

第5版

新生儿案例实践

Workbook in Practical Neonatology

主编 Richard A. Polin Mervin C. Yoder

主译 杜立中

ELSEVIER

 人民卫生出版社

第5版

新生儿案例实践

Workbook in Practical Neonatology

主 编 Richard A. Polin Mervin C. Yoder

主 译 杜立中

人民卫生出版社

图书在版编目(CIP)数据

新生儿案例实践/(美)理查德·A.波林(Richard A. Polin)原著;杜立中主译.—北京:人民卫生出版社,2018

ISBN 978-7-117-26946-9

I. ①新… II. ①理…②杜… III. ①新生儿疾病-诊疗
IV. ①R722.1

中国版本图书馆CIP数据核字(2018)第131956号

人卫智网	www.ipmph.com	医学教育、学术、考试、健康, 购书智慧智能综合服务平台
人卫官网	www.pmph.com	人卫官方资讯发布平台

版权所有,侵权必究!

图字:01-2016-2218

新生儿案例实践

主 译:杜立中

出版发行:人民卫生出版社(中继线010-59780011)

地 址:北京市朝阳区潘家园南里19号

邮 编:100021

E-mail: pmph@pmph.com

购书热线:010-59787592 010-59787584 010-65264830

印 刷:北京画中画印刷有限公司

经 销:新华书店

开 本:787×1092 1/16 印张:25

字 数:562千字

版 次:2018年9月第1版 2018年9月第1版第1次印刷

标准书号:ISBN 978-7-117-26946-9

定 价:99.00元

打击盗版举报电话:010-59787491 E-mail: WQ@pmph.com

(凡属印装质量问题请与本社市场营销中心联系退换)

第5版

新生儿案例实践

Workbook in Practical Neonatology

主 编 Richard A. Polin Mervin C. Yoder

主 译 杜立中

译 者 陈 正 马晓路

人民卫生出版社

ELSEVIER

Elsevier (Singapore) Pte Ltd.

3 Killiney Road

#08-01 Winsland House I

Singapore 239519

Tel: (65) 6349-0200

Fax: (65) 6733-1817

Workbook in Practical Neonatology, 5th edition

© 2015, 2007, 2001, 1993, 1983 by Saunders, an imprint of Elsevier Inc. All rights reserved.

ISBN-13: 978-1-4557-7484-5

Workbook in Practical Neonatology, 5th edition by Richard A. Polin and Mervin C. Yoder was undertaken by People's Medical Publishing House and is published by arrangement with Elsevier (Singapore) Pte Ltd.

Workbook in Practical Neonatology, 5th edition by Richard A. Polin and Mervin C. Yoder 由人民卫生出版社进行翻译, 并根据人民卫生出版社与爱思唯尔(新加坡)私人有限公司的协议约定出版。

《新生儿案例实践》(杜立中 主译)

ISBN: 978-7-117-26946-9

Copyright © 2018 by Elsevier (Singapore) Pte Ltd.

All rights reserved. No part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or any information storage and retrieval system, without permission in writing from Elsevier (Singapore) Pte Ltd. Details on how to seek permission, further information about Elsevier's permissions policies and arrangements with organizations such as the Copyright Clearance Center and the Copyright Licensing Agency, can be found at the website: www.elsevier.com/permissions.

This book and the individual contributions contained in it are protected under copyright by the Publisher (other than as may be noted herein).

注 意

本译本由 Elsevier (Singapore) Pte Ltd. 和人民卫生出版社完成。相关从业及研究人员必须凭借其自身经验和知识对文中描述的信息数据、方法策略、搭配组合、实验操作进行评估和使用。由于医学科学发展迅速, 临床诊断和给药剂量尤其需要经过独立验证。在法律允许的最大范围内, 爱思唯尔、译文的原文作者、原文编辑及原文内容提供者均不对译文或因产品责任、疏忽或其他操作造成的人身及/或财产伤害及/或损失承担责任, 亦不对由于使用文中提到的方法、产品、说明或思想而导致的人身及/或财产伤害及/或损失承担责任。

Printed in China by People's Medical Publishing House under special arrangement with Elsevier (Singapore) Pte Ltd. This edition is authorized for sale in the People's Republic of China only, excluding Hong Kong SAR, Macau SAR and Taiwan. Unauthorized export of this edition is a violation of the contract.

原著作者

David H. Adamkin, MD

Professor of Pediatrics
Director of Division of Neonatology and
Nutritional Research
Rounsavall Chair of Neonatal Medicine
Co-Director of Neonatal Fellowship
University of Louisville
Louisville, Kentucky
Glucose Metabolism

Catalina Bazacliu, MD

Assistant Professor of Pediatrics
Georgia Regents University
Children's Hospital of Georgia
Augusta, Georgia
Parenteral Nutrition

William E. Benitz, MD

Philip Sunshine Professor of Neonatology
Chief, Division of Neonatal and Developmental
Medicine
Pediatrics, Stanford University School of
Medicine
Stanford, California
Director of Nurseries and Chief of
Neonatology
Lucile Packard Children's Hospital
Palo Alto, California
Patent Ductus Arteriosus

Jatinder J.S. Bhatia, MD, FAAP

Professor of Pediatrics
Georgia Regents University
Children's Hospital of Georgia
Augusta, Georgia
Parenteral Nutrition

Waldemar A. Carlo, MD

Edwin M. Dixon Professor of Pediatrics
University of Alabama at Birmingham
Physician, Department of Pediatrics
Children's of Alabama
Birmingham, Alabama
Respiratory Distress Syndrome

Michael G. Caty, MD, MMM

Robert Pritzler Professor of Pediatric Surgery
and Chief
Section of Pediatric Surgery
Yale University School of Medicine
Surgeon-in-Chief
Yale-New Haven Children's Hospital
New Haven, Connecticut
Surgical Emergencies in the Newborn

Robert A. Cowles, MD

Associate Professor, Section of Pediatric
Surgery
Yale School of Medicine
Attending, Department of Surgery
Yale-New Haven Children's Hospital
New Haven, Connecticut
Surgical Emergencies in the Newborn

Alain Cuna, MD

Assistant Professor of Pediatrics
University of Missouri-Kansas City School
of Medicine
Children's Mercy Hospitals and Clinics
Kansas City, Missouri
Respiratory Distress Syndrome

Steven M. Donn, MD

Professor of Pediatrics
University Michigan Health System
Division of Neonatal-Perinatal Medicine,
Pediatrics
C. S. Mott Children's Hospital
Ann Arbor, Michigan
Principles of Mechanical Ventilation

Gabriel J. Escobar, MD

Regional Director for Hospital Operations
Research, Kaiser Permanente Northern
California
Research Scientist III, Kaiser Permanente
Division of Research
Attending Physician, Department of Inpatient
Pediatrics
Kaiser Permanente Walnut Creek Medical Center
Kaiser Permanente Antioch Medical Center
Walnut Creek, California
Neonatal Sepsis

Cathy Hammerman, MD

Professor of Pediatrics
Hebrew University
Director, Newborn Nurseries
Shaare Zedek Medical Center
Jerusalem, Israel
Neonatal Hyperbilirubinemia

Elie G. Abu Jawdeh, MD

Assistant Professor of Pediatrics
Neonatal-Perinatal Medicine, Department
of Pediatrics
Kentucky Children's Hospital
University of Kentucky
Lexington, Kentucky
Neonatal Apnea

Ben-Hur Johnson, MD

Assistant Professor of Pediatrics
University of Ottawa
Clinical Associate, Division of Neonatology
The Children's Hospital of Eastern Ontario
and The Ottawa Hospital General Campus
Ottawa, Ontario, Canada
Bronchopulmonary Dysplasia

Michael Kaplan, MBChB

Professor of Pediatrics
Hebrew University
Director Emeritus, Department of Neonatology
Shaare Zedek Medical Center
Jerusalem, Israel
Neonatal Hyperbilirubinemia

Ganga Krishnamurthy, MBBS

Assistant Professor of Pediatrics
Columbia University Medical Center
Director, Neonatal Cardiac Care
Morgan Stanley Children's Hospital of New
York-Presbyterian
New York, New York
Congenital Heart Disease in the Newborn Period

Satyan Lakshminrusimha, MD

Professor of Pediatrics
Chief, Division of Neonatology
Director, Center for Developmental Biology of
the Lung
University at Buffalo
The Women and Children's Hospital of Buffalo
Buffalo, New York
*Persistent Pulmonary Hypertension of the
Newborn and Hypoxemic Respiratory Failure*

Tina A. Leone, MD

Assistant Professor of Pediatrics at CUMC
Pediatrics, Neonatology
Columbia University College of Physicians and
Surgeons
Attending Neonatologist
Morgan Stanley Children's Hospital - New
York Presbyterian
New York, New York
Neonatal Resuscitation

Stéphanie Levasseur, MD, FRCPC

Assistant Professor of Pediatrics
Director, Fetal Cardiology
Columbia University Medical Center
Morgan Stanley Children's Hospital of New
York-Presbyterian
New York, New York
Congenital Heart Disease in the Newborn Period

Fangming Lin, MD, PhD

Associate Professor of Pediatrics
Columbia University College of Physicians and
Surgeons
Morgan Stanley Children's Hospital
New York, New York
Renal Failure in Neonates

John M. Lorenz, MD

Professor of Pediatrics
Columbia University
Attending Neonatologist
Morgan Stanley Children's Hospital of New
York-Presbyterian
New York, New York
*Fluid and Electrolyte Management in the
Newborn Intensive Care Unit*

Camilia R. Martin, MD, MS

Assistant Professor of Pediatrics
Harvard Medical School
Associate Director, NICU
Beth Israel Deaconess Medical Center
Boston, Massachusetts
Enteral Nutrition

Richard J. Martin, MD

Professor of Pediatrics, Reproductive Biology,
and Physiology & Biophysics
Case Western Reserve University
Drusinsky/Fanaroff Professor
Division of Neonatology
Rainbow Babies and Children's Hospital
Cleveland, Ohio
Neonatal Apnea

Bobby Mathew, MBBS

Assistant Professor of Pediatrics
University of Buffalo
Attending Neonatologist, Associate Director
Neonatal Perinatal Medicine Fellowship
Program
The Women & Children's Hospital of Buffalo
Buffalo, New York
Persistent Pulmonary Hypertension of the Newborn and Hypoxemic Respiratory Failure

Josef Neu, MD

Professor of Pediatrics, Division of
Neonatology
University of Florida College of Medicine
Gainesville, Florida
Necrotizing Enterocolitis

Shahab Noori, MD

Associate Professor of Pediatrics
Keck School of Medicine of the University of Southern California, Attending
Neonatologist
Children's Hospital Los Angeles and the
LAC+USC Medical Center
Los Angeles, California
Neonatal Hypotension

Robin Kjerstin Ohls, MD

Professor of Pediatrics
University of New Mexico
Albuquerque, New Mexico
Anemia

Eric B. Ortigoza, MD, MSCR

Neonatal-Perinatal Fellow
Department of Pediatrics, Division of
Neonatology
University of Florida College of Medicine
Gainesville, Florida
Necrotizing Enterocolitis

Jeffrey M. Perlman, MB, ChB

Professor of Pediatrics
Weill Cornell Medical College
Division Chief, Newborn Medicine
New York Presbyterian Hospital
Komansky Center for Children's Health
New York, New York
Perinatal Asphyxia

Brenda B. Poindexter, MD, MS

Professor of Pediatrics
Section of Neonatal-Perinatal Medicine
Indiana University School of Medicine
Riley Hospital for Children at IU Health
Indianapolis, Indiana
Enteral Nutrition

Karen M. Puopolo, MD, PhD

Associate Professor of Clinical Pediatrics
University of Pennsylvania Perelman School
of Medicine
Chief, Section on Newborn Pediatrics
The Children's Hospital of Philadelphia
Newborn Care at Pennsylvania Hospital
Philadelphia, Pennsylvania
Neonatal Sepsis

Matthew A. Rainaldi, MD

Assistant Professor of Pediatrics
Division of Newborn Medicine
Weill Cornell Medical College, New York
Presbyterian Hospital
Komansky Center for Children's Health
New York, New York
Perinatal Asphyxia

Veniamin Ratner, MD

Assistant Professor of Pediatrics
Columbia University Medical Center
Neonatologist
Morgan Stanley Children's Hospital of New
York-Presbyterian
New York, New York
Congenital Heart Disease in the Newborn Period

Kimberly J. Reidy, MD

Assistant Research Professor of Pediatrics/
Nephrology
Albert Einstein College of Medicine
Children's Hospital at Montefiore
Bronx, New York
Renal Failure in Neonates

Ana Paula D. Ribeiro, MD

Neonatal-Perinatal Medicine Fellow
Department of Pediatrics, Rainbow Babies and
Children's Hospital
Case Western Reserve University
Cleveland, Ohio
Neonatal Apnea

S. David Rubenstein, MD

Professor of Pediatrics
Columbia University Medical Center
Director, Neonatal Intensive Care Unit
Morgan Stanley Children's Hospital of New
York-Presbyterian
Director, Fellowship Training Program in
Neonatal-Perinatal Medicine
New York Presbyterian Hospital, Columbia
Campus
New York, New York
Congenital Heart Disease in the Newborn Period

Istvan Seri, MD, PhD

Professor of Pediatrics
Keck School of Medicine of the University of
Southern California
Director, Center for Fetal and Neonatal
Medicine and Chief of Neonatal Medicine
Children's Hospital Los Angeles and the
LAC+USC Medical Center
Los Angeles, California
Neonatal Hypotension

Renée A. Shellhaas, MD, MS

Associate Professor
Pediatrics & Communicable Diseases (Division
of Pediatric Neurology)
University of Michigan
Ann Arbor, Michigan
Neonatal Seizures

Sunil K. Sinha, MD, PhD

Professor of Paediatrics and Neonatal Medicine
University of Durham
Stockton, United Kingdom
Consultant Paediatrician and Neonatologist
Directorate of Neonatology
The James Cook University Hospital
Middlesbrough, United Kingdom
Principles of Mechanical Ventilation

Bernard Thébaud, MD, PhD

Professor of Pediatrics and Partnership
Research Chair in Regenerative Medicine
University of Ottawa
Senior Scientist, Regenerative Medicine
Program
Ottawa Hospital Research Institute
Neonatologist
Children's Hospital of Eastern Ontario
Ottawa, Ontario, Canada
Bronchopulmonary Dysplasia

Andrew Whitelaw, MD, FRCPC

Professor of Neonatal Medicine, School of
Clinical Sciences
University of Bristol, Honorary Consultant
Neonatologist, Neonatal Intensive Care Unit
Southmead Hospital
Bristol, United Kingdom
Intraventricular Hemorrhage

Tai-Wei Wu, MD

Visiting Staff Physician
Division of Neonatal Medicine
Chang Gung Memorial Hospital
Chang Gung University
Linkou, Taiwan
Neonatal Hypotension

Calvin J. Young, MD

Research Fellow, Department of Surgery
Yale School of Medicine
Resident, Department of Surgery
Yale-New Haven Hospital
New Haven, Connecticut
Surgical Emergencies in the Newborn

译者序

很荣幸能够再一次承担《新生儿临床实例分析》（第5版）的翻译工作。如果您看过《新生儿案例实践》（第4版），那么我们相信第5版会带给您更多惊喜，因为本书中的内容除了少数几个章节是在第4版的基础上修改的，其余大部分章节都重新进行了撰写，使结构更加紧凑，内容更加贴近临床，临床实用性更强。编写形式上，依然采用典型的临床案例对新生儿常见问题的病理生理、诊断和处理等进行讲解；通过一系列的提问和解答来引导读者进行深入的思考和学习，让读者身临其境般参与这些病例的诊治过程。

第5版的两位译者本身就是在新儿重症监护室工作了十余年的新生儿科医生，且都具有海外工作和培训背景，临床经验

丰富，对翻译工作充满热情，这也是保证该书翻译质量的重要前提。

本书所有的翻译工作都是译者利用碎片化的业余时间完成的，由于大部分内容是重新撰写的，需要重新翻译，再加上后期的校对和润色，前后历时近两年。但看到完工后的译稿，所付出的一切都是值得的。

书稿翻译的过程对于译者本身就是一个很好的学习过程，我们希望能够最大限度地把原著的内容精准地传递给读者，同时又符合中文的语言习惯，但囿于我们的水平，尽管我们尽了最大努力，本书难免会存有不足之处，还望读者不吝指正。

杜立中

原著前言

《新生儿案例实践》已经第 5 版了。最初编写这本书的念头来自于 30 多年前在《儿科学综述》(*Pediatrics in Review*) 杂志上刊登的一篇关于坏死性小肠结肠炎的文章。Dr. Frederick Burg 在那篇文章中采用了互动的形式,使读者既感到趣味性又受到教育。最新版的《新生儿案例实践》依然秉承了这一理念。每一个章节都围绕临床病例,然后向读者提问,做出医疗决策。选择的都是真实的临床情景,让读者可以代入其中来管理这些病例。我们始终相信,和死板地灌输概念相比,主动式的学习更利于提升读者的综合能力。

在这一版中,几乎每个章节都有了新的作者。我们更换作者的意图是希望能够把管理危重新生儿过程中的不同观点传递给大家。其实在新生儿重症监护室(neonatal ICU, NICU)内,我们所提供给患儿的医疗服务不仅是科学,更多的是艺术。本书的作者都是在该领域内被大家所认可的专家。我们要求他们在写作中提供最新的循证医学证据,同时也分享他们多年以来所积累的临床经验。对于作者来说,结合自己 NICU 内的真实病例来写出一篇高水准的综述,也是具有挑战性的。我们希望读者能够从本书的教学模式中获得尽

可能多的受益。这种基于病例的互动学习模式很接近我们现实中的床边教学。我们也希望本书能够成为医学教学的一个范本,即使是严肃枯燥的内容也可以通过轻松有趣的方式来进行教学。

还有几位是我们特别需要感谢的,包括 Katy Meert、Heidi Kleinbart 和出版社的工作团队。更重要的是要感谢我们过去的老师们,是他们告诉我们成为知识渊博又有趣的老师有多重要。

特别铭记

在准备《新生儿案例实践》(第 4 版)的过程中,Dr. Frederic Burg 去世了,享年 66 岁。Fred 曾先后在宾夕法尼亚大学和阿拉巴马大学工作,他是本书第 1 版的主编和其后 3 版的共同主编。Fred 为儿童健康事业做出了巨大贡献,他对他职业生涯的每一部分都倾注了极大的热情。他的离开使这个世界少了一位优秀的儿科医生,我们少了一位好朋友。他将被所有曾经和他一起工作的人们所铭记。

Richard A. Polin
Mervin C. Yoder

目 录

第1章 新生儿复苏	1
第2章 围产期窒息	18
第3章 重症监护新生儿的液体和电解质管理	35
第4章 新生儿的葡萄糖代谢	50
第5章 新生儿高胆红素血症	67
第6章 肠外营养	86
第7章 肠内营养	99
第8章 贫血	112
第9章 呼吸窘迫综合征	145
第10章 机械通气	163
第11章 支气管肺发育不良	180
第12章 新生儿呼吸暂停	195
第13章 新生儿败血症	206
第14章 动脉导管未闭	228
第15章 新生儿低血压	247
第16章 新生儿先天性心脏病	261
第17章 新生儿持续肺动脉高压和低氧性呼吸衰竭	287
第18章 新生儿肾衰竭	317
第19章 新生儿惊厥	331
第20章 脑室内出血	347
第21章 新生儿外科急症	359
第22章 坏死性小肠结肠炎	373

新生儿复苏

Tina A. Leone, MD

所有新生儿在出生时为了适应宫内向宫外的过渡，都会经历剧烈的生理转变过程。尽管大部分新生儿不需要医护人员的帮助就可以自行完成这一过渡，但仍有一部份新生儿需要帮助。在出生后最初几分钟内一些常用的干预措施可以帮助新生儿完成这种自然的过渡。但如果新生儿不能建立有效的自主呼吸或循环，则需要更进一步的复苏。尽管复苏的重要性显而易见，但评估复苏的确切效果以及对临床结局的影响则相对困难。有关于复苏干预重要性的最佳案例也许来源于那些资源有限的医疗机构引进新生儿复苏项目后所取得的经验。在这些资源有限的医疗机构开展新生儿复苏后，所在地区死产的发生率显著下降，提示经过培训的专业人员可以更好地评估那些出生时没有呼吸和哭声的新生儿，并及时给予干预（Goudar, 2013; Msemo, 2013）。

国际复苏联络委员会（the International Liaison Committee, ILCOR）每五年对于新生儿复苏的科学性进行一次综述，对新生儿复苏的相关内容提出基于循证医学的推荐意见（Perlman, 2010）。基于 ILCOR 的综述，许多国家和国际组织提出的推荐意见基本大同小异。这些推荐意见通常都是一些培训项目的基本内容。由美国儿科学会和美国心脏学会编写的新生儿复苏教程（NRP）（图 1-1）是众多机构最常使用的新生儿复苏培训基础教程（Kattwinkel, 2011）。

正常过渡期生理的概述

新生儿复苏的独特之处是基于从胎儿过渡到新生儿期间的生理变化，其最重要的特点是从胎盘交换到肺部气体交换的转变。出生后出现生理状态不稳定的最常见原因是由于没有建立充分的呼吸和通气。与其他类型复苏相比，新生儿复苏最显著的区别是从胎儿向新生儿过渡时肺部生理状态的改变。整个孕期胎儿的肺都充满液体，绝大部分心输出量都避开肺部进入胎盘，在胎盘进行气体交换。当足月快出生时，肺液开始减少。随着分娩的发动，肺液被进一步吸收。但剩余的大部分肺液要等到新生儿最初几次呼吸后才会被清除。如果新生儿需要辅助通气，应当考虑存在肺液吸收不完全引起通气不足的情况。对于胎儿向新生儿过渡生理过程的理解有助于临床医生认识到与正常情况的偏差，并采取尽可能接近生理过程的复苏方式。

目前新生儿复苏的基本原则是源于生后蒙面窒息的新生动物实验（Dawes, 1968）。新生动物的反应是初期出现呼吸暂停，称之为原发性呼吸暂停，继而出现喘息样呼吸运动，最后出现继发性呼吸暂停。呼吸暂停时心率下降，随后血压降低。这种变化同时与新生儿的酸血症有关。某些引起胎儿酸血症和围产期抑制的因素会导致胎盘供血不足或胎儿血流变化。

新生儿复苏

图 1-1 新生儿复苏流程图。(Kattwinkel J, Perlman JM, Aziz K, et al.: Part 15: Neonatal Resuscitation 2010 American Heart Association guidelines for cardiopulmonary resuscitation and emergency cardiovascular care. *Circulation* 122: S909-919, 2010.)

所有新生儿过渡期的基础干预

近年来脐带结扎的时间存在较多的争议。为预防产后出血，出生时立即结扎脐带是产科的经典操作。但出生即刻结扎脐带时，新生儿近 30% 的血容量还残留在胎盘，如不立即结扎脐带，当新生儿开始呼

吸和子宫开始收缩时会有相当于 10ml/kg 的血液流入新生儿体内。早产儿生后延迟 30~60 秒结扎脐带可以改善心血管功能并减少颅内出血发生。美国妇产科学会 (ACOG) 已将这种方法作为早产儿生后结扎脐带的推荐意见，由于对于足月儿没有显著的益处目前尚不推荐足月儿采用生后

延迟脐带结扎 (ACOG, 21012)。

胎儿分娩前宫内体温严格地被控制在高于母体温度近 5℃。出生后新生儿身体周围环境中的冷空气带来大量热量丢失 (对流), 皮肤体液的蒸发 (蒸发), 身体与冷的物质接触 (传导), 使得体温开始下降。因此新生儿生后常放于母亲胸口或者腹部, 通过母亲皮肤的接触以保持体温。当新生儿需要进一步稳定的干预措施时, 应用辐射保暖床以帮助新生儿体温维持正常。如果未重视环境温度, 新生儿生后可出现低体温并导致生理状态不稳定。

既往新生儿生后常规给予口鼻吸引。但并非所有新生儿都需要进行吸引, 吸引可引起损伤和反射性心动过缓的副作用, 因此建议发现当新生儿口鼻有明显分泌物和气道阻塞时再进行吸引。

复苏的准备

新生儿的个性化处理应基于胎儿向新生儿过渡期间预期可能出现的问题, 并针对问题做出迅速的反应。虽然大多数新生儿出生时并无问题, 但临床医生必须能对于那些需要复苏的新生儿提供帮助。识别

最有可能需要复苏的新生儿对于给予足够的新生儿复苏支持非常重要。复苏救援能迅速到达分娩现场, 同时应提前准备复苏所需设备。产科病史对于决策是否需要复苏非常关键, 因此复苏团队应在分娩前讨论干预计划, 提前做好预案以减少实际复苏中的混乱。

当新生儿可能需要复苏时, 考虑干扰正常过渡过程的潜在原因很有帮助。新生儿生后无法建立自主呼吸是由于胎儿酸血症引起的围产期抑制或药物对于呼吸的抑制。早产, 围产期疾病, 先天发育畸形可导致新生儿生后有呼吸但难以达到足够的气体交换。表 1-1 罗列了新生儿需要复苏的高危因素, 其中早产和急诊剖宫产是最主要的危险因素 (Aziz, 2008)。

有高危风险的新生儿生后立即需要复苏, 召集合适的复苏人员、讨论复苏计划、确保复苏设备可正常工作对于复苏非常重要。吸引和通气装置应提前打开并随时待用, 提前开启辐射床并全功率预热, 当新生儿置于辐射床上超过 10 分钟应黏贴皮温伺服探头。辐射床在全功率加热 15 分钟后应降低功率输出作为安全预防措施。因此当分娩延迟, 辐射床需要再次全功率加热。

表 1-1 新生儿产时复苏的危险因素

母亲因素	胎儿因素	胎盘因素
糖尿病	宫内生长迟缓	前置胎盘
子痫前期	胎儿发育异常	胎盘植入
慢性疾病	多胎	前置血管
缺乏围产期保健	胎儿水肿	胎盘剥离
药物滥用	羊水过少	
子宫破裂	羊水过多	
全身麻醉	早产	
绒毛膜羊膜炎	胎膜早破	
	胎心监护提示胎儿宫内窘迫	
	臀位	
	胎动减少	

体温管理

足月儿复苏开始时应擦干全身，并丢弃湿毛巾后将新生儿置于具有伺服系统的辐射床上，可在新生儿头部戴上帽子以减少头皮较大体表面积的热量丢失。

早产儿体温管理尤其重要。极小早产儿入院时体温常处于低体温范围，而入院时的低体温会增加早产儿的死亡率。生后立即给予塑料薄膜覆盖早产儿的身体，可以使得早产儿入院时体温升高 (McCall, 2010; Vohra, 1999)。这种方法可用塑料薄膜或者塑料袋包裹除头部的躯干部位，而不用擦干患儿 (图 1-2)。塑料薄膜可预防体液水分蒸发和环境冷空气对流造成的热量丢失。早产儿生后头部必须擦干并戴上帽子。其他提高早产儿体温的方法包括维持复苏室内温度在 25℃ 和利用现代化的辐射床。对于极小早产儿也可用化学性的加热袋或加热物质来提高体温。新生儿生后 30 分钟内必须定期监测体温，以避免体温过低和过高。当多种保暖加热方法同时使用时会使得新生儿体温过高 (McCarthy, 2013)。

图 1-2 利用聚乙烯薄膜袋包裹早产儿。(Vohra S, Frent G, Campbell V, et al.: Effect of polyethylene occlusive skin wrapping on heat loss in very low birth weight infants at delivery: a randomized trial. *J Pediatr* 134: 547-551, 1999.)

病例学习 1

你被紧急呼叫到产房，一个新生儿刚出生，生后无哭声。你和新生儿监护室 (NICU) 护士立即对患儿进行评估。产科护士已经擦干患儿并进行刺激，她刚把面罩放于患儿口鼻处准备进行正压通气 (PPV)。你接手 PPV 并要求 NICU 护士帮助。

练习 1

问题

1. 你要求 NICU 护士做的第一件事是什么？
2. 当你查看复苏室时还有其他需要检查的内容？
3. 你想从产科医生那里获得什么信息？

回答

1. 为了更全面地评估患儿，你应该要求 NICU 护士听诊患儿心率。心率是判断患儿即刻状态的最重要指标。听诊是判断新生儿心率的最可靠方法，也可以脐动脉搏动作为计数。护士应该以敲打的方式得出 6 秒内患儿的心跳，然后乘以 10 即为准确的心率。
2. 由于急产或者预期无产科并发症时辐射床可能并未打开，因此要确保辐射床已打开至全功率。检查复苏所需设备可用，吸引器已经打开。检查通气设备上是否有氧气输入。当你进行正压通气时可以要求 NICU 护士或者产房人员帮助准备复苏所需其他设备。
3. 确认是否足月儿，羊水是否干净，有无产科并发症有助于复苏。尤其注意询问胎儿监测是否正常，分娩时所用药物，分娩时是否用产钳或者头吸。患儿稳定后，你可以回顾病历中更多的细节来判断患儿是否有高危因素，例如母亲 GBS 感染或者妊娠期糖尿病。

病例学习 1 (续)

你从产科医生那里获知患儿胎龄 39 周，母亲胎膜早破 10 小时后出现自发性宫缩，羊水清，分娩时无发热，母亲接受硬膜外麻醉，胎儿监护正常，分娩过程平稳。分娩前曾发现脐带绕颈，产科医生已做处理。当你开始正压通气 30 秒内患儿出现哭声，有活力。你并不确定患儿出生时呼吸抑制的原因，但令人安慰的是仅有短暂的呼吸抑制，患儿活力很快得到改善。你观察患儿一段时间后完成病历记录。

评估和监护

生后对新生儿进行细致的评估是确保胎儿向新生儿平稳过渡的关键。当过渡过程顺利，新生儿开始出现哭声和自主呼吸，生后初期的中心性青紫会在数分钟内改善，皮肤颜色转红。当过渡过程出现问题，密切评估患儿就尤为重要，更为全面的评估从观察患儿自主呼吸和测定心率开始。新生儿应放置于辐射床，头部靠近床尾，头位居中，保持合适的气道开放体位（图 1-3）。如果新生儿无哭声和呼吸，可尝试通过短暂的刺激帮助新生儿发出哭声。但当患儿不能迅速出现哭声和呼吸，应及时给予其他干预措施，同时应避免过度强烈的刺激

图 1-3 新生儿鼻吸气位。(Richmond S, Wyllie J: European Resuscitation Council guidelines for resuscitation 2010. *Resuscitation* 81: 1389-1399, 2010.)

带来的损伤。如果新生儿出生时羊水有胎粪污染并且无活力，目前推荐气管插管下进行胎粪吸引。气管插管后将胎粪吸引管连接于插管末端，利用吸引管直接吸引胎粪。既往对于所有出生时羊水胎粪污染的新生儿都会进行气管插管下吸引，但随机对照研究显示该项操作对于羊水胎粪污染并且有活力的新生儿并无益处 (Wiswell, 2000)。目前尚无关于羊水胎粪污染并且无活力新生儿的对照研究，因此还没有大量数据支持该推荐。

新生儿复苏时的心率有助于对下一步的必要措施进行决策。准确的心率应通过听诊，心电图 (ECG) 或脉搏氧饱和度监测仪来获取。在复杂的复苏过程中同时应用心电图 (ECG) 和脉搏氧饱和度监测仪效果更好。这些监护设备可以持续地显示心率并能反映心率的持续变化，此外能够让复苏人员腾出手来进行其余操作。ECG 通常在 30-45 秒内迅速地反映出心率 (Katheria, 2012)。出生后应尽早绑定现代高质量的脉搏氧饱和监测仪，则可在 1.5 分钟内获得准确的信号。

监护设备出现故障时就需要通过临床评估来判断心率，听诊是临床评估最准确的方法，也可通过触诊脐带搏动获得心率，但触诊得出的心率会较实际心率偏低，因此可信度较低。在其他部位的触诊同样不可靠，不推荐在复苏时使用 (Owen, 2004)。临床评估心率时的重点是进行评估的人员通过敲打手指告知团队其他人员患儿的心率。心率小于 100 次/分是患儿需要辅助通气的重要指标。大部分心率降低的新生儿是由于通气不足，因此心率小于 100 次/分的初步干预措施是给予辅助通气。

病例学习 2

你被告知产妇孕 41 周剖宫产，胎膜早破 2 小时，羊水可见黏稠胎粪，胎心监护