
ж

ен
ия

 �

Beliy_Neotlog-Urolog.indd 412 28.07.2011 17:04:44

В
м

еш
ат

ел
ьс

тв
о

Н
аи

бо
ле

е
ча

ст
о

вс
тр

еч
аю

щ
ие

ся

па
то

ге
ны

П
ре

па
ра

ты
 в

ы
бо

ра
П

ре
па

ра
ты

 р
ез

ер
ва

П
ри

м
еч

ан
ия

Э
нд

ос
ко

пи
че

ск
ие

 о
пе

ра
ци

и

Н
а

ур
ет

ре
, п

ро
ст

ат
е,

м

оч
ев

ом
 п

уз
ы

ре
, м

о-
че

то
чн

ик
е

и
по

чк
е,

ди

ст
ан

ци
он

на
я

уд
ар

но
-

во
лн

ов
ая

 л
ит

от
ри

пс
ия

Э
нт

ер
об

ак
те

ри
и,

эн

те
ро

ко
кк

и,
 с

та
ф

и-
ло

ко
кк

и

Ф
то

рх
ин

ол
он

ы
*,

 и
н-

ги
би

то
ро

-з
ащ

ищ
ен

ны
е

ам
ин

оп
ен

иц
ил

ли
ны

,
це

ф
ал

ос
по

ри
ны

 I
I

по
-

ко
ле

ни
я,

 ф
ос

ф
ом

иц
ин

а
тр

ом
ет

ам
ол

К
о-

тр
им

ок
са

зо
л,

ам

ин
ог

ли
ко

зи
ды

П
ац

ие
нт

ам
 с

 п
о-

вы
ш

ен
ны

м
 р

ис
ко

м

ин
ф

иц
ир

ов
ан

ия

Д
иа

гн
ос

т
ич

ес
ки

е
вм

еш
ат

ел
ьс

т
ва

Тр
ан

ср
ек

та
ль

на
я

би
оп

-
си

я
пр

ос
та

ты
 (

то
лс

то
й

иг
ло

й)

Э
нт

ер
об

ак
те

ри
и,

 э
н-

те
ро

ко
кк

и,
 а

на
эр

об
ы

,
ст

ре
пт

ок
ок

ки

Ф
то

рх
ин

ол
он

ы
*,

 и
н-

ги
би

то
ро

за
щ

ищ
ен

ны
е

ам
ин

оп
ен

иц
ил

ли
ны

,
це

ф
ал

ос
по

ри
ны

 I
I

по
ко

ле
ни

я
+

 м
ет

ро
ни

-
да

зо
л

К
о-

тр
им

ок
са

зо
л,

ам

ин
ог

ли
ко

зи
ды

В
се

м
 п

ац
ие

нт
ам

Ч
ре

ск
ож

на
я

би
оп

си
я

пр
ос

та
ты

, у
ре

те
ро

-
ци

ст
ос

ко
пи

я,
 у

ре
те

-
ро

не
ф

ро
ск

оп
ия

, ч
ре

-
ск

ож
на

я
пи

ел
ос

ко
пи

я,

ла
па

ро
ск

оп
ич

ес
ки

е
м

ан
ип

ул
яц

ии

Э
нт

ер
об

ак
те

ри
и,

эн

те
ро

ко
кк

и,
 с

та
ф

и-
ло

ко
кк

и

Ф
то

рх
ин

ол
он

ы
*,

 и
н-

ги
би

то
ро

за
щ

ищ
ен

ны
е

ам
ин

оп
ен

иц
ил

ли
ны

,
це

ф
ал

ос
по

ри
ны

 I
I

по
ко

ле
ни

я
+

 м
ет

ро
ни

-
да

зо
л

К
о-

тр
им

ок
са

зо
л

П
ац

ие
нт

ам
 с

 п
о-

вы
ш

ен
ны

м
 р

ис
ко

м

ин
ф

иц
ир

ов
ан

ия

*
Ф

то
рх

ин
ол

он
ы

 с
о

зн
ач

им
ой

 п
оч

еч
но

й
эк

ск
ре

ци
ей

.

Beliy_Neotlog-Urolog.indd 413 28.07.2011 17:04:44

П
ри

ло
ж

ен
ие

 4
.8

Р
ек

ом
ен

да
ц

ии
 п

о
ан

ти
би

от
ик

оп
ро

ф
ил

ак
ти

ке
 в

 х
ир

ур
ги

че
ск

ой
 у

ро
ло

ги
и

(Е
А

У
, 2

00
7)

П
ро

ц
ед

ур
а

В
оз

бу
ди

те
ли

(п

ре
дп

ол
аг

ае
м

ы
е)

П
ро

ф
ил

ак
-

ти
ка

А
нт

иб
ио

ти
ки

П
ри

м
еч

ан
ия

Д
иа

гн
ос

т
ич

ес
ки

е
пр

оц
ед

ур
ы

Тр
ан

ср
ек

та
ль

на
я

би
оп

си
я

пр
ос

та
ты

Э
нт

ер
об

ак
те

ри
и

А
на

эр
об

ы
?

В
се

па

ци
ен

ты
Ф

то
рх

ин
ол

он
ы

Т
М

П
*

±
су

ль
ф

ам
ет

ок
са

зо
л

М
ет

ро
ни

да
зо

л?

К
ор

от
ки

й
ку

рс
 (

<
 7

2
ч)

Ц
ис

то
ск

оп
ия

У
ро

ди
на

м
ич

ес
ко

е
ис

сл
ед

ов
ан

ие

Э
нт

ер
об

ак
те

ри
и

Э
нт

ер
ок

ок
ки

С
та

ф
ил

ок
ок

ки

Н
ет

Ц
еф

ал
ос

по
ри

н
II

 п
ок

ол
ен

ия
Т

М
П

 ±
 с

ул
ьф

ам
ет

ок
са

зо
л

Т
ол

ьк
о

у
па

ци
ен

то
в

гр
уп

пы

ри
ск

а

У
ре

те
ро

ск
оп

ия
Э

нт
ер

об
ак

те
ри

и
Э

нт
ер

ок
ок

ки
С

та
ф

ил
ок

ок
ки

Н
ет

Ц
еф

ал
ос

по
ри

н
II

 п
ок

ол
ен

ия
Т

М
П

 ±
 с

ул
ьф

ам
ет

ок
са

зо
л

Т
ол

ьк
о

у
па

ци
ен

то
в

гр
уп

пы

ри
ск

а

Э
нд

оу
ро

ло
ги

че
ск

ие
 о

пе
ра

ци
и

уд
ар

но
-в

ол
но

во
й

ли
т

от
ри

пс
ии

У
да

рн
о-

во
лн

ов
ая

ли
то

тр
ип

си
я

Э
нт

ер
об

ак
те

ри
и

Э
нт

ер
ок

ок
ки

Н
ет

Ц
еф

ал
ос

по
ри

н
II

 и
ли

 I
II

 п
ок

о-
ле

ни
я

Т
М

П
 ±

 с
ул

ьф
ам

ет
ок

са
зо

л
И

нг
иб

ит
ор

оз
ащ

ищ
ен

ны
й

ам
ин

оп
ен

иц
ил

ли
н

У
 п

ац
ие

нт
ов

 с
о

ст
ен

то
м

ил

и
не

ф
ро

ст
ом

ой
У

 п
ац

ие
нт

ов
 г

ру
пп

ы
 р

ис
ка

У
ре

те
ро

ск
оп

ия
 п

о
по

-
во

ду
 н

ео
сл

ож
не

нн
ы

х
ди

ст
ал

ьн
ы

х
ка

м
не

й

Э
нт

ер
об

ак
те

ри
и

Э
нт

ер
ок

ок
ки

С
та

ф
ил

ок
ок

ки

Н
ет

Ц
еф

ал
ос

по
ри

н
II

 и
ли

 I
II

 п
ок

о-
ле

ни
я

Т
М

П
 ±

 с
ул

ьф
ам

ет
ок

са
зо

л
И

нг
иб

ит
ор

оз
ащ

ищ
ен

ны
й

ам
ин

оп
ен

иц
ил

ли
н

Ф
то

рх
ин

ол
он

ы

У
 п

ац
ие

нт
ов

 с
о

ст
ен

то
м

ил

и
не

ф
ро

ст
ом

ой

У
 п

ац
ие

нт
ов

 и
з

гр
уп

пы

ри
ск

а

Beliy_Neotlog-Urolog.indd 414 28.07.2011 17:04:44

П
ро

до
лж

ен
ие

 п
ри

ло
ж

ен
ия

 �

П
ро

ц
ед

ур
а

В
оз

бу
ди

те
ли

(п

ре
дп

ол
аг

ае
м

ы
е)

П
ро

ф
ил

ак
-

ти
ка

А
нт

иб
ио

ти
ки

П
ри

м
еч

ан
ия

У
ре

те
ро

ск
оп

ия
 п

о
по

-
во

ду
 п

ро
кс

им
ал

ьн
ы

х
ил

и
пл

от
ны

х
ка

м
не

й
и

чр
ез

ко
ж

на
я

эк
ст

ра
к-

ци
я

ка
м

ня

Э
нт

ер
об

ак
те

ри
и

Э
нт

ер
ок

ок
ки

С
та

ф
ил

ок
ок

ки

В
се

па

ци
ен

ты
Ц

еф
ал

ос
по

ри
н

II
 и

ли
 I

II
 п

ок
о-

ле
ни

я
Т

М
П

 ±
 с

ул
ьф

ам
ет

ок
са

зо
л

И
нг

иб
ит

ор
оз

ащ
ищ

ен
ны

й
ам

ин
оп

ен
иц

ил
ли

н
Ф

то
рх

ин
ол

он
ы

К
ор

от
ки

й
ку

рс
, д

ли
те

ль
-

но
ст

ь
по

ка
 н

е
оп

ре
де

ле
на

П
ре

дп
оч

ти
те

ль
не

е
вв

од
ит

ь
в/

в

Тр
ан

су
ре

тр
ал

ьн
ая

 р
е-

зе
кц

ия
 п

ре
дс

та
те

ль
но

й
ж

ел
ез

ы

Э
нт

ер
об

ак
те

ри
и

Э
нт

ер
ок

ок
ки

В
се

па

ци
ен

ты
Ц

еф
ал

ос
по

ри
н

II
 и

ли
 I

II
 п

ок
о-

ле
ни

я
Т

М
П

 ±
 с

ул
ьф

ам
ет

ок
са

зо
л

И
нг

иб
ит

ор
оз

ащ
ищ

ен
ны

й
А

м
ин

оп
ен

иц
ил

ли
н

П
ац

ие
нт

ы
 с

 н
из

ки
м

 р
ис

ко
м

и

не
бо

ль
ш

им
 р

аз
м

ер
ом

пр

ос
та

ты
 н

е
ну

ж
да

ю
тс

я
в

пр
оф

ил
ак

ти
ке

Тр
ан

су
ре

тр
ал

ьн
ая

 р
е-

зе
кц

ия
 о

пу
хо

ли
 м

оч
е-

во
го

 п
уз

ы
ря

Э
нт

ер
об

ак
те

ри
и

Э
нт

ер
ок

ок
ки

Н
ет

Ц
еф

ал
ос

по
ри

н
II

 и
ли

 I
II

 п
ок

о-
ле

ни
я

Т
М

П
 ±

 с
ул

ьф
ам

ет
ок

са
зо

л
И

нг
иб

ит
ор

оз
ащ

ищ
ен

ны
й

ам
ин

оп
ен

иц
ил

ли
н

У
 п

ац
ие

нт
ов

 и
з

гр
уп

пы
 р

и-
ск

а
и

бо
ль

ш
им

и
оп

ух
ол

ям
и

с
не

кр
оз

ом

О
т

кр
ы

т
ы

е
ур

ол
ог

ич
ес

ки
е

оп
ер

ац
ии

«Ч
ис

ты
е»

П
ре

дс
та

ви
те

ли

м
ик

ро
ф

ло
ры

 к
ож

и,

на
пр

им
ер

 с
та

ф
и-

ло
ко

кк
и

К
ат

ет
ер

-а
сс

оц
ии

-
ро

ва
нн

ы
е

ур
оп

а-
то

ге
ны

Н
ет

У
 п

ац
ие

нт
ов

 и
з

гр
уп

пы
 в

ы
-

со
ко

го
 р

ис
ка

К
ра

тк
ов

ре
м

ен
на

я
ка

те
те

-
ри

за
ци

я
в

по
сл

ео
пе

ра
ци

он
-

но
м

 п
ер

ио
де

Beliy_Neotlog-Urolog.indd 415 28.07.2011 17:04:44

П
ро

ц
ед

ур
а

В
оз

бу
ди

те
ли

(п

ре
дп

ол
аг

ае
м

ы
е)

П
ро

ф
ил

ак
-

ти
ка

А
нт

иб
ио

ти
ки

П
ри

м
еч

ан
ия

«У
сл

ов
но

-ч
ис

ты
е»

(с

о
вс

кр
ы

ти
ем

 п
ро

-
св

ет
а

м
оч

ев
ы

во
дя

щ
их

пу

те
й)

Э
нт

ер
об

ак
те

ри
и

Э
нт

ер
ок

ок
ки

С
та

ф
ил

ок
ок

ки

Р
ек

ом
ен

ду
-

ет
ся

Ц
еф

ал
ос

по
ри

н
II

 и
ли

 I
II

 п
ок

о-
ле

ни
я

Т
М

П
 ±

 с
ул

ьф
ам

ет
ок

са
зо

л
И

нг
иб

ит
ор

оз
ащ

ищ
ен

ны
й

ам
ин

оп
ен

иц
ил

ли
н

О
дн

ок
ра

тн
о

пе
ри

оп
ер

ац
ио

нн
о

«У
сл

ов
но

-ч
ис

ты
е»

(с

 и
сп

ол
ьз

ов
ан

ие
м

се

гм
ен

то
в

ки
ш

ки
)

Э
нт

ер
об

ак
те

ри
и

Э
нт

ер
ок

ок
ки

А
на

эр
об

ы
П

ре
дс

та
ви

те
ли

м

ик
ро

ф
ло

ры
 к

ож
и

В
се

па

ци
ен

ты
Ц

еф
ал

ос
по

ри
н

II
 и

ли
 I

II
 п

ок
о-

ле
ни

я
М

ет
ро

ни
да

зо
л

К
ак

 д
ля

 о
пе

ра
ци

й
на

 т
ол

ст
ом

 к
иш

еч
ни

ке

И
м

пл
ан

та
ци

я
пр

от
ез

ов
П

ре
дс

та
ви

те
ли

м

ик
ро

ф
ло

ры
 к

ож
и,

на

пр
им

ер
 с

та
ф

и-
ло

ко
кк

и

В
се

па

ци
ен

ты
Ц

еф
ал

ос
по

ри
н

II
 и

ли
 I

II
 п

ок
о-

ле
ни

я
П

ен
иц

ил
ли

н
(п

ен
иц

ил
ли

на
зо

-
ус

то
йч

ив
ы

й)

Л
ап

ар
ос

ко
пи

че
ск

ие

пр
оц

ед
ур

ы
К

ак
 д

ля
 о

тк
ры

ты
х

оп
ер

ац
ий

*
Т

М
П

 —
 т

ри
м

ет
оп

ри
м

.

П
ро

до
лж

ен
ие

 п
ри

л.
 4

.8

Beliy_Neotlog-Urolog.indd 416 28.07.2011 17:04:44

417

Приложения к главе 6

ПРИЛОЖЕНИЯ К ГЛАВЕ 6

Приложение 6.1
Этапы троакарной цистостомии

Beliy_Neotlog-Urolog.indd 417 28.07.2011 17:04:45

418

Приложения

Приложение 6.2
Этапы открытой цистостомии

Beliy_Neotlog-Urolog.indd 418 28.07.2011 17:04:46

П
РИ

Л
О

Ж
ЕН

И
Я

 К
 Г

Л
А

В
Е

7

П
ри

ло
ж

ен
ие

 7
.1

А
лг

ор
ит

м
 м

ен
ед

ж
м

ен
та

 п
ос

тр
ад

ав
ш

их
 с

 т
ра

вм
ой

 п
оч

ки
 (

M
en

g
M

.V
. e

t
al

.,
19

99
)

Beliy_Neotlog-Urolog.indd 419 28.07.2011 17:04:47

420

Приложения

Приложение 7.2
Обследование пострадавших с подозрением на открытую

травму почки (Рекомендации Европейской ассоциации
урологов, 2003)

 * Подозрение на открытую травму почки обусловлено механизмом по-
вреждения и подкрепляется данными объективного осмотра.

 ** Оптимально использование КТ, при ее недоступности применяют другие
методы (экскреторную урографию, ангиографию, нефросцинтиграфию, МРТ).

*** Характер и объем оперативного пособия устанавливается во время его
проведения.

Подозрение на
открытую травму

почек*

Определить
стабильность
гемодинамики

Стабильная Нестабильная

Экстренная
лапаротомия
Экскреторная
урография

«одного снимка»

Нормальная картина
почек на экскре-

торных урограммах

Пульсирующая
или нарастающая

Признаки травмы
почки на экскре-
торных урограммах

Ревизия
почки***

Забрюшинная
гематомаСтабильная

Наблюдение

Применение
методов

визуализации**

III степень
повреждения

I–II степень
повреждения

IV–V степень
повреждения

Сопутствующие
повреждения,
требующие
лапаротомии

Наблюдение,
постельный
режим,

контроль Нt,
антибиотики

Beliy_Neotlog-Urolog.indd 420 28.07.2011 17:04:48

421

Приложения к главе 7

Приложение 7.3
Обследование пострадавших с подозрением на закрытую

травму почки (Рекомендации Европейской ассоциации
урологов, 2003)

 * Подозрение на закрытую травму почки обусловлено механизмом по-
вреждения и подкрепляется данными объективного осмотра.

 ** Оптимально использование КТ, при ее недоступности применяют другие
методы (экскреторную урографию, ангиографию, нефросцинтиграфию, МРТ).

*** Характер и объем оперативного пособия устанавливается во время его
проведения.

Подозрение на
закрытую травму

почек*

Определить
стабильность
гемодинамики

Стабильная Нестабильная

Экстренная
лапаротомия
Экскреторная
урография

«одного снимка»

Нормальная картина
почек на экскре-

торных урограммах

Пульсирующая
или нарастающая

Признаки травмы
почки на экскре-
торных урограммах

Ревизия
почки***

Забрюшинная
гематомаСтабильная

Наблюдение

Макрогематурия Микрогематурия

Падение с
высоты или
тяжелые

сопутствующие
повреждения

Применение
методов

визуализации**

III–IV

степень
повреждения

I–II степень
повреждения

V степень
повреждения

Сопутствующие
повреждения,
требующие
лапаротомии

Наблюдение,
постельный
режим,

контроль Нt,
антибиотики

Beliy_Neotlog-Urolog.indd 421 28.07.2011 17:04:48

422

Приложения

Определить
стабильность
гемодинамики

Открытая травма
почки

Стабильная —

гематурия
любой степени

КТ с контрасти-
рованием

Нестабильная (гематурия
любой степени,
забрюшинная
гематома)

Экскреторная
урография «одного

снимка»

Нормальные
результаты

Наблюдение

Признаки травмы,
нарастающая или
пульсирующая

забрюшинная гематома

Ревизия почки,
реконструктивная
операция либо
нефрэктомия

НаблюдениеI–II степень
повреждения

IV–V степень
повреждения,

ранение почечной
ножки

III–IV степень
повреждения

Повреждения органов брюшной
полости, требующие лапаротомии

Селективное дообследование. Ангиография/
эмболизация. Установка стента в мочеточник

Нет повреждений
органов брюшной

полости

Наблюдение,
постельный режим,
КТ в динамике

Приложение 7.4
Алгоритм менеджмента пострадавших с открытой травмой

почки (Santucci R.A. et al., 2004)

Beliy_Neotlog-Urolog.indd 422 28.07.2011 17:04:48

П
ри

ло
ж

ен
ие

 7
.5

А
лг

ор
ит

м
 м

ен
ед

ж
м

ен
та

 п
ос

тр
ад

ав
ш

их
 с

 з
ак

ры
то

й
тр

ав
м

ой
 п

оч
ки

 (
S

an
tu

cc
i

R
.A

. e
t

al
.,

20
04

)

Beliy_Neotlog-Urolog.indd 423 28.07.2011 17:04:49

О
дн
ос
то
ро
нн
ее

по
вр
еж
де
ни
е

по
че
чн
ой

 ар
те
ри
и

Н
ет

 н
ео
бх
од
им
ос
ти

в
ла
па
ро
то
ми
и

Ес
ть

 п
ок
аз
ан
ия

 к
 л
ап
ар
от
ом
ии Ст

аб
ил
ьн
ое

со
ст
оя
ни
е,
ра
нн
яя

ди
аг
но
ст
ик
а

по
вр
еж
де
ни
я

по
че
чн
ой

 ар
те
ри
и

Н
ес
та
би
ль
но
е

со
ст
оя
ни
е,

по
вр
еж
де
ни
е

во
ро
т п
оч
ки
,

пр
од
ол
ж
аю

щ
ая
ся

иш
ем
ия

 п
оч
еч
но
й

па
ре
нх
им
ы

Ре
ко
нс
тр
ук
ти
вн
ая

оп
ер
ац
ия

Н
еф
рэ
кт
ом
ия

Н
аб
лю
де
ни
е

Н
аб
лю
де
ни
е

Н
аб
лю
де
ни
е

Ст
ен
т

Кр
ов
от
ок

 н
е о
пр
ед
ел
яе
тс
я

Кр
ов
от
ок

 о
пр
ед
ел
яе
тс
я

П
ри

ло
ж

ен
ие

 7
.6

А
лг

ор
ит

м
 м

ен
ед

ж
м

ен
та

 п
ос

тр
ад

ав
ш

их
 с

 п
ов

ре
ж

де
ни

ем
 п

оч
еч

но
й

ар
те

ри
и

(S
an

tu
cc

i
R

.A
. e

t
al

.,
20

04
)

Beliy_Neotlog-Urolog.indd 424 28.07.2011 17:04:50

П
ри

ло
ж

ен
ие

 7
.7

О
бс

ле
до

ва
ни

е
де

те
й

с
по

до
зр

ен
ие

м
 н

а
за

кр
ы

ту
ю

 т
ра

вм
у

по
чк

и
(B

ra
nd

es
 S

.B
.,

M
cA

ni
nc

h
J.

W
.)

Beliy_Neotlog-Urolog.indd 425 28.07.2011 17:04:50

426

Приложения

Подозрение на урологическую травму у пострадавших
с переломом костей таза

Нет крови в наружном
отверстии уретры

Кровь в наружном
отверстии уретры

Ретроградная
уретрографияКатетеризация

Разрыв уретры
с мочевыми затеками

Хирургическое
вмешательство

Нет гематурии Гематурия

Наблюдение КТ или экскреторная
урография при

подозрении на травму
почек

Нет мочевых затеков Мочевые затеки

Внебрюшинные

Наблюдение

Внутрибрюшинные

Трансуретральное
дренирование

Хирургическое
вмешательство

Цистография (> 300 мл контраста
в мочевой пузырь, цистограммы при

наполненном мочевом пузыре
и после эвакуации контраста)

ПРИЛОЖЕНИЕ К ГЛАВЕ 9

Приложение 9.1
Алгоритм менеджмента при подозрении на повреждение

нижних мочевых путей у пострадавших с переломом костей
таза (Santucci R.A., 2004)

Beliy_Neotlog-Urolog.indd 426 28.07.2011 17:04:52

427

Приложения к главе 10

Подозрение на повреждение уретры

Ретроградная уретрография Нет экстравазации

Ушиб уретры
Разрыв задней уретры

Полный

Частичный

Троакарная
цистостомия или
ТУ-дренирование

ОткрытыйОткрытый Закрытый Закрытый

«Первичный шов»
или восстановление
уретры на дренажах.

При нестабильном
состоянии,

обусловленном
неурологическими
причинами, —
троакарная
цистостомия

Оценить наличие показаний
к экстренному оперативному
вмешательству: наличие

повреждения шейки мочевого
пузыря, разрывов прямой
кишки, необходимость
лапаротомии по поводу
травмы органов брюшной

полости

Троакаркая
цистостомия

либо
эндоскопическое
стентирование

уретры

«Первичный шов»
или восстановление
уретры на дренажах.

При нестабильном
состоянии,

обусловленном
неурологическими
причинами, —
троакарная
цистостомия

Нет Да
Нет стриктуры

Надлобковая цистостомия +

восстановление
проходимости уретры

Надлобковая цистостомия

При стабильном состоянии —

отсроченная первичная
уретропластика или

эндоскопическое
восстановление

проходимости уретры

Отсроченная
уретропластика

Нет стриктуры Стриктура

Стриктура

Нет стриктурыСтриктура

Уретротомия

Наблюдение

Или

Если стриктура короткая
(< 1 см) и нежная

Если стриктура длинная
или плотная

Уретропластика
Оптическая эндоскопическая

инцизия

ПРИЛОЖЕНИЯ К ГЛАВЕ 10

Приложение 10.1
Менеджмент повреждений задней уретры у мужчин

(Рекомендации ЕАУ, 2003)

Beliy_Neotlog-Urolog.indd 427 28.07.2011 17:04:52

428

Приложения

Подозрение на повреждение
уретры

Ретроградная уретрография

Экстравазация Нет экстравазации

Ушиб уретры
Частичный разрывПолный разрыв

Открытый ОткрытыйЗакрытый

Если сочетается
с разрывом

кавеонозных тел

Первичный
шов уретры

Надлобковая
цистостомия или
ТУ-дренирование
катетером Fоlеу

Первичный
шов уретры

Надлобковая
цистостомия

Стриктура Нет стриктуры Наблюдение

Если стриктура
короткая (< 1 см)

и нежная

Если стриктура
протяженная
и плотная

Оптическая
эндоскопическая

инцизия

Реконструктивная
операция

Приложение 10.2
Менеджмент повреждений передней уретры у мужчин

(Рекомендации ЕАУ, 2003)

Beliy_Neotlog-Urolog.indd 428 28.07.2011 17:04:52

429

Приложения к главе 10

Гематурия, кровь во влагалище
или гематома половой губы

Подозрение на травму уретры

Уретроскопия

Нет повреждения мочевого
пузыря или уретры

Повреждение шейки мочевого
пузыря или уретры

Обследование на предмет повреж-
дения верхних мочевых путей

Стабильное
состояние

Нестабильное
состояние

Надлобковая
цистостомия

Отсроченная
реконструктивная операция

Повреждение шейки мочевого
пузыря или проксимальной уретры Повреждение дистальной уретры

Позадилонный доступ Чрезвлагалищный доступ

Приложение 10.3
Менеджмент повреждений уретры у женщин

(Рекомендации ЕАУ, 2003)

Beliy_Neotlog-Urolog.indd 429 28.07.2011 17:04:52

430

Приложения

Первичный осмотр, оценка клинических данных и симптомов повреждения,
лабораторные исследования крови

Уретроррагии нет, но имеются
признаки острой задержки мочиИмеется уретроррагия

Пальцевое ректальное исследование

Предстательная железа смещена
кверху, имеет нечеткие контуры Изменений не выявлено

Обзорная рентгенография таза

Костно-травматических изменений
не выявлено

Перелом лонных или седалищных
костей, деформация тазового кольца

Восходящая уретрография

Полный разрыв или
перерыв передней

уретры

Полный разрыв или перерыв задней
уретры, отрыв уретры от мочевого

пузыря

УЗИ для уточнения сопутствующего
повреждения мочевого пузыря,

наличия мочевых затеков

Показано оперативное лечениеУ
ш
иб

 и
ли

 н
еп
ол
ны
й
ра
зр
ы
в

ур
ет
ры

 —
 п
ок
аз
ан
о
ко
нс
ер
ва
-

ти
вн
ое

 л
еч
ен
ие

Н
ер
ов
но
ст
ь
ко
нт
ур
а у
ре
тр
ы
,

де
ф
ек
т н
ап
ол
не
ни
я

З
ат
ек

 в
 п
ар
ау
ре
тр
ал
ьн
ы
е т
ка
ни

ни
ж
е м
оч
еп
ол
ов
ой

 д
иа
фр
аг
мы
,

ко
нт
ра
ст

 п
ро
ни
ка
ет

в
мо
че
во
й
пу
зы
рь

З
ат
ек

 в
 п
ар
ау
ре
тр
ал
ьн
ы
е т
ка
ни

вы
ш
е м
оч
еп
ол
ов
ой

 д
иа
фр
аг
мы
,

ко
нт
ра
ст

 п
ро
ни
ка
ет

в
мо
че
во
й
пу
зы
рь

Ко
нт
ур
ы

 м
оч
ев
ог
о
пу
зы
ря

от
су
тс
тв
ую
т,
го
мо
ге
нн
ая

 те
нь

в
пр
ое
кц
ии

мо
че
во
го

 п
уз
ы
ря

З
ат
ек

 в
 п
ар
ау
ре
тр
ал
ьн
ы
е т
ка
ни

ни
ж
е м
оч
еп
ол
ов
ой

 д
иа
фр
аг
мы
,

ко
нт
ра
ст

 н
е п
ро
ни
ка
ет

в
мо
че
во
й
пу
зы
рь

З
ат
ек

 в
 п
ар
ау
ре
тр
ал
ьн
ы
е т
ка
ни

вы
ш
е м
оч
еп
ол
ов
ой

 д
иа
фр
аг
мы
,

ко
нт
ра
ст

 н
е п
ро
ни
ка
ет

в
мо
че
во
й
пу
зы
рь

Приложение 10.4
Алгоритм обследования при закрытых повреждениях

уретры (Тимченко С.А., 2008)

Beliy_Neotlog-Urolog.indd 430 28.07.2011 17:04:53

И
нф
уз
ио
нн
о-
тр
ан
сф
уз
ио
нн
ая

 т
ер
ап
ия

 н
а о
пе
ра
ци
он
но
м
ст
ол
е.

О
пе
ра
ци
я
1-
й
оч
ер
ед
и

Д
иа

гн
оз

 за
кр

ы
то

го
 п

ов
ре

ж
де

ни
я

ур
ет

ры
 у
ст

ан
ов

ле
н

И
нф
уз
ио
нн
о-
тр
ан
сф
уз
ио
нн
ая

 т
ер
ап
ия

 в
 т
еч
ен
ие

 1
,5

–
2

 ч

в
от
де
ле
ни
и
ре
ан
им
ац
ии

. О
пе
ра
ци
я
1–

2
-й

 о
че
ре
ди

П
ре
до
пе
ра
ци
он
на
я
по
дг
от
ов
ка
, и
нф
уз
ио
нн
ая

 т
ер
ап
ия

.
О
пе
ра
ци
я
1–

2
-й

 о
че
ре
ди

Т
яж
ел
ое

 со
ст
оя
ни
е,

 ш
ок
,

пр
од
ол
ж
аю

щ
ее
ся

 к
ро
во
те
че
ни
е

Т
яж
ел
ое

 со
ст
оя
ни
е,

 ш
ок
,

пр
од
ол
ж
аю

щ
ег
ос
я
кр
ов
от
еч
ен
ия

 н
ет

Ра
не
ни
я
ур
ет
ры

 б
ез

 ш
ок
а

и
пр
од
ол
ж
аю

щ
ег
ос
я
кр
ов
от
еч
ен
ия

Х
ар
ак
те
р
и
ло
ка
ли
за
ци
я
ра
не
ни
я

не
 м
ог
ут

 б
ы
ть

 у
ст
ан
ов
ле
ны

 т
оч
но

Х
ар
ак
те
р
и
ло
ка
ли
за
ци
я
ра
не
ни
я

ус
та
но
вл
ен
ы

 н
а о
сн
ов
ан
ии

ко
мп
ле
кс
но
го

 л
уч
ев
ог
о
об
сл
ед
ов
ан
ия

П
ри

 п
ов
ре
ж
де
ни
и
пе
ре
дн
ей

 у
ре
тр
ы

 —
 э
пи
ци
ст
ос
то
ми
я
(т
ро
ак
ар
на
я

ци
ст
ос
то
ми
я)
, в
ск
ры
ти
е и

 д
ре
ни
ро
ва
ни
е у
ро
ге
ма
то
м
пр
ом
еж
но
ст
и

П
ри

 п
ов
ре
ж
де
ни
и
за
дн
ей

 у
ре
тр
ы

—
 ц
ис
то
cт
ом
ия
, о
ст
ан
ов
ка

 к
ро
во
те
че
ни
я

пр
и
по
вр
еж
де
ни
и
пр
ос
та
ти
че
ск
ой

 ч
ас
ти

 у
ре
тр
ы
, э
пи
ци
ст
ос
то
ми
я,

др
ен
ир
ов
ан
ие

 п
ар
ав
ез
ик
ал
ьн
ой

 к
ле
тч
ат
ки

 п
о

Б
уя
ль
ск
ом
у–

М
ак
-У
ор
те
ру

1.
 П
ри

 п
ол
но
м
ра
зр
ы
ве

 п
ер
ед
не
й
ур
ет
ры

 —
 п
ер
ви
чн
ы
й
ш
ов

 у
ре
тр
ы

на
 к
ат
ет
ер
е,

 э
пи
ци
ст
ос
то
ми
я.

2
. П
ри

 п
ол
но
м
ра
зр
ы
ве

 за
дн
ей

 у
ре
тр
ы

 —
 э
пи
ци
ст
ос
то
ми
я,

 н
ен
ас
ил
ьс
т-

ве
нн
ое

 о
ст
ор
ож
но
е п
ро
ве
де
ни
е к
ат
ет
ер
а №

 16
–
18

 п
о
С
h,

 д
ре
ни
ро
ва
ни
е

па
ра
ве
зи
ка
ль
но
й
кл
ет
ча
тк
и
по

 Б
уя
ль
ск
ом
у–

М
ак
-У
ор
те
ру

П
ри

 п
ер
ер
ы
ве

 у
ре
тр
ы
, о
тр
ы
ве

 у
ре
тр
ы
от

 м
оч
ев
ог
о
пу
зы
ря

 —
 ц
ис
то
ст
ом
ия
,

ре
ви
зи
я
мо
че
во
го

 п
у з
ы
ря
, о
ст
ан
ов
ка

 к
ро
во
те
че
ни
я
пр
и
по
вр
еж
де
ни
и

пр
ос
та
ти
че
ск
ой

 ч
ас
ти

 у
ре
тр
ы
, у
ре
тр
оц
ис
то
ан
ас
то
мо
з,

эп
иц
ис
то
ст
ом
ия
,

др
ен
ир
ов
ан
ие

 п
ар
ав
ез
ик
ал
ьн
ой

 к
ле
тч
ат
ки

 п
о

Б
уя
ль
ск
ом
у–

М
ак
-У
ор
те
ру

П
ри

ло
ж

ен
ие

 1
0.

5
А

лг
ор

ит
м

 о
ка

за
ни

я
х

ир
ур

ги
че

ск
ой

 п
ом

ощ
и

пр
и

за
кр

ы
ты

х
 п

ов
ре

ж
де

ни
ях

 у
ре

тр
ы

(Т

и
м

че
нк

о
С

.А
.,

20
08

)

Beliy_Neotlog-Urolog.indd 431 28.07.2011 17:04:53

И
нф
уз
ио
нн
о-
тр
ан
сф
уз
ио
нн
ая

 т
ер
ап
ия

 н
а о
пе
ра
ци
он
но
м
ст
ол
е.

О
пе
ра
ци
я
1-
й
оч
ер
ед
и

Ди
аг

но
з о

гн
ес

тр
ел

ьн
ог

о
ра

не
ни

я
ур

ет
ры

 ус
та

но
вл

ен

И
нф
уз
ио
нн
о-
тр
ан
сф
уз
ио
нн
ая

 т
ер
ап
ия

 в
 т
еч
ен
ие

 1
,5

–
2

 ч

в
от
де
ле
ни
и
ре
ан
им
ац
ии

. О
пе
ра
ци
я
1–

2
-й

 о
че
ре
ди

П
ре
до
пе
ра
ци
он
на
я
по
дг
от
ов
ка
, и
нф
уз
ио
нн
ая

 т
ер
ап
ия

.
О
пе
ра
ци
я
1–

2
-й

 о
че
ре
ди

Т
яж
ел
ое

 со
ст
оя
ни
е,

 ш
ок
,

пр
од
ол
ж
аю

щ
ее
ся

 к
ро
во
те
че
ни
е

Т
яж
ел
ое

 со
ст
оя
ни
е,

 ш
ок
,

пр
од
ол
ж
аю

щ
ег
ос
я
кр
ов
от
еч
ен
ия

 н
ет

Ра
не
ни
я
ур
ет
ры

 б
ез

 ш
ок
а

и
пр
од
ол
ж
аю

щ
ег
ос
я
кр
ов
от
еч
ен
ия

Х
ар
ак
те
р
и
ло
ка
ли
за
ци
я
ра
не
ни
я

не
 м
ог
ут

 б
ы
ть

 у
ст
ан
ов
ле
ны

 то
чн
о

Х
ар
ак
те
р
и
ло
ка
ли
за
ци
я
ра
не
ни
я

ус
та
но
вл
ен
ы

 н
а о
сн
ов
ан
ии

ко
мп
ле
кс
но
го

 л
уч
ев
ог
о
об
сл
ед
ов
ан
ия

П
ри

 п
ов
ре
ж
де
ни
и
пе
ре
дн
ей

 у
ре
тр
ы

—
 э
пи
ци
ст
ос
то
ми
я
(т
ро
ак
ар
на
я
ци
ст
ос
то
ми
я)
,

вс
кр
ы
ти
е и

 д
ре
ни
ро
ва
ни
е у
ро
ге
ма
то
м
пр
ом
еж
но
ст
и,

 П
Х
О

 о
гн
ес
тр
ел
ьн
ых

 р
ан

П
ри

 р
ан
ен
ии

 за
дн
ей

 у
ре
тр
ы

—
 ц
ис
то
cт
ом
ия
, р
ев
из
ия

 м
оч
ев
ог
о
пу
зы
ря
, о
ст
ан
ов
ка

кр
ов
от
еч
ен
ия

 п
ри

 р
ан
ен
ии

 п
ро
ст
ат
ич
ес
ко
й
ча
ст
и
ур
ет
ры
, э
пи
ци
ст
ос
то
ми
я,

др
ен
ир
ов
ан
ие

 п
ар
ав
ез
ик
ал
ыю

й
кл
ет
ча
тк
и
по

 Б
уя
ль
ск
ом
у–

М
ак
-У
ор
те
ру
, П

Х
О

 р
ан

П
ри

 к
ас
ат
ел
ьн
ом

 р
ан
ен
ии

 у
ре
тр
ы

—
 н
ен
ас
ил
ьс
тв
ен
но
е о
ст
ор
ож
но
е п
ро
ве
де
ни
е

ка
те
те
ра

 №
 1

6–
18

 п
о
Сh
, э
пи
ци
ст
ос
то
ми
я
(т
ро
ак
ар
на
я
ци
ст
ос
то
ми
я)
,

вс
кр
ыт
ие

 и
 д
ре
ни
ро
ва
ни
е у
ро
ге
ма
то
м
пр
ом
еж
но
ст
и
пр
и
по
вр
еж
де
ни
и
пе
ре
дн
ей

ур
ет
ры
, д
ре
ни
ро
ва
ни
е п
ар
ав
ез
ик
ал
ьн
ой

 к
ле
тч
ат
ки

 п
о

Б
уя
ль
ск
ом
у–

М
ак
-У
ор
те
ру

пр
и
по
вр
еж
де
ни
и
за
дн
ей

 у
ре
тр
ы.

 П
Х
О

 о
гн
ес
тр
ел
ьн
ых

 р
ан

П
ри

 п
ер
ер
ы
ве

 у
ре
тр
ы
, о
тр
ы
ве

 у
ре
тр
ы

 о
т м
оч
ев
ог
о
пу
зы
ря

 —
 ц
ис
то
то
ми
я,

ре
ви
зи
я
мо
че
во
го

 п
уз
ы
ря
, о
ст
ан
ов
ка

 к
ро
во
те
че
ни
я,

 у
ре
тр
оц
ис
то
ан
ас
то
мо
з,

эп
иц
ис
то
ст
ом
ия
, д
ре
ни
ро
ва
ни
е п
ар
ав
ез
ик
ал
ьн
ой

 к
ле
тч
ат
ки

по

 Б
уя
ль
ск
ом
у–

М
ак
-У
ор
те
ру
, П

Х
О

 о
гн
ес
тр
ел
ьн
ы
х
ра
н

П
ри

ло
ж

ен
ие

 1
0.

6
А

лг
ор

ит
м

 о
ка

за
ни

я
х

ир
ур

ги
че

ск
ой

 п
ом

ощ
и

пр
и

ог
не

ст
ре

ль
ны

х
 р

ан
ен

ия
х

 у
ре

тр
ы

(Т

и
м

че
нк

о
С

.А
.,

20
08

)

Beliy_Neotlog-Urolog.indd 432 28.07.2011 17:04:53

433

Абоян И.А., Павлов С.В., Грачев С.В. и др. Использование фармако-
УЗИ как критерия отбора пациентов для ДЛТ // Материалы пленума
Российского общества урологов. — М., 2003. — С. 39.
Авдеев А.Н. Анализ, моделирование и алгоритмизация лечебно-диаг-
ностического процесса при остром пиелонефрите у беременных: Авто-
реф. дис. … канд. мед. наук: — Воронеж, 2006. — 20 с.
Авдеев С.Н., Чучалин А.Г. Применение шкал оценки тяжести в ин-
тенсивной терапии и пульмонологии // Пульмонология. — 2001. —
№ 1. — С. 77–91.
Автандилов Г.Г. Медицинская морфометрия — М.: Медицина, 1990. —
384 с.
Аляев Ю.Г., Амосов А.В., Газимиев М.А. Ультразвуковые методы функ-
циональной диагностики в урологической практике — М.: Р. Валент,
2001. — 192 с.
Аляев Ю.Г., Газимиев М.А., Еникеев Д.В. Современные аспекты диагно-
стики и лечения гестационного пиелонефрита // Урология. — 2008. —
№ 1. — С. 3–7.
Аль-Шукри С.Х., Ткачук В.Н. Опухоли мочеполовых органов: руковод-
ство для врачей. — СПб.: Питер, 2000. — 320 с.
Арбулиев К.М. Оперативная тактика при осложненных формах острого
гнойного пиелонефрита // Урология. — 2008. — № 1. — С. 15–20.
Арбулиев М.Г., Арбулиев К.М., Гаджиев Д.П. Бактериотоксический
шок при остром гнойном пиелонефрите // Урология. — 2002. — № 3. —
С. 18–21.
Бакунц С.А. Вопросы физиологии мочеточников. — Л.: Медицина,
1970. — 148 с.

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

ЛИТЕРАТУРА

Beliy_Neotlog-Urolog.indd 433 28.07.2011 17:04:54

434

Литература

Баньковский Н.С., Зайцев Н.Г., Товстолес К.Ф. и др. Повреждения по-
чек и мочеточников // Повреждения органов мочеполовой системы /
Под ред. И.П. Шевцова. — Л.: Медицина, 1972. — С. 7–63.
Бахирев Д.Е. О прогностической значимости критериев эндотоксикоза
и синдрома системного воспалительного ответа у больных острым пие-
лонефритом: Автореф. дис. … канд. мед. наук. — М., 2006. — 21 с.
Белый Л.Е. Особенности нарушений почечного кровотока при острой
обструкции верхних мочевых путей // Российский медицинский жур-
нал. — 2005. — № 6. — С. 27–29.
Белый Л.Е. Ультразвуковая диагностика конкрементов верхних моче-
вых путей // Клиническая медицина. — 2006. — № 3. — С. 59–62.
Белый Л.Е. Нарушения кислотно-основного состояния при острых об-
структивных уропатиях // Урология. — 2007. — № 3. — С. 12–15.
Белый Л.Е. Почечная колика: Руководство для врачей — М.: ООО «Ме-
дицинское информационное агентство», 2009. — 256 с.
Березняков И.Г. Инфекции мочевых путей: диагностика, лечение, про-
филактика. Лекция для врачей. — Харьков: ГП ХМЗ ФЭД, 2002.
Борисик В.И., Гужов Д.А., Максимов В.А. и др. Теразозин (Сетегис) при
острой задержке мочеиспускания, обусловленной доброкачественной
гиперплазией предстательной железы // Русский медицинский жур-
нал. — 2005. — Т. 13. — № 25. — C. 1698–1702.
Борисов И.А., Сура В.В. Современные подходы к проблеме пиелонеф-
рита // Терапевтический архив. — 1982. — № 7. — С. 125–135.
Боун Р. Сепсис и септический ответ // Актуальные проблемы ане-
стезиологии и реаниматологии. Освежающий курс лекций / Под ред.
Э.В. Недашковского. — Архангельск: Архангельск-Тромсе, 1997. —
С. 125–139.
Быковский В.А., Ольхова Е.Б. Современные возможности ультразву-
ковой диагностики при оценке острого пиелонефрита у детей // Не-
фрология и диализ. —2000. — Т. 2. — № 4. — С. 87–92.
Вайнберг З.С. Неотложная урология. — М.: Московский рабочий,
1997. — 206 с.
Вайнберг З.С. Травма органов мочеполовой системы. — М.: Медпрак-
тика, 2006. — 236 с.
Вейль М.Г., Шубин Г. Диагностика и лечение шока / Пер. с англ. — М.:
Медицина, 1971. — 328 с.
Верткин А.Л. Острая задержка мочеиспускания: алгоритм неотлож-
ной помощи // Справочник поликлинического врача. — 2006. — Т. 4. —
№ 3. — С. 7–10.
Ветчинникова О.Н., Пиксин И.Н., Калинин А.П. Экстракорпораль-
ное ультрафиолетовое облучение крови в медицине. — М.: Издатель
Е. Разумова, 2002. — 263 с.
Виноградов А.В. Дифференциальный диагноз внутренних болезней:
Справочное руководство для врачей. — 3-е изд., перераб. и доп. — М.:
МИА, 1999. — 606 с.

11.

12.

13.

14.

15.

16.

17.

18.

19.

20.

21.

22.

23.

24.

25.

26.

27.

Beliy_Neotlog-Urolog.indd 434 28.07.2011 17:04:54

435

Литература

Возианов А.Ф., Пасечников С.П., Погребинский В.М., Мельник В.Я. //
Врачебное дело. — 1993. — № 4. — С. 73–76.
Волкова М.И., Матвеев В.Б. Рак почки // Русский медицинский жур-
нал. — 2007. — Т. 15. — № 14. — С. 3–7.
Габуния Р.И., Колесникова Е.К. Компьютерная томография в клиниче-
ской диагностике — М.: Медицина, 1995. — 352 с.
Газымов М.М. Мочекаменная болезнь: Монография. — Чебоксары:
Изд-во Чуваш. ун-та, 1993. — 180 с.
Геев Ю.В., Рощин Ю.В., Резников Д.Б., Федоришин Р.П. Дуплексная
допплерография в диагностике острой обструкции верхних мочевых
путей// Мочекаменная болезнь: Материалы научных трудов VII
Международного конгресса/ Под ред. А.С. Переверзева. — Харьков:
Харьковская медицинская академия последипломного образования. —
1999. — С. 175–177.
Гельфанд Е.Б., Гельфанд Б.Р., Гологорский В.А. Клиническая характери-
стика абдоминального сепсиса у хирургических больных // Инфекции
и антимикроб. тер. – 2000. — № 1. — С. 1–12.
Глазун Л.О. Ультразвуковые критерии тяжести острой почечной недо-
статочности: Дис. канд. мед. наук. — Хабаровск, 1993.
Глыбочко П.В., В.А. Башков Алгоритм диагностики и лечения закры-
тых повреждений почек // Фундаментальные исследования. — 2005. —
№ 9. — С. 10–11.
Гориловский Л.М., Велигура В.И., Вязенкин С.М. и др. Оперативное
лечение больных острым гнойным пиелонефритом — проблема в гери-
атрии // Материалы пленума правления Российского общества уроло-
гов. — М., 1996. — С. 29–30.
Горлин А.Е. Камни мочеточника по материалам урологической кли-
ники I Харьковского медицинского института // Урология. — 1940. —
№ 3. — С. 79–81.
Горячев И.А., И.С. Шпинеля. Огнестрельные ранения почек // Урол. и
нефрол. — 1991. — № 5. — С. 41–45.
Готлиб Я.Г. О необычных перемещениях камней в мочеточнике // Хи-
рургия. — 1938. — № 9. — С. 162–163.
Гребенев А.Л. Пропедевтика внутренних болезней: Учебник. — 4-е изд.,
перераб. и доп. — М.: Медицина, 1995. — 592 с.
Гресь А.А., Лелюк В.Ю. Пиелонефрит беременных // Журнал Гроднен-
ского медицинского университета. — 2006. — № 2 (14). — С. 15–18.
Демидов В.Н., Пытель А.Ю., Амосов А.В. Ультразвуковая диагностика
в уронефрологии. — М.: Медицина, 1989.
Деревянко И.М., Деревянко Т.И., Азиз Мохаммед Бихи. Острая об-
струкция мочеточника (почечная колика) // Урология. — 1999. —
№ 6. — С. 15–18.
Джавад-Заде М.Д. Камни мочеточников. — М.: Медгиз, 1961. — 171 с.
Джавад-Заде М.Д., Шимкус Э.М. Хирургия аномалий почек. — Баку:
Азербайджан. гос. изд-во, 1977. — 350 с.

28.

29.

30.

31.

32.

33.

34.

35.

36.

37.

38.

39.

40.

41.

42.

43.

44.
45.

Beliy_Neotlog-Urolog.indd 435 28.07.2011 17:04:54

436

Литература

Довлатян А.А. Оперативное лечение гнойного пиелонефрита беремен-
ных в свете отдаленных результатов // Урология. — 2008. — № 1. —
С. 7–11.
Журавлев В.Н., Руднов В.А. Уросепсис: этиология, патогенез, лече-
ние // Вестник первой областной клинической больницы г. Екатерин-
бурга. — 2002. — № 1. — С. 4–7.
Захарова И.Н., Коровина Н.А., Данилова И.Е., Мумладзе Э.Б. Анти-
бактериальная терапия пиелонефрита // В мире лекарств. — 1999. —
№ 3. — С. 17–21.
Золотарев И.И. Роль экскреторной урографии в оценке функциональ-
ной способности верхних мочевых путей и их резервных возможностей
// Советская медицина. — 1975. — № 7. — С. 37–41.
Зубарев А.В., И.Ю. Насникова, В.П. Козлов, В.Е. Гажонова. Роль уль-
тразвукового метода в оценке нарушений уродинамики // Кремлев-
ская медицина. Клинический вестник. — 1998. — № 3. — С. 32–34.
Иванов С.А. Оценка тяжести повреждения при закрытых травмах по-
чек: Дис. … канд. мед. наук. — М., 1999.
Игнатова М.С., Вельтищев Ю.Е. Детская нефрология: Руководство
для врачей. — Л.: Медицина, 1989. — 456 с.
Игнашин Н.С. Ультрасонография в диагностике и лечении урологиче-
ских заболеваний. — М.: Видар, 1997. — 112 с.
Калугина Г.В., Клушанцева С.М., Шехаб Л.Ф. Хронический пиелонеф-
рит. — М.: Медицина, 1993. — 240 с.
Капустин С.В., Пиманов С.И. Ультразвуковое исследование мочевого
пузыря, мочеточников и почек. — Витебск: Белмедкнiга, 1998. — 128 с.
Клепиков Ф.А. Неотложная помощь в урологии. — Киев: Здоровь’я,
1988. — 160 с.
Козлов В.А., Житникова Л.Н. Опасности и осложнения троакарной
цистостомии и их профилактика // В кн.: Научная конференция уро-
логов Узбекистана, 2-я. Труды. — Ташкент, 1981. — C. 73–75.
Крайзельбурд Л.П. Клинико-рентгенологическая диагностика уроло-
гических заболеваний (методическое пособие) — Уфа: Башк. Гос. мед.
ин-т, 1962. — 252 с.
Кропин В.А. Озонотерапия в комплексном лечении острого пиелонеф-
рита: Автореф. дис. … канд. мед. наук. — М., 2007. — 33 с.
Круглов Б.А., Игнашин Н.С. Ультрасонография в диагностике обструк-
тивных уропатий // Урол. и нефрол. — 1998. — № 4. — С. 48–51.
Кузин М.И. Хирургические болезни. — 2-е изд., перераб. и доп. — М.:
Медицина, 1995. — 640 с.
Кузнецова О.П., Воробьев П.А., Яковлев С.В. Инфекции мочевыводя-
щих путей // Русский медицинский журнал. — 1997. — Т. 5. — № 1. —
С. 4–13.
Кучера Я. Хирургия гидронефроза и уретерогидронефроза. — Прага,
1963. — 222 с.

46.

47.

48.

49.

50.

51.

52.

53.

54.

55.

56.

57.

58.

59.

60.

61.

62.

63.

Beliy_Neotlog-Urolog.indd 436 28.07.2011 17:04:54

437

Литература

Лабораторные методы исследования в клинике: Справочник / Под ред.
проф. В.В. Меньшикова. — М.: Медицина, 1987. — 365 с.
Лойко И.С. Камни мочеточника // Труды урологической клиники
II Ленинградского медицинского института. — Ленинград, 1939. —
C. 167–220.
Лопаткин Н.А., Антипов Д.В., Симонов В.Я. Неотложная аденомэк-
томия и трансуретральная электрорезекция аденомы предстательной
железы // Урол. и нефрол. — 1982. — № 2. — С. 3–7.
Лопаткин Н.А., Люлько А.В. Аномалии развития мочеполовой сис-
темы. — Киев.: Здоров’я, 1987. — 416 с.
Лопаткин Н.А., Яненко Э.К., Румянцев В.Б., Данилков А.П. Окклю-
зирующий фактор в развитии осложнений мочекаменной болезни //
Урология. — 1999. — № 1. — С. 5–8.
Лопаткин Н.А., Деревянко И.И., Страчунский Л.С., Рафальский В.В.
и др. Антибактериальная терапия неосложненного острого цистита
и пиелонефрита у взрослых // Клиническая микробиология и анти-
микробная химиотерапия. — 2000. — № 4. — Т. 2. — С. 69–76.
Лопаткина О.Н., Васильева З.В., Козлов В.А. Осложнения острого пие-
лонефрита беременной // Урол. и нефрол. — 1990. — № 4. — С. 58–59.
Лоран О.Б., Перепечай Д.Л. Повреждение мочеиспускательного канала
у женщин // Акушерство и гинекология. — 1986. — № 2. — С. 62–65.
Лоран О.Б., Вишневский Е.Л., Вишневский А.Е., Данилов В.В. Влияние
доксазозина на функцию мочевого пузыря у больных с доброкачествен-
ной гиперплазией предстательной железы // Урология. — 2000. — № 2
(приложение). — С. 14–19.
Макарова В.С. Уросепсис. Бактериально-токсический шок // Научный
вестник ТГМА. — 1997. — № 2 (10) «Урология». — С. 24–25.
Максимов В.А., Борисик В.И., Прохоров А.В. и др. Дифференциальная
диагностика острой обструкции верхних мочевых путей при допплеро-
графии // Ультразвуковая и функциональная диагностика. — 2005. —
№ 1. — С. 124.
Мегера В.В., Жуков И.Е., Поляков О.Е. УЗИ в диагностике мочекамен-
ной болезни // Мочекаменная болезнь: Материалы научных трудов
VII Международного конгресса / Под ред. А.С. Переверзева. — Харь-
ков, 1999. — С. 63–66.
Мирошников В.М. Важнейшие проблемы урологии. — Астрахань: Из-
дательство АГМА, 2000. — 238 с.
Митрохин С.Д. Микробиологическая диагностика инфекций моче-
вого тракта (на современном этапе развития клинической микробио-
логии) // Инфекции и антимикробная терапия. — 2002. — Т. 4(1). —
С. 27–30.
Митьков В.В., Хитрова А.Н., Черняков Р.М. Фармакоэхографическая
диагностика кист почечного синуса // Визуализация в клинике. —
1994. — № 4.— С. 37–42.

64.

65.

66.

67.

68.

69.

70.

71.

72.

73.

74.

75.

76.

77.

78.

Beliy_Neotlog-Urolog.indd 437 28.07.2011 17:04:54

438

Литература

Митьков В.В., Хитрова А.Н., Насникова И.Ю. и др. Цветовое картиро-
вание и импульсная допплерография в диагностике уретеролитиаза и
сопутствующих нарушений уродинамики // Ультразвуковая диагнос-
тика. — 1998. — № 1. — С. 63–74.
Мудрая И.С. Функциональное состояние верхних мочевых путей при
урологических заболеваниях: Автореф. дис. … д-ра мед. наук. — М.,
2002. — 50 с.
Неотложная урологическая помощь при заболеваниях органов моче-
половой системы: Методическое пособие / Под ред. И.П. Шевцова,
А.Г. Глухарева, К.Ф. Товстолеса. — М.: Военное изд., 1987. — 58 с.
Николаев А.Ю., Милованов Ю.С. Лечение почечной недостаточности:
Руководство для врачей. — М.: МИА, 1999. — 363 с.
Никонов А.П., Асцатурова О.Р., Шулутко П.А., Каптильный В.А. В по-
мощь практическому врачу: алгоритм диагностики и антибактериаль-
ной терапии инфекций мочевыводящих путей в акушерской практике
// Consilium medicum. — 2005. — Т. 7. — № 2. — С. 27–30.
Новиков И.Ф. Камни мочеточников — Л.: Медицина, Ленинградское
отделение, 1974. — 112 с.
Осипов И.Б., Баиров Г.А. Неотложная урология детского возраста. —
СПб.: Изд-во Питер, 1999. — 96 с.
Основы нефрологии: в 2 т. / Под ред. акад. АМН СССР Е.М. Тарее-
ва. — М.: Медицина, 1972.
Петров Д.А., Игнашин Н.С. Ультразвуковые методы в диагностике и ле-
чении пиелонефрита // Урол. и нефрол. — 1998. — № 3. — С. 48–51.
Петров С.Б. Травма мочеточников в военно-полевой хирургии // Ма-
териалы пленума Российского общества урологов. — СПб., 2008.
Петров Д.А., Игнашин Н.С., Кудрявцев Ю.В. Ультразвуковая диаг-
ностика острого пиелонефрита // Урол. и нефрол. — 1999. — № 6. —
С. 11–13.
Пилипенко Н.В., Назаренко В.А. Ультразвуковая диагностика в уроло-
гии. — М.: РМАПО, 1993. — 134 с.
Поэзе М., Рэмсэй Дж. Актуальные проблемы анестезиологии и реани-
матологии. Освежающий курс лекций / Пер. с англ. и нем.; Под ред.
проф. Недашковского. — Архангельск: Архангельск-Тромсе, 1997. —
С. 325–329.
Пыков М.И., Коровина Н.А., Коростелева Е.А. и др. Ультразвуковое ис-
следование почечного кровотока у детей с вегетативной дистонией //
Ультразвуковая и функциональная диагностика. — 2001. — № 2. —
С. 67–70.
Пыков М.И., Коровина Н.А., Шмиткова Е.В. Допплерография дисталь-
ных отделов мочеточника // Ультразвуковая диагностика. — 2001. —
№ 2. — С. 63–66.
Пытель А.Я. Лоханочно-почечные рефлюксы и их клиническое значе-
ние. — М.: Медгиз, 1959.

79.

80.

81.

82.

83.

84.

85.

86.

87.

88.

89.

90.

91.

92.

93.

94.

Beliy_Neotlog-Urolog.indd 438 28.07.2011 17:04:55

439

Литература

Пытель А.Я., Пытель Ю.А. Рентгенодиагностика урологических за-
болеваний. — М.: Медицина, 1966. — 480 с.
Пытель А.Я. Пиелонефрит // В кн.: Основы нефрологии: Руководство
для врачей. — М.: Медицина, 1972. — Т. 1. — С. 494–529.
Пытель Ю.А., Золотарев И.И. Неотложная урология — М.: Медицина,
1985. — 320 с.
Пытель Ю.А., Золотарев И.И. Ошибки и осложнения при рентгено-
логическом исследовании почек и мочевых путей. — М.: Медицина,
1987. — 256 с.
Пытель Ю.А., Борисов В.В., Симонов В.А. Физиология человека. Мо-
чевые пути — М.: Высшая Школа, 1992. — С. 145–156.
Рафальский В.В. Антибактериальная терапия острой гнойной инфек-
ции почек// Consilium-medicum. — 2006. — Т. 8. — № 4. — С. 3–5.
Резник М., Новик Э. Секреты урологии / Пер. с англ. — М.: Бином,
1997. — 352 с.
Руднов В.А. Септический шок: современное состояние проблемы //
Инфекции и антимикробная терапия. — 2003. — Т. 5. — № 3. — С. 23–
27.
Руководство по урологии: в 3 т. / Под ред. акад. РАМН Н.А. Лопатки-
на. — М.: Медицина, 1998.
Русаков В.И. Хирургия мочеиспускательного канала. — Ростов н/Д.:
Феникс, 1998. — 352 с.
Сафронова Л.А. Пиелонефрит и беременность // Русский медицин-
ский журнал. — 2000. — Т. 8. — № 18. — С. 778–781.
Сепсис в начале XXI. Классификация, клинико-диагностическая кон-
цепция и лечение. Патологоанатомическая диагностика: Практическое
руководство / Под ред. В.С. Савельева, Б.Р. Гельфанда. — М.: Литтера,
2006. — 176 с.
Серов В.Н., Тютюнник В.Л. Гестационный пиелонефрит: диагностика,
профилактика, лечение // Русский медицинский журнал. — 2008. —
№ 1. — С. 10–14.
Симченко Н.И., Гресь А.А., Крутолевич С.К., Быков О.Л. Экспертные
системы иммунологического прогнозирования пиелонефритов. —
Минск: Изд-во БелГИУВ, 2000. — 108 с.
Синякова Л.А. Антибактериальная терапия острого пиелонефрита //
Русский медицинский журнал. — 2004. — Т.11 (18). — С. 1002–1006.
Синякова Л.А. Гнойный пиелонефрит (современная диагностика и ле-
чение): Автореф. дис. … д-ра мед. наук. — М., 2002. — 34 с.
Скрипкина Г.Н. Морфологический анализ гладких миоцитов мочевы-
делительного тракта как возможная причина нарушений уродинамики
при урологических заболеваниях // Здравоохранение Башкортоста-
на. — 2004. — № 4. — С. 182–183.
Страчунский Л.С., Белоусов Ю.Б., Козлов С.Н. Современная анти-
микробная химиотерапия. — М.: Боргес, 2002. — 381 с.

95.

96.

97.

98.

99.

100.

101.

102.

103.

104.

105.

106.

107.

108.

109.

110.

111.

112.

Beliy_Neotlog-Urolog.indd 439 28.07.2011 17:04:55

440

Литература

Строкова Л.А. Ультразвуковая диагностика нефротического синдрома
у больных гломерулонефритом // Визуализация в клинике. — 1994. —
№ 4. — С. 47.
Суханов С.В. Острая задержка мочеиспускания: алгоритм неотложной
помощи // Consilium-medicum. — 2006. — Т. 8. — № 4. — С. 28–31.
Тареева И.Е. Тубулоинтерстициальные нефропатии // Русский меди-
цинский журнал. — 1998. — Т. 6. — № 1. — С. 15–17.
Татевосян А.С., Породенко Е.А. О целесообразности выполнения
экскреторной урографии при почечной колике // Урол. и нефрол. —
1993. — № 6. — С. 21–23.
Терновой С.К., Аляев Ю.Г., Синицын В.Е. и др. Диагностические воз-
можности и клиническое использование МР-урографии // Медицин-
ская визуализация. — 2001. — № 2. — С. 72−77.
Тиктинский О.Л., Александров В.П. Мочекаменная болезнь. — СПб.:
Питер, 2000. — 384 с.
Тимченко С.А. Особенности современной боевой патологии уретры:
Автореф. дис. … канд. мед. наук. — М., 2008. — 27 с.
Тэйлор Р.Б. Трудный диагноз: в 3 т. / Пер. с англ. — М.: Медицина,
1988. — Т. 1. — 608 с.
Тюрин Е.И. О диагностических возможностях внутривенной урогра-
фии в оценке функции почек // Вестник рентгенологии. — 1978. —
№ 6. — С. 66–69.
Урман М.Г. Травмы живота: Автореф. дис. … д-ра мед. наук. — Пермь,
1992. — 45 с.
Фрумкин А.П. Камни почек и мочеточников // Частная хирургия.
Руководство для врачей в 3-х томах // А.А. Вишневский, В.С. Леви-
та. — М.: Медгиз, 1963. — Т. 2. — С. 606–616.
Фрумкин А.П. Травмы мочевого пузыря // Частная хирургия. Руко-
водство для врачей в 3-х томах // А.А. Вишневский, В.С. Левита. — М.:
Медгиз, 1963. — Т. 2. — С. 645–649.
Хазанов А.И. Болезни поджелудочной железы // Диагностика и ле-
чение внутренних болезней: Руководство для врачей в 3-х томах //
Ф.И. Комаров [и др.]; под ред. Ф.И. Комарова. — М.: Медицина,
1996. — Т. 3. — С. 300–330.
Хитрова А.Н. Ультразвуковое исследование почек // В кн.: Клини-
ческое руководство по ультразвуковой диагностике. — М.: Видар,
1996. — Т. 1. — С. 200–256.
Чеснокова Н.П., Михайлов А.В., Понукалина Е.В., Моррисон В.В. и др.
Инфекционный процесс — М.: Издательство «Академия естествозна-
ния», 2006.
Чиж А.С., Петров С.А., Ящиковская Г.А. Нефрология в терапевтиче-
ской практике. — Минск: Вышейшая школа, 1998. — 557 с.
Шабалов Н.П. Детские болезни. — СПб.: Питер, 2007. — 928 с.

113.

114.

115.

116.

117.

118.

119.

120.

121.

122.

123.

124.

125.

126.

127.

128.

129.

Beliy_Neotlog-Urolog.indd 440 28.07.2011 17:04:55

441

Литература

Шаплыгин Л.В. Военная травма почки // Сборник тезисов Х Россий-
ского съезда урологов. — М., 2002. — С. 56–57.
Шевкуненко В.Н. Интрамуральная и юкставезикальная часть мочеточ-
ников и пузырный треугольник. Варианты их форм // Труды госпиталь-
ной хирургической клиники проф. С.П. Федорова. — Л., 1910. — Т. 4.
Шевцов И.П. Лечение расстройств мочеиспускания и их осложнений у
больных с травмой спинного мозга. — Л.: Медицина, 1974. — 214 с.
Шейман А.Д. Патофизиология почки / Пер. с англ. — 2-е изд., испр. —
СПб.: БИНОМ – Невский Диалект, 1999. — 206 с.
Шехтман М.М. Экстрагенитальная патология и беременность. — Л.:
Медицина, 1987. — 296 с.
Шулутко Б.И. Воспалительные заболевания почек. — СПб.: Ренкор,
1998. — 256 с.
Щетинин В.В., Курбатов Д.Г., Жаданова О.А., Дубский С.А. Роль эхо-
графии и компьютерной томографии в диагностике острого пиелонеф-
рита // Медицинская визуализация. — 2005. — № 1. — С. 62–66.
Юлдашев С.М., Мустафин Т.И., Булыгин Л.Г. и др. Органосохраняющая
операция при травматических разрывах почки в эксперименте // Бюлле-
тень Волгоградского научного центра РАМН. — 2008. — № 1. — С. 27–30.
Яковлев С.В. Антибактериальная терапия пиелонефрита // Consilium
medicum. — 2000. — Т. 2. — № 4. — С. 156–159.
Яненко Э.К., Румянцев В.Б., Сафаров Р.М., Ступак Н.В. Окклюзия
мочевыводящих путей — основная причина развития ряда осложнений
мочекаменной болезни // Урология. — 2003. — № 1. — С. 17–21.
Acheson J., Mudd D. Acute urinary retention attributable to sacral herpes
zoster // Emerg. Med. J. — 2004. — Vol. 21 (6). — P. 752–753.
Ahlering T.E., Boyd S.D., Hamilton C.L. Emphysematous pyelonephritisia
5-year experience with 13 patients // J. Urol. — 1985. — Vol. 134. —
P. 1086–188.
Aihara R., Blansfield J.S., Millham F.H. et al. Fracture locations influence
the likelihood of rectal and lower urinary tract injuries in patients sustain-
ing pelvic fractures // J. Trauma. — 2002. — Vol. 52 (2). — P. 205–208.
Akano A.O. Evaluation of male anterior urethral strictures by ultrasono-
graphy compared with retrograde urethrography // West Afr. J. Med. —
2007. — Vol. 26 (2). — P. 102–105.
Akay A.F., Girgin S., Akay H. et al. Gunshot Injuries of the ureter: one centres
15-year experience // Acta chir. Belg. — 2006. — Vol. 106. — P. 572–577.
Akgul T., Polat O., Nuhoglu B. et al. Acute urinary retention due to retrov-
esical hematoma: a case report // Kaohsiung J. Med. Sci. — 2007. — Vol. 23
(12). — P. 631–633.
al Rasheed S.A., al Mugeiren M.M., al Faquih S.R. et al. Ultrasound de-
tection rate of childhood urolithiasis // Ann. Trop. Paediatr. — 1992. —
Vol. 12. — № 3. — P. 317–320.

130.

131.

132.

133.

134.

135.

136.

137.

138.

139.

140.

141.

142.

143.

144.

145.

146.

Beliy_Neotlog-Urolog.indd 441 28.07.2011 17:04:55

442

Литература

Alridge K.W., Burns J.R., Singh B. Vesical endometriosis: a review and 2
case reports // J. Urol. — 1985. — Vol. 134. — P. 539–541.
Al-Rifaei M., Eid N.I., Al-Rifaei A. Urethral injury secondary to pelvic
fracture: anatomical and functional classification // Scand. J. Urol. Neph-
rol. — 2001. — P. 35(3). — P. 205–211.
Al Soub H., Al Maslamani M., Al Khuwaiter J., El Deeb Y. Shigella
flexneri perinephric abscess and bacteremia // Ann. Saudi Med. — 2005. —
Vol. 25(5). — P. 419–421.
Amar A., Das S. Pre-cystoscopic diagnosis of bladder tumour by modified
intravenous urography // Br. J. Urol. — 1984. — Vol. 56. — Vol. 381–384.
Andren-Sandberg A., Isacson S., Silfverskiold I. Intravenous pyelography
versus radioisotope renography combined with plain roentgenography of
the urinary tract in the follow-up of patients with ureteral calculi // Scand.
J. Urol. Nephrol. — 1980. — Vol. 14. — № 1. — P. 57–59.
Anjum I., Almed M., Azzopardi A., Mufti G.R. Prostatic infarction//infec-
tion in acute urinary retention secondary to benign prostatic hyperplasia //
J. Urol. — 1998. — Vol. 160 — P. 792–793.
Annane D., Sébille V., Charpentier C. et al. Effect of treatment with low
doses of hydrocortisone and fludrocortisone on mortality in patients with
septic shock // JAMA.—2002. — Vol. 288(7). — P. 862–871.
Arav-Boger B., Leibovici L., Danon Y.L. Urinary tract infections with
low and high colony counts in young women. Spontaneous remission and
single-dose vs multiple-day treatment // Arch. Intern. Med. — 1994. —
Vol. 154. — P. 300–304.
Arena F., Peracchia G., di Stefano C. et al. The role of echotomography in
minor renal traumatology // Acta Biomed. Ateneo Parmense. — 1997. —
Vol. 68 (3–4). — P. 53–57.
Armenakas N.A., McAninch J.W. Acute anterior urethral injuries: diagnosis
and initial management // In: McAninch JW, ed. Traumatic and recon-
structive urology. — Philadelphia: WB Saunders, 1996. — P. 543–550.
Arun N., Kekre N.S., Nath V., Gopalakrishnan G. Indwelling catheter caus-
ing perforation of the bladder // Br. J. Urol. — 1997. — Vol. 80. — P. 675–
676.
Bass P.F., Jarvis J.A., Mitchell C.K. Urinary tract infections // Prim.
Care. — 2003. — Vol. 30. — P. 41–61.
Baue A., Faist E., Fry D. Multiple Organ Failure. — New York: Springer-
Verlag, 2000.
Baumann L., Greenfield S.P., Aker J. et al. Nonoperative management of
major blunt renal trauma in children: in- hospital morbidity and long-term
followup // J. Urol. — 1992. — Vol.148 (2 Pt 2). — P. 691–693.
Baumgartner B.R., Dickey K.W., Ambrose S.S. et al. Kidney changes after
extracorporeal shock wave lithotripsy appearance on MR imaging // Ra-
diol. — 1987. – Vol.163. — P. 531–534.

147.

148.

149.

150.

151.

152.

153.

154.

155.

156.

157.

158.

159.

160.

161.

Beliy_Neotlog-Urolog.indd 442 28.07.2011 17:04:55

443

Литература

Bedwani R., Renganathan E., El Kwhsky F. et al. Schistosomiasis and the
risk of bladder cancer in Alexandria, Egypt // Br. J. Cancer. — 1998. —
Vol. 77. — 1186–1189.
Ben-Menachem Y., Coldwell D.M., Young J.W., Burgess A.R. Hemorrhage
associated with pelvic fractures: causes, diagnosis, and emergent manage-
ment // Amer. J. Roentgenol. —1991. — Vol. 157(5). — P. 1005–1014.
Bennett C.J., Young M.N., Adkins R.H., Diaz. F. Comparison of bladder mana-
gement complications outcomes in female spinal cord injury patients //
J. Urol. — 1995. — Vol. 153. — P. 1458–1460.
Bertolotto M., Moro U., Gioulis E. et al. Changes of renal resistive index in
response to hydration and diuretic administration in normal subjects and in
patiets with small ureteral stones // J. Ultrasound. Med. — 1999. — Vol. 18,
№ .12. — P. 819–825.
Best C.D., Petrone P., Buscarini M. et al. Traumatic ureteral injuries;
A single institution experience validating the American Association for the
surgery of Trauma-Organ Injury Scale grading scale // J. Urol. — 2005. —
Vol. 173 (4). — P. 1202–1205.
Bigongiari L.R., Zarnow H. Traumatic, inflammatory, neoplastic and miscel-
laneous lesions of the bladder. In: Medical Radiology of the Lower Urinary
Tract / E.K. Land (ed.). — Berlin: Springer Verlag, 1994. — P. 70–147.
Bilinsky R.T., Morris A.I., Sherrick D.W. Postoperative vein thrombosis in
a solitary kidney // J. Urol. — 1971. — Vol. 106. — P. 451–453.
Bjorgvinsson E., Majd M., Eggli K. Diagnosis of acute pyelonephritis in chil-
dren: Comparison of sonography and 99mTc-DMSA scintigraphy // Amer.
J. Roentgenol. —1991. — Vol. 157 (3). — P. 539–543.
Bjornerem A., Tollan A. Intrauterine device — primary and secondary per-
foration of the urinary bladder // Acta Obstet. Gynecol. Scand. — 1997. —
Vol. 76. — P. 383–385.
Bolkier M., Moskovitz B., Levin D.R. Clinical radiological management
of an uncommon perinephric abscess // Int. Urol. Nephrol. — 1991. —
Vol. 23(2). — P. 117–120.
Bone R.C., Balk R.A., Cerra F.B. et al. Definitions for sepsis and organ
failure and guidelines for the use of innovative therapies in sepsis. The
ACCP//SCCM Consensus Conference Committee. American College of
Chest Physicians//Society of Critical Care Medicine // Chest. — 1992. —
Vol. 101. — № 6. — P. 1644–1655.
Bone R.C., Fisher C.J. Jr., Clemmer T.P. et al. A controlled clinical trial of
high-dose methylprednisolone in the treatment of severe sepsis and septic
shock // N. Engl. J. Med. —1987. — Vol. 317 (11). — P. 653–658.
Bone R.C. Why new definition of sepsis and organ failure are needed //
Amer. J. Med. — 1993. — Vol. 95. — P. 348–350.
Boone T.B., Gilling P.J., Husmann D.A. Ureteropelvic junction disruption fol-
lowing blunt abdominal trauma // J. Urol. — 1993. — Vol. 150. — P. 33–36.

162.

163.

164.

165.

166.

167.

168.

169.

170.

171.

172.

173.

174.

175.

Beliy_Neotlog-Urolog.indd 443 28.07.2011 17:04:55

444

Литература

Boridy I.C., Nicolaidis P., Kawashima A. et al. Noncontrast helical CT for
ureteral stones // World J. Urol. — 1998. — Vol. 16. — № 1. — P. 18–21.
Bostofte E., Serup J. Urological complications of Okabayashi’s operation
for cervical cancer // Acta Obstet. Gynecol. Scand. — 1981. — Vol. 60. —
P. 39–42.
Boyce W.H. Ultrasonic velocimetry in resection arteriovenous fistulas
and other intrarenal surgical procedures // J. Urol. — 1980. — Vol. 125. —
P. 610–613.
Brandes S.B., Chelsky M.J., Buckman R.F., Hanno P.M. Ureteral injuries
from penetrating trauma // J. Trauma. — 1994. — Vol. 36(6). — P. 766–
769.
Brandes S.B., McAninch J.W. Urban free falls and patterns of renal injury:
a 20-year experience with 396 cases // J. Trauma. — 1999. — Vol. 47(4). —
P. 643–649.
Brkljacic B., Drinkovic I., Sabljar-Matovinovic M. et al. Intrarenal duplex
Doppler sonographic evaluation of unilateral native kidney obstruction //
Ultrasound Med. — 1994. — Vol. 13. — № 3. — P. 197–204.
Bruce L.M., Croce M.A., Santaniello J.M. et al. Blunt renal artery injury:
incidence, diagnosis, and management // Amer. Surg. — 2001. — Vol. 67
(6). — P. 550–554.
Bruns T., Höchel S., Tauber R. Perioperative Antibiotikaprohylaxe in der
operativen Urologie. Ergebnisse einer bundesweiten Umfrage // Uro-
loge. — 1998. — Vol. 38. — P. 269–272.
Buchholz N.P., Daly-Grandeau E., Huber-Buchholz M.M. Urological com-
plication sassociated with caesarean section // Eur. J. Obstet. Gynecol.
Reprod. Biol. — 1994. — Vol. 56. — P. 161–163.
Burge H.J., Middleton W.D., Mc Clenan B.L., Hildebolt C.F. Ureteral jets in
healthy subjects and in patients with unilateral ureteral calculi: comparison
with color Doppler US // Radiol. — 1991. — Vol. 180. — P. 437–442.
Caglioti A., Esposito C., Fuiano G. et al. Prevalence of symptoms in patients
with simple renal cysts // BMJ. — 1993. — Vol. 306 (6875). — P. 430–
431.
Caine M., Perlberg S. Dynamics of acute retention in prostatic patient and
role of adrenergic receptors // Urology. — 1977. — Vol. 4. — P. 399–403.
Campbell E.W. Jr., Filderman P.S., Jacobs S.C. Ureteral injury due to
blunt and penetrating trauma // Urol. — 1992. — Vol. 40. — P. 216–220.
Carlin B.I., Resnick M.I. Indications and techniques for urologic evaluation
of the trauma patient with suspected urologic injury // Semin. Urol. —
1995. — Vol. 13 (1). — P. 9–24.
Carpio F., Morey A.F. Radiographic staging of renal injuries // World J.
Urol. — 1999. — Vol. 17 (2). — P. 66–70.
Carroll P.R., McAninch J.W. Major bladder trauma: mechanisms of injury
and a unified method of diagnosis // J. Urol. — 1984. — Vol. 132 (2). —
P. 254–257.

176.

177.

178.

179.

180.

181.

182.

183.

184.

185.

186.

187.

188.

189.

190.

191.

Beliy_Neotlog-Urolog.indd 444 28.07.2011 17:04:56

445

Литература

Cass A.S., Behrens F., Comfort T., Matsuura J.K. Bladder problems in pel-
vic injuries treated with external fixator and direct urethral drainage // J.
Trauma. — 1983. — Vol. 23. — P. 50–53.
Cass A.S. Luxenberg M. Features of 164 bladder ruptures // J. Urol. —
1987. — Vol. 138(4). — P. 743–745.
Cass A.S. Colonic injury with ESWL for an upper ureteral calculus //
In: Proceedings of the 4th Symposium on Shock Wave Lithotripsy: State
of the Art / J.E. Lingeman, D.M. Newman (eds). — New York: Plenum
Press, 1988. — P. 2.
Cass A.S. Diagnostic studies in bladder rupture. Indications and techni-
ques // Urol. Clin. North Amer. — 1989. — Vol. 16 (2). — P. 267–273.
Catalano C., Scipioni A., Grasso R.F. et al. Urinary tract obstruction:
Combination of MR- pyelography and conventional imaging. Abstr. 10th
European Congress of Radiology — ECR`97, Vienna, Austria, March
2–7. — 1997. — Amsterdam, 1997. — P. 623.
Chandhoke P.S., McAninch J.W. Detection and significance of microscopic
hematuria in patients with blunt renal trauma // J. Urol. — 1988. — Vol. 40
(1). — P. 16–18.
Chang C.C., Kuo J.Y., Chen K.K. et al. Transurethral prostatic resection for
acute urinary retention in patients with prostate cancer // J. Chin. Med.
Assoc. — 2006. — Vol. 69 (1). — P. 21–25.
Chang S.M., Hou C.L., Dong D.Q., Zhang H. Urologic status of 74 spinal
cord injury patients from the 1976. Tangshan earthquake, and managed
for over 20 years using the Credé maneuver // Spinal Cord. — 2000. —
Vol. 38. — P. 552–555.
Chapple C.R., Png D. Contemporary management of urethral trauma and
the post-traumatic stricture // Curr. Opin. Urol. — Vol. 1999. — Vol. 9
(3). — P. 253–260.
Chaussy C., Schmiedt E., Jocham D. First clinical experiences with ex-
tracorporeally induced destruction of kidney stones by shock waves // J.
Urol. — 1982. — Vol. 127. — P. 417–420.
Chircop R. A case of retention of urine and haematocolpometra // Eur. J.
Emerg. Med. — 2003. — Vol. 10 (3). — P. 244–245.
Chitsulo L., Engels D., Montresor A., Savioli L. The global status of schisto-
somiasis and its control // Acta Trop. — 2000. — Vol. 77. — P. 41–51.
Choong S., Emberton M. Acute urinary retention // BJU International. —
2000. — Vol. 85. — P. 186–201.
Chopra P., St-Vil D., Yazbeck S. Blunt renal trauma — blessing in dis-
guise? // J. Pediatr. Surg. — 2002. — Vol. 37 (5). — P. 779–782.
Chung C.L., Cheng P.J., Liang C.C. et al. Obstetrical hysterectomy and
placenta previa//accreta: three bladder injury case reports // Changgeng
Yi Xue Za Zhi. — 1997. — Vol. 20. — P. 44–51.
Clouse M.E., Adams D.F. Congenital renal arteriovenous malormation.
Angiography in its diagnosis // Urol. — 1975. — Vol. 5. — P. 282–285.

192.

193.

194.

195.

196.

197.

198.

199.

200.

201.

202.

203.

204.

205.

206.

207.

Beliy_Neotlog-Urolog.indd 445 28.07.2011 17:04:56

446

Литература

Coelho R.F., Schmeider-Monteiro E.D., Mesquita J.L. et al. Renal and
perinephric abscesses: analysis of 65 consecutive cases // Word J. Surg. —
2007. — Vol. 31(2). — P. 431–436.
Coffield K.S., Weems W.L. Experience with management of posterior ure-
thral injury associated with pelvic fracture // J. Urol. — 1977. — Vol. 117
(6). — P. 722–724.
Cohen L.M., Fowler J.F., Owen L.G., Callen J.P. Urinary retention associ-
ated with herpes zoster infection // Int. J. Dermatol. — 1993. — Vol. 32
(1). — P. 24–26.
Colapinto V. Urethral trauma // CMA J. — 1977. — Vol. 117. — P. 791–
792.
Colapinto V., McCallum R.W. Injury to the male posterior urethra in
fractured pelvis: a new classification // J. Urol. — 1977. – Vol.118 (4). —
P. 575–580.
Collins M.C., Rosario D.J. Emergency uroradiology // J. Imaging. —
2001. — Vol. 13. — P. 100–111.
Corriere J.N. Jr, Sandler C.M. Management of the ruptured bladder: seven
years of experience with 111 cases // J. Trauma. — 1986. — Vol. 26 (9). —
P. 830–833.
Corriere J.N. Jr., Harris J.D. The management of urological injuries in
blunt pelvic trauma // Radiol. Clin. North Amer. — 1981. — Vol. 19 (1). —
P. 187–193.
Cowley J.P., Connolly C.E., Hehir M. Renal carcinoma with staghorn calcu-
lus, perinephric abscess, and xanthogranulomatous pyelonephritis in same
kidney. Subcutaneous abscess of thigh as initial presentation // Urol. —
1983. — Vol. 21. — P. 635–638.
Cox I.H., Erickson S.J., Foley W.D., Dewire D.M. Ureteric jets: evaluation of
normal flow dynamics with color Doppler sonography // Amer. J. Roent-
genol. — 1992. — Vol. 158. — P. 1051–1055.
Cronan J.J., Tublin M.E. Role of the resistive index in the evaluation of
acute renal obstruction // Amer. J. Roentgenol. — 1995. — Vol. 164. —
№ 2. — P. 377–378.
Dahlberg A., Perttila I., Wuokko E., Ala-Opas M. Bladder management in
persons with spinal cord lesion // Spinal Cord. — 2004. — Vol. 42(12). —
P. 694–698.
Dale D.C., Petersdorf R.G. Septic shock // In: Principles of Internal Medi-
cine / E. Braunwald, K.J. Isselbacher, R.G. Petersdorf, J.D. Wilson et al.
(eds). — New York: McGraw Hill Book Co., 1987. — P. 474–478.
Dalla-Palma L., Pom-Mucelli F., Pozzi-Mucelli R.S. Delayed CT findings in
acute renal infection // Clin. Radiol. — 1995. — Vol. 50. — P. 364–370.
Dalla Palma L., Pozzi-Mucelli F., Ene V. Medical treatment of renal and
perirenal abscesses: CT evaluation // Clin. Radiol. — 1999. — Vol. 54. —
P. 792–797.

208.

209.

210.

211.

212.

213.

214.

215.

216.

217.

218.

219.

220.

221.

222.

Beliy_Neotlog-Urolog.indd 446 28.07.2011 17:04:56

447

Литература

Deck A.J., Shaves S., Talner L., Porter J.R. Computerized tomography
cystography for the diagnosis of traumatic bladder rupture // J. Urol. —
2000. — Vol. 164 (1). — P. 43–46.
Deck A.J., Yang C.C. Perinephric abscesses in the neurologically impaired //
Spinal cord. — 2001. — Vol. 39. — № 9. — P. 477–481.
Dellinger R.P., Carlet J.M., Masur H. et al. Surviving Sepsis Campaign
Management Guidelines Committee. Surviving Sepsis Campaign guide-
lines for management of severe sepsis and septic shock // Crit. Care Med. —
2004. — Vol. 32 (3). — P. 858–873.
Del Rio G., Dalet F., Chechile G. Antimicrobial prophylaxis in urologic
surgery: does it give some benefit? // Europ. Urol. — 1993. — Vol. 24. —
P. 305–311.
Desai S.G., Desautels R.E. Congential arteriovenous malforma tion of the
kidney // J. Urol. — 1973. — Vol. 110. — P. 17–19.
Desgrandchamps F., De La Taille A., Doublet J.D.; RetenFrance Study
Group. The management of acute urinary retention in France: a cross-
sectional survey in 2618 men with benign prostatic hyperplasia // BJU
International. — 2006. — Vol. 97 (4). — P. 727–733.
De Toledo L.S., Martinez-Berganza Asensio T., Cozxolluela Cabrejas R. et
al. Doppler-duplex ultrasound in renal colic // Eur. J. Radiol. — 1996. —
Vol. 23. — № 2. — P. 143–148.
Devoe R.W. Acute urinary retention in pregnancy // California Med. —
1956. — Vol. 85. (2). — P. 112.–113.
Diana M., Zoppe C., Mastrangeli B. Hematuria of appendiceal etiology //
Arch. Ital. Urol. Androl. — 1999. — Vol. 71. — № 4. — P. 229–231.
Di Girolamo, Pirillo S., Schirripa D. et al. MR-urography in the evaluation of
the renal lithiasis. Abstr. 10th European Congress of Radiology — ECR`97,
Vienna, Austria, March 2–7, 1997. — Amsterdam, 1997. — P. 625.
Ditlove J., Weidmann P., Bernstein M., Massry S.G. Methicillin nephritis //
Medicine (Baltimore). — 1977. — Vol. 56. — P. 483–490.
Dixon C.M. Diagnosis and acute management of posterior urethral dis-
ruptions. In: McAninch JW, ed. Traumatic and reconstructive urology. —
Philadelphia: WB Saunders, 1996. — P. 347–355.
Djavan B., Chariat S., Omar M. Does prolonged catheter drainage im-
prove the chance of recovering voluntary voiding after acute urinary reten-
tion? // J. Europ. Urol. — 1998. — Vol. 33 (Suppl.). — P. 110.
Dobrowolski Z., Kusionowicz J., Drewniak T. et al. Renal and ureteric trau-
ma: diagnosis and management in Poland // BJU Int. — 2002. — Vol. 89
(7). — P. 748–751.
Domínguez Molinero J.F., Arrabal Martín M., Miján Ortiz J.L. et al. Renal
hematomas secondary to extracorporeal shockwave lithotripsy // Arch.
Esp. Urol. — 1997. — Vol. 50 (7). — P. 767–771.
Dreitlein D.A., Suner S., Basler J. Genitourinary trauma // Emerg. Med.
Clin. North Amer. — 2001. — Vol. 19 (3). — P. 569–590.

223.

224.

225.

226.

227.

228.

229.

230.

231.

232.

233.

234.

235.

236.

237.

238.

Beliy_Neotlog-Urolog.indd 447 28.07.2011 17:04:56

448

Литература

Dubinsky T.J., Deck A., Mann F.A. Sonographic diagnosis of traumatic intra-
peritoneal bladder rupture // Amer. J. Roentgenol. — 1999. — Vol. 172. —
P. 770.
Duncan R.E., Evans A.T, Martin L.W. Natural history and treatment of
renal vein thrombosis in children // J. Pediatr. Surg. — 1977. — Vol. 12. —
P. 639–643.
Dunnick N.R., Sandler C.M., Amis E.S. Jr., Newhouse J.H. Urinary tract
trauma // In: Textbook of uroradiology. — 2nd ed. — Baltimore, Md: Wil-
liams & Wilkins, 1997. — P. 297–324.
Edelstein H., McCabe R.E. Paranephric abscrss. Modern diagnosis and
treatment in 47 cases // Medicine (Baltimore). —1988. — Vol. 67(2). —
P. 118–131.
El-Hennawy A.S., Kona H. Emphysematous pyelonephritis presenting as
gastroenteritis // Amer. J. Ther. — 2007. — Vol. 14 (6). — P. 588–591.
Elder J.S., Gibbons R.P., Correa R.J. Jr., Brannen G.E. Morbidity of radical
perineal prostatectomy following transurethral resection of the prostate //
J. Urol. — 1984. — Vol. 132 (1). — P. 55–57.
Elhilali M., Vallancien G., Emberton M. Management of acute urinary
retention (AUR) in patients with BPH. А worldwide comparison // J.
Urol. — 2004. — Vol. 171. — P. 407.
Elliot S., McAninch J.W. Ureteral injuries from external violence: the
25-year experience at San Francisco General Hospital // J. Urol. — 2003. —
Vol. 170. — P. 1211–1216.
Elsebai I. Parasites in the etiology of cancer — bilharziasis and bladder
cancer // CA Cancer J. Clin. — 1977. — Vol. 27. — P. 100–106.
Emberton M., Anson K. Acute urinary retention in men: an age old prob-
lem // BMJ. — 1999. — Vol. 318. — P. 921–925.
Esa A. Quantitative electromyographic analysis of the human external
urethral sphincter: effect of alpha-adrenergic agents // Nippon Hinyokika
Gakkai Zasshi. — 1993. — Vol. 84. (9). — P. 1580–1589.
Espuela O., Perez A., Nogueras G. Ecodensitometria: una nueva posibilidad
diagnostica ecografica // Actas Urol. Esp. — 1992. — Vol. 16. — № 6. —
P. 471–478.
Fair W.R., Higgins M.H. Renal abscess // J. Urol. — 1970. — Vol. 104. —
P. 179–183.
Fanney D.R., Casillas J., Murphy B.J. CT in the diagnosis of renal trauma //
RadioGraphics. — 1990. — Vol. 10. — P. 29–40.
Faricy P.O., Augspurger R.R., Kaufman J.M. Bladder injuries associated
with cesarean section // J. Urol. — 1978. — Vol. 120. — P. 762–763.
Fauconnier A., Chapron C., Dubuisson J.B. et al. Relation between pain
symptoms and the anatomic location of deep infiltrating endometriosis //
Fertil. Steril. — 2002. — Vol. 78 (4). — P. 719–726.
Federle M.P. Evaluation of renal trauma // In: Clinical urography /
H.M. Pollack (ed.). — Philadelphia, Pa: Saunders, 1989. — P. 1422–1494.

239.

240.

241.

242.

243.

244.

245.

246.

247.

248.

249.

250.

251.

252.

253.

254.

255.

Beliy_Neotlog-Urolog.indd 448 28.07.2011 17:04:57

449

Литература

Felmingam D., Arakawa S. Resistance among urinary tract pathogens.
Experience outside the USA // Clin. Drug. Invest. — 2001. — Vol. 21. —
Suppl. 1. — P. 7–11.
Finegold S.M. Perinephric abscess // In: Infectious Diseases / P. Hoeprich
(ed.). — 2nd ed. — Hagerstown, MD: Harper and Row, 1977. — P. 474–478.
Finley R.K. Jr., Miller S.F., Jones L.M. Elimination of urinary retention
following inguinal herniorrhaphy // Amer. Surg. — 1991. — Vol. 57 (8). —
P. 486–488.
Fitzpatrick J.M., Kirby R.S. Management of acute urinary retention // BJU
International. — 2006. — Vol. 97 (Suppl. 2). — P. 16–20.
Flaherty J.J., Kelley R., Burnett B. et al. Relationship of pelvic bone fracture
patterns to injuries of urethra and bladder // J. Urol. — 1968. — Vol. 99. —
P. 297–300.
Fleischmann J.D., Catalona W.J. Endocrine therapy for bladder outlet ob-
struction from carcinoma of the prostate // J. Urol. — 1985. — Vol. 134. —
P. 498–500.
Flint P., Allen C.F. Pelvic fracture complicated by bilateral ureteral obstruc-
tion: case report // J. Trauma. — 1994. — Vol. 36 (2). — P. 285–287.
Flinter F. Alport`s syndrome // J. Med. Genet. — 1997. — Vol. 34. — P. 326–
330.
Fogazzi G.B., Moriggi M., Fontanella U. Spontaneous renal arteriovenous
fistula as a cause of haematuria // Nephrol. Dial. Transplant. — 1997. —
Vol. 12 (2). — P. 350–356.
Fraga G.P., Borges G.M., Mantovani M. et al. Penetrating ureteral trau-
ma // International Braz. J. Urol. — 2007. — Vol. 33(2). — P. 142–150.
Franco I., Eshghi M., Schutte H. et al. Value of proximal diversion and
ureteral stenting in the management of penetrating ureteral trauma //
Urol. — 1988. — Vol. 32 (2). — P. 99–102.
Franko E.R., Ivatury R.R., Schwalb D.M. Combined penetrating rectal and
genitourinary injuries: a challenge inmanagement // J. Trauma. — 1993. —
Vol. 34. — P. 347–353.
Franz M. Наиболее частые ошибки диагностики и ведения инфекции
мочевых путей (ИМП) // Нефрология и диализ. — 2000. — Т. 2. — № 4.
Fuhrman G.M., Simmons G.T., Davidson B.S., Buerk C.A. The single indica-
tion for cystography in blunt trauma // Amer. Surg. — Vol. 1993. — Vol. 59
(6). — P. 335–337.
Gallego Sánchez J.A., Ibarlucea González G., Gamarra Quintanilla M. et
al. Renal hematomas after extracorporeal lithotripsy with the lithotriptor
«lithostar multiline de Siemens» // Actas Urol. Esp. — 2000. — Vol. 24
(1). — P. 19–22.
Garcés Jarque J.M. Bacteremias of urinary origin in patients with a bladder
catheter // Rev. Clin. Esp. — 1997. — Vol. 197. — № 5. — P. 29–31.
García Riestra V., Vareal Salgado M., Fernández García L. Urethral foreign
bodies. Apropos 2 cases // Arch. Esp Urol. — 1999. — Vol. 52 (1). — P. 74–76.

256.

257.

258.

259.

260.

261.

262.

263.

264.

265.

266.

267.

268.

269.

270.

271.

272.

Beliy_Neotlog-Urolog.indd 449 28.07.2011 17:04:57

450

Литература

Gardner B.P., Doyle P.T. Symptoms of bladder carcinoma // J. R. Coll. Gen.
Pract. — 1987. — Vol. 37 (301). — P. 367.
Geavlete P., Georgescu D., Cauni V., Nita G. Value of duplex Doppler ul-
trasonography in renal colic // Europ. Urol. — 2002. — Vol. 41. — № 1. —
P. 71–78.
Giamarellos-Bourboulis E.J., Perdios J., Gargalianos P. et al. Antimicrobial-
induced endotoxaemia in patients with sepsis in the field of acute pyelone-
phritis // J. Postgrad. Med. — 2003. — Vol. 49. — № 2. — P. 118–122.
Giannantoni A., Scivoletto G., DiStasi S.M. et al. Clean intermittent cath-
eterization and prevention of renal disease in spinal cord injury patients //
Spinal Cord. — 1998. — Vol. 36. — P. 29–32.
Glassberg K.I., Tolete-Velcek F., Ashley R., Waterhouse K. Partial tears of
prostatomembranous urethra in children // Urology. — 1979. — Vol. 13
(5). — P. 500–504.
Gogos G.A., Drosou E., Bassaris H.P., Skoutelis A. Pro- versus anti-in-
flammatiry cytokine profile in patients with severe sepsis: a marker for
prognosis and future therapeutic options //The J. Infect. Dis. — 2000. —
Vol. 181. — P. 176–180.
Gold R.P., McClennan B.L. Acute infections of the renal parenchyma //
Clinical Urography / H.M. Pollack (ed.). — Philadelphia: W.B. Saunders
Co., 1990. — P. 799–821.
Goldman G., Kahn P.J., Kashtan H. et al. Prevention and treatment of
urinary retention and infection after surgical treatment of the colon and
rectum with alpha adrenergic blockers // Surg. Gynecol. Obstet. — 1988. —
Vol. 166 (5). — P. 447–450.
Goldman S.M., Sandler C.M., Corriere J.N. Jr., McGuire E.J. Blunt ure-
thral trauma: a unified, Anatomicalal mechanical classification // J. Urol. —
1997. — Vol. 157 (1). — P. 85–89.
Gottlieb R.H., Luhmann K. 4th, Oates R.P. Duplex ultrasound evaluation of
normal native kidneys and native kidneys with urinary tract obstruction //
J. Ultrasound. Med. — 1989. — Vol. 8. — № 11. — P. 609–611.
Goyal S.C., Singh P., Khurana S., Ram S. Bacteraemia in urological surgical
procedures // Indian J. Pathol Microbiol. — 1994. — Vol. 37. — № 4. —
P. 415–420.
Grantham J.R., Milner M.R., Kaude J.V. et al. Renal stone disease treated
with extracorporal shock wave lithotripsy: short term observations in 100
patients // Radiology. — 1986. — Vol. 158. — P. 203–206.
Grossfeld G.D., Wolf J.S. Jr., Litwan M.S. et al. Asymptomatic microscopic
hematuria in adults: summary of the AUA best practice policy recommenda-
tions // Amer. Fam. Physician. — 2001. — Vol. 63. — P. 1145–1154.
Guille F., Cipolla B., Leveque J.M. et al. Early endoscopic realignment of
complete traumatic rupture of the posterior urethra // Brit. J. Urol. —
1991. — Vol. 68 (2). — P. 178–180.

273.

274.

275.

276.

277.

278.

279.

280.

281.

282.

283.

284.

285.

286.

Beliy_Neotlog-Urolog.indd 450 28.07.2011 17:04:57

451

Литература

Gupta N., Dubey D., Mandhani A. et al. Urethral stricture assessment:
a prospective study evaluating urethral ultrasonography and conventional
radiological studies // BJU International. — 2007. — Vol. 99 (3). — P. 699–
700.
Gurriero W.G. Ureteral injury // Urol. Clin. North Amer. — 1989. — Vol. 16
(2). — P. 237–248.
Haas C.A., Brown S.L., Spirnak J.P. Limitations of routine spiral computer-
ized tomography in the evaluation of bladder trauma // J. Urol. — 1999. —
Vol. 162. — P. 51–52.
Hackler R.H. Long-term suprapubic cystostomy drainage in spinal cord
injury patients // Br. J. Urol. — 1982. — Vol. 54. — P. 120–121.
Harris A.C., Zwirewich C.V., Lyburn I.D. et al. CT findings in blunt renal
trauma // Radiographics. — 2001. — Spec. No. — P. 201–214.
Harries A.D., Fryatt R., Walker J. et al. Schistosomiasis in expatriates re-
turning to Britain from the tropics: a controlled study // Lancet. — 1986. —
Vol. 1. — P. 86–88.
Heazell A.E., Dwarakanath L.S., Sundar K. An unusual cause of urinary re-
tention in early pregnancy //Amer. J. Obstet. Gynecol. — 2004. — Vol. 191
(1). — P. 364–365.
Heidenreich A., Desgrandschamps F., Terrier F. Modern approach of diag-
nosis and management of acute flank pain: review of all imaging modali-
ties // J. Europ. Urol. — 2002. — Vol. 41. — № 4. — P. 351–362.
Herschorn S., Radomski S.B., Shoskes D.A. et al. Evaluation and treatment
of blunt renal trauma // J. Urol. — 1991. — Vol. 146 (2). — P. 274–276.
Herschorn S., Thijssen A., Radomski S.B. The value of immediate or early
catheterization of the traumatized posterior urethra // J. Urol. — 1992. —
Vol. 148 (5). — P. 1428–1431.
Hill J.B., Sheffield J.S., McIntire D.D., Wendel Jr. G.D. Acute pyelonephritis
in pregnancy // Obstet. and Gynecol. — 2005. — Vol. 105. — P. 18–23.
Hochberg E., Stone N.N. Bladder rupture associated with pelvic fracture
due to blunt trauma // Urology. — 1993. — Vol. 41 (6). — P. 531–533.
Holcroft J.W., Trunkey D.D., Minagi H. et al. Renal trauma and retroperito-
neal hematomas-indications for exploration // J. Trauma. — 1975. — Vol. 15
(12). — P. 1045–1052.
Hooton T.M., Stamm W.E. Diagnosis and treatment of uncomplicated uri-
nary tract infection // Infect. Dis. Clin. North. Amer. — 1997. — Vol. 11. —
P. 551–581.
Horgan A.F., Prasad B., Waldron D.J., O’Sullivan D.C. Acute urinary re-
tention. Comparison of suprapubic and urethral catheterization // Brit.
J. Urol. — 1992. — Vol. 70. — P. 149–151.
Horstman W.G., McClennan B.L., Heiken J.P. Comparison of computed to-
mography and conventional cystography for detection of traumatic bladder
rupture // Urol. Radiol. — 1991. — Vol. 12 (4). — P. 188–193.

287.

288.

289.

290.

291.

292.

293.

294.

295.

296.

297.

298.

299.

300.

301.

302.

Beliy_Neotlog-Urolog.indd 451 28.07.2011 17:04:57

452

Литература

Hosokawa Y., Kishino T., Ono T. et al. Two cases of female acute urinary re-
tention caused by an impacted pelvic mass // Int. J. Urol. — 2005. — Vol. 12
(12). — P. 1069–1070.
Howards S.S., Harrison J.H. Retroperitoneal phlegmon. A fatal complication
of retrograde pyelography // J. Urol. — 1973. — Vol. 9 (1). — P. 92–93.
Hricak H., Lieto R. Sonographic determination of renal volume // Ibid. —
1983. — Vol. 148. — P. 311–312.
Huang J-J., Tseng C-C. Emphysematous pyelonephritis // Arch. Intern.
Med. — 2000. — Vol. 160. — P. 797–805.
Huggins C., Stevens Jr. R., Hodges C.V. Studies on prostatic cancers 2. The
effects ofcasation on advan carcinoma of the prostate // Arch. Surg. —
1941. — Vol. 43. — P. 209.
Husmann D.A., Morris J.S. Attempted nonoperative management of blunt
renal lacerations extending through the corticomedullary junction: the
short-term and long-term sequelae // J. Urol. — 1990. — Vol. 143 (4). —
P. 682–684.
Husmann D.A., Wilson W.T., Boone T.B., Allen T.D. Prostatomembranous
urethral disruptions: management by suprapubic cystostomy and delayed
urethroplasty // J. Urol. — 1990. — Vol. 144 (1). — P. 76–78.
Husmann D.A., Boone T.B., Wilson W.T. Management of low velocity gun-
shot wounds to the anterior urethra: the role of primary repair versus uri-
nary diversion alone // J. Urol. — 1993. — Vol. 150 (1). — P. 70–72.
Husmann D.A., Gilling P.J., Perry M.O. et al. Major renal lacerations with
a devitalized fragment following blunt abdominal trauma: a comparison be-
tween nonoperative (expectant) versus surgical management // J. Urol. —
1993. — Vol. 150 (6). — P. 1774–1777.
Hutchison F.N. Kaysen G.A. Perinephric abscess: the missed diagnosis //
Med. Clin. North Amer. — 1988. — Vol. 72. — P. 993–1014.
Huu N., Hy N.G., Hung B.M. Ane´vrismes arte´rio-veineux des vaisseaux
re´naux. Rein en place. Leur ro€ le dans l’hypertension arte´rielle d’origine
re´nale. — Presse Med., 1959. — P. 1680–1683.
Ishikawa I., Saito Y., Onouchi Z. et al. Delayyed contrast enhacement in
acute focal bacterial nephritis: CT features // J. Comput. Assist. Tomogr. —
1985. — Vol. 9. — № 5. — P. 209–211.
Jacobsen S.J., Jacobson D.J., Girman C.J. et al. Natural history of prostatism:
risk factors for acute urinary retention // J. Urol. — 1997. — Vol. 158 (2). —
P. 481–487.
Johnson J.R., Vincent L.M., Wang K. et al. Renal ultrasonographic cor-
relates of acute pyelonephritis // Clin. Infect. Dis. — 1992. — Vol. 14
(1). — P. 15–22.
Jones W.G., Barie P.S. Urological manifestations of acute appendicitis //
J. Urol. — 1988. — Vol. 139. — № 6. — P. 1325−1328.
Kane N.M., Francis I.R., Ellis J.H. The value of CT in the detection of
bladder and posterior urethral injuries // Amer. J. Roentgenol. — 1989. —
Vol. 153(6). — P. 1243–1246.

303.

304.

305.

306.

307.

308.

309.

310.

311.

312.

313.

314.

315.

316.

317.

318.

Beliy_Neotlog-Urolog.indd 452 28.07.2011 17:04:57

453

Литература

Karasavidou L., Nikolaou S., Archontakis S. et al. Nonsurgical treatment
of bilateral emphysematous pyelonephritis in a diabetic patient // J. Ne-
phrol. — 2006. — Vol. 19 (5). — P. 664–667.
Kass E.J., Silver T.M., Konnak J.W. The urographic findings in acute
pyelonephritis: non-obstructivehydronephrosis // J. Urol. — 1976. —
Vol. 116. — P. 544–546.
Kass E.J., Fink-Bennett D., Cacciarelli A.A. et al. The sensitivity of renal
scintigraphy and sonography in detecting nonobstructive acute pyelone-
phritis // J. Urol. — 1992. — Vol. 148 (2 Pt 2). — P. 606–608.
Katz D., Lane M., Sommer F. Unenhanced helical CT of ureteral stones: inci-
dence of urinary tract findings // Amer. J. Roentgenol. 1996. — Vol. 166. —
№ 6. — P. 1319−1322.
Kaude J.V., Williams C.M., Millner M.R. et al. Renal morphology and func-
tion immediately after extracorporeal shock-wave lithotripsy // AJR. —
1985. — Vol. 145 (2). — P. 305–313.
Kawashima A., Sandler C.M., Boridy I.C. et al. Unenhanced helical CT
of ureterolithiasis: value of tissue rim sign // Amer. J. Roentg. — 1997. —
Vol. 168. — P. 997−1000.
Kawashima A., Sandler C.M., Corriere J.N. Jr. et al. Ureteropelvic junction
injuries secondary to blunt abdominal trauma // Radiology. — 1997. —
Vol. 205. — P. 487–492.
Kawashima A., Sandler C.M., Ernst R.D. et al. CT evaluation of renovascu-
lar disease // RadioGraphics. — 2000. — Vol. 20. — P. 1321–1340.
Kendall A.L., Lohmann R.C., Dossetor I.B. Nephrotic syndrome. A hyperco-
agulable state // Arch. Intern. Med. — 1976. — Vol. 127. — P. 1021–1026.
Khan A., Hotiana M.Z., Khan S. Perinephric abscess presenting as acute
peritonitis // Trop. Doct. — 1993. — Vol. 23 (1). — P. 32.
Klahr S., Morrissey J. The role of growth factors, cytokines and vasoac-
tive compounds in obstructive nephropathy // Semin. Nephrol. — 1998. —
Vol. 18. — № 6. — P. 622–632.
Klein F.A., Texter J.H. Jr., Snoddy W.J. Urologic injuries associated with
penetrating wounds to the buttock // Va Med. — 1980. — Vol. 107. —
P. 375–377.
Kluger Y., Altman G.T., Deshmukh R. et al. Acute obstructive uropathy
secondary to pelvic hematoma compressing the bladder: report of two
cases // J. Trauma. — 1993. — Vol. 35 (3). — P. 477–478.
Knapp P.M., Kulb T.B., Lingeman J.E. et al. Extracorporeal shock wave
lithotripsy induced perirenal hematomas // J. Urol. — 1988. — Vol. 139. —
P. 700–703.
Kochakarn W., Ratana-Olarn K. Late perinephric abscess formation after
extracorporeal shock wave lithotripsy // Br. J. Urol. — 1991. — Vol. 68
(3). — P. 323–324.
Kopchick J.H., Bourne N.K., Fine S.W. et al. Congenital renal arteriovenous
malformations // J. Urol. — 1981. — Vol. 17. — P. 13–17.

319.

320.

321.

322.

323.

324.

325.

326.

327.

328.

329.

330.

331.

332.

333.

334.

Beliy_Neotlog-Urolog.indd 453 28.07.2011 17:04:58

454

Литература

Koraitim M.M. Pelvic fracture urethral injuries: the unresolved contro-
versy // J. Urol. —1999. — Vol. 161 (5). — P. 1433–1441.
Kotkin L., Koch M.O. Morbidity associated with nonoperative manage-
ment of extraperitoneal bladder injuries // J. Trauma. — 1995. — Vol. 38. —
P. 895–898.
Kotkin L., Brock J.W. 3rd Isolated ureteral injury caused by blunt trauma //
Urol. — 1996. — Vol. 33. — P. 337–339.
Kotkin L., Koch M.O. Impotence and incontinence after immediate realign-
ment of posterior urethral trauma: results of injury or management? // J.
Urol. — 1996. — Vol. 155 (5). — P. 1600–1603.
Krieger J.N., Algood C.B., Mason J.T. et al. Urological trauma in the Pacific
Northwest: etiology, distribution, management and outcome // J. Urol. —
1984. — Vol. 132 (1). — P. 70–73.
Krishnamurthi V., Streem S.B. Long-term radiographic and functional out-
come of extracorporeal shock wave lithotripsy induced perirenal hemato-
mas // J. Urol. — 1995. — Vol. 154. — P. 1673–1675.
Kristjansson A., Pedersen J. Management of blunt renal trauma // Br. J.
Urol. — 1993. — Vol. 72 (5, Pt2). — P. 692−696.
Ku J.H., Jeon Y.S., Kim M.E. et al. Is there a role for magnetic resonance
imaging in renal trauma? // Int. J. Urol. — 2001. — Vol. 8 (6). — P. 261–
267.
Kunin C.M., White L.V., Tong H.H. A reassessment of the importance of
“low-count” bacteriuria in young women with acute urinary symptom //
Ann. Intern. Med. — 1993. — Vol. 119. — P. 454–460.
Kunin C.M., Steele C. Culture of the surfaces of urinary catheters to sam-
ple urethral flora and study the effect of antimicrobial therapy // J. Clin.
Microbiol. — 1985. — Vol. 21. — P. 902–908.
Kumar P.O., Brown L.A. Focal bacterial nephritis (lobar nephronia) pre-
senting as renal mass // Amer. J. Med. Sci. — 2000. — Vol. 320. — № 3. —
P. 209–211.
Laird J.M.A., Roza C., Cervero F. Effects of artificial calculosis on rat ureter
motility: Peripheral contribution to the pain of ureteral colic // Amer. J.
Physiol. — 1997. — Vol. 41. — P. 1409–1416.
Laissy J.P. Color echo-doppler of the ureterovesical stream. Normal aspects.
Application to the acute ureteral obstruction // Prog. Urol. — 1993. —
Vol. 3. — № 1. — P. 40−47.
Lang E.K., Sullivan J., Frentz G. Renal trauma: radiological studies // Ra-
diol. — 1985. — Vol. 154. — P. 1–6.
Langston C.S., Pfister R.C. Renal emphysema: a case report and review of
the literature // Amer. J. Roentgenol. — 1970. — Vol. 110. — P. 778.
Larsen L.D., Chamberlin D.A., Khonsari F., Ahlering T.E. Retrospective
analysis of urologic complications in male patients with spinal cord injury
managed with and without indwelling urinary catheters // Urology. —
1997. — Vol. 50. — P. 418–422.

335.

336.

337.

338.

339.

340.

341.

342.

343.

344.

345.

346.

347.

348.

349.

350.

Beliy_Neotlog-Urolog.indd 454 28.07.2011 17:04:58

455

Литература

Last P.M., Harbison P.A., Marsh J.A. Bacteraemia after urological instru-
mentation // Lancet. — 1966. — Vol. 1 (7428). — P. 74–76.
Lavocat M.P., Granjon D., Allard D. et al. Imaging of pyelonepritis //
Pediatr. Radiol. — 1997. — Vol. 27. — P. 159–165.
Lent V. What classification is appropriate in renal trauma // Eur. Urol. —
1996. — Vol. 30 (3). — P. 327–334.
Lepor H. Managing and preventing acute urinary retention // Rev. in
Urol. — 2005. — Vol. 7 (Suppl. 8). — P. 26–33.
Leppaniemi A., Lamminen A., Tervahartiala P., Salo J. MRI and CT in blunt
renal trauma: an update // Semin. Ultrasound. CT MR. — 1997. — Vol. 18
(2). — P. 129–135.
Leung Y.L., Lee F., Tam P.C. Leiomyoma of female urethra causing acute
urinary retention and acute renal failure // J. Urol. — 1997. — Vol. 158
(5). — P. 1911–1912.
Levy J.B., Baskin L.S., Ewalt D.H., Zderic S.A. Nonoperative management
of blunt pediatric major renal trauma // Urology. — 1993. — Vol. 42 (4). —
P. 418–424.
Lim P.H., Chng H.C. Initial management of acute urethral injuries // Br. J.
Urol. — 1989. — Vol. 64 (2). — P. 165–168.
Lingeman J.E., Smith L.H., Woods J.R., Newman D.M., Eds. (1989) Uri-
nary Calculi: ESWL, Endourology and Medical Therapy. Lea & Febiger,
Philadelphia.
Linsenmeyer M.A., Linsenmeyer T.A. Accuracy of predicting bladder stones
based on catheter encrustation in individuals with spinal cord injury // J.
Spinal Cord Med. — 2006. — Vol. 29 (4). — P. 402–405.
Lis L.E., Cohen A.J. CT cystography in the evaluation of bladder trauma //
J. Comput. Assist. Tomogr. — 1990. — Vol. 14 (3). — P. 386–389.
Liu K.L., Lee W.J., Huang K.H., Chen S.J. Right perirenal air: emphyse-
matous pyelonephritis or duodenal perforation? // Kidney Int. — 2007. —
Vol. 72 (6). — P. 773–774.
Llach F., Papper S., Massry S. The clinical spectrum of renal vein throm-
bosis. Acute and chronic // Amer. J. Med. — 1980. — Vol. 69. — P. 819–
827.
Lopez Cubillana P., Rigabert Montiel M., Nicolas Torralba J.A. et al.
Ultrasonography and intravenous urography in the diagnosis of blunt renal
trauma // Arch. Esp. Urol. — 1998. — Vol. 51 (7). — P. 669–672.
Louca G., Liberopoulos K., Fidas A. et al. MR urography in the diagnosis of
urinary tract obstruction // Eur. Urol. — 1999. — Vol. 35. — P. 102−108.
Love L., Baker D., Ramsey R. Gas producing perinephric abscess // Amer.
J. Roentgenol. Radium Ther. Nucl. Med. — 1973. — Vol. 119 (4). — P. 783–
792.
Lu P.Y., Pastorek J.G., Letellier R.L., Bey M.A. Elective versus emergency
cesarean hysterectomy on a teaching service — 1981 to 1991 // South
Med. J. — 1997. — Vol. 90. — P. 50–54.

351.

352.

353.

354.

355.

356.

357.

358.

359.

360.

361.

362.

363.

364.

365.

366.

367.

Beliy_Neotlog-Urolog.indd 455 28.07.2011 17:04:58

456

Литература

Luchi M., Morrison D.C., Opal S. et al. A comparative trial of imipenem
versus ceftazidime in the release of endotoxin and cytokine generation in
patients with gram-negative urosepsis. Urosepsis Study Group // J. Endo-
toxin Res. — 2000. — Vol. 6. — № 1. — P. 25–31.
MacDiarmid S.A., Arnold E.P., Palmer N.B., Anthony. A. Management of
spinal cord-injured patients by indwelling suprapubic catheterization // J.
Urol. — 1995. — Vol. 154 (2Pt 1). — P. 492–494.
Madersbacher H.G. Neurogenic bladder dysfunction // Curr. Opin. Urol. —
1999. — Vol. 9 (4). — P. 303–307.
Maillet P.J., Pelle-Francoz D., Laville M. et al. Nondilated obstructive acute
renal failure: diagnostic procedures and therapeutic management // Radio-
logy. — 1986. — Vol. 160. — P. 659–662.
Maio G., Aragona F., Cisternino A. et al. Urological manifestations of acute
appendicitis: report of two new cases // Urol. Int. — 1992. — Vol. 48. —
№ 2. — P. 2 42–244.
Malcolm J.B., Derweesh I.H., Reza Mehrazin et al. Nonoperative manage-
ment of blunt renal travma: is routine early follow-up imaging necessary? //
BMC Urol. — 2008. — Vol. 8(11).
Malloy T.R., Leberman P.R., Murphy J.J. Renal arteriovenous fistula //
J. Urol. — 1967. — Vol. 98. — P. 40–43.
Malone P.R., Weston-Underwood J., Aron P.M. The use of transabdomi-
nal ultrasound in the detection of early bladder tumours // Br. J. Urol. —
1986. — Vol. 58. — P. 520–522.
Manikandan R., Srirangam S.J., O’Reilly P.H., Collins G.N. Management
of acute urinary retention secondary to benign prostatic hyperplasia in
the UK: a national survey // BJU International. — 2004. — Vol. 93(1). —
P. 84–88.
Mark S.D., Webster G.D. Reconstruction of the failed repair of posterior
urethral rupture // In: Traumatic and reconstructive urology / J.W. McAn-
inch (ed.). — Philadelphia: WB Saunders, 1996. — P. 439–451.
Martin C., Viviand X., Leone M. Effect of norepinephrine on the outcome
of septic shock // Crit. Care Med. — 2000. — Vol. 28. — P. 2758–2765.
Martin E.S., Gordon D.M. Selective renal venography in patients with
primary renal disease and the nephritic syndrome // Cardiovasc. Interv.
Radiol. — 1980. — Vol. 3. — P. 175–179.
Marx G. Fluid therapy in sepsis with capillary leakage // Eur. J. Anaesthe-
siol. — 2003. — Vol. 20. — № 6. — P. 429–442.
Maynard F.M., Glass J. Management of the neuropathic bladder by clean
intermittent catheterization: a 5 year outcome // Paraplegia. — 1987. —
Vol. 25. — P. 106 –110.
Mayor B., Gudinchet F., Wicky S.et al. Imaging evaluation of blunt renal
trauma in children: diagnostic accuracy of intravenous pyelography and
ultrasonography // Pediatr. Radiol. — 1995. — Vol. 25 (3). — P. 214–
218.

368.

369.

370.

371.

372.

373.

374.

375.

376.

377.

378.

379.

380.

381.

382.

Beliy_Neotlog-Urolog.indd 456 28.07.2011 17:04:58

457

Литература

Mazhari R., Kimmel P.L. Hematuria: an algorithmic approach to finding
the cause// Cleve Clin. J. Med. — 2002. — Vol. 69 (11). — P. 870, 872–874,
876.
McAndrew J.D., Corriere J.N. Jr. Radiographic evaluation of renal trauma:
evaluation of 1103 consecutive patients // Br. J. Urol. — 1994. — Vol. 73
(4). — P. 352–354.
McAninch J.W., Carroll P.R., Klosterman P.W. et al. Renal reconstruction
after injury // J. Urol. — 1991. — Vol. 145 (5). — P. 932–937.
McAninch J.W. Traumatic injuries to the urethra // J. Trauma. — 1981. —
Vol. 21 (4). — P. 291–297.
McAninch J.W., Santucci R.A. Genitourinary trauma // In: Campbell’s Uro-
logy / P.C. Walsh, A.B. Retik, E.D.J. Vaughan (eds). — New York: Saunders,
2002. — Vol. 4. — P. 3707–3744.
McConnell J.D., Bruskewitz R., Walsh P. et al. for the Finasteride Long–
Term Efficacy and Safety Study Group. The effect of finasteride on the risk
of acute urinary retention and the need for surgical treatment among men
with benign prostatic hyperplasia // N. Engl. J. Med. — 1998. — Vol. 338. —
P. 557–563.
McConnell J.D., Wilkerson M.D., Peters P.C. Rupture of the bladder //
Urol. Clin. North Amer. — 1982. — Vol. 9 (2). — P. 293–296.
McDonald M.M., Swagerty D., Wetzei L. Assessment of microscopic hema-
turia in adults // Amer. Fam. Physician. — 2006. — Vol .73 (10). — P. 1748–
1754.
McDougal W.S., Garnick M.B. Clinical signs and symptoms of renal cell
carcinoma // In: Comprehensive Textbook of Genitourinary Oncology /
N.J. Vogelzang, W.U. Shipley, P.T. Scardino et al. (eds). — Baltimore, MD:
Williams & Wilkins, 1995. — P. 154–159.
McGahan J.P., Richards J.R., Jones C.D., Gerscovich E.O. Use of ultra-
sonography in the patient with acute renal trauma // J. Ultrasound Med. —
1999. — Vol. 18 (3). — P. 207–213.
McGinty D., Mendez R. Traumatic ureteral injuries with delayed recogni-
tion // Urol. — 1977. — Vol. 10. — P. 115–117.
McNeill S.A. The role of alpha–blockers in the management of acute urinary
retention caused by benign prostatic obstruction // Eur. Urol. — 2004. —
Vol. 4. — P. 325–332.
Medina D., Lavery R., Ross S.E., Livingston D.H. Ureteral trauma: preop-
erative studies neither predict urinary nor prevent missed injuries // J.
Amer. Coll. Surg. — 1998. — Vol. 186. — P. 641–644.
Mee S.L., McAninch J.W., Federle M.P. Computerized tomography in blad-
der rupture: diagnostic limitations // J. Urol. — 1987. — Vol. 137 (2). —
P. 207–209.
Mee S.L., McAninch J.W. Indications for radiographic assessment in sus-
pected renal trauma // Urol. Clin. North Amer. — 1989. — Vol. 16 (2). —
P. 187–192.

383.

384.

385.

386.

387.

388.

389.

390.

391.

392.

393.

394.

395.

396.

397.

Beliy_Neotlog-Urolog.indd 457 28.07.2011 17:04:58

458

Литература

Megyeri J., Varga J. Prostatic infarction // Int. Urol. Nephrol. — 1975. —
Vol. 7 (4). — P. 315–319.
Melekos M.D., Pantazakos A., Daouaher H., Papatsoris G. Primary endou-
rologic re-establishment of urethral continuity after disruption of pros-
tatomembranous urethra // Urology. — 1992. — Vol. 39 (2). — P. 135–
138.
Mendez L.E. Iatrogenic injuries in gynecologic cancer surgery // Surg. Clin.
North. Amer. — 2001. — Vol. 81. — P. 897–923.
Meng M.V., Brandes S.B., McAninch J.W. Renal trauma: indications and
techniques for surgical exploration // World J. Urol. — 1999. — Vol. 17
(2). — P. 71–77.
Meretyk S., Bigg S., Clayman R.V. et al. Caveat emptor: caliceal stones and
the missing calix // J. Urol. — 1992. — Vol. 147. — № 4. — P. 1091–1095.
Messing E., Kessler R., Kavaney P.B. Renal arteriovenous fistulas //
Urol. — 1976. — Vol. 8. — P. 101–107.
Metro M.J, McAninch J.W. Surgical exploration of the injured kidney: cur-
rent indications and techniques // Internat. Braz. J. Urol. — 2003. — Vol. 29
(2). — P. 98–105.
Michelson J.D., Lotke P.A., Steinberg M.E. Urinary-bladder management
after total joint-replacement surgery // N. Engl. J. Med. — 1988. — Vol. 319
(6). — P. 321–326.
Miller K.S., McAninch J.W. Radiographic assessment of renal trauma: our
15-year experience // J. Urol. — 1995. — Vol. 154 (2 Pt 1). — P. 352–355.
Mitsui T., Kinami K., Furuno T. et al. Is suprapubic cystostomy an op-
timal urinary management in highquadriplegics: a comparative study of
suprapubic cystostomy and clean intermittent catheterization // Eur.
Urol. — 2000. — Vol. 38. — P. 434–438.
Mitterberger M., Pinggera G.M., Feuchtner G. et al. Sonographic measure-
ment of renal pelvis wall thickness asdiagnostic criterion for acute pyelone-
pritis in adults // Ultraschall Med. — 2007. — Vol. 28 (6). — P. 593–597.
Montero A.L., Abuin J.S., Zancajo V.R.G. et al. Fı´stula arterio venosa in-
trarrenal idiopa´tica // Arch. Esp. Urol. — 1986. — Vol. 39. — P. 67–70.
Moore C.A., Gangai M.P. Renal cortical abscess // J. Urol. — 1967. —
Vol. 98. — P. 303–306.
Moore E.E., Shackford S.R., Pachter H.L. et al. Organ injury scaling: spleen,
liver, and kidney // J. Trauma. — 1989. — Vol. 29 (12). — P. 1664–1666.
Moore E.E., Cogbill T.H., Jurkovich G.J. et al. Organ injury scaling. III:
Chest wall, abdominal vascular, ureter, bladder, and urethra // J. Trau-
ma. — 1992. — Vol. 33 (3). — P. 337–339.
Moran V., Obrador G.T., Thadhani R. Fabry kidney disease // Saudi J.
Kidney Transplant. — 2003. — Vol. 14 (1). — P. 367–377.
Morehouse D.D., MacKinnon K.J. Urological injuries associated with pelvic
fracture // J. Trauma. — 1969. — Vol. 9. — P. 479–496.

398.

399.

400.

401.

402.

403.

404.

405.

406.

407.

408.

409.

410.

411.

412.

413.

414.

Beliy_Neotlog-Urolog.indd 458 28.07.2011 17:04:58

459

Литература

Morehouse H.T., Weiner S.N., Hoffman J.C. Imaging in inflammatory disease
of the kidney // Amer. J. Roentgenol. — 1984. — Vol. 143. — P. 135–141.
Moreno R., Vincent J.L., Matos R. The uses of maximum SOFA score to
quantify organ dysfunction // failure in intensive care. Results of a prospec-
tive, multicentre study. Working Group on Sepsis related Problems of the
ESICM // Intensive Care Med. — 1999. — Vol. 25. — P. 686–696.
Morey A.F., Bruce J.E., McAninch J.W. Efficacy of radiographic imaging in
pediatric blunt renal trauma // J. Urol. — 1996. — Vol. 156 (6). — P. 2014–
2018.
Morey A.F., McAninch J.W. Reconstruction of posterior urethral disruption
injuries: outcome analysis in 82 patients // J. Urol. — 1997. — Vol. 157
(2). — P. 506–510.
Morey A.F., McAninch J.W., Tiller B.K. et al. Single shot intraoperative
excretory urography for the immediate evaluation of renal trauma // J.
Urol. — 1999. — Vol. 161 (4). — P. 1088–1092.
Morey A.F., Hernandez J., McAninch J.W. Reconstructive surgery for trau-
ma of the lower urinary tract // Urol. Clin. North Amer. — 1999. — Vol. 26
(1). — P. 49–60.
Morgan D.E., Nallamala L.K., Kenney P.J. et al. CT cystography: radio-
graphic and clinical predictors of bladder rupture // Amer. J. Roentge-
nol. — 2000. — Vol. 174. — P. 89–95.
Moudouni, S.M., Hadj Slimen M., Manunta A. et al. Management of ma-
jor blunt renal lacerations: is a nonoperative approach indicated? // Eur.
Urol. — 2001. — Vol. 40(4). — P. 409–414.
Muggia F.M. Overview of cancer-related hypercalcemia: Epidemiology and
etiology // Semin. Oncol. — 1990. — Vol. 17. — P. 3–9.
Мulholland S.G., Arger P.H., Goldberg B.B., Pollack H.M. Ultrasonic dif-
ferentiation of renal filling defects // J. Urol. — 1979. — Vol. 122. — № 1. —
P. 14–16.
Mulligan J.M., Cagiannos I., Collins J.P., Millward S.F. Ureteropelvic junc-
tion disruption secondary to blunt trauma: excretory phase imaging (de-
layed films) should help prevent a missed diagnosis // J. Urol. — 1998. —
Vol. 159 (1). — P. 67–70.
Mundy G.R., Ibbotson K.J., D`Souza S.M. et al. The hypercalcemia of cancer
// N. Engl. J. Med. — 1984. — Vol. 310. — P. 1718–1727.
Murray K., Massey A., Feneley R.C. Acute urinary retention — a urody-
namic assessment // Br. J. Urol. — 1984. — Vol. 56. — P. 468–473.
Murshidi M.S. Intraperitoneal rupture of the urinary bladder during
transurethral resection of transitional cell carcinoma // Acta Urol. Belg. —
1988. — Vol. 56. — P. 68–73.
Mutazindwa T., Husseini T. Imaging in acute renal colic: the intravenous
urogram remains the gold standard // Eur. J. Radiol. — 1996. — Vol. 23. —
№ 3. — P. 238–240.

415.

416.

417.

418.

419.

420.

421.

422.

423.

424.

425.

426.

427.

428.

429.

Beliy_Neotlog-Urolog.indd 459 28.07.2011 17:04:59

460

Литература

Naber K.G. Optimal management of uncomplicated and complicated urinary
tract infections // Adv. Clin. Exp. Med. — 1998. — Vol. 7 — P. 41–46.
Naber K.G. Perioperative Prophylaxe bei Eingriffen an den Harnwegen
und im männlichen Genitalbereich // Der Urologe. — 2001. — Bd. 40. —
S. 73–80.
Newman L.H., Saltzman B. Identifying risk factors in development of clini-
cally significant postshock- wave lithotripsy subcapsular hematomas //
Urol. — 1991. — Vol. 38. — P. 35–38.
Nezhat C.H., Seidman D.S., Nezhat F. et al. Laparoscopic management of
intentional and unintentional cystotomy // J. Urol. — 1996. — Vol. 156. —
P. 1400–1402.
Nguyen M.M., Das S. Pediatric renal trauma // Urology. — 2002. — Vol. 59
(5). — P. 762–766.
Niemczyk P., Klutke J.J., Carlin B.I., Klutke C.G. United States experience
with tension-free vaginal tape procedure for urinary stress incontinence.
Assessment of safety and tolerability // Tech. Urol. — 2001. — Vol. 7. —
P. 261–265.
Nisanian A.C. Hematocolpometra presenting as urinary retention. A case
report // J. Reprod. Med. — 1993. — Vol. 38 (1). — P. 57–60.
Nunez D. Jr., Becerra J.L., Fuentes D., Pagson S. Traumatic occlusion of
the renal artery: helical CT diagnosis // Amer. J. Roentgenol. — 1996. —
Vol. 167. — P. 777–780.
Oakland C.D.H., Britton J.M., Charlton C.A.C. Renal trauma and the in-
travenous urogram // Journal of Royal Society of Medicine. — 1987. —
Vol. 80. — P. 21–22.
Opdenakker L., Oyen R., Vervloessem I. et al. Acute obstruction of the
renal collecting system: the intrarenal resistive index is a useful yet time-
dependent parameter for diagnosis // Eur. Radiol. — 1998. — Vol. 8. —
№ 8. — P. 1429–1432.
Ortega S.J., Netto F.S., Hamilton P. et al. CT scanning for diagnosing blunt
ureteral and ureteropelvic junction injuries // BMC Urol. — 2008. —
Vol. 8:3.
Otal P., Irsutti M., Chabbert V. et al. Radiologic study of renal colic // J.
De-Radiologie-Paris. — 2001. — Vol. 82. — № 1. — P. 27–33.
Ozcelik G., Polat T.B., Aktas S., Cetikaya F. Resistive index in febrile uri-
nary tract infections: predictive value of renal outcome // Pediatr. Neph-
rol. — 2004. — Vol. 19 (2). — P. 148–152.
Paajanen H., Tainio H., Laato M. A chance of misdiagnosis between acute
appendicitis and renal colic // Scand. J. Urol. Nephrol. — 1996. — Vol. 30. —
№ 5. — P. 363−366.
Palapattu G.S., Kristo B., Raifer J. Paraneoplastic syndromes in urologic
malignancy: the many faces of renal cell carcinoma // Rev. Urol. — 2002. —
Vol. 4. — P. 163–170.

430.

431.

432.

433.

434.

435.

436.

437.

438.

439.

440.

441.

442.

443.

444.

Beliy_Neotlog-Urolog.indd 460 28.07.2011 17:04:59

461

Литература

Papa L., Stiell I.G., Wells G.A. et al. Predicting intervention in renal colic
patients after emergency department evaluation // Can. J. Emerg. Med. —
2005. — Vol. 7. — № 2. — P. 78−86.
Parks R.E. The radiographic diagnosis of perinephric abscess // J. Urol. —
1950. — Vol. 64. — P. 555–563.
Patel V.G., Walker M.L. The role of “one-shot” intravenous pyelogram in
evaluation of penetrating abdominal trauma // Amer. Surg. — 1997. —
Vol. 63 (4). — P. 350–353.
Pavlin D.J., Pavlin E.G., Fitzgibbon D.R. et al. Management of bladder
function after outpatient surgery // Anesthesiology. — 1999. — Vol. 91
(1). — P. 42–50.
Pereira Arias J.G., Gurtubay Arrieta I., Escobal Tamayo V. et al. Mega-
calycosis and lithiasis // Arch. Esp. Urol. — 1995. — Vol. 48. — № 3. —
P. 310–314.
Perkash, I., Giroux J. Clean intermittent catheterization in spinal cord injury
patients: a followup study // J. Urol. — 1993. — Vol. 149. — P. 1068–1071.
Peters C.A. Urinary tract obstruction in children // J. Urol. — 1995. —
Vol. 154. — № 5. — P. 1883–1884.
Peters P.C. Intraperitoneal rupture of the bladder // Urol. Clin. North
Amer. — 1989. — Vol. 16. — P. 279–282.
Peterson N.E. Complications of renal trauma. — 1989. — Urol. Clin. North
Amer. — Vol. 16. P. 221–236.
Pillebout E., Therver E., Hill G. et al. Henoch-Schonlein purpura in adult:
outcome and prognostic factors // J. Amer. Soc. Nephrol. — 2002. —
Vol. 13. — P. 1271–1278.
Pinson A.G., Philbrick J.T., Lindbeck G.H., Schorling J.B. Fever in the clini-
cal diagnosis of acute pyelonephritis // Amer. J. Emerg. Med. — 1997. —
Vol. 15. — P. 148–151.
Platt J.F. Urinary obstuction // Radiol. Clin. North Amer. — 1996. —
Vol. 34. — № 6. — P. 1113–1129.
Pontin A.R., Barnes R.D., Joffe J., Kahn D. Emphysematous pyelonephritis
in diabetic patients // Br. J. Urol. — 1995. — Vol. 75. — P. 71–74.
Porter J.R., Takayama T.K., Defalco A.J. Traumatic posterior urethral in-
jury and early realigment using magnetic urethral catheters // J. Urol. —
1997. — Vol. 158 (2). — P. 425–430.
Poulos J., Johnson S.R., Conrad P. Dome-shaped lesion on chest radiograph:
retroperitoneal abscess dissecting through the posterior chest wall // South
Med. J. — 1994. — Vol. 87. — P. 77–80.
Presti J.C. Jr., Carroll P.R., McAninch J.W. Ureteral and renal pelvic injuries
from external trauma: diagnosis and management // J. Trauma. — 1989. —
Vol. 29. — P. 370–374.
Prieto Chaparro L., Silmi Moyano A., Delgado Martin J.A. et al. Renal
injury on a pathological kidney. Incidence, management, and results of
treatment // Arch. Esp. Urol. — 1992. — Vol. 45 (5). — P. 407–413.

445.

446.

447.

448.

449.

450.

451.

452.

453.

454.

455.

456.

457.

458.

459.

460.

461.

Beliy_Neotlog-Urolog.indd 461 28.07.2011 17:04:59

462

Литература

Qin R., Wang P., Qin W. et al. Diagnosis and treatment of renal trauma in
298 patients // Chin. J. Traumatol. — 2002. — Vol. 5 (1). — P. 21–23.
Ostrzenski A., Ostrzenska K.M. Bladder injury during laparoscopic sur-
gery // Obstet. Gynecol. Surv. — 1998. — Vol. 53. — P. 175–180.
Quinlan D.M., Gearhart J.P. Blunt renal trauma in childhood. Features
indicating severe injury// Br. J. Urol. — 1990. — Vol. 66 (5). — P. 526–
531.
Quintiliani R., Kilmek J., Cunha B.A., Maderazo E.G. Bacteraemia after
manipulation of the urinary tract. The importanse pf pre-existing urinary
tract disease and compromised host defences // Postgrad. Med. — 1978. —
Vol. 54. — № 636. — P. 668–671.
Rainer K.M., Lechrich K., Fayad K. Holmium laser lithotripsy (HoLL) of
ureteral calculi // Proc. SPIE Vol. 4244, pp. 353–356, Lasers in Surgery:
Advanced Characterization, Therapeutics, and Systems XI, 2001.
Rafique M., Javed A.A. Role of intravenous urography and transabdomi-
nal ultrasonography in the diagnosis of bladder carcinoma // Int. Braz. J.
Urol. — 2004. — Vol. 30 (3). — P. 185–190.
Rajasekar D., Hall M. Urinary tract injuries during obstetric intervention //
Br. J. Obstet. Gynaecol. — 1997. — Vol. 104. — P. 731–734.
Ramshaw B.J., Tucker J.G., Conner T. et al. A comparison of the approach-
es to laparoscopic herniorrhaphy // Surg. Endosc. — 1996. — Vol. 10. —
P. 29–32.
Rawashdeh Y.F., Djurhuus J.C., Mortensen J. et al. The intrarenal resis-
tive index as a pathophysiological marker of obstructive uropathy // J.
Urol. — 2001. — Vol. 165. — № 5. — P. 1397–1404.
Regan J.B., Benson R.C. Congenital renal arteriovenous mal formations //
J. Urol. — 1986. — Vol. 136. — P. 1184–1186.
Rehm C.G., Mure A.J., O’Malley K.F., Ross S.E. Blunt traumatic bladder
rupture: the role of retrograde cystogram // Ann. Emerg. Med. — 1991. —
Vol. 20 (8). — P. 845–847.
Richards J.R., Christman C.A. Intravenous urography in the emergency de-
partment: when do we need it? // Eur. J. Emerg. Med. — 1999. — Vol. 6. —
№ 2. — P. 129–133.
Robert J.A. Pyelonephritis, cortical abscess, and perinephric abscess //
Urol. Clin. North Amer. — 1986. — Vol. 13 (4). — P. 637–645.
Roberts J.A., Roth J.K. Jr., Dominque G. et al. Immunology of pyelonephri-
tis in the primate model. V. Effect of superoxide dismutase // J. Urol. —
1982. — Vol. 128. — P. 1394–1400.
Roehrborn C.G. The epidemiology of acute urinary retention in benign
prostatic hyperplasia // Rev. in Urol. — 2001. — Vol. 3 (4). — P. 187–192.
Rosales A., Arango O., Coronado J. et al. The use of ultrasonography as the
initial diagnostic exploration in blunt renal trauma // Urol. Int. — 1992. —
Vol. 48 (2). — P. 134–137.

462.

463.

464.

465.

466.

467.

468.

469.

470.

471.

472.

473.

474.

475.

476.

477.

Beliy_Neotlog-Urolog.indd 462 28.07.2011 17:04:59

463

Литература

Rosenmann E., Pollak V.E., Pirani C.L. Renal vein thrombosis in the adult.
A clinical and pathological study based on renal biopsies // Medicine. —
1968. — Vol. 47. — P. 269–333.
Rosert J. Drug-induced acute interstitial nephritis // Kidney Internation-
al. — 2001. — Vol. 60. — P. 804–817.
Rubin J.I., Arger P.H., Pollack H.M. et al. Kidney changes after extracorpor-
eal shock wave lithotripsy: CT evaluation // Radiology. — 1987. — Vol. 162
(Pt. 1). — P. 21–24.
Ryu J.A., Kim B., Jeon Y.H. et al. Unenhanced spiral CT in acute ure-
teral colic: a replacement for excretory urography? // Korean. J. Radiol. —
2001. — Vol. 2. — № 1. — P. 14−20.
Saaki J., Vaziri D., Barton C. Perinephric and Intranephric Abscesses:
A Review of the literature // The West J. Med. — 1982. — Vol. 136(2). —
P. 95–102.
Saboorian M.H., Gurevitch E.J., Salinger F. et al. Morphometric analysis of
pathological specimens in men undergoing prostate surgery for acute reten-
tion or symptoms of BPH only // J. Urol. — 1998. — Vol. 159. — P. 108.
Sacco W.J., Copes W.S., Bain L.W. Jr. et al. Effect of preinjury illness on
trauma patient survival outcome // J. Trauma. — 1993. — Vol. 35(4). —
P. 538–542.
Sagalowsky A.I., McConnell J.D., Peters P.C. Renal trauma requiring sur-
gery: an analysis of 185 cases // J. Trauma. — 1983. — Vol. 23 (2). — P. 128–
131.
Sahabudin R.M., Persad R.A., Mishriki F., Feneley R.C. A departmental
audit of patients with bladder cancer // Ann. R. Coll. Surg. Engl. — 1992. —
Vol. 74 (5). — P. 351–355.
Sakarya M.E., Arslan H., Erkoc R. et al. The role of power Doppler ultra-
sonography in the diagnosis of the pyelonephritis // Br. J. Urol. — 1998. —
Vol. 81 (3). — P. 360–363.
Salvatierra O. Jr., Bucklew W.B., Morrow J.W. Perinephric abscess: A report
of 71 cases // J. Urol. — 1967. — Vol. 98. — P. 296–302.
Salvatierra O. Jr., Bucklew W.B., Morrow J.W. Penetrating ureteral inju-
ries // Surg. Gynecol. Obstet. — 1969. — Vol. 128 (3). — P. 591–596.
Sandler C.M., Hall T.J., Rodriquez B. et al. Bladder injury in blunt pelvic
trauma // Radiology. — 1986. — Vol. 158. — P. 633–638.
Sandler C.M., Goldman S.M., Kawashima A. Lower urinary tract trauma
// World J. Urol. — 1998. — Vol. 16 (1). — P. 69–75.
Sandler C.M., Amis E.S. Jr., Bigongiari L.R. et al. Diagnostic approach to
renal trauma: American College of Radiology — ACR Appropriateness //
Criteria. Radiol. — 2000. — Vol. 215 (suppl). — P. 727–731.
Sanford J.P. Perinephric abscess // In: Campbell’s Urology / J.H. Harri-
son et al. (eds). — 4th ed. — Philadelphia: WB Saunders, 1978. — P. 708–712.
Santucci R.A., McAninch J.W. Bladder injuries: evaluation and manage-
ment // Braz. J. Urol. — 2000. — Vol. 26 (4). — P. 408–414.

478.

479.

480.

481.

482.

483.

484.

485.

486.

487.

488.

489.

490.

491.

492.

493.

494.

Beliy_Neotlog-Urolog.indd 463 28.07.2011 17:04:59

464

Литература

Santucci R.A., Wessells H., Bartsch G. et al. Evaluation and management
of renal injuries: consensus statement of the renal trauma subcommittee //
Br. J. Urol. Intern. — 2004. — Vol. 93. — P. 937–954.
Schneider R.E. Genitourinary trauma // Emerg. Med. Clin. North Amer. —
1993. — Vol. 11 (1). — P. 137–145.
Schultz C., Baca I., Gotzen V. Laparoscopic inguinal hernia repair // Surg.
Endosc. — 2001. — Vol. 15. — P. 582–584.
Sebastia M.C., Rodriguez-Dobao M., Quiroga S. et al. Renal trauma in
occult ureteropelvic junction obstruction: CT findings // Eur. Radiol. —
1999. — Vol. 9 (4). — P. 611–615.
Selvais P.L., Maquet J.H., Mashayekhi S., Hermans M.P. Extensive em-
physematous pyelonephritis // Acta Clin. Belg. — 2007. — Vol. 62 (4). —
P. 240–241.
Sharma P., Thapa L. Acute pyelonephritis in pregnancy: a retrospective
study // Aust. N. Z. J. Obstet. Gynaecol. — 2007. — Vol. 47(4). — P. 313–
315.
Shen P., He L., Huang D. Clinical course and prognostic factors of clinically
early IgA nephropathy // Neth. J. Med. — 2008. — Vol. 66. — P. 242–247.
Shenep J.L., Mogan K.A. Kinetics of endotoxin release during antibiotic
therapy for experimental gram-negative bacterial sepsis // J. Infect. Dis. —
1984. — Vol. 150. — № 3. — P. 380–388.
Shokeir A.A. Renal colic: new concepts related to pathophysiology, diag-
nosis and treatment // Curr. Opin. Urol. — 2002. — Vol. 12. — № 4. —
P. 263–269.
Shook T.E., Nyberg L.M. Endometriosis of the urinary tract // Urol.—
1988. — Vol. 31. (1). — P. 1–6.
Siegel J.H., Dalal S.A., Burgess A.R., Young J.W. Pattern of organ injuries
in pelvic fracture: impact force implications for survival and death in motor
vehicle injuries // Accid. Anal. Prev. — 1990. — Vol. 22 (5). — P. 457–466.
Silver T.M., Kass E.J., Thornbury J.A. The radiologic spectrum of acute
pyelonephritis in adults and adolescents // Radiology. — 1976. — Vol. 118. —
P. 65–71.
Simpson A.J., Opal S.M., Angus B.J. et al. Differential antibiotic-induced en-
dotoxin release in severe melioidosis // J. Infect. Dis. — 2000. — Vol. 181. —
№ 3. — P. 1014–1019.
Sircus T.E., Samt G.R., Ucci, A.A. Bladder detrusor endometriosis mimi-
cking interstitial cystitis // Urol. — 1988. — Vol. 32. — P. 339–342.
Sivit C.J., Cutting J.P., Eichelberger M.R. CT diagnosis and localization of
rupture of the bladder in children with blunt abdominal trauma: signifi-
cance of contrast material extravasation in the pelvis // Amer. J. Roentge-
nol. — 1995. — Vol. 164. — P. 1243–1246.
Skolarikos A., Alivizatos G., de la Rosette J. Extracorporeal shock wave
lithotripsy 25 years later: complications and their prevention // Eur.
Urol. — 2006. — Vol. 50 (5). — P. 981–990.

495.

496.

497.

498.

499.

500.

501.

502.

503.

504.

505.

506.

507.

508.

509.

510.

Beliy_Neotlog-Urolog.indd 464 28.07.2011 17:05:00

465

Литература

Smith E.C., Elder J.S., Spirnak J.P. Major blunt renal trauma in the pediatric
population: is a nonoperative approach indicated? // J. Urol. — 1993. —
Vol. 149. — P. 546–554.
Smith R.C., Rosenfield A.T., Choe K.A. et al. Acute flank pain: comparison
of non-contrast CT and intravenous urography // Radiology. — 1995. —
Vol. 194. — № 3. — P. 789−794.
Smith R.C., Verga M., Dalrymple N. et al. Acute ureteral obstruction: value
of secondary signs of helical unenhanced CT // Amer. J. Roentgenol. —
1996. — Vol. 167. — № 5. — P. 1109−1113.
Sommer T., Poulsen J. Herpes zoster as differential diagnosis of ureterolithi-
asis // Ugeskr, Laeger. — 2003. — Vol. 165. — № 11. — P. 1144–1145.
Sosa J.L., Markley M., Sleeman D. et al. Laparoscopy in abdominal gunshot
wounds // Surg. Laparosc. Endosc. — 1993. — Vol. 3. — P. 417–419.
Spence M.R. Pelvic inflammatory disease // J. Reprod. Med. — 1989. —
Vol. 34. — № 8. — P. 605−609.
Spiro L.H., Labay G., Orkin L.A. Prostatic infarction. Role in acute urinary
retention // Urology. — 1974. — Vol. 3. — P. 345–347.
Stalker H.P., Kaufman R.A., Stedje K. The significance of hematuria in
children after blunt abdominal trauma // AJR. — 1990. — Vol. 154 (3). —
P. 569–571.
Stamm W.E. Protocol for diagnosis of urinary tract infection: reconsider-
ing the criterion for significant bacteriuria // Urology. — 1988. — Vol. 32
(2 Suppl.). — P. 6–12.
Stein J.P., Kaji D.M., Eastham J. et al. Blunt renal trauma in the pediatric
population: indications for radiographic evaluation // Urol. — 1994. —
Vol. 44 (3). — P. 406–410.
Stine R.J., Avila J.A., Lemons M.F., Sickorez G.J. Diagnostic and therapeutic
urologic procedures // Emerg. Med. Clin. North Amer. — 1988. — Vol. 6
(3). — P. 547–578.
St Lezin M.A., Stoller M.L. Surgical ureteral injuries // Urol. — 1991. —
Vol. 38. — P. 497–506.
Stovall T.G., Muram D., Long D.M. Paraurethral cyst as an unusual cause of
acute urinary retention. A case report // J. Reprod. Med. — 1989. — Vol. 34
(6). — P. 423–425.
Suarez R., Lynn A.H. Echo-free renal masses on ultrasound: the stethoscope
as an adjunct to their diagnosis // Postgrad. Med. J. — 1985. — Vol. 61. —
P. 363–364.
Subramanyam B.R., Lefleur R.S., Bosniak M.A. Renal arteriovenous fistu-
las and aneurysm: sonographic findings // Radiol. — 1983. — Vol. 149. —
P. 261–263.
Sullivan N.M., Sutter V.I., Carter W.T. et al. Bacteremia after genitourinary
tract manipulation: bacteriological aspects and evaluation of various blood
culture systems // Appl. Microbiol. — 1972. — Vol. 23. — № 6. — P. 1101–
1106.

511.

512.

513.

514.

515.

516.

517.

518.

519.

520.

521.

522.

523.

524.

525.

526.

Beliy_Neotlog-Urolog.indd 465 28.07.2011 17:05:00

466

Литература

Svedstrom E., Alanen A., Nurmi M. Radiologic diagnosis of renal colic:
the role of plain films excretory urography and sonography // Eur. J. Ra-
diol. — 1990. — Vol. 11. — № 3. — P. 180–183.
Symeonides S., Balk R.A. Nitric oxide in the pathogenesis of sepsis // In-
fect. Dis. Clin. North Amer. — 1999. — Vol. 13. — № 2. — P. 449–463.
Taffet R. Management of pelvic fractures with concomitant urologic inju-
ries // Orthop. Clin. North Amer. — 1997. — Vol. 28 (3). — P. 389–396.
Tambyah P.A., Maki D.G. Catheter-associated urinary tract infection is
rarely symptomatic: a prospective study of 1,497 catheterized patients //
Arch. Intern. Med. — 2000. — P. 160. — P. 678–682.
Tamussino K.F., Hanzal E., Kolle D. et al. Tension-free vaginal tape op-
eration. Results of the Austrian registry // Obstet. Gynecol. — 2001. —
Vol. 98. — P. 732–736.
Tarrason R.S., Tomas J.I.I., Fierro E.C. et al. Fistulas arteriovenosas renal
no adquiridas. A propo´sito de dos casos // Arch. Esp. Urol. — 1990. —
Vol. 43. — P. 949–952.
Thomas A., Andrianne R. Excruciating flank pain: “acute renal colic” //
Rev. Med. Liege. — 2004. — Vol. 59. — № 4. — P. 215−220.
Thomas D.J., Balaji V.J., Coptcoat M.J., Abercrombie G.F. Acute urinary
retention secondary to carcinoma of the prostate. Is initial channel TURP
beneficial? // J. R. Soc. Med. — 1992. — Vol. 85 (6). — P. 318–319.
Thomas E., Menu Y., Servois V. et al. Color echo-doppler of the ureterovesi-
cal stream. Normal aspects. Application to the acute ureteral obstruction //
Prog. Urol. — 1993. — Vol. 3. — № 1. — P. 40–47.
Thomsen H.S. , Pol lack H.M. Мочеполовая система // Общее
руководство по радиологии. // Петтерссона Х. [и др.]; под редакцией
Х. Петтерсона. — Институт NICER, Швеция, 1995.
Thorley J.D., Jones S.R., Sanford J.P. Perinephric abscess // Medicine (Bal-
timore). —1974. — Vol. 53. — P. 441–451.
Trappe B.O., von Rohden L., Kleinhans F. et al. Kidney sonography in
childhood in chronic recurring pyelonephritis without a urinary transport
disorder // Z. Urol. Nephrol. — 1986. — Vol. 79 (1). — P. 1–4.
Truesdale B.H., Rous S.N., Nelson R.P. Perinephric abscess: A review of 26
cases // J. Urol. — 1977. — Vol. 118. — P. 910–911.
Tsukagoshi D., Dinkovski B., Sunil Dasan Perinephric abscess secondary to
a staghorn calculus presenting as a subcutaneous abscess // Can. J. Emerg.
Med. — 2006. — Vol. 8 (6). — P. 285–288.
Turner-Warwick R. Prevention of complications resulting from pelvic frac-
ture urethral injuries — and from their surgical management // Urol. Clin.
North Amer. — 1989. — Vol. 16 (2). — P. 335–358.
Vaccaro J.P., Brody J.M. CT cystography in the evaluation of major bladder
trauma // Radiographics. — 2000. — Vol. 20 (5). — P. 1373–1381.
Vaidyanathan S., Hughes P.L., Soni B.M. Unpredicted spontaneous extru-
sion of a renal calculus in an adult male with spina bifida and paraplegia:

527.

528.

529.

530.

531.

532.

533.

534.

535.

536.

537.

538.

539.

540.

541.

542.

543.

Beliy_Neotlog-Urolog.indd 466 28.07.2011 17:05:00

467

Литература

report of a misdiagnosis. Measures to be taken to reduce urological errors
in spinal cord injury patients // BMC Urol. — 2001. — Vol. 1. — P. 3.
Varenhorst E., Alund G. Urethral obstruction secondary to cmoma of pros-
tate: response to endocrine treatment // Urology. — 1985. — Vol. 25. —
P. 345–356.
Vega V.A., Toral C.F., Lamelas R.J. Scrotal haematoma as a sign of renal he-
matoma after ESWL // Actas Urol. Esp. — 2008. — Vol. 32 (3). — P. 360–
362.
Venn S.N., Mundy A.R. Immediate management of major trauma to the
urinary tract // Eur. Urol. — 1998. — Vol. 33 (Curric Urol 3.1). — P. 1–8.
Waisbren B.A. Bacteremia due to gram-negative bacilli other than the Sal-
monella; a clinical and therapeutic study // AMA Arch. Intern. Med. —
1951. — Vol. 88. — № 4. — P. 467–488.
Wan Y.L. Lee T.Y. Bullard M.J., Tsai C.C. Acute gas-producing bacterial
renal infection: correlation between imaging findings and clinical out-
come // Radiology. — 1996. — Vol. 198. — P. 433–438.
Wang J.M., Lim H.K., Pang K.K. Emphysematous pyelonephritis // Scand
J. Urol. Nephrol. — 2007. — Vol. 41 (3). — P. 223–229.
Wang P.H., Lee W.L., Yuan C.C. et al. Major complications of operative and
diagnostic laparoscopy for gynecologic disease // J. Amer. Assoc. Gynecol.
Laparosc. — 2001. — Vol. 8. — P. 68–73.
Weber S., Acuff J.H., Mazloomdoost M., Kirimli B.I. Transurethral prosta-
tectomy complicated by intraperitoneal extravasation of irrigating fluid //
Can. J. Anaesth. — 1987. — Vol. 34. — P. 193–195.
Webster G.D., Mathes G.L., Selli C. Prostatomembranous urethral injuries:
A review of the literature and a rational approach to their management //
J. Urol. — 1983. — Vol. 130 (5). — P. 898–900.
Webster G.D. Perineal repair of membranous urethral stricture // Urol.
Clin. North Amer. — 1989. — Vol. 16 (2). — P. 303–312.
Weems W.L. Management of genitourinary injuries in patients with pelvic
fractures // Ann. Surg. — 1979. — Vol. 189 (6). — P. 717–723.
Weld K.J., Dmochowski R.R. Effect of bladder management on urologi-
cal complications in spinal cord-injured patients // J. Urol. — 2000. —
Vol. 163. — P. 768–772.
Werkman H.A., Jansen C., Klein J.P., Ten Duis H.J. Urinary tract injuries
in multiply-injured patients: a rational guideline for the initial assessment
// Injury. — 1991. — Vol. 22 (6). — Vol. 471–474.
Wessel L.M., Jester I., Scholz S. et al. Diagnostic and therapeutic conse-
quences of kidney injuries in pediatric blunt abdominal trauma // Urologe.
A. — 2000. — Vol. 39 (5). — P. 425–431.
Whitty C.J., Mabey D.C., Armstrong M. et al. Presentation and outcome
of 1107 cases of schistosomiasis from Africa diagnosed in a non-endemic
country // Trans. R. Soc. Trop. Med. Hyg. — 2000. — Vol. 94. — P. 531–
534.

544.

545.

546.

547.

548.

549.

550.

551.

552.

553.

554.

555.

556.

557.

558.

Beliy_Neotlog-Urolog.indd 467 28.07.2011 17:05:00

468

Литература

Wickre C.G., Major J.L., Wolfson M. Perinephric absceee: an unusual late
infectious complication of renal biopsy // Ann. Clin. Lab. Sci. — 1982. —
Vol. 12(6). — P. 453–454.
Wong D.T., Knaus W.A. Predicting outcome in critical care: the current sta-
tus of APPACHE prognostic scoring system // Can. J. Anaesth. — 1991. —
Vol. 38. — P. 374–383.
Wong H.R., Finder J.D., Wasserloos K. Transcriptional regulation of iNOS
by IL-1 beta in cultured rat pulmonary artery smooth muscle cells // Amer.
J. Physiol. — 1996. — Vol. 271. — P. 166–171.
Wrenn K. Emergency intravenous pyelography in the setting of possible
renal colic: is it indicated? // Ann. Emerg. Med. — 1995. — Vol. 26. —
№ 3. — P. 304–307.
Wu M.P., Lin Y.S., Chou C.Y. Major complications of operative gynecologic
laparoscopy in southern Taiwan // J. Amer. Assoc. Gynecol. Laparosc. —
2001. — Vol. 8. — P. 61–67.
Wyndaele J.J. Chronic prostatitis in spinal cord injury patients // Paraple-
gia. — 1985. — Vol. 23. — P. 164–169.
Zacaria Assi, Platt J.F., Francis I.R. et al. Sensitivity of CT scout radiog-
raphy and abdominal radiography for revealing ureteral calculi on helical
CT // Amer. J. Roentg. — 2000. — Vol. 175. — P. 333–337.
Zagoria R.J., Khatod E.G., Chen M.Y.M. Abdominal radiography after CT
reveals urinari calculi // Amer. J. Roentg. — 2001. — Vol. 176. — P. 1117–
1122.
Zermann, D., Wunderlich H., Derry F. et al. Audit of early bladder manage-
ment complicationsafter spinal cord injury in first-treating hospitals //
Eur. Urol. — 2000. — Vol. 37. — P. 156–160.
Zhang F.Q., Zhang Y.Z., Pan J.S. et al. Pelvic compartment syndrome
caused by retroperitoneal hematoma of pelvic fracture // Chin. Med. J.
(Engl). — 2005. — Vol. 118 (10). — P. 877–878.
Zorn G. Fractures of the pelvis with urethral injuries, their treatment and
results // Bruns Beitr. Klin. Chir. — 1960. — Vol. 201. — P. 147–155.

559.

560.

561.

562.

563.

564.

565.

566.

567.

568.

569.

Beliy_Neotlog-Urolog.indd 468 28.07.2011 17:05:00

Научное издание

Белый Лев Евгеньевич

НЕОТЛОЖНАЯ УРОЛОГИЯ
Руководство для врачей

Санитарно-эпидемиологическое заключение
№ 77.99.60.953.Д.008014.07.09 от 08.07.2009 г.

Подписано в печать 28.07.2011. Формат 60 × 90/16.
Бумага офсетная. Печать офсетная. Гарнитура «Petersburg».

Объем 29,5 печ. л. Тираж 2000 экз. Заказ №

ООО «Медицинское информационное агентство»
119048, Москва, ул. Усачева, д. 62, стр. 1, оф. 6

Тел./факс: (499)245-45-55

E-mail: miapubl@mail.ru; http://www.medagency.ru
Интернет-магазин: www.medkniga.ru

Книга почтой на Украине: а/я 4539, г. Винница, 21037
E-mail: maxbooks@svitonline.com

Телефоны: +380688347389, 8(0432)660510

Отпечатано в ОАО «Типография «Новости»
105005, Москва, ул. Ф. Энгельса, 46

Beliy_Neotlog-Urolog.indd 472 28.07.2011 17:05:01

