Ordine dei Medici Chirurghi e degli Odontoiatri della Provincia di Trieste

[image: image1.png]

Ipotensione arteriosa sistemica: sempre e comunque fattore di protezione vascolare? La giusta comunicazione tra specialista e MMG.
Ordine dei Medici Chirurghi e degli Odontoiatri della Provincia di Trieste
Piazza Goldoni, n. 10 - Trieste
Programma
E’ prassi comune nella medicina generale, anche su indicazione di alcune branche specialistiche quali quella cardiologica e vascolare, di ridurre sempre di più i limiti della tensione arteriosa sistemica , per finalità di protezione vascolare, e questo indipendentemente dall’ età dei pazienti e da altre situazioni patologiche degli stessi, arrivando ad un concetto di standardizzazione delle terapie e non al contrario ad una personalizzazione a seconda delle esigenze specifiche di ogni singolo paziente.

In realtà è stato ampiamente dimostrato che anche una ipotensione arteriosa , quando troppo spinta, ed il più delle volte iatrogena, giacchè indotta proprio dai medici , può a sua volta rappresentare un fattore non di protezione ma di noxa . Tale accadimento a livello del microcircolo, (quale quello dell’ occhio o del cervello), verificandosi in tale ambito regole e necessità differenti rispetto a tessuti perfusi dal macrocircolo (soprattutto in ambito cardiologico e vascolare come già sopra indicato).

Si ritiene pertanto utile portare all’ osservazione dei Medici di Famiglia, quali soggetti fondamentali e di riferimento nella gestione completa della salute e benessere dei propri pazienti, anche un altro e differente risvolto della problematica “Tensione Arteriosa”, nella finalità e nella applicazione, stante adeguata conoscenza, del principio medico “ primum non nocere”.

Sulla base di leggi di fisica applicate alle tematiche sopra indicate, e concetti di fisiologia , con semplici calcoli matematici , si evidenzierà quali i valori di PRESSIONE di PERFUSIONE utili e necessari ad una normale vascolarità dell’ occhio e specificatamente del nervo ottico, onde non incorrere o creare situazioni di otticopatia ischemico cronica, o a livello cerebrale di encefalopatia vascolare multimicroinfartuale, o involutiva, con danni, nei due distretti, sia funzionali che anatomici, e conseguentemente valutare quali i limiti di tensione arteriosa sistemica sotto cui preferibilmente non scendere.

Si evidenzieranno inoltre note bibliografiche ove anche altri fattori di rischio vascolare possono rappresentare un ulteriore aggravio a tali problematiche cliniche.

Venerdì, 25 novembre 2011
15.00 – 16.00
Fisiopatologia del microcircolo sistemico, della vascolarità del nervo ottico e della area periottica. Identificazione e valutazione della pressione di perfusione.
(dott. Marino Marini);

16.00 – 17.00
Il glaucoma a pressione normale.
(dott. Stefano Da Pozzo)

17.00 – 18.00
L’ipotensione arteriosa nella demenza vascolare: un fattore di rischio sottovalutato.
(dott. Rodolfo Antonello)

18.00 – 19.00
La pressione arteriosa sistemica nel paziente geriatrico.
(dott. Lorenzo Pascazio);

19.00 – 19.30
 Discussione e Questionario

(dott. Claudio Pandullo);

Responsabile Scientifico:
Dott. Claudio Pandullo
Iscrizioni

Segreteria OMCEO TRIESTE - lun./merc. 9.00-17.00, mart./giov./ven. 09.00 – 14.00.

tel. 040 636856/040636624 Fax 040368998 E-mail omceots@iol.it
NUMERO MASSIMO PARTECIPANTI CON OBBLIGO ECM: 50
_1098269158

