
Place de la sonde naso-

gastrique dans les gastro-

entérites aigues du nourrisson

Olivier Richer

Service des Urgences Pédiatriques

CHU Bordeaux

Une « histoire » Belge

Quelles sont vos interrogations ?

• Avantages / inconvénients

• Effets secondaires

• Place des examens complémentaires

biologiques

• Difficulté de mise en place

• Difficulté d’utilisation

Recommandations ESPGHAN

2008

• Première ligne de traitement : SRO

(recommandations fortes)

• Deuxième ligne de réhydratation : moins

clair (néanmoins fortes)

– Naso gastrique ou IV

– Mais NSG au moins aussi efficace que IV

avec moins d’effets secondaires et

hospitalisation moins longue

Qui fait quoi en Europe ?

• Étude réalisée en 2012

• Modalités de réhydratation via un cas

clinique

En France ?

Parents

Soignants

Soignants

EN PRATIQUE

Comparaison IV / SNG

• Désavantages
– Souvent > 1 essai pour mettre

cathéter

– Nécessite souvent d’être
remplacé (en théorie 48
heures)

– Risque de surinfection

– Risque d ’erreurs médicales
ou des soignants sur les
fluides

– nécessite des examens
complémentaires

• Avantages
– Meilleure méthode de

réhydratation en cas de DSH
sévère

• Désavantages
– Mise en place désagréable

avec vomissements

– Echec réhydratation

– Vomissements ou diarrhées
peuvent continuer

– Iléus paralytique

• Avantages
– Hospitalisation plus courte

– Souvent mise au premier coup
même pour operateur peu
entrainé

– Pas besoin d’examens
complémentaires

– SRO déjà prêt (pas d’erreur)

SNG : placement / déplacement

• Principale difficulté : confirmer la position
gastrique de la sonde

• Méthodes de vérification :
– Test à la seringue

– Mesure du PH du liquide recueilli

– Radiographie standard

• Placement en position pulmonaire : 15 cas
décrits dans la littérature chez l’enfant dont 5
cas chez des enfants « vigiles »

• Arrachements : peu de chiffres disponibles. 1
étude malgache 3 enfants sur 23

Examens complémentaires

nécessaires

• Pas de radiographie standard

• Pas de ionogramme sanguin : on

considère que les enfants avec DSH

modérée sont iso natrémiques (130 à 150

mmol/l)

• Peut être un dextro : GEA non déshydraté

mais avec hypoglycémie de jeune

 PROPOSITION UTILISATION SONDE NASO-GASTRIQUE DANS LES

GEA AUX URGENCES

Inclusions : Enfant 3 mois-36 mois. GEA aigue. Déshydratation

modérée : 3 à 9%. Intolérance au SRO. Refus du SRO

Exclusions : Choc hypovolémique / septique. Troubles de la conscience.

Malformations ORL. Syndrome occlusif. Maladies chroniques imposant

une VVP

Modalités Sonde naso-gastrique :

• Taille sonde : 8 Fr ou 10 Fr à raccorder sur PSE ou au mieux sur pompe

à nutrition enterale

• Débit : 50 à 100 ml/h sur 4 heures (50 à 75 ml/kg en 4 à 8 heures)

• Pour chaque selle en plus on rajoute 10 ml/kg

• Pour chaque vomissement en plus on rajoute 2 ml/kg

• Pas de bilan biologique de principe sauf un dextro

Passage SNG à VVP

Si persistance des vomissements incoercibles et/ou selles liquides en

nombre trop important (à définir)

Si apparition de signes de déshydratation majeure (troisième secteur)

Réhydratation : SNG

• Pour 25 enfants probabilité d’1 échec avec

passage en IV

• Effets secondaires : iléus paralytique , pas de

dysnatrémie

• 2 protocoles : pas de différence significative

– Rapide : 100 ml/kg sur 4 heures

– « normal » : en 6 heures, volume estimé perdu puis

sur 18 heures, volume de « maintenance »

Et nous aux urgences ?

• Frein des parents : adressés pour
réhydratation IV…… (habitude ?) / on
touche au visage

• Frein des médecins : le plus difficile à
expliquer / peu de rationalité dans les
arguments

• Frein des infirmières : douleur /
positionnement ++/ surveillance différente
(donc habitudes) / habitude (encore) à
perfuser des petits enfants

Pour les urgences des CHG ?

• Solution alternative intéressante à la voie

IV

• Personnel soignant moins habitué à

perfuser des nourrissons

• Permet une réhydratation même pendant

le transfert sur un autre CH

Conclusions

• Je remercie la Belgique !!!!

• Je vous encourage à essayer les SNG

• Il y aura des échecs !!!

• Mais au fond ce qui compte c’est l’enfant

