

HAL
open science

Opioid free anaesthesia: myth or reality?

Hakim Harkouk, Dominique Fletcher, Helene Beloeil

► **To cite this version:**

Hakim Harkouk, Dominique Fletcher, Helene Beloeil. Opioid free anaesthesia: myth or reality?. Anesthesie & Reanimation, 2019, 38 (2), pp.111-112. 10.1016/j.accpm.2019.01.005 . hal-01806800

HAL Id: hal-01806800

<https://univ-rennes.hal.science/hal-01806800v1>

Submitted on 13 Mar 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinee au depot et a la diffusion de documents scientifiques de niveau recherche, publies ou non, emanant des tablissements d'enseignement et de recherche franais ou trangers, des laboratoires publics ou prives.

Opioid free anaesthesia: myth or reality?H. HARKOUK^{1 2}, D. FLETCHER^{1 2}, and H. BELOEIL^{3 4}

¹Service d'Anesthésie-Réanimation, CHU Ambroise Paré, 9 Avenue Charles de Gaulle, 92100 Boulogne-Billancourt, France

²Unité INSERM 987, Université de Versailles Saint-Quentin en Yvelines, 55 Avenue de Paris, 78000 Versailles France

³Service d'Anesthésie-Réanimation, CHU de Rennes, 2 Rue Henri le Guilloux, 35033 Rennes cedex 9 France

⁴Unité INSERM CIC 1414, NuMeCan, Université de Rennes, 2 rue du Thabor - CS 46510 35042 Rennes CEDEX France

Corresponding author: hakim.harkouk@aphp.fr

1 Keywords: opioids; anaesthesia; pain

2

3 COI: Dominique Fletcher : consulting for Grunenthal and Biocodex

4 The remaining authors declare no conflict of interest.

5

6

7

8

9

10

11

12 In this issue of ACCPM, P. Forget [1] proposes a qualitative study on opioid free
13 anaesthesia (OFA). As exposed in this review, the rationale to propose OFA is based
14 first on the question of evidence of specific activation of pain pathways under general
15 anaesthesia and the negative consequences related to intraoperative use of opioids

16 such as immune effects and opioid-induced hyperalgesia (OIH). Focusing on OIH,
17 the International Association of the Study of Pain defines hyperalgesia as “Increased
18 pain from a stimulus that normally provokes pain”. This postoperative hyperalgesia is
19 the result of various mechanisms involving OIH, surgical trauma and related
20 nociception. OIH is an important basic mechanism potentially involved in
21 postoperative consequences of opioid use both in the acute phase with increased
22 pain intensity, opioid tolerance, increased opioid use and related side effects but also
23 in the long term with a potential exposure to chronic postsurgical pain (CPSP) [2].
24 OIH has been clearly identified in animal models, human volunteers [3] and patients
25 [4]. Specific populations may be exposed to OIH. Genetic factors and preoperative
26 use of opioids are potential influencing factors of OIH [5]. A clinical study including 43
27 healthy volunteers using a painful thermal stimulus found that individuals
28 homozygous for the met (158) polymorphism of the catechol O-methyl transferase
29 gene had greater hyperalgesia after remifentanyl [6]. In the situation of preoperative
30 use of opioid to treat existing pain, this chronic administration of opioid can increase
31 the risk of hyperalgesia [7]. In a study on the intraoperative use of ketamine in
32 surgical patients treated before surgery with opioids, the benefit of ketamine in
33 preventing OIH was sustained, with a morphine-sparing effect for 6 weeks after
34 surgery [8]. The impact of perioperative opioid use on the development of opioid
35 misuse is also an emerging problematic, which underlines the importance of a
36 rational and limited use of opioid in surgical patients [9]. Concerning CPSP two
37 studies have suggested that a higher dose of remifentanyl may be predictive of a
38 higher incidence of persistent post-surgical pain after thoracotomy or cardiac surgery
39 [10,11].

40 The cumulative dose of remifentanil and the rapid withdrawal may be the
41 predominant factors in remifentanil-induced hyperalgesia. The cumulative dose of
42 remifentanil seems the determinant factor both in experimental and clinical research
43 [4,12]. A quantitative review confirmed the clear association between high dose
44 remifentanil and clinical signs of hyperalgesia [4]. However, the authors were unable
45 to define a cut-off value responsible for this remifentanil-induced hyperalgesia. Is
46 there other approach to prevent opioid-induced hyperalgesia in surgical patients?
47 Beyond opioid dose reduction, different approaches have been tested including
48 perioperative ketamine, clonidine, propofol, non-steroidal anti-inflammatory drug,
49 propranolol or nitrous oxide [13]. However, all these approaches can be responsible
50 for additional side effects.

51 OFA is emerging as a new stimulating research perspective. The aim is to avoid the
52 negative impact of intraoperative opioid on patient's postoperative outcomes.
53 Reducing or eliminating opioids during general anaesthesia have been proposed for
54 many years in the literature. OFA is based on the concept of multimodal anaesthesia.
55 One drug will not replace opioids. It is the association of drugs and /or techniques
56 that will allow a good quality OFA. The association can combine NMDA antagonists
57 (ketamine, lidocaine, magnesium sulfate), sodium channel blockers (local
58 anaesthetics (LA)), anti-inflammatory drugs (NSAID, dexamethasone, LA) and alpha-
59 2 agonists (dexmedetomidine, clonidine). Of course, all these drugs / techniques will
60 not be administered to the same patient. Indeed, for toxicity reasons, LA can only be
61 administered by one route at a time (either regional anaesthesia / analgesia or IV
62 lidocaine). For haemodynamic stability, alpha-2 agonists are the drugs of choice: IV
63 dexmedetomidine (shorter half-life) or IV clonidine. Magnesium sulfate could also
64 help with haemodynamic stability [14]. It is however associated with a risk of

65 hypotension. Indeed, all these drugs administered alone have documented side
66 effects, which have to be known and prevented by anaesthesiologists. OFA is
67 feasible but is it associated with clinically meaningful benefits for patients? Proofs are
68 scarce in the literature. In the past 10 years, only 10 RCTs have been published on
69 the subject. They reported a benefit of OFA in terms of postoperative morphine
70 sparing, pain scores reduction and PONV. However, these studies were usually small
71 (from 20 to 124 patients) and the results need to be confirmed by large-scale studies.
72 Anaesthesiologists around the world and P. Forget in his article are very enthusiastic
73 about OFA. It is indeed exciting! However, we also need to be cautious, as a lot of
74 questions are still unanswered. OFA cannot be formally recommended, as further
75 proofs of its benefits are needed.

76
77
78
79
80
81
82
83

References

- 84 [1] Forget P. Opioid-free anaesthesia. Why and how? A contextual analysis. *Anaesth Crit Care*
85 *Pain Med* 2018. doi:10.1016/j.accpm.2018.05.002.
- 86 [2] Wilder-Smith OHG, Arendt-Nielsen L. Postoperative hyperalgesia: its clinical importance and
87 relevance. *Anesthesiology* 2006;104:601–7.
- 88 [3] Vinik HR, Kissin I. Rapid development of tolerance to analgesia during remifentanil infusion in
89 humans. *Anesth Analg* 1998;86:1307–11.
- 90 [4] Fletcher D, Martinez V. Opioid-induced hyperalgesia in patients after surgery: a systematic
91 review and a meta-analysis. *Br J Anaesth* 2014;112:991–1004. doi:10.1093/bja/aeu137.

- 92 [5] Liang D-Y, Guo T, Liao G, Kingery WS, Peltz G, Clark JD. Chronic pain and genetic background
93 interact and influence opioid analgesia, tolerance, and physical dependence. *Pain* 2006;121:232–40.
94 doi:10.1016/j.pain.2005.12.026.
- 95 [6] Jensen KB, Lonsdorf TB, Schalling M, Kosek E, Ingvar M. Increased sensitivity to thermal pain
96 following a single opiate dose is influenced by the COMT val(158)met polymorphism. *PloS One*
97 2009;4:e6016. doi:10.1371/journal.pone.0006016.
- 98 [7] Chen L, Malarick C, Seefeld L, Wang S, Houghton M, Mao J. Altered quantitative sensory
99 testing outcome in subjects with opioid therapy. *Pain* 2009;143:65–70.
100 doi:10.1016/j.pain.2009.01.022.
- 101 [8] Loftus RW, Yeager MP, Clark JA, Brown JR, Abdu WA, Sengupta DK, et al. Intraoperative
102 ketamine reduces perioperative opiate consumption in opiate-dependent patients with chronic back
103 pain undergoing back surgery. *Anesthesiology* 2010;113:639–46.
104 doi:10.1097/ALN.0b013e3181e90914.
- 105 [9] Brat GA, Agniel D, Beam A, Yorkgitis B, Bicket M, Homer M, et al. Postsurgical prescriptions
106 for opioid naive patients and association with overdose and misuse: retrospective cohort study. *BMJ*
107 2018;360:j5790. doi:10.1136/bmj.j5790.
- 108 [10] van Gulik L, Janssen LI, Ahlers SJGM, Bruins P, Driessen AHG, van Boven WJ, et al. Risk factors
109 for chronic thoracic pain after cardiac surgery via sternotomy. *Eur J Cardio-Thorac Surg Off J Eur*
110 *Assoc Cardio-Thorac Surg* 2011;40:1309–13. doi:10.1016/j.ejcts.2011.03.039.
- 111 [11] Salengros J-C, Huybrechts I, Ducart A, Faraoni D, Marsala C, Barvais L, et al. Different
112 anesthetic techniques associated with different incidences of chronic post-thoracotomy pain: low-
113 dose remifentanil plus presurgical epidural analgesia is preferable to high-dose remifentanil with
114 postsurgical epidural analgesia. *J Cardiothorac Vasc Anesth* 2010;24:608–16.
115 doi:10.1053/j.jvca.2009.10.006.
- 116 [12] Cabañero D, Campillo A, Célérier E, Romero A, Puig MM. Pronociceptive effects of
117 remifentanil in a mouse model of postsurgical pain: effect of a second surgery. *Anesthesiology*
118 2009;111:1334–45. doi:10.1097/ALN.0b013e3181bfab61.
- 119 [13] Fletcher D, Martinez V. How can we prevent opioid induced hyperalgesia in surgical patients?
120 *Br J Anaesth* 2016;116:447–9. doi:10.1093/bja/aew050.
- 121 [14] Forget P, Cata J. Stable anesthesia with alternative to opioids: Are ketamine and magnesium
122 helpful in stabilizing hemodynamics during surgery? A systematic review and meta-analyses of
123 randomized controlled trials. *Best Pract Res Clin Anaesthesiol* 2017;31:523–31.
124 doi:10.1016/j.bpa.2017.07.001.