
UDK 617 - 089 ISSN (print) 1845 – 2760
ISSN (online) 1848 – 5367

ACTA

CHIRURGICA

CROATICA

SLUŽBENI ČASOPIS HRVATSKOGA KIRURŠKOG DRUŠTVA HLZ-A
OFFICIAL JOURNAL OF THE CROATIAN SOCIETY OF SURGERY

10. KONGRES HRVATSKOG DRUŠTVA ZA DIGESTIVNU KIRURGIJU
10th CONGRESS OF THE CROATIAN ASSOCIATION OF DIGESTIVE SURGERY
_

Knjiga sažetaka
Book of Abstracts

www.digestive –surgery2013.com

Vol. 10 Suppl. 1 Zagreb 2013.

IMPRESSUM

Izdavač
Hrvatsko kirurško društvo Hrvatskoga liječničkog zbora
Klinika za kirurgiju, KBC Zagreb

Glavni urednik
Mate Majerović

Zamjenik glavnog urednika
Božidar Župančić

Tajnici
Goran Augustin, Petar Matošević

Urednici
N. Družijanić (Split), G. Kondža (Osijek), M. Margaritoni (Dubrovnik), A. Muljačić (Zagreb),
L. Patrlj (Zagreb), V. Radonić (Split), Ž. Rašić (Zagreb), M. Stanec (Zagreb), Z. Stanec
(Zagreb), Ž. Sutlić (Zagreb), B. Šebečić (Zagreb), M. Uravić (Rijeka), M. Zovak (Zagreb)

Urednički odbor
B. Anić (Zagreb), G. Bačić (Rijeka), I. Bačić (Zadar), I. Baća (Bremen), M. Bartol (Pakrac), H.
Becker (Göttingen), Lj. Begić (Požega), M. Bekavac Bešlin (Zagreb), L. Bijelić (Washington),
B. Biočina (Zagreb), T. Boić (Zabok), D. Boljkovac (Zagreb), R. Čulinović Čaić (Čakovec), S.
Davila (Zagreb), M. Doko (Zagreb), B. Fila (Bjelovar), S. Gašparić (Koprivnica), N. Gusić
(Pula), Z. Jukić (N. Gradiška), R. Karlo (Zadar), Ž. Kaštelan (Zagreb), J. Kiš (Vinkovci), D.
Klapan (Našice), A. Koprek (Varaždin), J. Kovjanić (Sisak), M. Ledinsky (Zagreb), T. Luetić
(Zagreb), I. Madžar (Šibenik), K. Makar (Zagreb), D. Manojlović (Vukovar), P. Miklić
(Zagreb), H. J. Mischinger (Graz), Đ. Miškić (Sl. Brod), J. Muller (Berlin), Z. Perko (Split), D.
Prgomet (Zagreb), F. M. Riegler (Beč), J. Samardžić (Sl. Brod), N. Senninger (Münster), Z.
Slobodnjak (Zagreb), Z. Tutek (Karlovac), S. Višnjić (Zagreb), Č. Vukelić (Gospić)

Odgovorni urednici ovog broja
Velimir Rahelić
Marko Zelić

Grafičko oblikovanje i tisak
Studio Hrg, Zagreb

Adresa uredništva
Acta Chirurgica Croatica
Klinika za kirurgiju, KBC Zagreb
Kišpatićeva 12
10 000 Zagreb
E-mail: petra.matjasec@kbc-zagreb.hr

Naklada
300

Službeni časopis
Hrvatskoga kirurškog društva
Hrvatskoga društva za dječju kirurgiju
Hrvatskoga društva za endoskopsku kirurgiju

Sadržaj / Table of Contents

	 4 	|	 DOBRODOŠLICA / WELCOME MESSAGE

	 6	 |	 ORGANIZACIJA / ORGANIZATION

	 7	 |	 TEME / TOPICS

	 8	 |	 SATNICA / TIMETABLE

	 11	 |	 SAŽECI / ABSTRACTS

	 11	 |	� USMENA IZLAGANJA – POZVANA PREDAVANJA
ORAL PRESENTATIONS – INVITED LECTURES

	 25	 |	� USMENA IZLAGANJA / ORAL PRESENTATIONS

	 73	 |	� TEME ZA SPECIJALIZANTE OPĆE KIRURGIJE (IZ PODRUČJA
DIGESTIVNE KIRURGIJE) / TOPICS FOR GENERAL SURGERY
RESIDENTS (DIGESTIVE SURGERY)

	 87	 |	 POSTERI / POSTERS

	 107	 |	� SAŽECI RADOVA MEDICINSKIH SESTARA
NURSES ABSTRACTS

	 139	 |	 INDEKS AUTORA / AUTHORS INDEX

DOBRODOŠLICA NA 10. KONGRES HRVATSKOG DRUŠTVA ZA DIGESTIVNU
KIRURGIJU S MEĐUNARODNIM SUDJELOVANJEM

Cijenjene kolegice i kolege, dragi prijatelji,

Hrvatsko društvo za digestivnu kirurgiju organizator je 10. kongresa Hrvatskog društva za digestivnu
kirurgiju s međunarodnim sudjelovanjem, koji se održava od 12. do 15. lipnja 2013. godine u Opatiji. Ne
moram vas podsjećati na tradiciju okupljanja kolega u Opatiji, koja je na neki način postala simbolom
digestivne kirurgije.

Kao i prethodnih godina, nastojali smo biti aktualni izborom kirurških tema koje će predstavljati okosnicu
našeg znanstvenog i stručnog rada. Vjerujem da ćemo u tome uspjeti i ovaj put.

Naša je želja i interes da razmjenom znanja i iskustva stvorimo podlogu što uspješnijeg liječenja naših
bolesnika i stoga smo vas pozvali da se priključite radu Kongresa u što većem broju. Organizacijski odbor
kao i Upravni organi HDDK uložili su maksimalan trud u organizaciju skupa, koji osim radom mora biti
obilježen i kolegijalno-prijateljskim druženjem.

Nismo odustali od tradicije okupljanja naših mladih kolega specijalizanata kirurgije koji i ovaj put imaju
mogućnost prezentacije svojih radova, a u tome smo im pomogli oslobađanjem plaćanja kotizacije.

Srdačan pozdrav i dobrodošli u Opatiju!

Prim. mr. sc. Velimir Rahelić, dr. med.

Predsjednik Organizacijskog odbora Kongresa

WELCOME TO THE 10th CONGRESS Of the Croatian AssOCIATION OF DIGESTIVE
SURGERY WITH INTERNATIONAL PARTICIPATION

Dear colleagues and friends,

Th e Croatian Association of Digestive Surgery (CADS) organizes the 10th Congress of the Croatian Asso-
ciation of Digestive Surgery with international participation, which takes place from June 12 through 15,
2013 in Opatija. I don’t need to remind you of the traditional gathering of our colleagues in Opatija, which
has, in a way, become a symbol of digestive surgery.

As in previous years, we aim to stay up to date with the selection of topics which outline our scientifi c and
expert work. I believe we have succeeded this time around as well.

It is our desire and interest that, through the exchange of knowledge and experience, we create a basis for
successful treatment of our patients. Th erefore, we invited you to participate in the Congress activities. Th e
Organizing Committee and administrative authorities of CADS have put maximum eff orts in the organiza-
tion of the conference, which again, apart from actual work, off ers opportunities for relaxation and affi rma-
tion of professional relationships and friendships.

We have not given up on the tradition of inviting our young colleagues, the resident doctors, to present their
projects and have allowed them to participate in the conference free of charge.

Welcome to Opatija!

Prim. Velimir Rahelić, MD, MSc

Organizing Committee President

ORGANIZATORI / ORGANIZERS

HRVATSKO DRUŠTVO ZA DIGESTIVNU KIRURGIJU HRVATSKOGA
LIJEČNIČKOG ZBORA
Croatian Association of Digestive Surgery, Croatian Medical Association

KLINIČKI BOLNIČKI CENTAR RIJEKA, KLINIKA ZA KIRURGIJU
Clinical Hospital Center Rijeka, Surgery Clinic

MEDICINSKI FAKULTET SVEUČILIŠTA U RIJECI
University of Rijeka, School of Medicine

MJESTO ODRŽAVANJA / CONGRESS VENUE

GRAND HOTEL ADRIATIC, OPATIJA
M. Tita 200, 51 410 Opatija, Hrvatska / Croatia
www.hotel-adriatic.hr

ORGANIZACIJSKI ODBOR / ORGANIZING COMMITTEE

Predsjednik / President: Velimir Rahelić		
Dopredsjednik / Vice President: Marko Zelić
Tajnici / Secretaries: Miodrag Gudelj , Harry Grbas, Nenad Petrošić
Rizničar / Treasurer: Giordano Bačić	
Članovi / Members: Edo Bazdulj, Marin Boroe, Ivica Čepić, Iva Durut, Ante Jerković,
Leon Kunišek, Franjo Lovasić, Miljenko Lukanović, Davor Mendrila, Domagoj
Mihaljević, Igor Saftić

ZNANSTVENI ODBOR / SCIENTIFIC COMMITTEE

Predsjednik / President: Miljenko Uravić	
Članovi / Members: Željko Bušić, Miroslav Bekavac-Bešlin, Tedi Cicvarić, Zoran Čala,
Marko Doko, Nikica Družijanić, Željko Glavić, Nadomir Gusić, Herman Haller, Stipislav
Jadrijević, Branislav Kocman, Toni Kolak, Goran Kondža, Dujo Kovačević, Milan
Kujunđić, Mario Ledinsky, Mate Majerović, Dragan Korolija-Marinić, Miran Martinac,
Leonardo Patrlj, Zdravko Perko, Velimir Rahelić, Žarko Rašić, Dubravko Smuđ, Ivo
Soldo, Ranko Stare, Igor Stipančić, Mate Škegro, Davor Štimac, Davorin Velnić, Dražen
Vidović, Mario Zovak

ZAČASNI ČLANOVI / HONORARY MEMBERS

Branko Bakula, Arsen Depolo, Zoran Čala, Slobodan Dešković, Fran Dobrila, Andrej
Gudović, Vladimir Jerković, Dragutin Košuta, Damir Kovačić, Pero Martinac, Ante
Petričević, Ivo Pirjavec, Antun Škarpa

TAJNIŠTVO / SECRETARIAT

Klinički bolnički centar Rijeka, Klinika za kirurgiju / Clinical Hospital Center Rijeka,
Surgery Clinic
Krešimirova 42, 51 000 Rijeka, Hrvatska / Croatia
Tel. / Phone: 00385 (0)51 658 665, Fax.: 00385 (0)51 231 734
E-mail: kirurgija-kongres@kbc-rijeka.hr
www.digestivna-kirurgija.hr

KONGRESNI SERVIS / CONGRESSIONAL SERVICE

Studio Hrg d.o.o.
Hrvatske bratske zajednice 4, 10 000 Zagreb, Hrvatska / Croatia
Tel. / Phone: 00385 (0)1 6110 449, 6183 140
Fax.: 00385 (0)1 6110 452
E-mail: kongres@studiohrg.hr
www.studiohrg.hr

TEME / TOPICS

1. �KIRURGIJA GASTROEZOFAGEALNOG PRIJELAZA
SURGERY OF THE GASTROESOPHAGEAL JUNCTION

2. �GIST - GASTROINTESTINALNI STROMALNI TUMORI
GASTROINTESTINAL STROMAL TUMORS

3. �KILE TRBUŠNE STIJENKE / ABDOMINAL WALL HERNIAS

4. �TRANSANALNA ENDOSKOPSKA MIKROKIRURGIJA U PATOLOGIJI
ZADNJEG CRIJEVA / T.E.M. IN PROCTOLOGY

5. �MULTIDISCIPLINARNI PRISTUP BOLESNIKU S OBOLJENJEM
PROBAVNOG TRAKTA - PRIKAZI SLUČAJA I PANEL RASPRAVA
MULTIDISCIPLINARY APPROACH TO THE PATIENT WITH GASTROINTESTINAL
DISEASE - A CASE REPORT AND PANEL DISCUSSION

6. �KIRURGIJA, MEDIJI I SUDSKOMEDICINSKA PITANJA
SURGERY, THE MEDIA AND THE JUDICIAL MEDICAL ISSUES

7. �EDUKACIJA U DIGESTIVNOJ KIRURGIJI
EDUCATION IN DIGESTIVE SURGERY

8. �NOVE TEHNOLOGIJE U ABDOMINALNOJ KIRURGIJI - ZAJEDNIČKA
SJEDNICA S HRVATSKIM DRUŠTVOM OPERACIJSKIH SESTARA
NEW TECHNOLOGIES IN ABDOMINAL SURGERY - A JOINT MEETING
WITH THE CROATIAN ASSOCIATION OF OPERATING NURSES

9. �SLOBODNE TEME / FREE TOPICS

10. �TEME ZA SPECIJALIZANTE OPĆE KIRURGIJE (IZ PODRUČJA
DIGESTIVNE KIRURGIJE)
TOPICS FOR GENERAL SURGERY RESIDENTS - DIGESTIVE SURGERY

Satnica� 10. kongresa Hrvatskog društva za digestivnu kirurgiju s međunarodnim sudjelovanjem
12. - 15. lipnja 2013., Opatija / Rijeka, Hrvatska

8

Vo
l.

10
, S

up
pl

. 1

SRIJEDA 12. lipnja 2013. / WEDNESDAY, June 12, 2013
Vrijeme/Time GRAND HOTEL ADRIATIC OPATIJA

17:00 - 19:00 REGISTRACIJA / REGISTRATION

20:00 SVEČANO OTVORENJE I DOMJENAK DOBRODOŠLICE NA TRSATSKOJ GRADINI
OPENING CEREMONY AND WELCOME RECEPTION AT TRSATSKA GRADINA

ČETVRTAK 13. lipnja 2013. / THURSDAY, June 13, 2013
Vrijeme/Time DVORANA A / HALL A DVORANA B

HALL B Vrijeme/Time

08:00 - 08:15 UVODNO OBRAĆANJE PREDSJEDNIKA HDDK
WELCOME ADDRESS OF THE CADS PRESIDENT

08:15 - 08:30

POZVANO PREDAVANJE / INVITED LECTURE
Attila Olah (Győr, Mađarska / Hungary)
Komplikacije pankreato-enteralne anastomoze: nova saznanja Failures and
complications of pancreatic anastomosis: current evidence and implications for
management

08:30 - 08:45
POZVANO PREDAVANJE / INVITED LECTURE
Zijah Rifatbegović (Tuzla, BIH / Bosnia and Herzegovina)
Transplantacija jetre u Bosni i Hercegovini / Liver transplantation in
Bosnia and Herzegovina

09:00 - 11:15 KIRURGIJA, MEDIJI I SUDSKOMEDICINSKA PITANJA SURGERY, THE
MEDIA AND THE JUDICIAL MEDICAL ISSUES

11:15 - 11:45 Pauza za kavu / Coffee break 11:15 - 11:45

11:45 - 12:30
Sponzorirano predavanje
Sponsored lecture
STOMA MEDICAL d.o.o.

12:30 - 14:00

KONTROVERZIJE U DIGESTIVNOJ KIRURGIJI 1/2
CONTROVERSIES IN DIGESTIVE SURGERY 1/2

Mehanička priprema crijeva u kolorektalnoj kirurgiji
Mechanical bowel preparation in colorectal surgery
Kirurško liječenje hemeroidalne bolesti
Surgical treatment of hemerrhoids

14:00 - 15:00 PAUZA ZA RUČAK / LUNCH BREAK 14:00 - 15:00

15:00 - 15:30
Sponzorirano predavanje
Sponsored lecture
JOHNSON & JOHNSON S.E. d.o.o.

TEME ZA
SPECIJALI-
ZANTE
TOPISC FOR
RESIDENTS

15:00 - 17:10

15:30 - 17:30 KIRURGIJA GASTROEZOFAGEALNOG PRIJELAZA
SURGERY OF THE GASTROESOPHAGEAL JUNCTION

17:30 - 17:45 Pauza za kavu / Coffee break 17:30 - 17:45

17:45 - 18:00

POZVANO PREDAVANJE / INVITED LECTURE
Zoran Milošević (Novi Sad, Srbija / Serbia)
Subtotalna hepatektomija sa parcijalnom resekcijom donje šuplje vene u
liječenju kolorektalnih metastaza Near total hepatectomy with partial IVC
resection for colorectal liver metastases

18:00 - 19:30

KONTROVERZIJE U DIGESTIVNOJ KIRURGIJI 3/4
CONTROVERSIES IN DIGESTIVE SURGERY 3/4

Kirurško liječenje metastaza kolorektalnog karcinoma
Surgical treatment of colorectal liver metastases
Kirurško liječenje T1/T2 tumora rektuma
Surgical treatment of T1/T2 rectal carcinoma

19:30 - 20:00 Godišnja skupština HDDK / Annual Assembly of CADS

Satnica / Timetable

10th Congress of the Croatian Association of Digestive Surgery with international participation� Timetable
June 12 - 15, 2013, Opatija / Rijeka, Croatia

9

Vol. 10, Suppl. 1

PETAK 14. lipnja 2013. / FRIDAY, June 14, 2013
Vrijeme/Time DVORANA A / HALL A DVORANA B

HALL B Vrijeme/Time

08:00 - 09:30 GASTROINTESTINALNI STROMALNI TUMORI
GASTROINTESTINAL STROMAL TUMORS

SLOBODNE
TEME FREE
TOPICS

08:00 - 09:30

09:30 - 10:00 Pauza za kavu / Coffee break 09:30 - 10:00

10:20 - 11:05

KONTROVERZIJE U DIGESTIVNOJ KIRURGIJI 5
CONTROVERSIES IN DIGESTIVE SURGERY 5

Standardna (konvencionalna) laparoskopija ili
kirurgija kroz jedan otvor
Conventional laparoscopy or single incision laparoscopy

STRUČNI SKUP
HRVATSKOG
DRUŠTVA
OPERACIJSKIH
SESTARA
SYMPOSIUM OF
THE CROATIAN
SOCIETY OF
OPERATING
NURSES

10:00 - 12:00

11:05 - 11:25
PREDSTAVLJANJE KNJIGE / BOOK PRESENTATION
Zoran Čala: 20 godina laparoskopske kirurgije u Hrvatskoj, 1992.-2012.
20 Years of Laparoscopic Sugery in Croatia, 1992-2012

11.25 - 11.45 Sponzorirano predavanje
Sponsored lecture
AGMAR d.o.o.

11:45 - 12.00
PREDSTAVLJANJE SMJERNICA ZA PERIOPERATIVNU NUTRITIVNU
POTPORU HDDK
PRESENTATION OF GUIDELINES FOR PERIOPERATIVE NUTRITIONAL
SUPPORT BY CADS

12.00 - 13.30 EDUKACIJA U DIGESTIVNOJ KIRURGIJI
EDUCATION IN DIGESTIVE SURGERY SLOBODNE

TEME FREE
TOPICS

12:30 - 13:40
13.30 - 14.00

Sponzorirano predavanje
Sponsored lecture
COLOPLAST d.o.o.

14:00 - 15:00 PAUZA ZA RUČAK / LUNCH BREAK 14:00 - 15:00

15:00 - 17:00
NOVE TEHNOLOGIJE U ABDOMINALNOJ KIRURGIJI: ZAJEDNIČKA
SJEDNICA S HRVATSKIM DRUŠTVOM OPERACIJSKIH SESTARA
NEW TECHNOLOGIES IN ABDOMINAL SURGERY : A JOINT MEETING
WITH THE CROATIAN ASSOCIATION OF OPERATING NURSES

17:00 - 17:30 Pauza za kavu / Coffee break 17:00 - 17:30

17.30 - 18.15
KONTROVERZIJE U DIGESTIVNOJ KIRURGIJI 6
CONTROVERSIES IN DIGESTIVE SURGERY 6

Liječenje peritiflitičkog apseca
Treatment of perityphilitic abcess

SLOBODNE
TEME FREE
TOPICS

17:30 - 19:30

20:30 ZAJEDNIČKA VEČERA / CONGRESS DINNER 20:30

SUBOTA 15. lipnja 2013. / SATURDAY, June 15, 2013
Vrijeme/Time DVORANA A / HALL A DVORANA B

HALL B Vrijeme/Time

09:00 - 10:20 KILE TRBUŠNE STIJENKE
ABDOMINAL WALL HERNIAS

SLOBODNE
TEME
FREE TOPICS

09:00 - 10:40

10:30 - 11:00 Pauza za kavu / Coffee break 10:30 - 11:00

11:00 - 12:00 SLOBODNE TEME / FREE TOPICS

12:30 ZATVARANJE KONGRESA / CLOSING CEREMONY

www.agmar-zg.hr

SAŽECI / ABSTRACTS

Usmena izlaganja
– pozvana predavanja

Oral Presentations
– invited lectures

13

10th Congress of the Croatian Association of Digestive Surgery with international participation� Oral Presentations– invited lectures
June 12 - 15, 2013, Opatija / Rijeka, Croatia

Vol. 10, Suppl. 1

71 - KDK

TEM - METODA IZBORA U LIJEČENJU ODABRANIH
KARCINOMA REKTUMA (T1 N0 / T2 N0)?

BAČIĆ G, Petrošić N, Rahelić V, Uravić M, Gudelj M, Zelić M, Čepić I, Mendrila D

KBC Rijeka, Rijeka, Hrvatska

giordano-bacic@net.hr

Iako je TEM kao kiruška tehnika rođena početkom
80-tih godina prošlog stoljeća i dalje se smatra
„novom” tehnikom koja je često nepravedno za-
postavljena. Razlozi leže u isplativosti aparature,
relativno malom broju zahvata, dugotrajnoj kriv-
ulji učenja, ali i u „oprezu” kirurga, gastroenter-
ologa i onkologa koji još uvijek razmišljaju da je
jedino radikalni zahvat siguran. U posljednjih de-
setak godina se takvi stavovi pokušavaju osporiti
studijama u kojima se uspoređuju rezultati liječenja
tumora rektuma TEM-om i radikalnim zahvatima.
Kod probranih bolesnika kod kojih je prijeoperaci-
jski staging T1 N0 ili T2 N0, ako su pravilno
vođeni, nema bitnih razlika u rezultatima liječenja
(broj recidiva i preživljenje). Analiziraju se i
uspoređuju rezultati kod bolesnika sa stupnjem
oboljenja T3 kada su ipak rezultati lošiji (ali vrlo
intrigantni), u odnosu na radikalne resekcijske za-
hvate. Radi se o bolesnicima kod kojih je takav
nalaz slučajan, a isti nisu pristali na radikalni zah-
vat, o onima koji zbog konkomitantnih bolesti nisu
mogli biti podvrgnuti radikalnom zahvatu ili oni-
ma kod kojih se dogovorno odlučilo za lokalnu ek-
sciziju kao palijaciju. Zahvaljujući dobroj prijeop-
eracijskoj dijagnostici, timskom radu u koji su

uključeni pored kirurga i gastroenterolozi, gas-
troonkolozi i radiolozi, puno je više bolesnika koji
postaju kandidati za liječenje TEM-om. U našoj
ustanovi broj takvih bolesnika sporo, ali progre-
sivno raste. Od kraja 2007. godine do danas je
učinjeno 153 TEM zahvata zbog tumora. Najveći
broj su adenomi (63) i Tis (43), ali se povećava broj
zahvata kod bolesnika s T1 N0 (27) i T2 N0 (15).
Učinjeno je i 5 zahvata kod bolesnika sa stadijem
T3. Rezultati su zadovoljavajući i ne odstupaju bit-
no od rezultata kod radikalnih resekcijskih zahva-
ta. U zaključku možemo reći da uzimajući u obzir
komparativne prednosti, a ne zanemarujući mane
TEM-a nad radikalnim zahvatima (bili oni klasični
ili laparoskopski), dobar prijeoperacijski staging te
dobru suradnju s gastroonkolozima, pogotovo kod
bolesnika s tumorom T2 (pa čak i T3), koji bi
trebali biti podvrgnuti neoadjuvantnoj radioke-
moterapiji, TEM kao tehnika sporo, ali sigurno
postaje metoda izbora u liječenju dobro odabranih
bolesnika s karcinomom rektuma.

14

Usmena izlaganja– pozvana predavanja� 10. kongresa Hrvatskog društva za digestivnu kirurgiju s međunarodnim sudjelovanjem
12. - 15. lipnja 2013., Opatija / Rijeka, Hrvatska

Vo
l.

10
, S

up
pl

. 1

36 - GIST

SURGICAL TREATMENT OF GASTROINTESTINAL STROMAL
TUMORS − UNIVERSITY MEDICAL CENTRE LJUBLJANA
EXPERIENCE

JELENC F, Sever P

Department of Abdominal Surgery, UMC Ljubljana, Ljubljana, Slovenia

franc.jelenc@kclj.si

Background: Gastrointestinal stromal tumors
(GISTs) are rare tumors, which arise from the intes-
tinal cells of Cajal in the gastrointestinal tract. Man-
agement of GISTs has evolved rapidly in the last dec-
ade, however surgery remains the primary mode of
treatment.

Methods: We analyzed the results of surgical treat-
ment of patients with GISTs operated at our clinic
between January 2007 and December 2012, compar-
ing laparoscopic and open surgical technique.

Results: We operated 68 patients, 43 (63%) were
male and 25 (36%) were female. In 25 patients the
gastric GIST was removed with laparoscopic tech-
nique, in 4 cases conversion to laparotomy was need
due to the localization of the tumor. Operative pro-
cedures in gastric GISTs were: partial gastric wall
resection in 17 cases, gatric resection in 4 cases, total
gastrectomy in 4 cases, gastrotomy and tumor exci-
sion in 3 cases. Operative procedures in duodenal
GISTs were: duodenotomy and tumor excision in
two cases and duodenopancreatectomy in one case.
Segmental bowel resection was performed in 7 cases
of small intestinal GISTs. One patient with rectal
GIST had low anterior rectal resection, the second

one with infiltrating rectal GIST had abdominoperi-
nal rectal excision with partial resection of the blad-
der. The mean tumor size was smaller in laparoscop-
ic cases (laparoscopic 3.4 cm vs. open 7,1 cm). The
length of stay was shorter in laparoscopic cases
(laparoscopic 4 days vs. open 7.8 days). There were
two operative revisions due to bleeding and ileus.
Hospital mortality was zero in both groups. After
surgery and with finished pathology report, all pa-
tients were discussed by a special GIST team, that
includes a surgeon, dedicated gastroneterologists
and oncologist. Based on the tumor size and number
of mitoses the team decides whether the patient
needs additional treatment or not.

Conclusion: Surgical removal is the primary treat-
ment of GISTs. We prefer the laparoscopic approach
due to its benefits for the patient, however, the size
and localization of the tumor play an important role
when deciding on how to operate. Optimal manage-
ment of patients with GISTs is based on interdisci-
plinary approach.

15

10th Congress of the Croatian Association of Digestive Surgery with international participation� Oral Presentations– invited lectures
June 12 - 15, 2013, Opatija / Rijeka, Croatia

Vol. 10, Suppl. 1

70 - TSK

FAILURES AND COMPLICATIONS OF PANCREATIC
ANASTOMOSIS: CURRENT EVIDENCE AND IMPLICATIONS FOR
MANAGEMENT

OLÁH A

Petz-Aladar Teaching Hospital, Gyor, Hungary

drolaha@gmail.com

The mortality of the Whipple-procedure has been
reduced to less than 5% in high volume centers,
however, morbidity remains as high as 30 to 50%.
The critical step in pancreatic surgery is no longer
the resection itself, but the reconstruction with the
remnant pancreas. Complications related to
pancreatic anastomosis might be life-threatening,
and they are the main source of mortality following
pancreatic resection. Soft, fatty, nonfibrotic
pancreatic texture, small pancreatic duct and high
pancreatic juice output are considered as risk
factors of the anastomosis leakage. The simple
closure of pancreatic remnant without anastomosis
(ligation or occlusion of the pancreatic duct,
external drainage) resulted in high rates of fistulas,
therefore it has been widely abandoned. In single-
center, nonrandomized, observational studies
significant results were detected in favor of
pancreato-gastrostomy compared to pancreato-
jejunostomy. However, none of the 3 randomized
controlled trials could find any difference in leak
rates. The most recent meta-analysis failed to show
any advantage of pancreato-gastrostomy.

Pancreato-jejunostomy is the most commonly
used method. It has two main variations: the
invagination and the duct-to-mucosa anastomosis.
In different randomized trials no significant
difference was detected between them. Many
attempts were made and published to prevent
anastomosis leakage, among others use of
somatostatin analogues, temporary fibrin glue
occlusion, application of collagen patches or
omental flaps. The prophylactic use of octreotide is
the mostly debated question. The supression of
exocrine secretion seems to be reasonable,
especially in cases of soft parenchyma, however,
the data of RCTs are controversial. Based on the
most recent meta-analyses, neither the use of
somatostatin analogues, nor the fibrin glue
occlusion could significantly reduce postoperative
complications. The meticulous technique, gentle
handing, well perfused tension-free anastomosis
has a greater effect on the postoperative outcome
than which type of anastomosis is performed.

16

Usmena izlaganja– pozvana predavanja� 10. kongresa Hrvatskog društva za digestivnu kirurgiju s međunarodnim sudjelovanjem
12. - 15. lipnja 2013., Opatija / Rijeka, Hrvatska

Vo
l.

10
, S

up
pl

. 1

84 - GIST

KIRURŠKO LIJEČENJE GIST-A JEDNJAKA I ŽELUCA

PEŠKO P

Centar za kirurgiju jednjaka, Klinika za digestivnu kirurgiju − Prva kirurška klinika, Klinički centar Srbije,
Medicinski fakultet, Sveučilište u Beogradu, Beograd, Srbija

peskop@yahoo.com

Uvod: Gastrointestinalni stromalni tumori (GIST)
su najčešći mezenhimalni tumori digestivnog
trakta ranije klasificirani kao leiomiomi i
leiomiosarkomi. GIST je porijekla Cajalovih
intesticijalnih ćelija koje imaju ulogu pace makera
u digestivnom traktu. Tumori su građeni od
vretenastih i epiteloidnih ćelija. Najčešća
lokalizacija u digestivnom traktu je želudac,
značajno je rjeđe lokaliziran na jednjaku. Stupanj
maligniteta GIST-a diktiran je veličinom tumora,
kao i mitotskom aktivnošću tumorskih ćelija.
Kirurški pristup određen je veličinom i
lokalizacijom tumora.

Metode: Retrospektivna analiza bolesnika koji su
zbog GIST-a jednjaka i želuca operirani u Centru
za kirurgiju jednjaka, Klinike za digestivnu
kirurgiju − Prve kirurške klinike, Kliničkog centra
Srbije u periodu od 1993. do 2012. godine. Uvjeti
za uključivanje pacijenata u studiju bili su primarno
resektabilan tumor i R0 resekcija. Dan je pregled
kirurških intervencija, zatim 2,5 godišnje i
5-godišnje preživljavanje.

Rezultati: U navedenom periodu operirano je 127
bolesnika, 3 s GIST-om jednjaka i 118 s GIST-om
želuca, dok je kod 6 lokalizacija bila ezofagogastrični
prelaz. Kod 3 bolesnika s GIST-om jednjaka

operacija izbora bila je ezofagektomija s
gastroplastikom. Kod 3 bolesnika je zbog GIST-a
ezofagogastričnog prijelaza napravljena resekcija
distalnog jednjaka i proksimalnog želuca s
inerpozicijom jejunalne vijuge po Merendinu. Kod
3 pacijenta s GIST-om na kardiji napravljena je
totalna gastrektomija i distalna ezofagektomija.
Najčešća kirurška procedura za GIST želuca bila je
ivična resekcija, napravljena kod 57 bolesnika.
Slijede distalne resekcije želuca kod 23 bolesnika,
totalna gastrektomija kod 21, subtotalna kod 16,
dok je kod jednog bolesnika napravljena
mediogastrična resekcija. Kod bolesnika s GIST-
om želuca 2,5 godišnje preživljavanje iznosilo je
92,7%, dok je 5-godišnje preživljavanje iznosilo
79,1%. Kod bolesnika s GIST-om jednjaka
5-godišnje preživljavanje zabilježeno je kod sva 3
operirana pacijenta.

Zaključak: Vrsta kirurškog liječenja GIST-a
jednjaka i želuca uvjetovana je gotovo podjednako
veličinom primarnog tumora i njegovom
lokalizacijom. Osobina tumora da ne daje lokalno
infiltrativan rast, odnosno limfonodalno širenje
omogućava značajno poštedniji kirurški pristup.

17

10th Congress of the Croatian Association of Digestive Surgery with international participation� Oral Presentations– invited lectures
June 12 - 15, 2013, Opatija / Rijeka, Croatia

Vol. 10, Suppl. 1

83 - KGP

KARCINOM EZOFAGOGASTRIČNOG PRELAZA: LIJEČITI GA
KAO KARCINOM JEDNJAKA ILI ŽELUCA?

PEŠKO P

Centar za kirurgiju jednjaka, Klinika za digestivnu kirurgiju − Prva kirurška klinika, Klinički centar Srbije,
Medicinski fakultet, Sveučilište u Beogradu, Beograd, Srbija

peskop@yahoo.com

Uvod: Adenokarcinom kardije i distalnog jednjaka
predstavlja maligni tumor s najvećim porastom
incidencije među svim solidnim malignim
tumorima unazad 20 godina. Do danas perzistiraju
kontroverze oko samog porijekla kardije, odnosno
o kliničkom i kirurškom pristupu tumorima ove
regije.

Metode: Retrospektivni prikaz bolesnika
operiranih zbog adenokarcinoma kardije Centra
za kirurgiju jednjaka u periodu od siječnja 2000.
do siječnja 2012. godine. Izvršena je analiza
kirurškog pristupa, tipa disekcije i broja izvađenih
limnih nodusa (LN) u odnosu na primijenjeni
kirurški pristup. Dani su rezultati praćenja koji
obuhvaćaju ukupno preživljavanje i analizu pojave
recidiva bolesti.

Rezultati: U promatranom periodu operirana su
372 bolesnika. Kod 84 učinjena je subtotalna
ezofagektomija s ezofagogastro anastomozom
intratorakalno. Kod 288 bolesnika učinjena je
totalna gastrektomija s ezofagojejuno anastomo
zom. U ovoj grupi kod 176 bolesnika kirurški

pristup bio je transabdominalni, s frenotomijom,
dok je kod 112 korišten torakoabdominalni
pristup. D2 disekcija je bila standardna kod svih
bolesnika. Prosječan broj izvađenih LN nije bio
uvjetovan primijenjenim kirurškim pristupom.
Također nije bilo razlike među grupama u pogledu
postizanja R0 resekcije. Ukupno preživljavanje bilo
je uvjetovano poglavito N stadijem bolesti, dok se
odnos broja izvađenih i pozitivnih LN (LN ratio)
pokazao kao nezavisan prediktor ukupnog
preživljavanja.

Zaključak: Adekvatno kirurško liječenje karcino
ma ezofagogastričnog prelaza uvjetovano je
njegovom kliničkom prezentacijom, te zahtijeva
detaljan preoperativni skrining, poglavito s ciljem
procjene zahvaćenosti jednjaka tumorom.
Optimalan pristup je onaj koji omogućava R0
resekciju i adekvatnu limfadenektomiju. U slučaju
R0 resekcija, N stadij i LN ratio pokazali su se kao
najpouzdaniji prediktori ukupnog preživljavanja
bolesnika s karcinomom ezofagogastričnog
prijelaza.

18

Usmena izlaganja– pozvana predavanja� 10. kongresa Hrvatskog društva za digestivnu kirurgiju s međunarodnim sudjelovanjem
12. - 15. lipnja 2013., Opatija / Rijeka, Hrvatska

Vo
l.

10
, S

up
pl

. 1

42 - STM

LAPAROSKOPSKA KOLECISTEKTOMIJA KROZ JEDNU INCIZIJU
− NOVI IZAZOV KIRURGIJE ŽUČNJAKA

RAŠIĆ Ž, Martinac M, Vučković B, Zoričić I, Sever M

Klinka za kirurgiju, KB “Sveti Duh”, Zagreb, Hrvatska

dr.sever.marko@gmail.com

Kao posljedica težnje za smanjivanjem invazivnosti
tradicionalne laparoskopske kirurgije razvijena je
laparoskopska kolecistektomija kroz jednu inciziju.
U ovom radu prikazujemo naša iskustva i rezultate
s laparoskopskom kolecistektomijom kroz jednu
inciziju, koje smo usporedili s uobičajenom
laparoskopskom kolecistektomijom. Od 2008.
godine učinili smo 56 laparoskopskih
kolecistektomija kroz jednu inciziju te smo
usporedili naše rezultate sa 60 bolesnika kojima je
učinjena uobičajena laparoskopska kolecistekto
mija. Srednja dob bolesnika je oko 44 godine, body
mass indeksa manjeg od 35 kg/m2. Pratili smo
vrijeme trajanja operacije, potrebu za konverzijom
u otvorenu kolecistektomiju, postoperacijske
rezultate, količinu potrebne analgezije, vrijeme
hospitalizacije i krajnji kozmetički učinak. Srednje
vrijeme trajanja operacije je iznosilo 46 +/–3,5 min
kod bolesnika kojima je učinjena laparoskopska
kolecistektomija kroz jednu inciziju te 43 +/–4 min

u skupini bolesnika kojima je učinjena uobičajena
laparoskopska kolecistektomija. Kod jednog
bolesnika kojem je kolecistektomija započeta kroz
jedan troakar, tijekom operacije dodan je još jedan
troakar. Kod ostalih bolesnika iz iste skupine nije
bilo potrebe za konverzijom u uobičajenu tehniku
laparoskopske kolecistektomije ili u otvorenu
kolecistektomiju. Niti kod jednog operiranog
bolesnika nisu uočene postoperacijske kompli
kacije. Srednje vrijeme hospitalizacije bilo je 2 dana
u obje grupe bolesnika. Prema našem dosadašnjem
iskustvu možemo zaključiti da laparoskopska
kolecistektomija kroz jednu inciziju daje slične
rezultate uobičajenoj laparoskopskoj kolecistekto
miji, ali s boljim kozmetičkim rezultatima.

19

10th Congress of the Croatian Association of Digestive Surgery with international participation� Oral Presentations– invited lectures
June 12 - 15, 2013, Opatija / Rijeka, Croatia

Vol. 10, Suppl. 1

80 - KGP

ADENOKARCINOM EZOFAGOGASTRIČNOG PRIJELAZA

STANČIĆ-ROKOTOV D

Klinika za torakalnu kirurgiju Jordanovac, KBC Zagreb, Zagreb, Hrvatska

dinko.stancic-rokotov@zg.t-com.hr

Adenokarcinom jednjaka, nekad rijetki tumor,
trenutačno je karcinom s najbrže rastućom
incidencijom u Americi, a slični su trendovi
registrirani i u mnogim europskim zemljama,
ponajviše u Velikoj Britaniji. Dapače, u SAD-u i
drugim visoko industrijaliziranim zemljama
adenokarcinom jednjaka zamijenio je
planocelularni tip kao najčešća maligna bolest
jednjaka. Barem djelomice ovaj se brzi rast pripisuje
prevalenciji prekomjerne tjelesne težine,
gastroezofagealne refluksne bolesti (GERB) i
Barrettovog jednjaka, metaplazije udružene s 30
puta većim rizikom za nastanak adenokarcinoma
jednjaka. Slično adenokarcinomu jednjaka,
incidencija adenokarcinoma kardije ili
ezofagogastričnog prijelaza također je značajno
porasla od sredine 70-ih godina prošlog stoljeća.
Odnos između ova dva tumora izazivao je
kontroverze zbog poznate činjenice da
adenokarcinom distalnog jednjaka može rasti
prema distalno i zahvatiti kardiju, jednako kao što
se tumori ezofagogastričnog prijelaza mogu širiti
prema proksimalno u distalni jednjak. Kojiput je
kod odmaklih tumora teško reći radi li se o jednom
ili drugom tipu tumora. U nastojanju da provede
adekvatnu klasifikaciju ovih tumora, koja bi
istovremeno bila i putokaz ispravnom odabiru
opsega kirurške resekcije, Siewert je, kao što je
poznato, ove tumore podijelio u tri grupe: tip I, tip
II i tip III. Iako karcinomi u blizini ezofagogastričnog
prijelaza imaju sličnosti, postoje ipak različite
epidemiološke i morfološke karakteristike. Tako
bolesnici s tipom I tumora vrlo često imaju
hijatalnu herniju i/ili dugu povijest
gastroezofagealne refluksne bolesti (GERB).
Specijalna intestinalna metaplazija nađena je u
80% tumora tipa I, u 40% tipa II i u 10% tipa III
tumora. Postoji, nadalje, povišena prevalencija
slabo diferenciranih tumora i tzv. neintestinalne
patološke slike kod subkardijalnih tumora.
Limfografske studije pokazuju pak da se glavni
limfatički putovi kod adenokarcinoma distalnog

jednjaka odvijaju prema gore u medijastinum i
prema dolje uzduž celijačnog trunkusa, dok se
karcinomi kardije i subkardijalni karcinomi prije
svega šire prema celijačnom trunkusu, hilusu
slezene i periaortalnim limfnim čvorovima. Što se
tiče TNM klasifikacije kojom se služimo u odabiru
adekvatnog postupka liječenja treba napomenuti
da se na Zapadu uglavnom koristi klasifikacija
American Joint Committee on Cancer (AJCC). Na
temelju prethodnih opsežnih ispitivanja tzv.
Worldwide Esophageal Cancer Collaboration
grupe (WECC) 2010. godine izdano je 7. izdanje
AJCC koje se značajno razlikuje od prethodnog
šestog. Sedmo izdanje AJCC donijelo je značajne
novosti. Kao jedna od najvažnijih je činjenica da je
napokon područje ezofagogastričnog prijelaza
uključeno u klasifikaciju karcinoma jednjaka. Radi
se o arbitrarnih 10 cm koje uključuje završnih 5 cm
distalnog jednjaka i proksimalnih 5 cm želuca s
ezofagogastričnim prijelazom u sredini. Karcinomi
ovog područja dosad su varijabilno bili klasificirani
ili kao ezofagealni tumori ili kao tumori želuca,
ovisno o profesionalnoj orijentaciji nadležnog
liječnika. Novom su klasifikacijom očigledno sva
tri tipa tumora po Siewertu dospjela u jedinstvenu
TNM klasifikaciju za jednjak jer su opsežna
ispitivanja pokazala da prognoza ovih tumora ne
ovisi o tipu tumora po Siewertu, već o ključnim
elementima klasifikacije (T, N i M) kojima je u
ovom izdanju dodan i faktor G (gradus). Što se tiče
T faktora pojam Tis-a je zamijenjen pojmom
displazije visokog stupnja (high-grade dysplasia)
koja kao što je poznato, predstavlja posljednji
korak u slijedu promjena na epitelu sluznice koje
idu od metaplazije, preko displazije niskog stupnja,
do displazije visokog stupnja. Iako citološki
maligna, displazija visokog stupnja (HGD) nije
invazivna jer je ograničena bazalnom membranom.
Međutim, jednom kad nastane u pravilu ne
regredira i kao takva predstavlja marker i prekursor
invazivnog karcinoma. Nadalje, u novom izdanju
AJCC faktor T4 je subklasificiran u T4a i T4b

20

Usmena izlaganja– pozvana predavanja� 10. kongresa Hrvatskog društva za digestivnu kirurgiju s međunarodnim sudjelovanjem
12. - 15. lipnja 2013., Opatija / Rijeka, Hrvatska

Vo
l.

10
, S

up
pl

. 1

tumore. T4a se odnosi na tumore koji se šire u
okolne strukture pleure, perikarda ili dijafragme
ali su resektabilni, dok su T4b neresektabilni
tumori koji invadiraju okolne strukture kao što su
aorta, dušnik ili tijelo kralješka. Također vrlo
značajna promjena odnosi se na redefiniciju N
faktora. Od prethodnog izdanja AJCC-a brojni su
izvještaji u literaturi koji su ukazivali na okolnost
da je broj, a ne lokalizacija zahvaćenih limfnih
čvorova odlučujući prognostički faktor. Prethodna
klasifikacija imala je, naime, zbunjujuće odrednice
za klasifikaciju zahvaćenih limfnih čvorova npr. u
slučaju karcinoma intratorakalnog dijela jednjaka
pozitivni limfni čvorovi celijačnog trunkusa, tzv.
neregionalni limfni čvorovi, bili su klasificirani kao
M1a koja činjenica nije imala prognostičke
implikacije. Slijedom tih izmjena pojam
„neregionalnog limfnog čvora” je eliminiran, a M
faktor je simplificiran na MO (nema udaljenih
metastaza) i M1 (prisutne udaljene metastaze).
Sukladno navedenim izmjenama određeni su i
stadiji bolesti koji osim T, N i M faktora uvažavaju
i stupanj histološke diferencijacije tumora (G
faktor) jer su rezultati WECC grupe jasno pokazali
da postoji ovisnost preživljenja i o stupnju
histološke diferencijacije. Slabo diferencirani
tumori, naime, imali lošiju prognozu od dobro
diferenciranih. Sada zbog toga postoji obligacija
patologa za prikazivanje G faktora slično kao i kod
nekih drugih solidnih tumora. Kad je riječ o opsegu

kirurške resekcije kod tzv. pravog karcinoma
kardije i subkardijalnog karcinoma želuca s
ekstenzijom na kardiju (Siewert II i III) onda je to
prema suvremenim principima totalna
gastrektomija s resekcijom distalnog jednjaka, D2
limfadenektomijom gornjeg abdomena i
limfadenektomijom donjeg medijastinuma. U
slučaju karcinoma distalnog jednjaka opseg
resekcije je subtotalna ezofagektomija s medija
stinalnom limfadenektomijom i D2 limfadenekto
mijom gornjeg abdomena. Kod tzv. ranog
karcinoma posljednjih godina došlo je do uvođenja
brojnih ablativnih tehnika (fotodinamske ablacije,
argon-plazma koagulacije, endomukozne
resekcije) koje imaju za cilj ukloniti područja
displazije bez potrebe za kirurgijom. Bez obzira na
napredak u endoskopskim tehnikama i nadalje
perzistiraju debate između onih koji zastupaju
ezofagektomiju u odnosu na one koji zastupaju
ablativne tehnike kod displazije visokog stupnja
(HGD). Kontroverze proizlaze iz rizika da se
podcijeni dubina tumorske invazije i na taj način
poveća rizik zahvaćanja limfnih čvorova. Nekoliko
je, naime, studija ispitujući patološki staging nakon
ezofagektomije poduzete zbog displazije visokog
stupnja ukazalo na prisustvo neprepoznatog T1a ili
T1b karcinoma u 29% do čak 50% slučajeva.

21

10th Congress of the Croatian Association of Digestive Surgery with international participation� Oral Presentations– invited lectures
June 12 - 15, 2013, Opatija / Rijeka, Croatia

Vol. 10, Suppl. 1

69 - KDK

MEHANIČKA PRIPREMA CRIJEVA NIJE NUŽNA U
KOLOREKTLANOJ KIRURGIJI: „ČISTITI ILI NE ČISTITI –
PITANJE JE STALNO”

STIPANČIĆ I

Klinička bolnica “Dubrava”, Zagreb, Hrvatska

igors@kbd.hr

Uvod: Uvriježeno je mišljenje da je crijevni sadržaj
povezan s većom učestalošću komplikacija u
kolorektalnoj kirurgiji. To se osobito odnosi na
popuštanje crijevne anastomoze i pojavnost
infekcije kirurškog polja. Tradicionalno je
mehanička priprema crijeva gotovo cijelo stoljeće
obvezan postupak u prijeoperacijskoj pripremi
bolesnika koji se podvrgavaju elektivnim zahvatima
na kolonu i rektumu. U proteklom desetljeću
objavljeno je više publikacija u kojima se iznose
podaci randomiziranih kontrolnih studija i meta-
analiza u kojima se nastojala utvrditi povezanost
mehaničke priprema crijeva u elektivnim
operacijama kolona i rektuma i nastanak
komplikacija.

Metode: Pretraživanjem baza podataka Medline i
Pub Med koristeći izraze „preoperative”,
„bowel”„preparation”, „cleansing” s ograničenjem
na „randomized controlled trials” i „meta-
analysis”prikupljeni su svi radovi u kojima je
uspoređen utjecaj bilo kojeg oblika mehaničkog

čišćenja crijeva i bez čišćenja na nastanak
popuštanja crijevne anastomoze, mortalitet,
infekciju kirurške rane, reoperacije i nastanak
peritonitisa ili intraabdominalnog apscesa.

Rezultati: Većina objavljenih studija pokazuje da
nema statistički značajne razlike u nastanku
postoperacijskih komplikacija: popuštanja
anastomoze, mortalitetu i nastanku septičkih
komplikacija kod bolesnika kod kojih je provedeno
mehaničko čišćenje crijeva u odnosu na one
bolesnike kod kojih nije provedeno čišćenje kolona
i rektuma.

Zaključak: Medicina temeljena na dokazima
pokazuje da nema opravdanja za rutinsko
mehaničko čišćenje crijeva u kolorektalnoj
kirurgiji. Nema sigurnog dokaza da mehaničko
čišćenje crijeva smanjuje komplikacije i utječe na
morbiditet i mortalitet nakon elektivnih
koloretkalnih operacija.

22

Usmena izlaganja– pozvana predavanja� 10. kongresa Hrvatskog društva za digestivnu kirurgiju s međunarodnim sudjelovanjem
12. - 15. lipnja 2013., Opatija / Rijeka, Hrvatska

Vo
l.

10
, S

up
pl

. 1

53 - KGP

LAPAROSKOPSKO LIJEČENJE VELIKIH HIJATALNIH HERNIJA

VELNIĆ D, Rukavina J, Crvenković D

KB “Sveti Duh”, Zagreb, Hrvatska

davorin.velnic@zg.t-com.hr

Laparoskopska operacija velikih hijatalnih hernija
je kompleksan i zahtjevan postupak. Velika inter-
medijastinalna hernijska vreća, abdominalni dio
esofagusa i dio želuca su pomaknuti u medijasti-
num, a hijatalni hijatus je široko otvoren. Potrebno
je odijeliti i reducirati hernijsku vreću, mobilizirati
distalni dio ezofagusa, vratiti želudac u abdomen,
zatvoriti prošireni hijatus i kreirati „floppy” fun-
doplikaciju. Reparacija velikih hijatalnih hernija,
bilo da se radi otvoreno ili laparoskopski ima vi-
soki postotak recidiva koji se kreću od 16−52%.
Kada se razmatra operacija velikih hijatalnih kila
dvije su osnovne teme: kirurški pristup i strategija
te kako zatvoriti i pojačati hijatalni otvor da bi se
prevenirao recidiv. Kirurška strategija se razlikuje
od one pri operaciji refluksne bolesti s malom ili
bez prisutnosti hijatalne kile. Distalni dio jednjaka

i dio želuca se može reponirati u abdomen tek kad
se od okolnih struktura odvoji hernijska vreća. Pri-
likom zatvaranja hijatalnog otvora ponekad je
nužno upotrijebiti mrežicu da se pojačaju hijatalna
krura. Neophodan je oprez pri uporabi mrežice
zbog mogućih vrlo ozbiljnih komplikacija poput
lezije jednjaka. Konsenzus o vrsti mrežice koja bi
bila najpogodnija za pojačanje hijatalnog otvora
još nije postignut. Na našoj klinici su do sada
laparoskopskim pristupom operirana 132 boles-
nika s refluksnom bolešću od kojih je 15 imalo ve-
liku hijatalnu herniju. Dijagnostička obrada kod
velikih hijatalnih kila ne uključuje pH-metriju jer
je vrlo teško pozicionirati gastro ezofagealni pri-
jelaz. Zbog simptomatskog recidiva hijatalne kile
bilo je potrebno reoperirati 3 bolesnika.

23

10th Congress of the Croatian Association of Digestive Surgery with international participation� Oral Presentations– invited lectures
June 12 - 15, 2013, Opatija / Rijeka, Croatia

Vol. 10, Suppl. 1

77 - KTS

SURGERY OF VENTRAL AND INCISIONAL ABDOMINAL WALL
HERNIAS - LAPAROSCOPIC VS OPEN APPROACH?

ŽUVELA M, Galun D, Milićević M, Palibrk I, Basarić D, Bogdanović A, Veličković J, Nenadić B,
Milenković M, Djukanović M, Bidžić N, Miljković B, Hajdarević S

First Surgical Clinic, Clinical Center of Serbia, Medical School of Belgrade, Belgrade, Serbia

marinz@sezampro.rs

Aim: To present management modalities for
ventral/incisional hernias and associated surgical
risks.

Material and Methods: Mesh hernioplasty
performed through open or laparoscopic approach
is optimal therapeutic solution for management of
ventral/incisional hernias. Between January 2003
and January 2013, 211 patients with small and
middle ventral/incisional hernias were managed in
ambulatory settings using the „open preperitoneal
flat mesh technique” and between January 2005
and January 2013 59 patients with eventration were
operated as inpatient.

Results: In regard to patients with small and
middle ventral/incisional hernias during a mean
follow-up of 41 months (1−108) 1 (0.47%)
hematoma, 3 (1.42%) wound infection, 1 (0.47%)
chronic pain and 2 (0,95%) recurrence occurred.

There were 5 reoperations due to complications.
For patients with eventration during a mean
follow-up of 37.7 (1−78) months 2 (3.4%) seroma,
2 (3.4%) hematoma, 6 (10,2%) wound/mesh
infections, 17 (28.8%) skin necrosis, 4 (6,8%) signs
of postoperative intraabdominal hypertension, 1
(1.7%) pain, and 4 (6.8%) recurrence occurred.
There were 5 (8,5%) postoperative deaths: 4 (6.8%)
due to significant comorbidities and 1 (1.7%) due
to postoperative compartment syndrome.

Conclusion: „The open preperitoneal flat mesh
technique” for ventral/incisional hernias
performed under local anesthesia provides good
results in ambulatory settings. Eventration
treatment is associated with different complications
and demands multidisciplinary approach in
specialized hernia centers.

SAŽECI / ABSTRACTS

Usmena izlaganja
Oral Presentations

27

10th Congress of the Croatian Association of Digestive Surgery with international participation� Oral Presentations
June 12 - 15, 2013, Opatija / Rijeka, Croatia

Vol. 10, Suppl. 1

4 - STM

LIVER INJURY

AGIĆ M, Rifatbegović Z, Mehmedagić I, Ahmetašević E

University Clinical Center Tuzla, Tuzla, Bosnia and Herzegovina

agic_mirha@yahoo.com

The liver is the largest solid abdominal organ with
a relatively fixed position parenchymatous
structure and thin capsule, which makes it
particularly prone to blunt injury. In blunt
abdominal trauma the liver is in the second place
of injury (after the lien), while in the penetrating
abdominal injuries the liver is the third most
commonly injured organ (after the small bowel
and colon). Knowledge of the standardized
classification of the liver injury is important in
evaluating and comparing therapeutic
interventions. The most common liver injuries
(>85) involve segments 6, 7 and 8 of the liver. It is
believed that this type of injury results from simple
compression against the fixed ribs, spine and

posterior abdominal wall. The aim of this study is
evaluation of liver injury (penetrating and no-
penetrating) and management of operative
technique. Retrospective methods were analyzed
including all patients that have been operated in
our hospital in a 2-year period (1/1/2008 –
1/10/2010) because of liver injuries. The aim of the
research was the analysis of the manner of liver
injury, degree of injury, common injuries of other
intra abdominal organs and management of
operative technique. Also, another aim of research
was the analysis of the degree of morbidity and
mortality in these patients.

Key words: liver injury, management

28

Usmena izlaganja� 10. kongresa Hrvatskog društva za digestivnu kirurgiju s međunarodnim sudjelovanjem
12. - 15. lipnja 2013., Opatija / Rijeka, Hrvatska

Vo
l.

10
, S

up
pl

. 1

19 - STM

PERSONALIZIRANA BARIJATRIJSKA KIRURGIJA − MODEL
KOJEM TEŽIMO U LIJEČENJU PATOLOŠKE PRETILOSTI

AHMETAŠEVIĆ E1, Ahmetašević E1, Pašić F1, Bekavac-Bešlin M2

1 Sveučilišni klinički centar Tuzla, Tuzla, Bosna i Hercegovina
2 KBC “Sestre milosrdnice”, Zagreb, Hrvatska

emir.ahmetasevic@bih.net.ba

Cilj: Prezentacija početnih rezultata tima za
barijatrijsku kirurgiju UKC-a Tuzla nakon
učinjenih 10 operacijskih zahvata kod pacijenata s
patološkom pretilošću.

Metode: Svi patološki pretili pacijenti koje smo
operirali su imali ujednačeni prijeoperacijski
protokol koji je uključivao pregled endokrinologa,
gastronetrologa, kliničkog psihologa, psihijatra te
kirurga. Kirurški tretman i izbor operacijske
metode definirani su i projektirani na osnovu
BMI-a pacijenta, rasporeda visceralnog masnog
tkiva, prethodnih operacijskih zahvata, ASA scora,
te postojanja komorbiditeta. Učinjeni operacijski
zahvati u našoj analiziranoj skupini pacijenata su: 2
laparaskopska bandinga, jedan od njih u
kombinaciji s laparoskopskom holecistektomijom,
2 laparaskopske i jedna otvorena sleeve resekcija
želuca, gastric bypass, mini gastric bypass, 2
operacije po Scopinaru (bilio-pankreatične
diverzije) kod super pretilih pacijenata s BMI>60.
(personalizirana barijatrijska kirurgija).
Prijeoperacijski i postoperacijski monitoring je
uključivao praćenje parametara: gubitak na
tjelesnoj težini, vrijednosti glikemije, krvni tlak,
puls, stanje sleep apneje.

Rezultati: Svi operirani pacijenti su imali uredan
rani postoperacijski tok. Nijedan od njih nije imao
revizijske zahvate niti je uočena bilo kakva ozbiljna
postoperacijska komplikacija. Najveći ekscesivni
gubitak tjelesne težine je očekujući bio kod
pacijenata koji su imali učinjenu biliopankreatičnu
diverziju po Scopinaru. Od 10 operiranih
pacijenata 80% pacijenata je ostalo bez terapije za
dijabetes i svi su imali normalizaciju krvnog tlaka i
pulsa. Od četvorice pacijenata koji su imali
dijagnosticiranu sleep apneju kod dvojice je došlo
do poboljšanja i prestanka tegoba u periodu od 6
mjeseci poslije operacije. Dvije godine nakon
operacijskog tretmana patološki pretilih osoba
ustanovljen je zbirni gubitak tjelesne težine od
preko 500 kg.

Zaključak: Samo personalizirani pristup patološki
pretilom pacijentu kako u preoperacijskoj pripremi
i dijagnostici tako i u izboru operativne metode
može biti ključ dobrih rezultata u barijatrijskoj
kirurgiji.

29

10th Congress of the Croatian Association of Digestive Surgery with international participation� Oral Presentations
June 12 - 15, 2013, Opatija / Rijeka, Croatia

Vol. 10, Suppl. 1

66 - STM

UTJECAJ PREOPERATIVNE PERORALNE PREHRANE NA
STRESNI ODGOVOR ORGANIZMA

BAZDULJ E, Zelić M, Uravić M, Šustić A

Klinički bolnički centar Rijeka, Rijeka, Hrvatska

edobazdulj@gmail.com

Do sada su objavljene studije u kojima je istraživan
stresni odgovor organizma na preoperativnu
prehranu. Cilj istraživanja je procijeniti utječe li i
na koji način preoperativna peroralna prehrana
bogata ugljikohidratima na stresni odgovor
organizma nakon laparoskopske kolecistektomije
ispitivanjem određenih parametara (Interleukin 6
– IL-6, Heat shock proteins − HSP). Do sada u
literaturi nije ispitivan međuodnos preoperativne
prehrane i HSP-a. U studiju je uključeno 40
bolesnika koji su podijeljeni u dvije skupine. Prva
skupina uključuje bolesnike koji su dobili
preoperativnu peroralnu prehranu (20 bolesnika),

a druga skupina uključuje bolesnike koji su bili
kontrolna skupina – „ništa na usta” (20 bolesnika).
Kod svih bolesnika učinjena je laparoskopska
kolecistektomija zbog kolelitijaze. Na osnovu
dobivenih rezultata može se reći kako preoperativna
peroralna prehrana bogata ugljikohidratima
smanjuje stresni odgovor organizma.

30

Usmena izlaganja� 10. kongresa Hrvatskog društva za digestivnu kirurgiju s međunarodnim sudjelovanjem
12. - 15. lipnja 2013., Opatija / Rijeka, Hrvatska

Vo
l.

10
, S

up
pl

. 1

64 - KTS

KIRURŠKO LIJEČENJE VENTRALNIH KILA U SKB MOSTAR U
DESETOGODIŠNJEM PERIODU

BREKALO Z, Šoljić M, Rastović P, Bakula B

SKB Mostar, Mostar, Bosna i Hercegovina

zdrinkobrekalo@hotmail.com

Uvod: Ventralne kile su defekti trbušne stijenke
koji se mogu liječiti isključivo kirurški. Zbrinjavanje
ventralne kile s vremenom se razvijalo od
jednostavnog približavanja rubova otvora trbušne
stijenke šavovima, preko uporabe sintetičke
mrežice do najnovijeg laparoskopskog načina
operiranja.

Cilj: Prikazati načine liječenja ventralne kile u SKB
Mostar u desetogodišnjem periodu s prikazom
postoperativnih komplikacija navedenih metoda.

Rezultati: U SKB Mostar je u desetogodišnjem
periodu (1.1.2003.−1.1.2013.) operirano 428
pacijenata s kilom trbušne stijenke. Od toga je 90
(21%) pacijenata operirano laparoskopskom

metodom. Poslijeoperacijske komplikacije kao što
su krvarenje, recidiv, infekcija i dehiscenca rane su
češće kod otvorene metode 54 (16%) nego kod
laparoskopske metode 4 (4%). Dužina
hospitalizacije nakon operacije klasičnom
metodom iznosila je 8 ± 4, a nakon laparoskopske
3 ± 2 te je razlika statistički značajna.

Zaključak: Laparoskopski postupak zbrinjavanja
ventralne kile je jednako uspješan kao i klasični, s
tim da nosi manji broj postoperacijskih
komplikacija te je nakon laparoskopskog zahvata
brži povratak bolesnika svakodnevnim aktivno
stima.

31

10th Congress of the Croatian Association of Digestive Surgery with international participation� Oral Presentations
June 12 - 15, 2013, Opatija / Rijeka, Croatia

Vol. 10, Suppl. 1

11 - GIST

GASTROINTESTINALNI STROMALNI TUMORI JEJUNUMA -
PRIKAZ SLUČAJA

BUBNJAR J, Huis M, Zelić Z, Grgić T, Vukić T, Szerda F, Lukačinec S

Služba za kirurgiju, Opća bolnica Zabok, Hrvatska

j.bubnjar@gmail.com

Uvod: Gastrointestinalni stromalni tumori pred-
stavljaju najčešće mezenhimalne tumore gastroin-
testinalnog trakta. Klinički su uglavnom asimpto-
matski i najčešće se otkrivaju slučajno prilikom
endoskopskih i radioloških pregleda. Najčešće su
lokalizirani na želucu, zatim u tankom crijevu,
kolonu i rektumu i ezofagusu. Oko 80% GIST-ova
pokazuje kit (CD 117-antigen) gensku mutaciju
većinom na lokaciji eksona 11, a rjeđe na eksonima
9,13 ili 17 što rezultira nekontroliranim kit-signali-
ma. Saznanja o ovim mutacijama omogućila su
razvoj efikasne sistemske terapije koja djeluje po
tipu inhibicije aktivnosti receptora tirozin kinaze, a
prototip joj je imatinib mesilat. Procjena biološkog
potencijala GIST-a je složeni dijagnostički pos-
tupak koji uključuje veličinu, lokalizaciju u gas-
trointestinalnom traktu, inkapsuliranost, in-
vazivnost rasta, stupanj celularnosti, staničnu
arhitekturu, mitotski indeks, jezgreni pleomorfi-
zam, nekrozu, krvarenje i prisustvo metastaza koje
su najuvjerljiviji kriterij maligniteta.

Prikaz slučaja: Šezdesetjednogodišnji bolesnik je
primljen na kirurški odjel u hitnoj službi pod
kliničkom slikom akutnog abdominalnog zbivan-
ja. Istog dana je učinjena eksploracija tijekom koje
smo utvrdili znakove difuznog peritonitisa s ve-
likim apscesom desnog jetrenog režnja koji smo
evakuirali. Po cijelom jejunumu smo registrirali
oko pedesetak neoplastičnih promjena veličine
0,5−1 cm te je uzeta ekscizijska biopsija. Rani post-
operativni tijek bolesnik provodi u jedinici inten-
zivnog liječenja gdje je uveden meropenem uz os-
talu simptomatsku terapiju. Iz intraoperativnog
brisa je izolirana Klebsiella pneumoniae pa je nas-
tavljena antibiotska terapija prema antibiogramu s
koamoksiklavom parenteralno koji dobiva na
kirurškom odjelu do 14. postoperativnog dana. Uz
navedeni tretman dolazi do znatnog poboljšanja
općeg i lokalnog statusa te normaliziranja labora-
torijskih nalaza uz uredan kontrolni ultrazvučni

nalaz abdomena pa smo pacijenta otpustili na
kućnu njegu uz preporuku konzultacije onkologa
zbog patohistološki verificiranog gastrointestinal-
nog stromalnog tumora.

Diskusija: Razvojem imunohistokemijske dijag-
nostike gastrointestinalni stromalni tumori postali
su najzastupljenija grupa mezenhimalnih tumora
gastrointestinalnog sustava. Unatoč tome, dijag-
nostika GIST-a i dalje predstavlja veliki kirurški
problem. Nemogućnost uzimanja adekvatne pre-
operativne biopsije i nedostatak simptoma pred-
stavljaju glavne otežavajuće okolnosti u preopera-
tivnoj dijagnostici pacijenata s GIST-om. U dijag-
nostici najčešće koristimo endoskopske procedure
uključujući i endoluminalni ultrazvuk, konven-
cionalni ultrazvuk, CT, NMR, PET-CT i
dijagnostičku laparoskopiju. U velikom broju
slučajeva sumnja da se radi o GIST-u postavlja se
intraoperativno. U ovakvim okolnostima opseg re-
sekcije određuje se na osnovu eventualnih preop-
erativnih simptoma i intraoperativnih makroskop-
skih karakteristika tumora. Prema dostupnim po-
dacima tumori veći od 5 cm sa znakovima
intraabdominalnog krvarenja imaju visoki maligni
potencijal što iziskuje radikalan kirurški postupak.
Definitivni staging dobiva se postoperativnom
patohistološkom i imunohistokemijskom dijag-
nostikom. Mitotski indeks je veoma važan parame-
tar koji određuje stupanj maligniteta. Tumori koji
imaju do 5 mitoza u VVP smatraju se benignim
lezijama s malim malignim potencijalom, a tumori
s više od 50 mitoza/VVP imaju izrazito visoki ma-
ligni potencijal. Osim mitotskog indeksa, za
određivanje malignog potencijala važni su prisus-
tvo nekroze i krvarenja u tumoru, veličina veća od
5 cm, infiltracija lokalnih struktura, prisustvo lim-
fogenih metastaza i metastaza u jetri. Kirurško
liječenje je glavni terapijski postupak kod malignih
oblika GIST-a. Zbog visokog malignog potencijala
tumora moguća je pojava recidiva osnovne bolesti

32

Usmena izlaganja� 10. kongresa Hrvatskog društva za digestivnu kirurgiju s međunarodnim sudjelovanjem
12. - 15. lipnja 2013., Opatija / Rijeka, Hrvatska

Vo
l.

10
, S

up
pl

. 1

unatoč adekvatnom kirurškom liječenju uz
petogodišnje preživljenje od 32% do 63%. Kod
našeg bolesnika koji je imao znakove difuznog
peritonitisa uz apsces jetre mi smo se odlučili za
ekscizijsku biopsiju jedne od mnogobrojnih tu-
morskih promjena radi patohistološke dijagnos-
tike. Budući da je patohistološki verificiran GIST
kod kojeg se ne očekuje agresivno ponašanje, a svi
tumori su bili do maksimalne veličine 1 cm te da
bolesnik nakon operativnog zahvata nije imao
nikakvih simptoma uz zadovoljavajuće osnovne
laboratorijske nalaze, upućen je na daljnje
onkološko liječenje.

Zaključak: Kirurški tretman je dominantan način
liječenja gastrointestinalnih stromalih tumora.
Zbog nemogućnosti provođenja adekvatne preop-
erativne dijagnostike, vrlo često postoji dilema o
stupnju radikaliteta operativnog zahvata. Veličina
tumora, mitotski indeks, prisustvo nekroze i krvar-
enja u tumoru, infiltracija lokalnih struktura te
prisustvo limfogenih i jetrenih metastaza određuju
stupanj maligniteta navedenih tumora. Za uzn-
apredovale ili recidivne oblike bolesti liječenje je
farmakološko inhibitorima tirozin-kinaze.

33

10th Congress of the Croatian Association of Digestive Surgery with international participation� Oral Presentations
June 12 - 15, 2013, Opatija / Rijeka, Croatia

Vol. 10, Suppl. 1

6 - STM

TEHNIKA LAPAROSKOPSKE OPERACIJE VELIKE EHINOKOKNE
CISTE JETRE NAKON PREDHODNO UČINJENE DVIJE
OTVORENE - KLASIČNE LAPAROTOMIJE

BUŠIĆ Ž, Kolovrat M, Čavka M, Begović S, Servis D, Amić F, Patrlj L

KB Dubrava, Zagreb, Hrvatska

zbusic@kbd.hr

Cilj: Prikazan je slučaj laparoskopske parcijalne
pericistektomije s biliostazom i omentoplastikom
kod bolesnice kod koje su prethodno učinjene
dvije otvorene - klasične laparotomije i to desna
subkostalna zbog akutne upale žučnjaka i desna
pararektalna zbog gangrenoznog perforiranog
crvuljka. Kod bolesnice je učinjena opsežna
laparoskopska adhezioliza izraženih
intraabdominalnih priraslica nakon ranije učinjene
dvije otvorene - klasične operacije da bi se
pristupilo na veliku ehinokoknu cistu promjera 11
cm. U Hrvatskoj je u 2011.godini prema podacima
Hrvatskog zavoda za javno zdravstvo registrirano
15 oboljelih od ehinokoka jetre. Mi smo na našem
odjelu operirali 3 ehinokokne ciste jetre i 1
ehinokoknu cistu slezene. Sve operacije smo učinili
laparoskopski.

Prikaz slučaja: Bolesnica je bila stara 47 godina i 5
godina je znala da ima cistu jetre. Zbog mučnine,
bolova i napetosti u gornjem trbuhu te žutice koju
je sama uočila primljena je u internu kliniku jedne
od kliničkih bolnica. Imala je osjećaj težine u
epigastriju, nadutost i povraćala je. Sklere su bile
ikterične. Trbuh je bio bolan na palpaciju u
epigastriju gdje se pipala lagano bolna i ograničena
rezistencija. Učinjeni laboratorijski nalazi: L-14,7 x
10 /l., Limfociti :19 X10 /L, Seg.neutrofili:n 76x10
/L.Bilirubin :75 mmol/L, AF.464U7L, GGT 396
U/L, AST:291U/L, ALT: 777 U/L, LDH:299 U/L,
CRP219mg/L. UZV trbuha: velika multilokularna
cista gušćeg sadržaja dominantno u lijevoj sa
širenjem u desnu jetru s gušćim sadržajem
promjera 11 cm suspektna za ehinokok s
dilatiranim žučnim vodovima za lijevu jetru.
ERCP: Manju dilataciju vodova za lijevu jetru.
MSCT trbuha: u lijevoj jetri prikaže se lobularna
cistična lezija koja se ne opacificira kontrastnim
sredstvom,veličine je oko 11 cm. U gornjem dijelu

opisane lezije prikaže se tanka septa koja pokazuje
diskretnu opacifikaciju i također unutar opisane
ciste manja cista promjera 3 cm. U obzir dolazi
ehinokokna cista, no moguća je i druga etiologija
ciste. Zbog kompresije u području porte hepatis
prikaže se diskretna dilatacija žučnih vodova,
prvenstveno za lijevu jetru. Vidi se i kompresija na
venu portu. Na empirijski antibiotsku terapiju
Ceftriaksonom (Lidacef, Pliva, Croatia) uz
parenteralnu ishranu dolazi do normalizacije
vrijednosti bilirubina, transaminaza i regresije
upalnih parametara. Serologija na ehinokok je bila
negativna. Konzultiran je infektolog koji je
mišljenja da se radi o ehinokoknoj cisti te je
indiciran premještaj na Kliniku za infektivne
bolesti. Nakon provedenog konzervativnog
profilaktičkog liječenja antiparazitarnim lijekom
(Albendazol 3 x 400 mg) per osi, nakon pregleda
kirurga bolesnica se premješta u Kiruršku kliniku
KBD radi operacijskog zahvata. Laparoskopska
tehnika: kirurški zahvat je izveden u studenom
2012. godine u općoj endotrahealnoj anesteziji.
Učini se supraumbilikalna incizija i Veressovom
iglom insuflira CO2 do 13 mm Hg. Nakon toga se
uvede troakar promjera 11 mm i kroz njega se
uvede laparoskop i vide se opsežne priraslice u
cijelom desnom hemiabdomenu nakon ranijih
laparotomija. Drugi troakar promjera 11 mm, a
nakon incizije kože se postavi na sredinu i nešto
ulijevo između pupka i ksifoidnog nastavka. Kroz
njega se škarama učini adhezioliza priraslica u
desnom hemiabdomenu. Nakon toga se postavi
jedan 5 mm troakar nakon incizije kože u prednjoj
aksilarnoj liniji u razini pupka i jedan 5 mm troakar
nakon incizije kože u medioklavikularnoj liniji
ispod razine pupka. Jedan 11 mm troakar nakon
incizije kože se postavi ispod desnog rebrenog luka
u medioklavikularnoj liniji. Nakon toga se od

34

Usmena izlaganja� 10. kongresa Hrvatskog društva za digestivnu kirurgiju s međunarodnim sudjelovanjem
12. - 15. lipnja 2013., Opatija / Rijeka, Hrvatska

Vo
l.

10
, S

up
pl

. 1

priraslica i priraslog omentuma škarama uz pomoć
koagulacije oslobodi velika ehinokokna cista koja
je promjera oko 11 cm i smještena je u IV. b
segmentu i dijelom u V.,VIII. i II. segmentu. Cista
se pridržava laparoskopskom hvataljkom
postavljenom kroz 5 mm troakar u prednjoj
aksilarnoj liniji i otvori se škarama uz pomoć
koagulacije kroz 5 mm troakar u
medioklavikaluarnoj liniji postavljenoj ispod
razine pupka. U isto vrijeme se aspirator od 10 mm
postavi kroz radni troakar na sredini pupak -
ksifoidni nastavak i nešto u lijevo te se sadržaj ciste
u cijelosti evakuira. Šupljina ciste se ispere
hipertoničniom otopinom 10% NaCl. LigaSureom
(Coviden, Boulder, Colorado, SAD) se učini
pericistektomija do ruba jetrenog tkiva dijelom
kroz 11 mm trokar ispod desnog rebranog luka, a
dijelom kroz troakar postavljen nešto ulijevo od
sredine pupak - ksifoidni nastavak. Dijelovi
stijenke ciste se postave u poliuretansku vrećicu
(Ethicon Endo Surgery, SAD)) i odstrane kroz
supraumbilikalnu inciziju koja se malo proširi, a u
to vrijeme je laparoskop postavljen kroz radni
troakar, malo ulijevo od sredine pupak - ksifoid.
Ponovno se postavi 11 mm troakar u
supraumbilikalnu inciziju i u njega laparoskop te
slijedi ispiranja hipertoničnom pa fiziološkom
otopinom kroz radni troakar. U području gdje je

cista utisnuta prema VIII. segmentu nađe se
otvoren jedan manji žučni vod odakle se pojavljuje
žuč. Isti se suturira najlonskim šavom 4-0 (Ethicon,
Johnson & Johnson, Belgija). Ligasureom se
formira režanj omentuma te se učini omentoplastika
i omentum postavi u preostalu šupljinu ciste i
fiksira s dva šava polyglactin 910 (Ethicon,
Somerville, New Jersy, SAD). Nakon kontrole
hemostaze i biliostaze postavljen je abdominalni
dren subhepatalno i izveden na inciziju u
medioklavikularnoj liniji nešto ispod razine pupka
incizija kože se malo proširi. Zahvat je trajao 120
minuta. Postoperacijski tijek je bio uredan.
Bolesnica je već prvi dan mobilizirana i uzimala
tekućinu na usta. Dren je odstranjen nakon 72 sata.
Bolesnica je šesti dan otpuštena kući. Patohistološki
je potvrđen ehinokok jetre.

Zaključak: I nakon prethodno učinjene dvije
laparotomije i to zbog upale žučnjaka i crvuljka te
obilnih priraslica u trbuhu, ehinokok jetre je
moguće operirati laparoskopskom tehnikom.
Laparoskopski se može učiniti i biliostaza ako se
ukaže potreba. Laparoskopski zahvat je znatno
manja trauma za bolesnika i bolesnici ga puno
bolje podnose, estetski učinak je bolji, oporavak
brži i hospitalizacija kraća.

35

10th Congress of the Croatian Association of Digestive Surgery with international participation� Oral Presentations
June 12 - 15, 2013, Opatija / Rijeka, Croatia

Vol. 10, Suppl. 1

55 - STM

PHD NEGATIVNE MALIGNE NEOPLAZME REKTUMA

CRVENKOVIĆ D, Velnić D, Rukavina J, Schwarz D, Zoričić I, Rašić Ž, Vukušić D

KB “Sveti Duh”, Kinika za kirurgiju, Zagreb, Hrvatska

dc@kbsd.hr

U dijagnostici neoplazmi rektuma standardno se
koristi digitorektalni pregled, endoskopija (rek-
toskopija/kolonoskopija), MSCT abdomena i zd-
jelice, MR ili TAUZV zdjelice, kojima je cilj utvrdi-
ti narav i proširenost neoplastičkog procesa. Cen-
tralno mjesto dijagnostike zauzima PHD analiza
bioptičkog materijala uzetog tijekom endoskopije.
Oko 15% ekscidiranih polipa koji su prema
lokalnom i bioptičkom nalazu klasificirani kao be-

nigni, na definitivnom PHD-u verificirani su kao
invazivni karcinom. Dodatni problem su procesi
koji su prema lokalnom i MSCT/MR nalazu ma-
ligni, ali se unatoč opetovanim biopsijama ne usp-
ije dokazati malignitet, pogotovo ako su smješteni
u distalnoj trećini rektuma.

36

Usmena izlaganja� 10. kongresa Hrvatskog društva za digestivnu kirurgiju s međunarodnim sudjelovanjem
12. - 15. lipnja 2013., Opatija / Rijeka, Hrvatska

Vo
l.

10
, S

up
pl

. 1

72 - STM

TRANSANALNA DRENAŽA FLEXI-SEAL SISTEMOM KAO
MOGUĆNOST ZAŠTITE RECEPTAKULOANALNE ANASTOMOZE

ČUPEN D, Demo D, Hranilović Z, Ružić T, Feketić S, Tudor T

OB Virovitica, Virovitica, Hrvatska

gsabo@bolnica-virovitica.hr

Popuštanje anastomoze ilealnog ili količnog
spremnika s analnim dijelom rektuma je teška
poslijeoperacijska komplikacija. Kako bi se izbjegla
ova neugodna komplikacija u modernoj kirurgiji
se koriste različiti postupci totalne ili djelomične
oralne derivacije: ileostoma, protuprirodni anus,
kolostoma, transanalne drenaže. Cilj rada je
prikazati mogućnost zaštite receptakuloanalne
anastomoze Flexi-Seal sistemom postavljenim
transanalno. U razdoblju od 2006. do 2012. godine
na Kirurškom odjelu OB Virovitica kod 16
bolesnika kontinuitet crijeva je uspostavljen
receptakuloanalnom anastomozom i to kod 11

bolesnika nakon resekcije rektuma zbog zloćudne
bolesti rektuma, a kod 5 nakon totalne proktokole
ktomije zbog benignih bolesti (familijarna polipoza
kolona i ucerozni kolitis). Na temelju našeg iskustva
sa 16 bolesnika primjena Flexi-Seal sistema se
pokazala kao sigurna i učinkovita metoda u
protekciji receptakuloanalne anastomoze, a njome
se i izbjegava potreba kirurške reoperacije koju
zahtijevaju druge protektivne metode.

37

10th Congress of the Croatian Association of Digestive Surgery with international participation� Oral Presentations
June 12 - 15, 2013, Opatija / Rijeka, Croatia

Vol. 10, Suppl. 1

68 - NTK

V.A.C. U ABDOMINALNOJ KIRURGIJI

ĆEPIĆ I, Zelić M, Bačić Đ, Rahelić V, Uravić M, Perošić N, Gudelj M, Grbas H, Mendrila D1

Klinika za kirurgiju, Zavod za digestivnu kirurgiju, Klinički bolnički centar Rijeka, Rijeka, Hrvatska

ivica.cepic@gmail.com

Cilj: Prikazati indikacije i primjenu V.A.C-a u
abdominalnoj kirurgiji.

Metoda: Negativni tlak predstavlja zlatni standard
u liječenju „otvorenog abdomena”. Upotrebom
V.A.C.-a manja je učestalost nastajanja fistula,
bolja kontrola gubitka tekućina, nema potrebe za
mehaničkom ventilacijom te se smanjuje nastajanje
povišenog intraabdominalnog tlaka. Negativni
tlak ubrzava cijeljenje rana te kod nekih bolesnika
kod kojih je došlo do sekundarne infekcije rane te
nema potrebe za uklanjanjem prolenske mrežice
kao preduvjet cijeljenja rana.

Zaključak: Jednostavna metoda s odličnim
rezultatima i jednostavnost upotrebe predstavlja
zlatni standard u liječenju „otvorenog abdomena”
te skraćuje vrijeme boravka u bolnici bolesnika sa
sekundarnim infekcijama rana.

38

Usmena izlaganja� 10. kongresa Hrvatskog društva za digestivnu kirurgiju s međunarodnim sudjelovanjem
12. - 15. lipnja 2013., Opatija / Rijeka, Hrvatska

Vo
l.

10
, S

up
pl

. 1

76 - GIST

ACUTE ABDOMEN CAUSED BY PERFORATED GIST OF
MECKEL’S DIVERTICULUM

ĆUPURDIJA K1, Vergles D1, Židak M1, Horžić M1, Held R1, Vanjak Bielen Đ1, Nikolić I1, Prašek
K1, Huzjan Korunić R2, Pačić A3
1 KB Dubrava, Zavod za abdominalnu kirurgiju, Zagreb, Hrvatska
2 KB Dubrava, Zavod za dijagnostičku i intervencijsku radiologiju, Zagreb, Hrvatska
3 KB Dubrava, Zavod za kliničku i eksperimentalnu patologiju, Zagreb, Hrvatska

kcupurdi@kbd.hr

Introduction: Meckel’s diverticulum is the most
common congenital anomaly of small bowel with
incidence of 0.3−3%. Surgery is indicated only in
symptomatic cases. Tumors of Meckel’s
diverticulum are very rare with an incidence of
0.5−3.2 % of which gastrointestinal stromal tumors
represent (GIST) 12%.

Case: 67 year old woman was presented in
emergency service with acute abdominal pain and
signs of peritonitis. Plain abdominal X-ray
suggested a possibility of pneumoperitoneum so
multi slice computed tomography (MSCT) was
done, revealing free liquid in pelvis and cystic
leasion in lower abdomen with dimensions of 13 x
10 x 10 cm with signs of inflammation. Emergency
laparotomy was done and large, cystic, perforated
tumor located on antimesenteric side of small
bowel, approximately 1 m oral to valvula Bauchini
was found, together with purulent and haemorhagic
free liquid in abdomen. Small bowel resection with

anastomosis, lavage and drainage was done. Patient
received antibiotics, and was released on the 8th
postoperative day without complications, except
surgical site infection which was treated in
outpatient manner. Patohistology report showed
GIST (vimentin+, CD117+, DOG1+, CD34+
dezmin-, S100-, SMA-, 5% Ki67 + cells and 5/50
mitosis) with clear margins. No additional
treatment was done and follow up abdominal
MSCT seven months after surgery showed normal
findings.

Conclusion: GISTs of Meckel’s diverticulum are
extremely rare and usually diagnosed as
complication of Meckel’s diverticulum. According
to literature, majority of cases are suitable for
surgical treatment. Prognostic factors are the size
of the tumor and mitotic index. This was the second
case in our institution in a period of two years
presented as emergency.

39

10th Congress of the Croatian Association of Digestive Surgery with international participation� Oral Presentations
June 12 - 15, 2013, Opatija / Rijeka, Croatia

Vol. 10, Suppl. 1

2 - STM

BILE DUCT INJURY DURING LAPAROSCOPIC
CHOLECYSTECTOMY: RISK OF PROCEDURE OR SURGICAL
NEGLIGENCE?

DENJALIĆ A1, Škiljo H1, Bečulić H2, Jusić A2, Suljaković S3

1 General Hospital Tešanj, Tešanj, Bosnia and Herzegovina
2 Clinical Hospital Zenica, Zenica, Bosnia and Herzegovina
3 Lek-Sandoz, Sarajevo, Bosnia and Herzegovina

d.amir@bih.net.ba

Laparoscopic cholecystectomy introduced in the
late eighties has now become the gold standard and
has taken the place of conventional cholecystectomy.
Bile duct injury during cholecystectomy is an
iatrogenic, but rare catastrophe, associated with
significant morbidity and mortality. The incidence
of bile duct injury during laparoscopic
cholecystectomy is 0.1−0.3%. We presented a
patient who underwent laparoscopic
cholecystectomy which was complicated with bile

duct injury grade four. The complication was
recognised three weeks later. The remediation of
complications was performed in a reference center
with the full involvement of the primary surgeon.

Key words: laparoscopic cholecystectomy, bile duct
injury

40

Usmena izlaganja� 10. kongresa Hrvatskog društva za digestivnu kirurgiju s međunarodnim sudjelovanjem
12. - 15. lipnja 2013., Opatija / Rijeka, Hrvatska

Vo
l.

10
, S

up
pl

. 1

67 - STM

BILE DUCT INJURY DURING LAPAROSCOPIC
CHOLECYSTECTOMY: RISK OF PROCEDURE OR PROFESSIONAL
NEGLIGENCE?

DENJALIĆ A1, Škiljo H1, Bečulić H2, Jusić A2, Avdagić N3, Oruč M4

1 Department of Surgery, General Hospital Tešanj, Tešanj, Bosnia and Herzegovina
2 Department of Neurosurgery, Cantonal Hospital Zenica, Zenica, Bosnia and Herzegovina
3 Institute of Physiology, Medical Faculty of Sarajevo, Sarajevo, Bosnia and Herzegovina
4 Faculty of Health Zenica, University of Zenica, Zenica, Bosnia and Herzegovina

d.amir@bih.net.ba

Laparoscopic cholecystectomy introduced in the
late eighties has now become the gold standard and
has taken the place of conventional cholecystectomy.
Bile duct injury during cholecystectomy is an
iatrogenic, but rare catastrophe, associated with
significant morbidity and mortality. The incidence
of bile duct injury during laparoscopic
cholecystectomy is 0.1−0.42%. We presented a
patient who underwent laparoscopic cholecyste
ctomy which was complicated with bile duct injury

grade four. The complication was recognised three
weeks later. The remediation of complications was
performed in a reference center with the full
involvement of the primary surgeon.
Key words: laparoscopic cholecystectomy, bile duct
injury, professional negligence

41

10th Congress of the Croatian Association of Digestive Surgery with international participation� Oral Presentations
June 12 - 15, 2013, Opatija / Rijeka, Croatia

Vol. 10, Suppl. 1

13 - STM

PERIOPERATIBE BLOOD LOSS AS A PREDICTOR FOR
POSTOPERATIVE MORBIDITY

EL-SOURANI N, Käse P, Troja A, Raab HR, Antolović D

Klinikum Oldenburg, Oldenburg, Germany

nader@elsourani.com

Aim: The evaluation of perioperative risk and its
associated individual and socioeconomic outcomes
for the patient are of high significance. Therefore, it
is crucial to establish an individual risk profile for
surgical procedures and to identify unique
variables that have the potential to be an
independent, significant predictor of perioperative
morbidity. Establishing such a risk profile is often
based on personal experiences and intuition rather
than an evidence based approach.

Methods: Uni- and multivariate analysis of
predictive, retrospective variables/patient
demographics (e.g. age, gender, duration of
operation, blood loss, blood transfusion) during
following surgical procedures: emergency surgery
in ischemic colitis, resection of colon cancer,
Hartmann’s procedure in sigmoid diverticulitis,
restoration of intestinal continuity, and
biliodigestive anastomosis. The generated data was

used to create a hierarchical ranking of predictive
variables influencing postoperative outcome by
means of morbidity and mortality.

Results: Every surgical procedure is unique and
has its own individual risk profile. However,
perioperative blood loss with subsequent associated
blood transfusion was identified as a redundant,
independent and significant predictor for
postoperative morbidity and mortality.

Conclusion: Perioperative blood loss is an
important, independent predictor for postoperative
morbidity and mortality thus influencing the
prognosis and outcome of the patient. Therefore,
keeping the perioperative blood loss at a minimum
is crucial. This data can be used in the future for
the basis of randomized-controlled studies.

42

Usmena izlaganja� 10. kongresa Hrvatskog društva za digestivnu kirurgiju s međunarodnim sudjelovanjem
12. - 15. lipnja 2013., Opatija / Rijeka, Hrvatska

Vo
l.

10
, S

up
pl

. 1

56 - KDK

REVASCULARIZATION OF THE SUPERIOR MESENTERIC
ARTERY ALONE FOR TREATMENT OF CHRONIC MESENTERIC
ISCHEMIA

FLIS V, Mrdža B, Milotić F, Štirn B, Kobilica N, Bergauer A

University Clinical Center Maribor, Maribor, Slovenia

vojko.flis@guest.arnes.si

Background: There are few reported series with
large numbers of patients undergoing surgery for
CMI and many controversies persist regarding the
optimal surgical treatment. These controversies
include the type of surgical repair (antegrade
versus retrograde bypass), and the number of
arteries that should be treated (single versus
multiple vessel reconstruction). It was the aim of
presented study to report our experience and long
term results with single-vessel bypass grafting from
infrarenal aorta to superior mesenteric artery.

Patients and methods: Patients who were admitted
because of mesenteric ischemia at the Surgical
clinics of University Clinical Center Maribor
between January 1999 and January 2009 were
identified with a computerized medical data
registry. Patients who underwent revascularization
for chronic mesenteric ischemia with retrograde
synthetic aortomesenteric bypass were included in
the study. Demographics, clinical characteristics,
imaging and operative data were obtained from the
medical records. Significant superior mesenteric
artery stenosis (>70% diameter stenosis) was
confirmed by spiral computed angiography. All
patients underwent retrograde aortomesenteric
arterial bypass with synthetic bypass graft
originating from the infrarenal aorta. Doppler
sonography combined with color Doppler was
used to evaluate disease progression in patients at 3
months interval during the first year and from then

onwards at 6-month intervals. Endpoints of the
study were occlusion of graft or death by any cause.

Results: Data are presented for a cohort of 19
females and 8 males with a mean age at admission
of 72 years (range 56−88 years). The mean duration
of follow up was 71 months (range 1−119 months).
There was one early death (4%). Four patients died
during the follow up period and three were lost for
follow up. None of the deaths was connected with
mesenteric ischemia. During follow up period
none of the patients developed restenosis and no
occlusions were observed. There were no
reinterventions. Symptoms of improvement were
noted in 25 patients (93%). One patient (4%)
referred persistent pain despite successful
revascularization and although during follow up
period weight gain was observed. At 71 months,
freedom from recurrent symptoms, restenosis, and
reinterventions were 78% +- 13.9%.

Conclusion: Surgery for chronic mesenteric
ischemia can be safely performed with retrograde
approach and single vessel anastomosis. Mortality
rates and long term survival compare favorably
with other surgical approaches to treatment of
chronic mesenteric ischemia.

43

10th Congress of the Croatian Association of Digestive Surgery with international participation� Oral Presentations
June 12 - 15, 2013, Opatija / Rijeka, Croatia

Vol. 10, Suppl. 1

58 - STM

REVASCULARIZATION FOR ACUTE MESENTERIC ISCHEMIA

FLIS V, Kobilica N, Milotić F

University Clinical Center Maribor, Maribor, Slovenia

vojko.flis@guest.arnes.si

Background: Acute intestinal ischemia (AMI)
remains difficult to diagnose and continues to be
associated with high mortality rates. The aim of
this study was to review our institutional experience
of patients with AMI and to compare the results of
two retrospective series of patients with AMI,
namely from 2000 to 2004 and from 2005 to 2009.

Patients and methods: The records of all patients
admitted to a single university-based tertiary
referral center with diagnosis acute intestinal
ischemia or acute intestinal gangrene between
2000 and 2009 were reviewed and analyzed.
Demographic data, baseline factors, presenting
symptoms and their duration, comorbid medical
conditions, laboratory examinations, and
diagnostic studies were examined. Invasive
interventions, findings, length of bowel resected
and pathology reports were also noted. Follow up
information was obtained from variety of sources,
which included outpatient clinical visit records,
subsequent hospital admission records, and
telephone interviews. Over the defined period 121

patients with AMI were admitted. 68 patients with
AMI underwent emergency arterial
revascularization. 30 patients were treated during
the first period and 38 during the second. There
were 40 female and 28 male patients (range 48−87
years, average 73 years). Patient demographics and
risk factors were similar between two groups.
Majority of patients were treated with open
revascularization (88%). There were no differences
in the use of second look laparatomy between
groups. Thirty day mortality was 43% in the first
period and 19% in the second. On multivariate
analysis time delay in diagnosing the disease, bowel
resection and consisting cerebrovascular disease
predicted postoperative mortality.

Conclusion: Mortality from AMI remains to be
high. Revascularization (although more frequent
in last period) was still not utilized in all patients
with AMI. Advanced ischemia with bowel
infarction at presentation is a predictor of poor
outcome.

44

Usmena izlaganja� 10. kongresa Hrvatskog društva za digestivnu kirurgiju s međunarodnim sudjelovanjem
12. - 15. lipnja 2013., Opatija / Rijeka, Hrvatska

Vo
l.

10
, S

up
pl

. 1

73 - KTS

NAŠA ISKUSTVA U POSTUPANJU S M. CREMASTER PRILIKOM
OTVORENIH OPERACIJA PREPONSKE KILE

GREBIĆ D, Lovasić F, Lukanović M, Medić M, Juranić D, Juretić I
KBC Rijeka, Klinika za kirurgiju, Rijeka, Hrvatska

damir.grebic@medri.hr

Osnovno pitanje koje se oduvijek postavljalo je
kako postupiti s m. cremaster prilikom otvorenih
operacija preponskih hernija. Postavlja se pitanje
da li sačuvati m. cremaster ili ga podvezati,
odnosno resecirati, te je cilj našeg istraživanja bio
prikazati kako se navedeno odnosi na učestalost
postoperativnih komplikacija. U našem istraživanju
prikazali smo 65 bolesnika kod kojih smo učinili
resekciju m. cremastera te 60 bolesnika kod kojih
smo poštedjeli m. cremaster. Navedeno istraživanje
obavljeno je u periodu od siječnja 2013. do travnja
2013. godine. Pratili smo postoperativne
komplikacije kod svih bolesnika u smislu
hematoma i infekcije. 62 (95%) bolesnika kod kojih
je učinjena resekcija m. cremastera nije imalo
komplikacije u smislu razvoja postoperativnog
hematoma, dok su 3 (5%) bolesnika iz navedene
grupe razvilo postoperativni hematom. U grupi

bolesnika kod kojih je sačuvan cremaster ,5 (8%)
bolesnika je razvilo postoperativni hematom kao
komplikaciju, dok 55 (92%) bolesnika nije imalo
postoperativne komplikacije. Od svih bolesnika (8
bolesnika) koji su imali postoperativni hematom, 1
od njih (12%) je imao inficirani hematom. Niti
jedan bolesnik nije imao nikakve druge
komplikacije. Zaključno možemo reći da bolesnici
kod kojih je sačuvan m. cremaster statistički
značajno (na razini p<0,05) nisu bili skloni
postoperativnim komplikacijama u smislu razvoja
hematoma u odnosu na bolesnike kod kojih je
reseciran m. cremaster. Stoga je naša preporuka
podvezati i resecirati m. cremaster samo u
pojedinim slučajevima prilikom operacije
preponskih kila otvorenim pristupom.

45

10th Congress of the Croatian Association of Digestive Surgery with international participation� Oral Presentations
June 12 - 15, 2013, Opatija / Rijeka, Croatia

Vol. 10, Suppl. 1

8 - STM

A SINGLE INSTITUTION EXPERIENCE OF PURE LAPAROSCOPIC
LIVER RESECTION

IVANECZ A, Jagrič T, Horvat M, Potrč S

Department of Abdominal and General Surgery, University Medical Center Maribor, Maribor, Slovenia

arpad.ivanecz@ukc-mb.si

Background: Laparoscopic liver resection is
becoming an accepted treatment option for
resecting both benign and malignant tumors. The
aim of the present study is to review this unit’s
experience of pure laparoscopic liver resection
(PLLR) without the use of hand assistance for
hepatocellular carcinoma (HCC), liver metastases
(LM) and benign liver lesions.

Methods: A prospective database was searched to
identify patients undergoing PLLR. Patients having
deroofing of cystic liver lesions and intentional
laparoscopic radiofrequency ablation were
excluded from analysis. Between April 2008 and
March 2013, twelve patients underwent PLLR.

Results: Six patients underwent PLLR for
malignant liver tumors (3 patients for HCC, 2 for
colorectal LM and 1 for LM from renal cell cancer).
The liver procedures in this group of patients
included left lateral sectionectomy, segment
oriented resections and atypical resections.

Another six patients were operated for benign liver
lesions (two for hydatid cyst, and one for focal
nodular hyperplasia, hemangioma, adenoma and
liver abscess respectively). The conversion rate to
open procedure was zero. In ten patients PLLR was
planned preoperatively, and in two patients having
cholecystectomy with an adjacent liver abnormality
the decision to PLLR was made intraoperatively.
One patient developed complication (bleeding
from the trocar site) and it was managed with
laparoscopic reoperation. Only this patient needed
blood transfusion. Median postoperative stay was
3 days (range 2-9).

Conclusion: PLLR can be performed safely for a
variety of benign and malignant liver tumors, and
seems to offer at least short-term benefits in
selected patients. However, laparoscopic liver
surgery is still limited by both the hepatic and
laparoscopic experience of the surgical team.

46

Usmena izlaganja� 10. kongresa Hrvatskog društva za digestivnu kirurgiju s međunarodnim sudjelovanjem
12. - 15. lipnja 2013., Opatija / Rijeka, Hrvatska

Vo
l.

10
, S

up
pl

. 1

9 - STM

THE VALIDATION OF PREOPERATIVE PROGNOSTIC SCORE
BASED ON INFLAMMATORY RESPONSE TO TUMOR AND
NUMBER OF COLORECTAL LIVER METASTASES

IVANECZ A1, Sremec M1, Palfy M2, Golc J1, Zakelšek J1, Jagrič T1, Horvat M1, Potrč S1

1 Department of Abdominal and General Surgery, University Medical Center Maribor, Maribor, Slovenia
2 Department of Medical Research, University Medical Center Maribor, Maribor, Slovenia

arpad.ivanecz@ukc-mb.si

Objectives: The host’s inflammatory response to
tumour (IRT) has been associated with poorer
cancer-specific survival in colorectal liver
metastases (CRLM). The aim of the current study
was to externally validate the preoperative scoring
system developed by group from St. James’s
University Hospital, Leeds.

Methods: 406 liver procedures for CRLM in the
period from 2000 to 2011 were identified from a
prospectively maintained database. A total of 284
patients underwent their first hepatic resection.
The presence of IRT was defined by an elevated
C-reactive protein (>10 mg/ml). A proposed
preoperative prognostic score was validated: 0 =
less than 8 metastases and absence of IRT; 1 = 8 or
more metastases or IRT; and 2 = 8 or more
metastases and IRT. The endpoints of the study
were the overall survival (OS) and the disease-free
survival (DFS).

Results: Postoperative mortality and morbidity
were 2.8% and 23.6%, respectively. A median
follow-up was 30 months. The 5-year OS of those
scoring 0 was 35.4% compared with 16.8% for
those scoring 1. None of the patients that scored 2
were alive at 5 years. Patients with the best score 0
had an expected 5-year DFS of 20%. The expected
5-year DFS of those scoring 1 was 7.6%. Patients
with the worst score 2 had an expected median
DFS of 5.3 months and a 5-year DFS of 0%. None
of the patients that scored 2 were disease-free at 2
years.

Conclusion: In our patient cohort, OS and DFS
were accurately predicted preoperatively by
proposed prognostic score. It has been found to be
a simple and useful clinical tool allowing patients
to be optimized for their subsequent management
and surveillance program.

47

10th Congress of the Croatian Association of Digestive Surgery with international participation� Oral Presentations
June 12 - 15, 2013, Opatija / Rijeka, Croatia

Vol. 10, Suppl. 1

10 - STM

THE “BASINGSTOKE PREDICTIVE INDEX” FOR COLORECTAL
LIVER METASTASES

IVANECZ A1, Golc J1, Zakelšek J1, Sremec M1, Palfy M2, Jagrič T1, Horvat M1, Potrč S1

1 Department of Abdominal and General Surgery, University Medical Center Maribor, Maribor, Slovenia
2 Department of Medical Research, University Medical Center Maribor, Maribor, Slovenia

arpad.ivanecz@ukc-mb.si

Objectives: Prognostic scoring systems for patients
undergoing resection of colorectal liver metastases
(CRLM) are believed to be reproducible between
institutions. The aim of the present study was to
assess the predictive value of “Basingstoke
Predictive Index” (BPI) in an independent patient
cohort for the purpose of external validation.

Methods: Study subjects were identified from
prospectively maintained database of 406 liver
procedures for CRLM from 2000 to 2011 at our
department. A total of 284 patients underwent
their first hepatic resection and were analyzed in
detail. According to the BPI, 7 risk factors were
evaluated: number of hepatic metastases >3, node
positive primary, poorly differentiated primary,
extra hepatic disease, tumor diameter ≥5cm, CEA
level >60 nag/mol, and positive resection margin.
The first 6 of these criteria were used in a
preoperative scoring system and the last 6 in the
postoperative setting. The endpoint of the study
was the disease-free survival (DFS).

Results: With a median follow-up of 30 months the
median DFS was 11.3 months. The 5-year and 10-
year DFS were 15.9% and 12.4%, respectively.
Patients with the best preoperative BPI had an
expected median DFS of 22 months and a 5-year
DFS of 33.3%. Conversely, patients with the worst
preoperative BPI had an expected median DFS of
7.4 months and a 5-year DFS of 1.5%. Postoperative
BPI predicted a median DFS of 19 months (5-year
DFS of 27.9%) for the best group, and a median
DFS of 9.7 months (5-year DFS of 2%) for the worst
group of patients, respectively.

Conclusion: In our patient cohort, DFS was
accurately predicted pre- and postoperatively by
BPI. These findings highlight the importance of
validating scoring systems in independent patient
groups. Such data may be useful for risk-stratifying
patients who may benefit from intensive
surveillance and selection for adjuvant therapy.

48

Usmena izlaganja� 10. kongresa Hrvatskog društva za digestivnu kirurgiju s međunarodnim sudjelovanjem
12. - 15. lipnja 2013., Opatija / Rijeka, Hrvatska

Vo
l.

10
, S

up
pl

. 1

17 - STM

PROTOKOL LIJEČENJA KARCINOMA REKTUMA

KANDIĆ ADIS1, Kandić A1, Kandić Z1, Škrbić V2, Ćatić L1, Kandić E1

1 Klinički centar Sveučilišta u Sarajevu, Sarajevo, Bosna i Hercegovina
2 KBC Banja Luka, Banja Luka, Republika Srpska, Bosna i Hercegovina

kandic_adis@yahoo.com

Maligna bolest debelog crijeva spada u najčešće
neoplazme čovjeka i obuhvaća oko 30% svih
tumora digestivnog trakta. Pritom, karcinom
rektuma čini 45−48 % svih oboljelih od CRC-a
(kolorektalnog karcinoma). Prema „American
Society Cancer” samo rak pluća i prostate kod
muškaraca i rak dojke i grlića meternice kod žena
su češći od CRC-a. Incidencija kolorektalnog raka
se kreće od 15−30/100.000 stanovnika. Počeci
kirurškog liječenja rektalnog karcinoma datiraju
od Fageta koji 1739. godine, izvodi prvu
ekstraperitonealnu eksciziju rektuma. Nju
usavršava Ernest Milles (1908.), a Hartmann 1923.
radi resekciju bez anastomoze. Sredinom 20.
stoljeća Dixon precizira resekcijske zahvate, Litre
(1770.) izvodi kolostomu. Cilj rada je da se ukaže
na suvremeni pristup u liječenju raka rektuma s
aspekta protokola dijagnostike, protokola terapije i
protokola prevencije. Na dijelu materijala Klinike
za abdominalnu kirurgiju, Kliničkog centra
Sveučilišta u Sarajevu u šestogodišnjem periodu
(2006.−2012.) na ukupno 730 bolesnika od CRR,
276 (37,8%) bilo je oboljelih od raka rektuma.
Striktna primjena protokola liječenja raka rektuma
se u cijelosti sprovodi. Protokolom dijagnostike
verificira se stadij bolesti na osnovu anamnestičkih
podataka, fizikalnog nalaza, tu markeria, NMR
karlice s porotokolima za rektum, CT ili ultrazvuk
abdomena. Protokol terapije propisuje onkološki
konzilij koji podrazumijeva: primarno kiruška
terapija kod ranih stadija oboljenja. Kod
uznapredovalog stradija bolesti s prodorom
mezorektalne fascije kao i nalazom pozitivnih

limfoglandula (NMR) najprije je primjenjena
radiokemoterapija (RKT), pa nakon 6−8 tjedana
operativni akt. U novije vrijeme i kod ranih formi
(I. stadij bolesti) primjenjujemo kraktotrajnu
neoadjuvantnu terapiju. Na ukupno 276 operiranih
ispitanika, urađeno je 9 (3,3%) transanalnih
resekcija do tumora do 2 cm; 164 (59,5%) resekcija
rektuma s TME; amputacija 31 (11,2%). Niskih i
ultraniskih intersfinkternih anastomoza bilo je
kolotransverzoanalnim anastomozama kod 56
(20,3%). U hitnoj službi operirano je 76 (27,5%)
oboljelih. Pritom, operacija po Hartmannu bilo je
51 (18,4%) i 25 (9,0%) kolostomija. Totalna
mezorektalna ekscizija i limfadenektomija je
imperativ. Striktno poštujemo onkološki princip
da se u cijelosti odstrani zahvaćeni organ s
limfnovaskularnom arkadom. Operativni letalitet
do 30 dana iznosio je 2,4% (komorbiditet,
thromboembolizam). Zahvaljujući kombiniranom
Protokolarnom pristupu kirurške i
radiokemoterapije rektalnog raka ekstirpacioni
operativni zahvati su izgubili svoju raniju
učestalost, dok su resekcioni zahvati s niskim i
ultraniskim anastomozama dobili na značaju.
Timski rad i tijesna suradnja onkološkog tima
(kirurga, gastroenterologa, patologa, onkologa,
radioterapeuta) uz poštovanje protokola o liječenju
onkoloških bolesnika, predstavlja preduvjet dobre
onkološke kirurgije.

Ključne riječi: rak rektuma, protokolarni pristup,
resekcijski i ekstirpacijski zahvati

49

10th Congress of the Croatian Association of Digestive Surgery with international participation� Oral Presentations
June 12 - 15, 2013, Opatija / Rijeka, Croatia

Vol. 10, Suppl. 1

18 - STM

NAŠA ISKUSTVA U LIJEČENJU HEMOROIDALNE BOLESTI

KANDIĆ ADIS1, Kandić A1, Ćatić L1, Kandić Z1, Škrbić V2, Kandić E1

1 Klinički centar Sveučilišta u Sarajevu, Sarajevo, Bosna i Hercegovina
2 KBC Banja Luka, Banja Luka, Republika Srpska, Bosna i Hercegovina

kandic_adis@yahoo.com

Hemoroidalna bolest zbog svoje učestalosti i
poteškoća u liječenju predstavlja ogroman socijalni
i medicinski problem. Preko 80% pučanstva boluje
od hemoroida, koji u najvećem broju slučajeva
zahtijevaju kirurško liječenje. Kirurgija se, u
liječenju hemeroida, doskora, koncentrirala na
manifestne komplikacije – prošireni hemoroidalni
pleksus, koje se sastojalo u njegovom djelomičnom
odstranjivanju ili redukciji. Pritom, uzrok bolesti
ostajao je intaktan pa je broj recidiva zbog toga bio
izrazito visok. Najnovije metode liječenja se
zasnivaju na rješavanju uzroka bolesti. One
podrazumijevaju doplersku identifikaciju krvnog
suda i njegovu ligaturu, te suspenziju hemoroida i
prolabirane analne mukoze, takozvanu rektoanalnu
reparaciju. Cilj rada je da se iznesu rezultati
liječenja hemoroidalne bolesti minimalno
invazivnim postupkom poznatim kao TRD - DG
HAL RAR (doplerska identifikacija i ligature grana
hemoroidalne arterije i rektoanalna reparacija), to
jest, prednosti toga načina liječenja u odnosu na
standardne, ranije metode. U periodu od 2007. do
2013. godine, u privatnoj zdravstvenoj ustanovi
„Alea dr. Kandić” analizirano je 706 bolesnika koji
su liječeni postupkom DG HAL RAR. Pritom, kod
35 (4,6 %) bolesnika, primijenjen je DG HAL.
THD (DG HAL-RAR) napravljen je kod 264 (37,7
%). Najveći broj oboljelih, 318 (45,1%) pripadao je
IV stadiju bolesti, kod kojih je primjenjen THD
(DG HAL RAR s reduktivnom mukozektomijom i
rektoanalnom reparacijom). Kod 73 (10,3 %) zbog
postrombotičkih ulcerativnih promjena hemoroi

dalne zone uz THD (DG HAL RAR) napravljena je
rektoanalna reparacija s V-Y kutanim režnjevima.
Rektoanalni prolaps je imalo 16 (2,3 %). Prosječna
dužina liječenja iznosila je 1,4 b/o dana. Kirurške
kontrole su vršene nakon 4, 7, 14, 30 dana, te 3, 6,
12, 24, 48 mjeseci. Svi bolesnici kod kojih je
primijenjen THD (DG HAL RAR) pokazali su
odlične rezultate, sa zadovoljavajućom ocjenom
kiriurga i bolesnika. THD (DG HAL) ima striktne
indikacije (rani stadij hemoroidalne bolesti s
krvarenjem. Nije registrirana niti jedna
postoperativna komplikacija u smislu krvarenja,
infekcije, disfunkcije analnog sfinktera. Kod 407
(57,6%) operiranih bolesnika kod kojih je
primijenjen DG HAL-RAR, naročito s mukozekto
mijom prisutni su bili jaki postoperativni bolovi
periodu do 24 h, koji su nakon toga bili neznatni
do 48 h. Svi bolesnici kod kojih je primijenjen DG
HAL rađeni bez anastezije ili u lokalnoj anesteziji,
a svi operirani s DG HAL RAR u spinalnoj ili
opsćoj anesteziji Minimalno invazivna metoda
liječenja DG HAL RAR predstavlja do sada
najefektivniju metodu liječenja hemoroidalne
bolesti. Siguran efekt lijecenja, brz oporavak i
vraćanje na posao opravdavaju njenu primjenu.
Ona ispunjava sve uvjete za „one day” surgery.

Ključne riječi: hemoroidi, minimalno invazivni
postupak, THD (DG HAL-RAR)

50

Usmena izlaganja� 10. kongresa Hrvatskog društva za digestivnu kirurgiju s međunarodnim sudjelovanjem
12. - 15. lipnja 2013., Opatija / Rijeka, Hrvatska

Vo
l.

10
, S

up
pl

. 1

31 - MPB

KOGA UPUTITI NA GENETIČKO TESTIRANJE ZA NASLJEDNE
KARCINOME KOLONA?

KIRAC I, Žigman T, Šarčević B, Silovski T, Ramljak V, Vrdoljak DV

Klinika za tumore, Klinički bolnički centar „Sestre milosrdnice”, Zagreb, Hrvatska

iva.kirac@kbcsm.hr

Posljednjih godina pojavljuje se potreba za
individualiziranim pristupom liječenju kroničnih
bolesti u koje spada i rak. Napredak genetike je
pokazao da vrsta raka određena organom koji
zahvaća nije nužno jedna bolest. Tako je nastala
potreba za brzom implementacijom novih spoznaja
o onkološkoj genetici u kliničkom radu. U
Hrvatskoj trenutno ne postoji centar koji se
sustavno bavi onkološkom genetikom, nasljednim
oblicima raka i farmakogenetikom. U ovom radu
predstavljamo naš program sustavnog bavljenja
nasljednim tumorima. Očekujemo testiranje oko
150 pacijenata godišnje koji će imati mutacije
karakteristične za nasljedne oblike raka debelog
crijeva (familijarnu adenomatoznu polipozu i
Lynchov sindrom) te otprilike trostruko više

rođaka kojima je rezultat testiranja jedan od
temelja odluke o preventivnom planu pregleda ili o
terapiji. Uključivanjem niza bioloških lijekova,
preduvjet za terapiju je upravo genetsko testiranje
tumora. Podaci o genetskim karakteristikama
pojedinih vrsta raka u Hrvatskoj su dobiveni na
malom broju pacijenata te bi okupljanje tih
podataka na jednom mjestu moglo standardizirati
način obrade i omogućiti lakšu interpretaciju koja
ovisi o populaciji na kojoj se testiranje vrši.
Konačno, planira se reaktivirati Registar za
familijarnu adenomatoznu polipozu u suradnji s
IRB-om koji je do sada vršio testiranja te pokrenuti
registar za Lynchov sindrom (najčešći nasljedni
oblik raka debelog crijeva).

51

10th Congress of the Croatian Association of Digestive Surgery with international participation� Oral Presentations
June 12 - 15, 2013, Opatija / Rijeka, Croatia

Vol. 10, Suppl. 1

78 - KDK

DG HAL/RAR − PETOGODIŠNJI REZULTATI

KOCMAN I, Ivanović D, Poljak M, Mikulić D, Kostopeč P, Starjački M, Žgaljardić I

KB Merkur, Zagreb, Hrvatska

kocman.ivica@gmail.com

Neuspjeh konzervativnog liječenja ili akutno nast-
ale komplikacije unutarnjih hemoroida indikacije
su za operativno liječenje. DG HAL uveo 1995.
Morinagi. Podvezivanjem ogranaka gornje rek-
talne arterije u submukozi analnog kanala iznad
nazubljene linije pod kontrolom UZV-a (DG HAL)
te plikacija prolabirane rektalne sluznice (RAR)
prekida se proces koji dovodi do hemoroida i time
simptoma bolesti.

Cilj: Cilj rada je prikazati rezultate liječenja he-
moroidalne bolesti DG HAL/RAR metodom.

Metoda: Uključeni bolesnici stariji od 18 godina s
unutarnjim hemoroidima liječeni DG HAL/RAR u
KB Merkur od 2007. do 2012. godine. Preopera-
tivno anoskopija, a kada je indicirano i kolonosko-
pija. Postoperativno bolesnici praćeni nakon 6
tjedana, 3 mjeseca, 1 godinu te zatim jednom
godišnje. Analiziraju se demografski podaci,

kliničke karakteristike, trajanje operacije, hospital-
izacija, povratak svakodnevnim aktivnostima,
postoperativne komplikacije, recidiv simptoma
bolesti, reoperacije.

Rezultati: Operirano 435 bolesnika: 120 II. stupn-
ja, 227 III. stupnja, 88 I. stupnja. Postoperativno
izraženija bol (>48h) kod 5 bolesnika, submukozni
hematom i apsces u 2 bolesnika, tromboza van-
jskih hemoroida u 7 bolesnika, analna fisura u 3
bolesnika, perianalna fistula kod 2 bolesnika. Zbog
recidiva krvarenja kod 1 bolesnika te prolapsa kod
6 bolesnika ponovi se DG HAL/RAR.

Zaključak: DG HAL/RAR jednostavan je pos-
tupak kojim se postiže dobar ishod u liječenju he-
moroidalne bolesti naročito II. i III. stupnja.

52

Usmena izlaganja� 10. kongresa Hrvatskog društva za digestivnu kirurgiju s međunarodnim sudjelovanjem
12. - 15. lipnja 2013., Opatija / Rijeka, Hrvatska

Vo
l.

10
, S

up
pl

. 1

20 - STM

DISTRIBUTION OF HPV GENOTYPES IN SLOVENIAN PATIENTS
WITH ANOGENITAL WARTS AND ANAL CARCINOMAS

KOŠOROK P1, Bunič M1, Fujs Komloš K2, Kocjan BJ2, Gačić Štotl M1, Poljak M2

1 IATROS, Medical centre, Ljubljana, Slovenia
2 Institute of Microbiology and Immunology, Faculty of Medicine, University of Ljubljana, Ljubljana, Slovenia

pavle.kosorok@guest.arnes.si

Introduction: The national baseline data about the
prevalence and distribution of HPV genotypes are
necessary for future planning of national
vaccination strategies and prevention of HPV-
associated diseases. Vaccination with available
quadrivalent prophylactic HPV vaccines can
efficiently prevent a variety of benign tumours
(anogenital warts) as well as malignant tumours
(e.g. cervical, vulvar, anal cancer) and their
precursor lesions.

Methods and results: A total 186 tissue specimens
obtained from same number of Slovenian patients
(112 males, 74 females) with perianal, anal, penile
and other anogenital warts, treated at IATROS
Medical Centre in the period 2005−2011, were
included in the study and investigated for the
presence of alpha-HPV genotypes using
commercially available HPV detection/genotyping
methods. The presence of HPV DNA and HPV-6/
HPV-11 DNA was detected in 182/186 (97,85%)
and in 170/186 (91,40%) patients with anogenital
warts, respectively. Specifically, HPV-6 was
detected in 83/112 (74.1%) male and in 62/74
(83.8%) female patients, while infection with HPV-
11 was detected in 18/112 (16.1%) male and 5/74

(6.8%) female patients. A combined infection with
HPV-6 and HPV-11 was found in one (0.9%) male
and one (1.4%) female patient. In the rest of the
HPV DNA positive specimens, different types of
HPV were found, including HPV-26, -40, -42, -54,
-57, -61, -62, -73, -74, -84, -91 and CP6108, and
high-risk HPV-16 and -52. A total of 21 tissue
specimens from the same number of patients (11
males, 10 females) with anal carcinoma, treated at
IATROS Medical Centre in the period 2002−2011,
were studied for the presence of HPV. All specimens
tested HPV are DNA positive. HPV-16 was found
in 19 (90.5%) patients. In one female patient
infected with HPV-6 was determined, while in one
male patient simultaneous infection with high-risk
HPV-52 and low-risk HPV-61 was identified.

Conclusion: Timely vaccination with available
quadrivalent prophylactic HPV vaccine could
prevent the great majority of anogenital warts,
anal, vulvar and cervical carcinomas, and can
consequently lower the burden of these diseases in
Slovenia.

53

10th Congress of the Croatian Association of Digestive Surgery with international participation� Oral Presentations
June 12 - 15, 2013, Opatija / Rijeka, Croatia

Vol. 10, Suppl. 1

33 - GIST

DVANAESTOGODIŠNJI REZULTATI LIJEČENJA
GASTROINTESTINALNOG STROMALNOG TUMORA (GIST):
REGIJA BANJA LUKA

MARIĆ Z, Kordić O, Kostić D, Aleksić Z, Kecman G, Simatović M, Stakić I, Marić N

Sveučilišni klinički centar Banja Luka, Banja Luka, Republika Srpska, Bosna i Hercegovina

prof.zdravkomaric@gmail.com

Uvod: GIST je najčešći mezenhimalni tumor gas-
trointestinalnog trakta, koji uglavnom karakter-
izira ekspresija receptora tirozin kinase KIT +
(CD117).

Materijal i metode: U vremenu od siječnja 2000.
do prosinca 2012. operativno smo liječili 37 (M=
15/Ž=22) bolesnika, prosječne životne dobi 59
godina. Podatke o spolu pacijenta, godine starosti,
lokalizaciju tumora, histološki tip i gradus tumora
smo dobili putem patohistološkog nalaza. Podatke
o vrsti operacije smo dobili iz operativnih protoko-
la naše klinike.

Rezultati: High risk je bio zastupljen kod 24, inter-
media risk kod 2, a low risk kod 11 bolesnika. Re-
sekcije su bile R0 kod 35, a kod 2 bolesnika R1.
Kod želučane lokalizacije GIST-a radili smo parci-
jalnu resekciju kod 7, a distalnu antrektomiju kod
jednog bolesnika. Whippleova procedura naprav-
ljena je kod bolesnika s lokalizacijom u duodenu-
mu. Kod tankog crijeva radili smo parcijalnu re-
sekciju kod 15 bolesnika, a kod širokog crijeva
napravili smo po jednu standardnu desnu i lijevu
hemikolektomiju i jednu prednju resekciju rektu-
ma po Dixonu. Lokoregionalna limfadektomija
primjenjivala se na makroskopski značajne noduse.
Multivisceralne resekcije u različitim kombinaci-
jama primijenjene su kod 20 bolesnika s high

riskom. Od 20 multivisceralnih resekcija iste su
napravljene primarno kod 15, dok je 5 napravljeno
kod recidivnih bolesnika. Recidivni GIST opera-
tivno smo liječili samo kod 5, a rezistentni GIST
nodus kod 4 bolesnika. Recidivni i metastatski
GIST, a posebno rezistentni GIST nodusni smo
operirali sve dok se ne postigne stabilizacija ili
down sizing nodusa u vremenu do 6 mjeseci.
Jetrene metahrone metastaze smo operativno
liječili samo kod dva bolesnika. Jetrene metastaze
kod preostala 4 bolesnika nismo operativno liječili.
Tretirani su prvom i drugom linijom target terapi-
je. Kod svih bolesnika s high riskom primjenjivana
je prva i druga linija target terapija u vremenu 1−3
godine. Follow-up imamo od početka 2000. god-
ine, odnosno samo godinu iza primjene target ter-
apije. Prosječno vrijeme preživljavanja bolesnika
operiranih do kraja 2007. godine je 64 mjeseca.

Zaključak: Liječenje GIST-a zahtijeva multidisci-
plinaran pristup. Resekcija R0 (R1?), gdje je god
moguća je osnovno liječenje koje treba pratiti tar-
get terapija. Inoperabilni, metastatski kao i recidi-
vni i rezistentni tumori zahtijevaju target terapiju
do stabilizacije ili downsizinga tumora.

Ključne riječi: GIST, operativno liječenje, target
terapija

54

Usmena izlaganja� 10. kongresa Hrvatskog društva za digestivnu kirurgiju s međunarodnim sudjelovanjem
12. - 15. lipnja 2013., Opatija / Rijeka, Hrvatska

Vo
l.

10
, S

up
pl

. 1

74 - MPB

ULOGA I ORGANIZACIJA MULTIDISCIPLINARNOG TIMA U
LIJEČENJU KARCINOMA KOLOREKTUMA − NAŠA ISKUSTVA

MENDRILA D, Zelić M, Rahelić V

KBC Rijeka, Rijeka, Hrvatska

dmendrila@gmail.com

Cilj osnivanja multidisciplinarnog tima je
postizanje bolje koordinacije u liječenju bolesnika,
sagledavanju pojedinog bolesnika iz više
perspektiva, vjerojatnosti pružanja adekvatnog
spektra tretmana u odgovarajuće vrijeme,
međusobnoj podršci među samim liječnicima i
dijeljenju svojih promišljanja, adekvatnog uvida u
rezultate svog rada te u konačnici formiranja baze
podataka potrebne za klinička istraživanja. U našoj
ustanovi osnovan je takav tim u studenom 2012.
godine. Tim se sastoji od specijalista kirurga,
internista (gastroenterologa), radiologa te patologa.
Utvrđena je standardna obrada prije početka
aktivnog liječenja. U dosadašnjih šest mjeseci rada
raspravljeno je više od 150 bolesnika te su određeni
modaliteti liječenja za svakog ponaosob, vodeći se
pitanjima: je li promjena resektabilna, postoji li
korist od neoadjuvantne kemoradioterapije, je li

bolest, i u kojoj mjeri, proširena, cilja li se na
izlječenje ili palijativno liječenje, hoće li operacija
povećati kvalitetu života, hoće li pacijent podnijeti
liječenje? Iz dosadašnjeg iskustva jasno je vidljivo
da se ubrzao proces obrade: indiciranje i obavljanje
pretrage u kraćem vremenskom razdoblju.
Bolesnici se obrađuju po zadanom algoritmu te se
izbjegavaju nepotrebne dodatne pretrage i
gubljenje vremena. Smanjen je broj posjeta
bolesnika polikliničkim ambulantama. Povećao se
broj bolesnika koji dobiju neoadjuvantnu
kemoradioterapiju. U ovom kratkom vremenskom
razdoblju nismo uspjeli analizirati ima li
multidisciplinarni tim utjecaj na dugoročno
preživljenje bolesnika.

55

10th Congress of the Croatian Association of Digestive Surgery with international participation� Oral Presentations
June 12 - 15, 2013, Opatija / Rijeka, Croatia

Vol. 10, Suppl. 1

51 - GIST

ADVANCED RECTAL CANCER AND SYNCHRONOUS
GASTROINTESTINAL STROMAL TUMOUR OF THE STOMACH
PRESENTING WITH INTESTINAL OBSTRUCTION

MIHANOVIĆ J, Domini E, Jović N, Ćoza I, Lučev N, Rakvin I, Katušić Z, Vanjak T

General Hospital Zadar, Zadar, Croatia

mihanovic@gmail.com

Introduction: Gastrointestinal stromal tumour
(GIST) coexisting with other digestive tract cancers
is a rare but documented occurrence. Very few
cases of synchronous colorectal cancer and GIST
are reported. Intestinal obstruction being a
common reason for emergent laparotomy led to a
most unusual finding of advanced rectal cancer
and large peduncular GIST of the stomach.

Clinical case: Cachectic 59-year old patient
presented to emergency room with abdominal
pain, distension and vomiting. Along with usual
signs of bowel obstruction, physical examination
revealed a palpable mass in the upper abdomen
and ulcerous lesion in umbilicus representing
sister Mary Joseph sign which set suspicion to
malignant intestinal obstruction. Enhanced
abdominal CT reported on large gastric tumour as
a probable cause of obstruction. Patient underwent
emergent laparotomy and a large peduncular solid
tumour was found hanging freely from the great
curvature of the stomach with peritoneal carcinosis

and large bowel distension. Probable GIST of the
stomach could not explain such finding, so further
palpation revealed synchronous tumour involving
middle rectum and causing complete obstruction
of the colon. GIST excision and sigmoidostomy
was made and the obstruction was resolved.
Postoperative rectoscopy and histopathology
confirmed gastric GIST, rectal adenocarcinoma
and subsequential peritoneal and umbilical
metastases of the latter tumour. In spite of good
early recovery, patient succumbed to his illness 5
months later.

Conclusion: Emergent abdominal exploration in
spite of CT availability may provide unexpected
finding. Surgeon should be aware of possible
simultaneous malignancy, especially when initial
finding does not fit into the clinical pattern and
further search should exclude concomitant
pathology.

56

Usmena izlaganja� 10. kongresa Hrvatskog društva za digestivnu kirurgiju s međunarodnim sudjelovanjem
12. - 15. lipnja 2013., Opatija / Rijeka, Hrvatska

Vo
l.

10
, S

up
pl

. 1

47 - STM

GASTRIC RUPTURE DUE TO CARDIOPULMONARY
RESUSCITATION

MILOŠEVIĆ P, Boban Z, Tutek Z, Delač D, Frketić I, Fudurić J

General Hospital Karlovac, Karlovac, Croatia

perotam@gmail.com

Introduction: Gastric rupture is a rare injury. It is
usually associated with traumatic situations
occurring in traffic and with falls from height
during construction. As a postreanimation injury
it is usually stated in the cases of misuse intubation,
and as a complication of performing the Heimlich
maneuver. Herein we present a case of gastric
rupture as a result of resuscitation performed in
prehospital conditions.

Material and methods: Stomach is rarely injured
during blunt abdominal trauma with an incidence
of 0.02−1.7%. The main reason for this is its
extensibility and good blood circulation and also
the protection of rib arches. Rupture occurs when
the wheel strikes the area of epigastrium during car
accidents or in falls on the pipes for construction
work. Traumatic gastric rupture occurs more often
in people who suffer from Prader Willi syndrome,
and are therefore prone to binge eating. The
literature describes injuries incurred after
performing the Heimlich maneuver, and as a
complication of improperly performed
endotracheal intubation or laryngeal mask use.
Specificity of gastric injury is that it is more

common in childhood and adolescence, and
therefore we consider our case report rare and also
good educational example.

Results: An 80-year-old male patient was urgently
operated on indication of clinical perforation of
the GI tract. Heteroanamnesis data show an
abundant meal that the patient had, followed by
epi seizure and unprofessional preformed
cardiopulmonary resuscitation. Intraoperative we
found traumatic gastric rupture, which was taken
care of by direct sutures.

Conclusion: Proper performance of cardiopulmo
nary resuscitation can prevent this rare
complication of CPR. For small lesions surgical
procedure of choice is a direct suture with the
evacuation of gastric contents with NG probe and
parenteral nutrition for a few days.

57

10th Congress of the Croatian Association of Digestive Surgery with international participation� Oral Presentations
June 12 - 15, 2013, Opatija / Rijeka, Croatia

Vol. 10, Suppl. 1

45 - MPB

REZULTATI KIRURŠKOG LIJEČENJA JETRENIH METASTAZA
KOLOREKTALNOG KARCINOMA NAKON DOWNSIZINGA

MUŠTERIĆ G, Gračanin I, Kirac I, Vrdoljak DV

Kirurška onkologija, Klinika za tumore, Klinički bolnički centar „Sestre milosrdnice″, Zagreb, Hrvatska

gmusteric@gmail.com

Uvod: U Hrvatskoj su registrirana 3044
novootkrivena slučaja kolorektalnog karcinoma u
2010. godini. Polovica tih bolesnika će razviti
jetrene sekundarizme (bilo sinkrone ili metakrone).
Inicijalno je resektabilno oko 20% jetrenih
sekundarizama.

Cilj: Analizirati broj i karakteristike inicijalno
neresektabilnih metastaza jetre koje su nakon
downsizinga postale resektabilne.

Metode: U Klinici za tumore smo retrospektivno
(2007.−2013.) analizirali bolesnike koji su primljeni
zbog kirurškog liječenja metastatskih promjena u
jetri nakon primljenog sistemskog liječenja.
Praćeni su demografski podaci, vrsta i vrijeme
primarnog zahvata, vrsta zahvata na jetri,
kemoterapijski protokoli te parametri onkološkog
ishoda liječenja.

Rezultati: Od ukupno 148 pacijenata, 105 (70,9%)
ih je operirano zbog metastaza kolorektalnog
karcinoma. U 57 (54%) slučajeva primarni proces

je bio u rektumu, a u 48 (46%) na kolonu. Primarno
reseciranih bolesnika je bilo 71 (68%), 34 (32%)
bolesnika su prošla neoadjuvantno sistemno
liječenje, od čega je 21 (63%) bolesnik bio
operabilan.

Zaključak: Kemoterapijsko liječenje metastatskog
karcinoma kolorektuma, pronalaskom novijih
bioloških agenasa uz već poznate protokole je
omogućilo ne samo bolje dugoročno preživljenje u
smislu palijacije, već je downsizingom mnogim
bolesnicima pružena šansa za kirurškim liječenjem
i dužim ukupnim preživljenjem. Multidisciplinarno
liječenje je omogućilo da se broj inicijalno
resektabilnih bolesnika s 10−20% poveća za
dodatnih 20%.

58

Usmena izlaganja� 10. kongresa Hrvatskog društva za digestivnu kirurgiju s međunarodnim sudjelovanjem
12. - 15. lipnja 2013., Opatija / Rijeka, Hrvatska

Vo
l.

10
, S

up
pl

. 1

32 - STM

LIJEČENJE UZNAPREDOVALOG KARCINOMA REKTUMA

MUŽINA MIŠIĆ D, Vrdoljak DV, Lesar M, Penavić I, Kirac I, Mušterić G

Klinika za tumore, KBC „Sestre milosrdnice”, Zagreb, Hrvatska

dubravka.muzina@zg.t-com.hr

Cilj: Iako je kirurško liječenje još uvijek kamen
temeljac liječenja karcinoma rektuma, sistemno
liječenje te iradijacija postaju sve važnije
komponente u liječenju. Naime, tijekom zadnjeg
desetljeća došlo je do važnih spoznaja o genetici i
prirodi same bolesti, razlozima recidiviranja i
diseminacije. Također je došlo do unapređenja
tehnologije iradijacije te razvoja novih
kemoterapeutika, čime se povećala uspješnost tih
metoda liječenja, a samim time se povećala i
njihova važnost u liječenju uznapredovalog
karcinoma rektuma. Neoadjuvantna terapija
smanjuje veličinu tumora te gradus bolesti čime se
omogućuje radikalnije operativno liječenje,
povećava se broj pacijenata kod kojih je moguće
očuvanje sfinktera i smanjuje se broj lokalnih
recidiva. Cilj je bio istražiti učinkovitost
multimodalnog liječenja uznapredovalog karcino
ma rektuma u Klinici za tumore u razdoblju od
2011. do 2013. godine, a nakon uvođenja
preoperativne radiokemoterapije kao standarda u
liječenju uznapredovalog karcinoma rektuma.

Metode: U razdoblju od 2011. do 2013. godine u
Klinici za tumore kod 44 pacijenta s lokalno
uznapredovalim karcinomom rektuma (T3, T4,
N+) provedena je preoperativna neoadjuvantna
terapija. Preoperativni staging bolesti određen je
na MR-u zdjelice. Kod 9 pacijenata kod kojih je bio
negativan CRM (circumferential resection
margin), a koji se definira kao negativan kad je
udaljen minimalno 1 mm od tumora, bila je
provedena short course radioterapija tijekom 5
dana po 5 Gy s operativnim zahvatom u roku od
tjedan dana od završetka zračenja. Kod 24 pacijenta
s pozitivnim CRM-om provedena je long course
radiokemoterapija koja se sastojala od 25 doza
zračenja od 2 Gy te po jednog ciklusa kemoterapije
(5-Fu) tijekom prvih i zadnjih 5 dana zračenja. 6−8
tjedana nakon završetka zračenja proveden je
operativni zahvat. Kod 9 pacijenata provedena je
long-course radiokemoterapija, ali još nije izvršen

operativni zahvat. Kod dva pacijenta došlo je do
diseminacije bolesti tijekom neoadjuvatne terapije,
od kojih je jedan pacijent umro. Uspješnost
provedene neoadjuvantne terapije određivana je
na patološkom materijalu po Ryanovoj klasifikaciji
(0- kompletan odgovor, 1 - umjeren odgovor, 2 -
minimalni odgovor, 3 - bez odgovora tumorskog
tkiva na neoadjuvatnu terapiju).

Rezultati: Od 44 pacijenta s T3 ili T4 tumorom,
njih 33 su imali i pozitivnu CRM, a njih 24 je do
sada operirano nakon provedene long course
radiokemoterapije, s time da kod jednog pacijenta
nije provedena kemoterapija radi lošijeg općeg
stanja. Kod 8 pacijenata učinjena je prednja ili
niska prednja resekcija s anastomozom, kod njih 8
abdominoperinealna resekcija rektuma po Milesu,
a kod sedmorice resekcija rektosigmiodnog kolona
po Hartmannu. Kod jednog pacijenta, koji je
nakon radiokemoterapije bio inoperabilan,
učinjena je sigmoidostoma. Kod 87,5% pacijenata
po Ryanovoj post-neoadjuvantnoj klasifikaciji
došlo je od regresije tumora. Od toga je kod 5
pacijenata (20,83%) došlo do kompletnog odgovora
tumora na radiokemoterapiju. Jedanaestoro
pacijenata (45,83%) imalo je umjeren odgovor
tumora na terapiju, a njih 5 (20.83%) slab odgovor
na terapiju. Troje pacijenata (12,5%) nije imalo
odgovor tumora na terapiju (stupanj 3 po Ryanovoj
klasifikaciji). S obzirom na stupanj odgovora
tumora na terapiju, kod stupnja 0 učinjene su dvije
prednje resekcije s anastomozom, kod 2 pacijenta
abdominoperinealne resekcije po Milesu te kod
jednog pacijenta Hartmannova resekcija. Kod
pacijenata s umjerenim odgovorom (stupanj I),
kod 6 pacijenata učinjena je prednja resekcija s
anastomozom, kod njih troje resekcija po Milesu, a
kod njih dvoje resekcija po Hartmannu. Kod
pacijenata s slabim odgovorom na terapiju (stupanj
2), kod njih dvije učinjena je abdominoperinealna
resekcija po Milesu a kod njih troje resekcija po
Hartmannu. Od troje pacijenata bez odgovora

59

10th Congress of the Croatian Association of Digestive Surgery with international participation� Oral Presentations
June 12 - 15, 2013, Opatija / Rijeka, Croatia

Vol. 10, Suppl. 1

tumora na terapiju, kod jednog je učinjen anus
preater na sigmi, kod jednog abdominoperinealna
resekcija po Milesu a kod jednog resekcija po
Hartmannu. Što se tiče limfnih čvorova, na
preoperativnom nalazu MR zdjelice kod 23 od 24
pacijenata status limfnih čvorova je bio N1,N2 ili
N3 (95,83%). Postoperativna patohistološka
analiza je našla kod 17 pacijenata N0 (70,83%), a
kod njih 6 N1 ili N2 (25%) status limfnih čvorova.
Kod jednog pacijenta s inoperabilnim karcinomom
rektuma limfni čvorovi nisu vađeni. Od šestero
pacijenata s pozitivnim limfnim čvorovima na
patohistološkom nalazu, kod njih troje nije došlo
do regresije statusa limfnih čvorova u odnosu na
preoperativni MR zdjelice. Od 9 pacijenata s
negativnim CRM-om, koji su preoperativno
primili short course radioterapiju, kod šestero je
učinjena prednja ili niska prednja resekcija s
anastomozom, kod dvoje abdominoperinealna
resekcija po Milesu te kod jednog resekcija po
Hartmannu. Sedmero pacijenata je na
preoperativnom MR-u zdjelice imalo pozitivan
status limfnih čvorova (77,77%), a kod dvoje je
status limfnih čvorova označen kao negativan (N0,
22,22%). Postoperativno je patohistološki nalaz
pokazao pozitivitet limfnih čvorova kod samo troje
pacijenata (33,33%), a kod njih 6 status limfnih
čvorova je bio N0 (66,66%). Obzirom na
postoperativne komplikacije, jedan pacijent je
imao 6. postoperativni dan nakon
abdominoperinealne resekcije volvulus tankog
crijeva u zdjelici s nekrozom te je učinjena hitna
relaparotomija s resekcijom dijela nekrotičnog
ileuma s anastomozom. Kod dvije pacijentice je
nakon jednog, odnosno dva mjeseca, došlo do
formiranja rektovaginalne fistule, kod obje je
učinjen bipolarni anus praeter na sigmoidnom
kolonu. Indiciranje postoperativne kemoterapije je

ovisilo o patohistološkom nalazu (T3, pozitivni
limfni čvorovi) te općem stanju pacijenta. Kod
četvero pacijenata je postoperativno dijagnosti
cirana diseminacija bolesti, kod troje hepatalna, a
kod jednog pacijenta pulmonalna diseminacija.

Zaključak: Kod pacijenata s uznapredovalim
karcinomom rektuma, a koji su preoperativno
prošli long-course radiokemoterapiju, kod njih
87,5% je došlo do regresije tumora, a od toga
20,83% (5 pacijenata) je imalo kompletan odgovor
tumora na neoadjuvatnu terapiju. Što se tiče statusa
limfnih čvorova, vidljiv je značajan pad u broju
pozitivnih limfnih čvorova u komparaciji
preoperativnog nalaza MR zdjelice i
postoperativnog patohistološkog nalaza (95,83%
naspram 25%). Manje, ali svejedno značajno
smanjenje broja pozitivnih limfnih čvorova vidljivo
je i kod pacijenata nakon short course radioterapije.
U toj grupi pacijenata broj pozitivnih limfnih
čvorova se smanjio s 77,77% na 33,33%
postoperativno. Kod nijednog pacijenta nakon
short course radioterapije nije došlo do smanjenja
veličine primarnog tumora. Za sada niti kod
jednog operiranog pacijenta nije dijagnosticiran
lokalni recidiv bolesti. Jedna pacijentica je
preminula, ali radi kardijalne bolesti. Usprkos
malom broju pacijenata te kratkom razdoblju
praćenja pacijenata, smatramo navedene rezultate
ohrabrujućima te nam služe kao poticaj za daljnje
unapređenje preoperativne dijagnostike, kirurške
tehnike i postoperativnog liječenja.

60

Usmena izlaganja� 10. kongresa Hrvatskog društva za digestivnu kirurgiju s međunarodnim sudjelovanjem
12. - 15. lipnja 2013., Opatija / Rijeka, Hrvatska

Vo
l.

10
, S

up
pl

. 1

15 - KTS

MODIFIED “OPEN INTRAPERITONEAL MESH” TECHNIQUE OF
POSTOPERATIVE VENTRAL HERNIA REPAIR − A PILOT STUDY
ON 40 PATIENTS

PAJTAK A, Stare R, Biškup I, Lukić A, Škorjanec S, Hrženjak K

General Hospital Varaždin, Varaždin, Croatia

alen@dvasadva.net

Background: Ventral hernias, incisional and re-
current incisional, are a major surgical challenge.
Intraperitoneally placed synthetic material (mesh)
introduced a huge advancement in repair of post-
operative hernias. Here we present our modified
“open intraperitoneal mesh” technique of ventral
hernias repair.

Methods: During 41 months period we operated
17 men and 23 women aged (mean ± SD) 65 ± 9
yrs (16 incisional and 24 recurrent incisional her-
nias), of body mass index median 27 kg/m2, range
18−34 kg/m2, with intraoperative hernia width
from 5−49 cm (median 25 cm). We performed our
“open intraperitoneal mesh” technique in all pa-
tients: we placed PROCEED™ Surgical Mesh
(Ethicon) of appropriate size intraperitonealy with
transfascial fixation and drainage. After the drain-
age removal, patients were discharged (median) 7
days (range 6−20 days) after the surgery, and sub-
sequently monitored as outpatients for early post-
operative complication and the recurrence of her-
nia, during the next (mean ± SD) 12 ± 7 months.

Results: In the early postoperative period we re-
corded 6 wound infections (15% of patients), 10

subcutaneous seromas (25%), and one wound he-
matoma (3%; patient with coagulopathy). In the
long-term follow up we recorded 10 (25%) recur-
rent hernias, and 5 (50%) of these patients had
early postoperative complications. Compared to
incisional hernias, recurrent incisional hernias
were larger (mean ± SD: 20 ± 10 cm vs. 31 ± 8 cm,
respectively; P<0.001). Patients with larger hernias
had more recidives (P=0.013). Hernia recurrence
was associated with previous wound infection
(P=0.026), but incisional (4 of 16) and recurrent
incisional (6 of 24) hernias had same rate of recid-
ives (P=1.000).

Conclusion: Our modified “open intraperitoneal
mesh” tehnique has an acceptable number of post-
operative complications and equalizes recurrence
rate in incisional and recurrent incisional hernias.
For definitive evaluation further investigation is
needed.

61

10th Congress of the Croatian Association of Digestive Surgery with international participation� Oral Presentations
June 12 - 15, 2013, Opatija / Rijeka, Croatia

Vol. 10, Suppl. 1

54 - STM

KARCINOM ŽUČNJAKA − NAJTEŽA KOMPLIKACIJA
LAPAROSKOPSKE KOLECISTEKTOMIJE?

PAVLEK G, Škegro M, Gojević A, Romić B, Deban O, Baotić T, Petrović I

Zavod za hepatobilijarnu kirurgiju i transplantaciju abdominalnih organa, Klinika za kirurgiju, KBC Zagreb,
Zagreb, Hrvatska

goranpavlek@gmail.com

Cilj: Zbog relativno malog broja novooboljelih,
dijagnoza karcinoma žučnjaka se često postavi tek
nakon učinjenje laparoskopske kolecistektomije
zbog kolelitijaze ili, što je nepovoljnije, kada je
primarna bolest već proširena. Želja nam je
pokazati naša iskustva u svrhu povećanja svjesnosti
svih uključenih u dijagnostiku i liječenje oboljelih
kako bi konačni rezultat bio što povoljniji za naše
pacijente.

Metode: Uvidom u arhivu i povijesti bolesti
kolecistektomiranih osoba na našem Zavodu u
razdoblju od 2006. do kraja travnja 2013. godine te
usporedbom s PHD nalazima, došli smo do
podataka koje smo statistički obradili i usporedili s
dostupnom literaturom.

Rezultati: Ukupno su na našem Zavodu u
pregledanom periodu operirana 42 pacijenta čija je
osnovna bolest bila karcinom žučnjaka. S obzirom
na spol bilo je 9 muškaraca i 33 žene. Zbog
primarne sumnje na karcinom žučnjaka operirano
je 13 bolesnika (30%), kod njih 18 karcinom
žučnjaka bio je usputni nalaz nakon elektivne
kolecistektomije u sklopu našeg Zavoda i vanjskih
ustanova zbog kolelitijaze. Jedan pacijent je hitno
operiran zbog akutne upale žučnjaka. Sedmoro
pacijenata je primarno operirano zbog sumnje na

tumor nekog drugog sijela (tm. glave gušterače,
tm. žučnih vodova). Jedan je pacijent hitno
operiran pod sumnjom na akutni apendicitis koji
je intraoperacijski bio pozitivan. Intraoperacijski je
postavljena i sumnja na akutni kolecistitis, a
naknadni PHD nalaz je otkrio da se radilo o
karcinomu žučnjaka. U 41 slučaju PHD nalaz je
utvrdio da se radilo o adenokarcinomima, dok je u
jednom slučaju bila riječ o planocelularnom
karcinomu.

Zaključak: Karcinom žučnjaka spada među rjeđe
malignitete kako probavnog sustava, tako i
općenito. Prema dostupnim podacima stopa
oboljenja RH za 2010. godinu bila je 3,6 novih
slučajeva na 100.000 stanovnika. Možda upravo
zbog te činjenice, kao i podatka da je incidencija
najveća u starijoj životnoj dobi, kada postoji i
mnogo komorbiditeta ovo se stanje često previdi.
Zajedničkim povećanjem osviještenosti svih
uključenih u liječenje možemo unaprijediti
liječenje kao i kvalitetu života oboljelih, posebice s
obzirom na to da u ranijim stadijima bolesti
laparoskopska kolecistektomija znači i poboljšanje
rezultata izlječenja.

62

Usmena izlaganja� 10. kongresa Hrvatskog društva za digestivnu kirurgiju s međunarodnim sudjelovanjem
12. - 15. lipnja 2013., Opatija / Rijeka, Hrvatska

Vo
l.

10
, S

up
pl

. 1

44 - STM

BOUVERETOV SINDROM

RINČIĆ ANTULOV M1, Grbas H2, Gudelj M2, Grebić D2

1 OB Varaždin, Varaždin, Hrvatska
2 KBC Rijeka, Rijeka, Hrvatska

marijana.rincic@gmail.com

Bouveretov sindrom (BS) je naziv za opstrukciju
želuca uzrokovanu impaktiranim žučnim
kamenom koji je prošao kroz holecistogastričnu ili
holecistoduodenalnu fistulu u pilorus ili bulbus
duodeni. Incidencija je 3%. Formiranje fistule
rezultat je adhezije kronično upaljenog žučnjaka za
stijenku duodenuma i nekroze uvjetovane
kompresijom kamena. Klinički znakovi BS su
nespecifični, poput mučnine, povraćanja,
abdominalne distenzije, želučane boli, melene.
Izbor dijagnostike je endoskopija pri kojoj se
uočava retencija sadržaja u želucu, upala stijenke s
edemom te ulkus. Nativni radiogram abdomena
pokazuje pneumobiliju, mehaničku opstrukciju
crijeva i radioopalescentan kamen, tj. Riglerovu
trijadu. Kao pomoć dijagnostici koriste se CT i MR
kolangiopankreatografija. Endoskopsko
odstranjenje kamena prvi je izbor liječenja, iako je
izvedba tehnički zahtjevnija i često dovodi do
slabog uspjeha. Alternativne metode su
endoskopska laser litotripsija, ekstrakorporalna
šok-val litotripsija i intrakorporalna
elektrohidraulična litotripsija. Ove tehnike su
atraktivne kod pacijenta s ulceriranim
duodenumom. Nedostatak je mogućnost
fragmentiranja kamena, migracija u crijevo s
razvojem kliničke slike distalnog ileusa i potrebnom
urgentnom enterotomijom. Kirurške opcije
uključuju pilorotomiju s evakuacijom kamena,
holecistektomiju i sanaciju fistule u jednom aktu.
Ovaj pristup neki autori ne odobravaju zbog

visokog mortaliteta pa fistulu ne operiraju,
pogotovo ako je duktus cistikus otvoren i nema
rezidualnog kamena.

Prikaz slučaja: 1. Pacijentica (80 godina) prezentira
se sa želučanom boli i rekurentnim povraćanjem.
Ezofagogastroduodenoskopijom pronalazi se
ovalni kamen impaktiran u duodenalni bulbus.
Zbog neuspješnog vađenja kamena Dormia
košaricom i forcepsom daljnji pristup je kirurški.
Kamen se odstrani pilorotomijom, nakon čega
slijedi piloroplastika, GEA i EEA po Braunu. 2.
Pacijent (70 godina) prezentira se povraćanjem.
Lošeg je općeg stanja, dehidriran, sa znakovima
prerenalnog zatajenja i povišenim upalnim
parametrima. Abdomen je bezbolan na palpaciju.
Fibrogastroskopijom pilorus je u potpunosti
opstruiran kamenom. Laparotomijom se
verificiraju dvije fistule, holecistoduodenalna i
duodenokolična uz prisutnost kamena u pilorusu i
duodenumu. Holecista je palpatorno prazna. Učini
se pilorotomija i ekstrakcija oba kamena. Obzirom
na ulceriranu stijenku indicira se želučana resekcija
Billroth II. U aktu holecistektomije, zbog bolje
orijentacije s okolnim strukturama, postavlja se
endoproteza u holedohus. Fistule se reseciraju, a
mjesto kontakta s transverzalnim kolonom se
prešije šavovima u dva sloja. Postoperativni tijek
prolazi uredno te se pacijent otpušta kući 15. dan.

63

10th Congress of the Croatian Association of Digestive Surgery with international participation� Oral Presentations
June 12 - 15, 2013, Opatija / Rijeka, Croatia

Vol. 10, Suppl. 1

86 - KGP

LAPAROSKOPSKA KIRURGIJA AHALAZIJE

SIMIĆ A, Škrobić O, Radovanović N, Kotarac M, Sabljak P, Veličković D, Keramatollah E, Peško P

Centar za kirurgiju jednjaka, Klinika za digestivnu kirurgiju − Prva kirurška klinika, Klinički centar Srbije,
Medicinski fakultet, Sveučilište u Beogradu, Beograd, Srbija

apsimic@med.bg.ac.rs

Uvod: Longitudinalna prednja ezofagokardio
mitomija po Helleru i prednja parcijalna
fundoplikacija po Doru predstavljaju zlatni
standard u liječenju ahalazije. Ova kirurška metoda
se godinama unazad u našoj ustanovi izvodila
klasičnim putem.

Cilj: Cilj ovog rada je da prikažemo naša iskustva u
izvođenju laparoskopske Heller-Dorove operacije.

Metode: Prospektivno praćenje bolesnika
operiranih zbog ahalazije laparoskopskim putem u
Centru za kirurgiju jednjaka, Klinike za digestivnu
kirurgiju − Prve kirurške klinike, Kliničkog centra
Srbije, u periodu od 2009. do 2013. godine. Kod
svih bolesnika napravljena je laparoskopska Heller-
Dorova procedura, bez kompletnog zauzdavanja
jednjaka, odnosno s prezervacijom lateralnih i
posteriornih pripoja frenoezofagealnog ligamenta.
Prosječan period praćenja iznosio je 21 mjesec,
pacijenti su kontrolirani redovnim kliničkim
pregledima na 6 mjeseci, dok je endoskopija
gornjeg digestivnog trakta napravljena godinu
dana nakon operacije.

Rezultati: U promatranom periodu operirano je
ukupno 54 bolesnika. Prosječno trajanje operacije
iznosilo je 76 minuta. Prosječna dužina
hospitalizacije nakon operacije iznosila je 2,1 dan.

Intraoperativna perforacija mukoze jednjaka
zabilježena je kod jednog bolesnika (1,8%), koja je
uspješno zbrinuta laparoskopskim suturom. Kod
jednog bolesnika napravljena je reintervencija
klasičnim pristupom zbog postoperativnog
krvarenja s mjesta laparoskopskog porta i
hematoperitoneuma. U periodu praćenja rezolucija
disfagije ostvarena je kod 51 bolesnika. Kod 3
pacijenta blage disfagične tegobe perzistiraju
nakon operacije, bez postojanja rezidualnog
spazma donjeg ezofagealnog sfinktera na
kontrolnoj kontrastnoj radiografiji ili endoskopiji.
Postojanje retrosternalne boli postoperativno
prijavljuje 8 bolesnika (14,8%). Endoskopskim
pregledom godinu dana nakon operacije nije
verificirano postojanje refluksnih promjena na
distalnom jednjaku.

Zaključak: Laparoskopska Heller-Dorova proce
dura predstavlja optimalan izbor u tretmanu
bolesnika s ahalazijom. U specijaliziranim
centrima za kirurgiju jednjaka ovakva procedura
ima nisku incidenciju intraoperativnih komplika
cija, dok su funkcionalni rezultati uporedivi s
klasičnim pristupom, uz značajno manju
postoperativnu bol, odsustvo ožiljka i kraću
hospitalizaciju bolesnika.

64

Usmena izlaganja� 10. kongresa Hrvatskog društva za digestivnu kirurgiju s međunarodnim sudjelovanjem
12. - 15. lipnja 2013., Opatija / Rijeka, Hrvatska

Vo
l.

10
, S

up
pl

. 1

41 - STM

LIJEČENJE BOLESNIKA S DIVERTIKULITISOM − NAŠA
ISKUSTVA

SOLDO I, Sever M, Grbavac M, Čala Z, Zoričić I, Rašić Ž

Klinika za kirurgiju, KB „Sveti Duh”, Zagreb, Hrvatska

dr.sever.marko@gmail.com

Cilj: S obzirom na porast učestalosti divertikulitisa
i njegovih komplikacija do značaja dolazi
pravodobno i adekvatno liječenje. Cilj našeg
istraživanja bio je analizirati naše rezultate i načine
liječenja bolesnika s divertikulitisom unazad 2
godine.

Materijali i metode: Retrogradno smo analizirali
broj hospitaliziranih bolesnika na klinici za
kirurgiju KB Sveti Duh (od travnja 2011. do travnja
2013.) zbog divertikulitisa i komplikacija
divertikulitisa te način liječenja istih bolesnika
(konzervativno ili operacijsko). Pri tome smo
koristili važeće klasifikacije kompliciranog
divertikulitisa (Hansen/Stock, Hinchey).

Rezultati: Tijekom navedenog razdoblja u našoj
ustanovi je hospitalizirano 79 bolesnika zbog
divertikulitisa. Od toga broja 13 bolesnika je
primljeno zbog recidivirajućeg divertikulitisa ili
komplikacija divertikulitisa (apscesi ili perforacije).
Bolesnici bez komplikacija su liječeni konzervativno

antibiotskom terapijom, a bolesnici s
komplikacijama divertikulitisa su liječeni
operacijski (perforirani divertikulitis operacijom
po Hartmannu 5 bolesnika), stenoze kolona kao
posljedice divertikultisa (3 bolesnika) ili česti
recidivi upale resekcijom kolona s anastomozom
po smirenju akutne faze upale (5 bolesnika).

Zaključak: U našoj ustanovi najveći broj bolesnika
s divertikulitisom je liječen konzervativno
antibiotskom terapijom. Operacijski su liječeni svi
bolesnici s perforacijom divertikula i difuznim
peritonitisom, dok je operacijski liječeno samo 13
bolesnika zbog recidivirajućih divertikulitisa ili
stenoze kolona kao posljedice divertikulitisa.
Razlog takve diskrepance u odnosu na svjetsku
literaturu je uglavnom nepristajanje bolesnika na
operacijski zahvat.

65

10th Congress of the Croatian Association of Digestive Surgery with international participation� Oral Presentations
June 12 - 15, 2013, Opatija / Rijeka, Croatia

Vol. 10, Suppl. 1

14 - STM

KOMPLIKACIJE LAPAROSKOPSKE HOLECISTEKTOMIJE

STANIŠIĆ V, Bakić M, Magdelinić M, Kolašinac H, Vlaović D, Stijović B, Babić I

Opća bolnica Berane, Berane, Crna Gora

vesa@t-com.me

Uvod: Laparoskopska holecistektomija je zlatni
standard u liječenju simptomatske kalkuloze žučne
vreće s većim rizikom nastanka povreda žučnih
puteva, krvnih sudova, visceralnih organa u
odnosu na otvorenu holecistektomiju. Cilj rada je
analiza operativnih i postoperativnih komplikacija
laparoskopske holecistektomije.

Materijal i metode: Prospektivna analiza
komplikacija laparoskopske holecistektomije kod
544 bolesnika operiranih standardnom
četvoroportnom tehnikom zbog simptomatske
kalkuloze žučne vreće u periodu prosinac 2003. −
prosinac 2008. godine.

Rezultati: Akutni kalkulozni holecistitis je bio
indikacija za operaciju kod 151 (27,8%) bolesnika,
kronični kalkulozni holecistitis 386 (70,9%), a
polipoza žučne vreće kod 7 (1.3%). Prosječno
trajanje LC 46.9 ± 25.6 min, akutnih 62,8 ± 29,6,
kroničnih 31.9 ± 14.5. Kod 12 (2,2%) bolesnika
napravljena je konverzija u OC. Prosječna dužina
preoperativne hospitalizacije 1,3 ± 0,4 dana,
postoperativne1.8 ± 1.2. Patohistološkom
pregledom ekstirpiranih žučnih vreća
dijagnosticirana su 3 (0,5%) adenokarcinoma
žučne vreće. Operativne komplikacije su bile
prisutne kod 89 (16,4%) bolesnika. Perforaciju
žučne vreće smo imali kod 53 (9,7%) bolesnika,
krvarenje iz lože 38 (6,9%), leziju ekstrahepatičnih
žučnih vodova 2 (0,4%), rasipanje kamenaca iz

žučne vreće 32 (5,8%). Kod 1 (0.2%) bolesnika smo
imali povredu kolona transverzuma. Postoperativne
komplikacije − specifične, opće ili udružene je
imalo 75 (13,7%) bolesnika. Specifične
postoperativne komplikacije su bile prisutne kod
35 (6,4%) bolesnika − kod 19 (3,5%) bolesnika
krvarenje iz trbušne duplje ≥100 ccm/24h, kod 9
(1,6%) eksteriorizaciju žuči 50−100 ccm/24h.

Subhepatičnu intraperitonealnu kolekciju su imala
4 (0,7%) bolesnika, 5 (0,9%) infekciju na mjestu
radnog subksifoidnog porta, 1 (0,2%) incizionalnu
herniju na mjestu plasiranja radnog porta nakon
saniranja infekcije, 1 (0,2%) umbilikalnu herniju.
Opće komplikacije su imala 42 (7,7%) bolesnika. U
našoj seriji bila su 3 (0,5%) smrtna slučaja kod
bolesnika starijih od 65 godina kod kojih je
indikacija za LC bio akutni kalkulozni holecistitis.
Uzroci smrtnog ishoda su bili plućna
tromboembolija, cerebrovaskularni inzult i
insuficijencija jetre.

Zaključak: Za smanjenje incidencije komplikacija
u toku laparoskopske holecistektomije neophodna
je dobra preoperativna selekcija bolesnika na
osnovu preoperativne predikcije teškog patološkog
supstrata, uvida u opće stanje bolesnika i udružena
oboljenja, izbor iskusnog kirurga kod rizične
patologije i adekvatna aparatura.

66

Usmena izlaganja� 10. kongresa Hrvatskog društva za digestivnu kirurgiju s međunarodnim sudjelovanjem
12. - 15. lipnja 2013., Opatija / Rijeka, Hrvatska

Vo
l.

10
, S

up
pl

. 1

49 - STM

FIRST LAPAROSCOPIC DISTAL PANCREATECTOMY WITH
SPLENECTOMY IN CLINICAL HOSPITAL DUBRAVA DUE TO
NEUROENDOCRINE CARCINOMA OF PANCREATIC TAIL WITH
LITERATURE REVIEW

STIPANČIĆ I, Baković J, Knežević M, Kolak T, Miočinović M, Aralica G

Clinical Hospital Dubrava, Zagreb, Croatia

igors@kbd.hr

Introduction: Despite the relatively slow start of
laparoscopic pancreatic procedure to other
laparoscopic resections, an increasing number of
these procedures are being performed around the
world. Operations that were once considered
impossible to perform laparoscopically, such as
pancreaticoduodenectomy, central and distal
pancreatectomy are gaining momentum.
Technology continues to improve, as well as
surgical experience. There are both enough
experience and data to confirm that laparoscopic
distal pancreatectomy with or without spleen
preservation appears to be a safe treatment for
lesions of the pancreas. We present the first
laparoscopic distal pancreatectomy with
splenectomy in our hospital due to neuroendocrine
cancer.

Case report: A 66-year-old man reported to our
clinic due to a tumor in a pancreatic tail, size 27 x
25 mm in close contact with spleenic vein, revealed
on abdominal MSCT during surveillance of left
kidney cyst. A EUS guided cytopunction was
performed and analysis showed neuroendocrine
tumor, chromogranin positive and Ki67 7%. The
tumor marker were normal, CEA 4.1 ad Ca 19-9
0.6. We planned a laparoscopic distal

pancreatectomy with splenectomy. During the
procedure, we faced only one major problem −
thick pancreatic tissue. After surgery patient was
well, he had faster recovery and he was discharged
on the seventh day after surgery. The pathology
report revealed neuroendocrine carcinoma (T3 N0
11/0 l.n.G1 R0), CKAE1/AE3, NSE, chromogranin
A and CD 56 positive, no. of mitosis 2/10 and Ki67
more than 20%. Due to this report the patient was
sent to oncology on adjuvant therapy.

CONCLUSIONS: The location of the tumor within
the pancreas remains the most critical factor in the
use of laparoscopy as the standard of care. Lesions
in the body and tail, which are readily resected
with a distal or subtotal pancreatectomy should be
performed laparoscopically unless there is a clear
reason why not to do so. Lesions in the head of the
pancreas have been shown to be removed safely
and effectively with laparoscopy. However, the
technical skills necessary and the ability to teach
these to trainees are the limiting factors to
widespread use.

67

10th Congress of the Croatian Association of Digestive Surgery with international participation� Oral Presentations
June 12 - 15, 2013, Opatija / Rijeka, Croatia

Vol. 10, Suppl. 1

85 - KGP

ZNAČAJ ANTIREFLUKSNE KIRURGIJE NAKON
RADIOFREKVENTNE ABLACIJE U LIJEČENJU BOLESNIKA S
BARRETTOVIM JEDNJAKOM

ŠKROBIĆ O, Simić A, Radovanović N, Kotarac, M, Sabljak P, Veličković D, Keramatollah E, Peško P

Centar za kirurgiju jednjaka, Klinika za digestivnu kirurgiju − Prva kirurška klinika, Klinički centar Srbije,
Medicinski fakultet, Sveučilište u Beogradu, Beograd, Srbija

skrobico@gmail.com

Uvod: Endoskopska radiofrekventna ablacija
(RFA) je unazad nekoliko godina postala široko
prihvaćena metoda u liječenju bolesnika s Barret-
tovim jednjakom (BJ). RFA ima nisku incidenciju
neželjenih efekata i visoku uspješnost u komplet-
nom uklanjanju Barrettove mukoze.

Metode: Prospektivno praćenje 52 bolesnika kod
kojih je zbog dokazane intestinalne metaplazije
(IM) ili displazije niskog stupnja (LGD) napravlje-
na RFA HALO 360 i HALO 90 sistemom. Uvjeti za
uključenje u studiju bili su patohistološka veri-
fikacija IM ili LGD, kao i prisustvo simptoma gas-
troezofagealne refluksne bolesti (GERB) duže od 5
godina. U cilju kliničke gradacije BJ korištena je
Praška CM klasifikacija. Formirane su dvije grupe
ispitanika. Prvu grupu čine bolesnici kod kojih je
nakon kompletirane RFA daljnje liječenje nastav-
ljeno inhibitorima protonske pumpe (IPP). Drugu
grupu čine bolesnici kod kojih je nakon 4−6 mese-
ci od sprovedene RFA napravljena laparoskopska
Nissenova fundoplikacija (NF). RFA ablacija je
ponavljana do kompletne makroskopske eradikac-
ije BJ. Godinu dana od kompletirane RFA u obje
grupe ispitanika napravljena je kontrolna endosko-
pija s biopsijom distalnog jednjaka s ciljem identi-
fikacije rezidualnog ili recidivnog metaplastičnog

ili displastičnog epitela, odnosno mikroskopskih
refluksnih oštećenja jednjaka.

Rezultati: U studiju je uključeno 38 bolesnika s IM
i 14 bolesnika s LGD. HALO 360 kao inicijalna
RFA metoda korištena je kod 28 bolesnika, HALO
90 kod 26. Nije zabilježena perforacija jednjaka ili
jače krvarenje neposredno nakon RFA. Nije bilo
stenoza jednjaka nakon RFA u promatranom peri-
odu. Prosječan broj ablacija po bolesniku iznosio je
1,7. U grupi bolesnika koji su nakon RFA liječeni s
IPP bilo je 28 bolesnika, dok je kod 24 bolesnika
nakon RFA sprovedena NF. Rezidulani ili recidivni
metaplastični BJ verificiran je kod 10 bolesnika
liječenih s IPP (35.7%), te kod 4 bolesnika s NF
(16.6%). Kod bolesnika liječenih s IPP uočen je i
veći stupanj mikroskopskih refluksnih oštećenja
jednjaka u odnosu na grupu operiranih nakon
RFA (46,4% vs 25,0%).

Zaključak: RFA je sigurna i uspešna metoda u
eliminaciji BJ. Antirefluksna kirurgija nakon RFA
predstavlja optimalan terapijski algoritam u tret-
manu bolesnika s BJ i simptomatskim GERB-om.

68

Usmena izlaganja� 10. kongresa Hrvatskog društva za digestivnu kirurgiju s međunarodnim sudjelovanjem
12. - 15. lipnja 2013., Opatija / Rijeka, Hrvatska

Vo
l.

10
, S

up
pl

. 1

25 - GIST

KIRURŠKO LIJEČENJE GIST-A NA KLINICI ZA KIRURGIJU SKB
MOSTAR 2009.−2013. − NAŠA ISKUSTVA

ŠUTALO N1, Čuljak V1, Rastović P1, Alfirević D2, Petričević J2, Todorović J2

1 Klinika za kirurgiju, SKB Mostar, Mostar, Bosna i Hercegovina
2 Zavod za patologiju, sudsku medicinu i citologiju SKB Mostar, Mostar, Bosna i Hercegovina

nikica.sutalo@tel.net.ba

Uvod: Gastrointestinalni stromalni tumori (GIST)
su rijetki mezenhimalni tumori probavnog sustava.
Čine oko 2% svih neoplazmi u gastrointestinalnom
traktu. Kako je GIST jasno definiran patohistološki,
a ne klinički, postoje teškoće u razlikovanju GIST-a
od karcinoma tijekom dijagnostičke obrade. U
radu smo retrospektivno analizirali rezultate
liječenja pacijenata s GIST-om na Klinici za
kirurgiju SKB Mostar u periodu 1.1.2009. do
1.1.2013. godine.

Rezultati: U navedenom periodu operirano je 16
bolesnika s dijagnozom GIST-a, od kojih je bilo 11
muškaraca (68,7%) i 5 žena (31,3%). Prosječna
životna dob za muškarce je iznosila 64,3, a za žene
63,6 godina. Najmlađi bolesnik imao je 30 godina,
a najstarija bolesnica 80 godina. Lokalizacija
GIST-a bila je: želudac 7 bolesnika ili 43,85%,
duodenum 2 bolesnika ili 12,5%, tanko crijevo 3
bolesnika ili 18,8%, debelo crijevo-cekum 1
bolesnik ili 6,2%, te 3 bolesnika s extragastro-
intestinalnom lokalizacijom ili 18,8%. Vodeći
simptom je bilo gastro-intestinalno krvarenje kod

10 bolesnika (62,5%), kod 3 bolesnika se razvila
slika intestinalne opstrukcije, 2 bolesnika su imala
tupe bolove u abdomenu zbog kojih je učinjena
gastroenerološka obrada, a kod jednog bolesnika
GIST je dijagnosticiran na rutinskom pregledu. U
navedenom periodu smo registrirali 1 recidiv. Kod
svih bolesnika učinjena je odgovarajuća „en blok”
resekcija, a intraoperacijskih i postoperacijskih
komplikacija nismo imali. Prema stupnju
malignosti dominira GIST s visokim stupnjem
malignosti 43,8%, dok je niski maligni potencijal
registriran u 37,5%, a benigna forma u 18,8%
slučajeva.

Zaključak: U liječenju GIST-a važan je
multidisciplinarni pristup bolesniku. Ipak je
kirurško liječenje na prvom mjestu. Mi vjerujemo
da dobra predoperacijska obrada reducira
operacijski rizik i značajno doprinosi uspjehu
liječenja u bolesnika s GIST-om.

69

10th Congress of the Croatian Association of Digestive Surgery with international participation� Oral Presentations
June 12 - 15, 2013, Opatija / Rijeka, Croatia

Vol. 10, Suppl. 1

38 - GIST

LAPAROSKOPSKA OPERACIJA GASTROINTESTINALNOG
STROMALNOG TUMORA ŽELUCA − PRIKAZ SLUČAJA

TRNINIĆ Z, Šoljić M, Markin M, Zubac D

SKB Mostar, Mostar, Bosna i Hercegovina

zoran.trninic@tel.net.ba

Gastrointestinalni stromalni tumor (GIST) je
najčešći mezenhimalni tumor gastrointestinalnog
trakta. Iako je lokalizacija na želucu najčešća (oko
50%) prepilorično se dosta rijetko javlja. Princip
liječenja sastoji se od kirurške resekcije sa čistim
marginama uz izbjegavanje rupture tumora i
diseminacije. Zadnjih godina opisane su
laparoskopske operacije GIST-a. Ovo je prikaz
slučaja pacijenta s prepiloričnim GIST-om veličine
5 cm kojem je učinjena laparoskopska ekscizija
tumora. Pacijent je obrađivan zbog dispepsije i
bolova u epigastriju. CT-om i endoskopijom je
verificirana mekotkivna masa veličine 5 cm

submukozno smještena na prednjoj stijenci.
Biopsija sluznice je bila negativna. Uz korištenje 3
porta učinjena je laparoskopska ekscizija a stijenka
je prešivena u 2 sloja. Postoperativnim praćenjem
pacijenta u roku od 12 mjeseci nisu zabilježene
komplikacije ni recidiv tumora. Laparoskopski
pristup za kirurški tretman gastrointestinalnih
stromalnih tumora se preporuča u slučaju povoljne
lokalizacije tumora i stručnosti kirurga u
laparoskopskoj kirurgiji.

70

Usmena izlaganja� 10. kongresa Hrvatskog društva za digestivnu kirurgiju s međunarodnim sudjelovanjem
12. - 15. lipnja 2013., Opatija / Rijeka, Hrvatska

Vo
l.

10
, S

up
pl

. 1

57 - EDK

LAPAROSKOPSKA INGVINALNA HERNIOPLASTIKA U
HRVATSKOJ: 2004. – 2012.

VELNIĆ D, Crvenković D, Sever M

KB „Sveti Duh”, Klinika za kirurgiju, Zagreb, Hrvatska

davorin.velnic@zg.t-com.hr

Uvod: Unatoč prednosti laparoskopske
hernioplastike nad otvorenim metodama i iako je
prva takva operacija u Hrvatskoj učinjena prije 20
godina, još uvijek je ograničen broj kirurga koji je
prihvatio takav način operiranja. Da bi se
procijenilo stvarno stanje, tijekom 11. hrvatskog
kongresa endoskopske kirurgije u Slavonskom
Brodu, provedena je anketa među sudionicima
Kongresa. Rezultati ove ankete su uspoređeni s
rezultatima slične ankete provedene 2004. godine.

Rezultati: Broj kirurga koji laparoskopski operiraju
ingvinalnu herniju nije se u zadnjih 8 godina

promijenio. Povećan je broj onih koji herniju
operiraju isključivo laparoskopski. Pretežiti način
operiranja je TAPP. Osnovni razlog zašto ne
operiraju heniju laparoskopski je 2004. bio skupi
zahvat, a 2012. insuficijentna edukacija. 60%
kirurga koji operiraju laparoskopski su vrlo iskusni.

Zaključak: Potrebno je promijeniti i unaprijediti
način edukacije te tako povećati broj kirurga koji
će primjenjivati laparoskopsku hernioplastiku.

71

10th Congress of the Croatian Association of Digestive Surgery with international participation� Oral Presentations
June 12 - 15, 2013, Opatija / Rijeka, Croatia

Vol. 10, Suppl. 1

37 - KDK

ISKUSTVA JEDNOGA KIRURGA U PRIMJENI TRI VRSTE
OPERACIJA HEMEROIDA (HAL+RAR, MM I PPH-EEA)

ZANCHI P

OB Brežice, Brežice, Slovenija

pero.zanchi@gmail.com

U kirurškom liječenju hemeroida danas se najviše
koriste tri metode: klasična hemeroidektomija
(MM), staplerska hemeroidektomija (EEA-PPH) i
doplerska ligatura bez ili s hemeroidopeksijom
(HAL, HAL + RAR). U radu se prikazuje
petogodišnje iskustvo u izvođenju svih triju
kirurških tehnika od strane istog kirurga. U
razdoblju od 1.1.2008. do 1.1.2012. U Općoj bolnici
Brežice napravljene su 282 hemeroidalne operacije.
Većina operiranih pacijenata imala je prolaps II. i
III. stupnja. Takvi su većinom bili operirani u
lokalnoj anesteziji ili bez nje, s najmanje invazivnom
tehnikom HAL i HAL+RAR. Pacijenti koji su imali
prolaps III. i IV. stupnja bili su podvrgnuti operaciji
u općoj anesteziji (MM, EEA- PPH). Većih
komplikacija nije bilo. Postoje brojna klinička

istraživanja koja uspoređuju ove metode. Ipak, sve
je jasnije da svaka od ovih metoda ima svoju
indikaciju, ovisno o stupnju prolapsa i vrsti
simptomatologije hemoroidalne bolesti. Najveći
kirurški izazov su izuzetno veliki prolapsi
hemoroida IV. stupnja. Kod takvih prolapsa dolazi
u obzir kombinirana operacija (EEA-PPH + MM).
Za izbjegavanje ozbiljnih postoperativnih
komplikacija (analna inkontinencija, anismus, jaka
kronična bol), neophodna je kvalitetna edukacija
novih kirurških tehnika u okviru međunarodnih
tečajeva ili pri verificiranim ekspertima.

72

Usmena izlaganja� 10. kongresa Hrvatskog društva za digestivnu kirurgiju s međunarodnim sudjelovanjem
12. - 15. lipnja 2013., Opatija / Rijeka, Hrvatska

Vo
l.

10
, S

up
pl

. 1

MEHANIČKA PRIPREMA CRIJEVA U KOLOREKTALNOJ
KIRURGIJI

ZELIĆ M

Zavod za digestivnu kirurgiju, KBC Rijeka, Rijeka, Hrvatska

marko.zelic@medri.uniri.hr

Mehanička priprema crijeva prije elektivnih
operacija debelog crijeva se još uvijek smatra
standardnim protokolom u svakodnevnoj praksi
mnogih kirurških udruga. Međutim, rezultati
randomiziranih studija u posljednje vrijeme govore
kako i operacije na debelom crijevu, a bez
mehaničkog čišćenja, mogu se izvesti sa sigurnošću.

Agresivno čišćenje i priprema pogotovo starijih te
pothranjenih bolesnika može biti povezano s
povećanim rizikom od nastanka postoperativnih
komplikacija. U takvih bolesnika češće su septičke
komplikacije, a kod značajnijeg produbljivanja
pothranjenosti i popuštanje crijevnih anastomoza.

U nekolicini radova opisano je kako bolesnici kod
kojih nije učinjeno mehaničko čišćenje crijeva
imaju značajno veću učestalost težih komplikacija
(intraabdominalnih apscesa) kada se oni razviju.

Zahvati na debelom crijevu, pogotovo kada se radi
o laparoskopskoj kirurgiji, su tehinički zahtjevni,
tako da prisustvo stolice u crijevu može značajno
otežati rad operateru. Smatramo kako je poželjno
znatno skratiti postupak čišćenja crijeva te ga
učiniti što manje stresnim za bolesnika. U radu
opisujemo i naša iskustva s pripremom crijeva u
bolesnika kod kojih je učinjena resekcija debelog
crijeva.

73

10th Congress of the Croatian Association of Digestive Surgery with international participation� Oral Presentations
June 12 - 15, 2013, Opatija / Rijeka, Croatia

Vol. 10, Suppl. 1

SMJERNICE ZA PERIOPERATIVNU NUTRITIVNU POTPORU
HDDK

ZELIĆ M

Zavod za digestivnu kirurgiju, KBC Rijeka, Rijeka, Hrvatska

marko.zelic@medri.uniri.hr

Pothranjenost bolesnika je jedan od glavnih
čimbenika za nastanak postoperativnih komplika
cija. Pothranjeni bolesnici, pogotovo oni s
malignim bolestima, imaju veći rizik za nastanak
pothranjenosti, kako zbog neadekvatnog unosa
hrane, tako zbog kirurškog stresa i povećanja
metaboličkih potreba.

Gladovanje neposredno prije operacije koje traje i
do 16 sati dodatno pogoršava pothranjenost, utječe
na metabolizam smanjujući rezerve glikogena, a
dovodi i do dehidracije.

Strah od postoperativnog ileusa i strah za integritet
novo formiranih anastomoza u digestivnij kirurgiji
vrlo često dovode do nepotrebnog produljenja
parenteralne prehrane nakon operacije.

U radu donosimo glavne zaključke radne grupe
formirane od predstavnika Hrvatskoga kirurškog
društva, Hrvatskoga društva za digestivnu
kirurgiju, Hrvatskoga društva za endoskopsku
kirurgiju, Hrvatskoga traumatološkog društva i
Hrvatskoga društva za anesteziologiju i reani
matologiju.

Osnovni zaključak je da se adekvatnom periopera
tivnom nutritivnom potporom može postići
značajno smanjenje kirurškog stresa, a time i
perioperativnih komplikacija.

74

Usmena izlaganja� 10. kongresa Hrvatskog društva za digestivnu kirurgiju s međunarodnim sudjelovanjem
12. - 15. lipnja 2013., Opatija / Rijeka, Hrvatska

Vo
l.

10
, S

up
pl

. 1

7 - KGP

SURGICAL TREATMENT FOR PRIMARY SYNCHRONOUS
ESOPHAGEAL (GASTROESOPHAGEAL JUNCTION) AND RECTAL
CANCER − CASE REPORT AND REVIEW OF THE LITERATURE

ŽIDAK M, Židak D, Ćupurdija K, Vergles D, Held R, Kudrna Prašek K, Horžić M

Klinička bolnica Dubrava, Zagreb, Hrvatska

mzidak@kbd.hr

Background: This case report and review of the lit-
erature suggests that synchronous esophageal and
rectal cancer is found in almost 6% of patients, and
is therefore important to keep in mind while con-
sidering diagnostic approach. We present a case of
a 66-year-old man who presented with melena and
epigastric discomfort. After well established diag-
nosis of synchronous cancer, the patient under-
went simultaneous surgical procedures for both
esophageal and rectal cancer.

Methods: We present a case of a patient with syn-
chronous esophageal (gastroesophageal junction)
and rectal (ampullary) cancer treated at the De-
partment of Gastropancreatic Surgery and com-
pare our findings with similar ones in the litera-
ture.

Results: A 66-year-old man was admitted to our
hospital with melena and epigastric discomfort.
Preoperative examination revealed primary cancer
of the gastroesophageal junction, as well as prima-

ry rectal (ampullary) cancer. Due to the experience
of attending surgeons, a synchronous operation
was proposed. Transhiatal resection of distal es-
ophagus was performed, followed by abdomi-
noperineal amputation of the rectum. Postopera-
tive course was uneventful. Radiation and chemo-
therapy were not suggested by the oncologist. The
patient died 2 years after the operation due to car-
diovascular insufficiency.

Conclusion: Through this case report and review
of the literature we want to emphasize the possibil-
ity of synchronous malignancies in esophageal car-
cinoma patients. The existence of second or more
malignant lesions should be considered in patients
with known esophageal or colorectal cancer. Re-
gardless of the number of synchronous neoplasms
it is better to perform radical surgery, if possible.

Teme za
specijalizante opće kirurgije

(iz područja digestivne kirurgije)

Topics for
General Surgery Residents

(Digestive Surgery)

10th Congress of the Croatian Association of Digestive Surgery with international participation� Topics for General Surgery Residents
June 12 - 15, 2013, Opatija / Rijeka, Croatia� (Digestive Surgery)

77

Vol. 10, Suppl. 1

79 - TSK

APSCES TRBUŠNE STIJENKE UZROKOVAN ŽUČNIM
KAMENCIMA NAKON LAPAROSKOPSKE KOLECISTEKTOMIJE

JERKOVIĆ A, Zelić M

KBC Rijeka, Rijeka, Hrvatska

ante_sb@yahoo.com

Jedna od komplikacija laparoskopske kolecistekto
mije za razliku od klasične kolecistektomije je
perforacija žučnjaka i rasap kamenaca. Perforacija
se pojavljuje i u do 40% slučajeva, ali
poslijeoperacijski tijek u većini slučajeva protječe
uredno. Ipak u nekim slučajevima žučni kamenci
mogu uzrokovati apsces. Mi ćemo predstaviti
slučaj bolesnice s apscesom lumbalnog dijela
trbušne stijenke dvije godine nakon laparoskopske
kolecistektomije. Incizijom apscesa dokazani su

žučni kamenci kao uzrok apscesa. Apscesna
šupljina se redovito ispirala i previjala, ali se zbog
opsežnosti upale i količine kamenaca moralo
pristupiti opširnijoj inciziji u dva navrata. Sada se
bolesnica redovito prati i dobro se osjeća.

Teme za specijalizante opće kirurgije� 10. kongresa Hrvatskog društva za digestivnu kirurgiju s međunarodnim sudjelovanjem
(iz područja digestivne kirurgije)� 12. - 15. lipnja 2013., Opatija / Rijeka, Hrvatska

78

Vo
l.

10
, S

up
pl

. 1

75 - TSK

PROCJENA POTHRANJENOSTI „SCREENING” PACIJENATA NA
ODJELU DIGESTIVNE KIRURGIJE, KBC RIJEKA

KARLOVIĆ D, Zelić M, Durut I

KBC Rijeka, Rijeka, Hrvatska

damir.karlovic@yahoo.com

Cilj: Istraživanja je bio procijeniti rizik
pothranjenosti pacijenata na odjelu te potrebu za
nutritivnom potporom.

Metode: Korištene su smjernice Europskog
udruženja za parenteralnu i enteralnu prehranu
(ESPEN) prihvaćene od strane Hrvatskoga
kirurškog društva, Hrvatskog društva za kliničku
prehranu, Hrvatskog društva za endoskopsku
kirurgiju, Hrvatskoga traumatološkog društva,
Hrvatskog društva za anesteziologiju i intenzivno
liječenje te Hrvatskog društva za digestivnu
kirurgiju. Pratili su se određeni kriteriji koji su se
morali zadovoljiti kao trijažni preduvjet
kategorizacije rizika nastanka pothranjenosti kod
pacijenata.

Rezultati: Bez rizika 62% pacijenata, blagi rizik
20%, veliki rizik 18%. Rizik od nastanka
komplikacija i smrtnog ishoda raste s povećanjem
pothranjenosti.

Zaključak: Kod pothranjenih bolesnika ili rizika
pothranjenosti nutritivna potpora prije operacije
trebala bi se provoditi minimalno 7 (do 14) dana.
Koju formulu (hranu) koristiti kao nutritivnu
potporu?

10th Congress of the Croatian Association of Digestive Surgery with international participation� Topics for General Surgery Residents
June 12 - 15, 2013, Opatija / Rijeka, Croatia� (Digestive Surgery)

79

Vol. 10, Suppl. 1

30 - TSK

ANASTOMOTIC LEAK IN COLORECTAL SURGERY: PERMANENT
AND SIGNIFICANT PROBLEM

KNEŽEVIĆ M, Stipančić I, Baković J, Kolak T, Runjić I, Kliček R, Miočinović M

Clinical Hospital Dubrava, Zagreb, Croatia

mariknezevic@gmail.com

Background: Anastomotic leak has been detected
as one of the most formidable complications after
colorectal surgical procedures. This prospective
study was designed to analyze incidence and
outcomes of clinical anastomotic leak in patients
undergoing laparoscopic and open colorectal
resections performed by single surgeon.

Materials and methods: Colorectal resections
with primary anastomosis (n=180) performed
between 2005 and 2012 were prospectively entered
into database.

Results: Of 180 resections 92 pts were done by
laparoscopic and 88 by open approach. In 87 pts
anastomosis was hand-made and in 93 stapler was
used to fashion the anastomosis. The most common
procedures were low anterior resection (n=61,
open/lap 27/34), left and sigmoid resection (n=60,
open/lap 29/31) and right colectomy (n=52, open/
lap 27/25). Anastomotic leak was found in 9 pts
with the overall leak rate of 5.0 %. Anastomotic
leak mortality rate was 11.1% (1/9). In univariate
analysis, the following parameters were contributive
to the pathogenesis of anastomotic leak: (1) ASA
score≥3 (p=0.05), (2) prolonged (>3 h) operative
time (p=0.03), (3) rectal location of the disease
(p<0.001). No difference in clinical anastomotic

leak rate between laparoscopic (5 of 92/5.43 %)
and open procedures (4 of 88/ 4.54%) has been
detected. All cases of anastomotic leak occurred
after low anterior resections. Of 61 low anterior
resections 27 was performed by laparoscopic and
34 by open approach. Anastomotic leak has been
detected in 6 patients after low colorectal and in 3
after coloanal anastomosis. Anastomotic leak rate
after low anterior resections was 14.75 % (9/61).
Leak occurred in 5 of 27 (18.51%) after laparoscopic
and in 4 of 34 (11.76%) after open rectal resection.
Reoperation was required in 8 pts. In two pts
anastomosis was taken down and in 6 patients
anastomosis was defunctioned by loop ileostomy
without primary anastomosis taken down. One
patient was treated conservative with transanal
placement of endo-sponge.

Conclusion: Overall clinical anastomotic leak was
5%. In our study, laparoscopic low anterior
resections showed more pronounced rate of
anastomotic leak. Colorectal or coloanal
anastomosis contributes to the development of
anastomotic leak and was recognized as a risk
factor for anastomotic leak pathogenesis.

Teme za specijalizante opće kirurgije� 10. kongresa Hrvatskog društva za digestivnu kirurgiju s međunarodnim sudjelovanjem
(iz područja digestivne kirurgije)� 12. - 15. lipnja 2013., Opatija / Rijeka, Hrvatska

80

Vo
l.

10
, S

up
pl

. 1

3 - TSK

IZBOR PROSTETSKOG MATERIJALA TIJEKOM LAPAROSKOPSKE
REPARACIJE VENTRALNE HERNIJE

KOLUH A, Karavdić S, Šestić H, Okić A

Odjel za kirurške bolesti, Kantonalna bolnica Zenica, Zenica, Bosna i Hercegovina

anhel.koluh@gmail.com

Uvod: Kirurški pristup tretmanu ventralnih herni-
ja je značajno izmijenjen u proteklih deset godina
zahvaljujući prvenstveno uvođenju laparoskopske
tehnike, prostetskih materijala te biomaterijala za
jačanje defekta prednjeg trbušnog zida. Danas je
dostupan veći broj prostetskih materijala za
laparoskopsku reparaciju ventralnih hernija. Pos-
toje brojne eksperimentalne studije koje
izvještavaju o prednostima i nedostacima pojed-
inih prostetskih materijala. Izbor prostetskog ma-
terijala može predstavljati izazov u praktičnom i
kliničkom pogledu. Pregledom dostupne literature
moguće je sa sigurnošću utvrditi karakteristike
prostetskih materijala kao što su: adhezije, fistule,
stopi recidiva, ileus, bol uz nelagodnost, infekcije
prednjeg trbušnog zida, podaci o postoperativnoj
boli, mrežnom skupljanju i seromima nakon
laparoskopske reparacije ventralne hernije.

Materijal i metode: Pregledom literature koristeći
PubMed/MEDLINE i EMBASE kontroliranih ret-
rospektivno prospektivnih studija.

Rezultati: Literatura jasno ukazuje na rijetke
komplikacije vezane za prostetski materijal pri
laparoskopskoj reparaciji ventralnih hernija. Ek-
sperimentalne studije i teoretska razmatranja
mogu potvrditi opravdanost korištenja kompozit-
nih prostetskih materijala malih težina velikih
pora.

Zaključci: Literatura generalno ne daje preporuku
za izbor prostetskog materijala, ipak je ta odluka
prepuštena kirurgu, a trebala bi se temeljiti na
stupnju stvaranja adhezija, veličini hernije, stupnju
skupljanja, stopi recidiva i cijeni.

10th Congress of the Croatian Association of Digestive Surgery with international participation� Topics for General Surgery Residents
June 12 - 15, 2013, Opatija / Rijeka, Croatia� (Digestive Surgery)

81

Vol. 10, Suppl. 1

65 - TSK

NAŠA ISKUSTVA U POSTAVLJANJU KATETERA ZA
PERITONEJSKU DIJALIZU LAPAROSKOPSKOM TEHNIKOM −
DESETOGODIŠNJE ISKUSTVO

KUNIŠEK L, Zelić M, Gudelj M, Grbas H, Bačić G, Rahelić V, Uravić M

Klinički bolnički centar Rijeka, Rijeka, Hrvatska

leon.kunisek@inet.hr

Cilj: Analiza naših rezultata i komplikacija u
postavljanju Tenckhoff katetera za peritonejsku
dijalizu laparoskopskom metodom i usporedba
istih s objavljenim u literaturi.

Metode: Ova retrospektivna analiza uključuje 50
bolesnika, 33 muškarca (66%) i 17 žena (34%), koji
su podvrgnuti postavljanju katetera za peritonejsku
dijalizu laparoskopskom tehnikom na Klinici za
kirurgiju Kliničkog bolničkog centra Rijeka od
siječnja 2000. godine do studenog 2010. godine.
Analizirana je uspješnost rezultata, rane i kasne
postoperativne komplikacije, konverzija u otvoren
pristup te stopa reoperacije.

Rezultati: Komplikacije su se javile kod 24
bolesnika (48%). Oni su imali ukupno 33
komplikacije. Ranih komplikacija je bilo 16
(48,5%), od toga akutni peritonitis u 6%, infekcija
izlaznog mjesta katetera u 9%, uroinfekcija u 6%,
krvarenja u 12%, propuštanje dijalizata oko
peritonejskog katetera u 9%, ileus u 6%. Kasnih
komplikacija je bilo 17 (51,5%), od toga akutni
peritonitis u 15%, recidivni peritonitis u 6%,
infekcija izlaznog mjesta katetera u 6%, sepsa u 3%,
krvarenje u 3%, propuštanje dijalizata oko

peritonejskog katetera u 3%, malpozicija katetera u
9%, hernija u području implantacije peritonejskog
katetera u 3%, genitalni edemi u 3%. Zbog
nemogućnosti laparoskopskog postavljanja
katetera uslijed priraslica od ranije operacije kod 1
bolesnika isti je postavljen klasičnim kirurškim
načinom. Reoperacija zbog malpozicije katetera je
napravljena kod 2 bolesnika. Tijekom praćenja
umrlo je 12 bolesnika. Dvadeset i šest bolesnika i
dalje se liječi peritonejskom dijalizom, dok se 10
bolesnika zbog nedovoljne peritonejske dijalize
liječi peritonejskom i hemodijalizom ili isključivo
hemodijalizom. Kod 2 bolesnika je transplantiran
bubreg s kadavera. Dva bolesnika su nastavila
liječenje peritonejskom dijalizom u drugoj
ustanovi.

Zaključak: U liječenju bolesnika s terminalnim
renalnim zatajivanjem laparoskopska tehnika se
pokazala kao prikladna i sigurna metoda
postavljanja peritonejskog katetera.

Teme za specijalizante opće kirurgije� 10. kongresa Hrvatskog društva za digestivnu kirurgiju s međunarodnim sudjelovanjem
(iz područja digestivne kirurgije)� 12. - 15. lipnja 2013., Opatija / Rijeka, Hrvatska

82

Vo
l.

10
, S

up
pl

. 1

23 - TSK

KIRURŠKO LIJEČENJE PREPONSKIH KILA BEZTENZIJSKIM I
KONVENCIONALNIM TEHNIKAMA − KOMPARATIVNA
ANALIZA

LALOVIĆ N

Sveučilišna bolnica Foča, Foča, Republika Srpska, Bosna i Hercegovina

nenad.lalovic@gmail.com

Uvod: Preponska kila predstavlja protruziju
sadržaja trbušne duplje kroz prirodne ili stečene
otvore ingvinalnog kanala. Sve do 1993. godine svi
bolesnici s preponskim kilama operirani su nekom
od konvencionalnih tehnika (Bassini, Halsted, Fer-
ari), od kada je za liječenje ingvinalnih kila imple-
mentirana Lichtensteinova beztenzijska tehnika s
ugradnjom mrežice.

Cilj: Komparativna analiza nivoa postoperativne
boli i početka fizičke aktivnosti kod svih pacijenata
operiranih beztenzijskim i konvencionalnim teh-
nikama. Također, kod svih operiranih analizirana
je stopa postoperativnog morbiditeta i mortaliteta
i stopa ranog recidiva bolesti.

Metode: Istraživanje je zasnovano na prospektivnoj
kliničkoj studiji, u koju je bilo uključeno 100 paci-
jenata koji su operirani u elektivnom programu u
Sveučilišnoj bolnici u Foči. Pacijenti uključeni u
studiju odabrani su metodom slučajnog izbora i
svrstani u dvije jednake grupe od po 50 pacijenata.
U prvoj grupi su bili pacijenti operirani beztenzi-
jskim metodama, a u drugoj kontrolnoj grupi su
bili pacijenti operirani jednom od konvencionaln-
ih metoda ingvinalnih kila. Preoperativno kod
svih pacijenata napravljene su uobičajene labora-
torijske analize i mjerena je fizička aktivnost. Post-
operativno kod svih pacijenata mjeren je intenzitet
boli prema numeričkim skalama (vizualno analo-
gna skala boli, numerička skala boli i kategorijska
skala boli). Poslije 24 sata od operativnog zahvata
kod svih pacijenata mjerena je mišićna aktivnost
manualnom metodom i procjenjivano je stanje pri
ustajanju pacijenta. Sljedećeg dana i za sedam dana
izvođeni su isti postupci. Također su u neposred-
nom i ranom postoperativnom periodu praćeni
lokalni nalaz na mjestu hernije i stopa razvoja
ranih recidiva. Dobiveni rezultati analizirani su i

međusobno uspoređivati statističkim metodama
multifaktorijalne analize.

Rezultati: Svi pacijenti uključeni u istraživanje su
podijeljeni u dvije jednake grupe. U prvoj grupi je
bilo ukupno 50 pacijenata koji su operirani bezten-
zijskom, Lichtensteinovom tehnikom. U drugoj
grupi je bilo 50 pacijenata koji su operirani Bassin-
ijevom ili Ferarrijevom konvencionalnom meto-
dom. U prvoj grupi je bilo 3,3% žena i 96,7%
muškaraca, a u drugoj grupi 4,2% žena i 95,8%
muškaraca. U drugoj grupi pacijenata operiranih
konvencionalnim metodama bile su tri osobe
ženskog pola i kod njih je izvedena tehnika po Fer-
rariju. Kod svih osoba muškog spola u drugoj grupi
pacijenata izvedena je tehnika po Bassiniju. Stupanj
postoperativne boli je znatno manji kod pacijenata
iz grupe I. Pacijenti iz prve grupe imali su bolju
fizičku aktivnost koja se ogledala u značajno
lakšem ustajanju i boljoj savitljivosti ekstremiteta.
Pacijenti iz prve grupe u najvećem broju vratili su
se svojim dnevnim obavezama već od 5 do 7 dana
za razliku od pacijenata iz druge grupe kojima je
bilo potrebno više dana, tek poslije 10 do 15 dana.
Kod jednog pacijenta iz prve grupe došlo je u kas-
nijem postoperativnom periodu do razvoja ap-
scesne promjene na mjestu ugrađene mrežice. U
prvoj grupi kod dva pacijenta je došlo do razvoja
recidiva bolesti, a u drugoj kod osam pacijenata.

Zaključak: Beztenzijska, Lichtensteinova tehnika
predstavlja metodu izbora za liječenje ingvinalnih
kila. Kod pacijenata operiranih beztenzijskom me-
todom evidentna je znatno manja postoperativna
bol i brži oporavak i povratak uobičajenim dnevn-
im i radnim aktivnostima. Lichtensteinovu hernio-
plastiku karakterizira manji broj recidiva u us-
poredbi s otvorenim tenzijskim hernioplastikama.

10th Congress of the Croatian Association of Digestive Surgery with international participation� Topics for General Surgery Residents
June 12 - 15, 2013, Opatija / Rijeka, Croatia� (Digestive Surgery)

83

Vol. 10, Suppl. 1

39 - TSK

JE LI DIJAMETAR ZNAČAJNI PARAMETAR ZA PROCJENU
ZAHVAĆENOSTI LIMFNIH ČVOROVA TUMORSKIM TKIVOM
KOD KOLOREKTALNOG KARCINOMA?

LALOVIĆ N

Sveučilišna bolnica Foča, Foča, Republika Srpska, Bosna i Hercegovina

nenad.lalovic@gmail.com

Uvod: Kolorektalni karcinom je treći vodeći ma-
lignitet kod muškaraca i drugi kod žena. Status re-
gionalnih limfnih čvorova kod kolorektalnog kar-
cinoma predstavlja jedan od najvažnijih markera u
tretmanu i preživljavanju bolesnika oboljelih od
navedene bolesti.

Cilj: Ispitati korelaciju između veličine i histoloških
karakteristika regionalnih limfnih čvorova (tip
zahvaćenosti tumorskim tkivom, stanje kapsule i
međusobno srastanje limfnih čvorova) kod boles-
nika s kolorektalnim karcinomom.

Metode: Istraživanjem je obuhvaćeno 50 slučajno
odabranih pacijenata s kolorektalnim karcinomom
koji su operirani u elektivnom programu u
Sveučilišnoj bolnici u Foči. Makroskopskom i
mikroskopskomanalizom pregledano je ukupno
736 limfnih čvorova koji su prema veličini podi-
jeljeni u tri grupe: 1. mali nepalpabilni limfni
čvorovi (promjera do 5 mm); 2. mali palpabilni
limfni čvorovi (5,1−10 mm); 3. Veliki palpabilni
limfni čvorovi (promjera preko 10 mm). Statistička
obrada podataka izvršena je primjenom X2-testa.

Rezultati: Metastaze su potvrđene u 17,2% malih
nepalpabilnih limfnih čvorova, 25,1% malih palpa-

bilnih i 42,8% limfnih čvorova promjera preko 10
mm. Od svih metastatski izmijenjenih limfnih
čvorova , 46,2% je imalo dijametar manji od 5 mm.
Nije bilo statistički značajne razlike u prosječnoj
veličini limfnih čvorova bez prisustva tumorskog
tkiva i grupe metastatski izmijenjenih limfnih
čvorova. Iako je preko 83% limfnih čvorova bilo
difuzno infiltrirano tumorskim tkivom, fokalno
prisustvo metastaza identificirano je kod 17%
čvorova, od kojih je gotovo polovina pripadala
grupi malih nepalpabilnih limfnih čvorova. Per-
foracija kapsule i međusobno srastanje limfnih
čvorova su češće bili prisutni u čvorovima s fokaln-
im metastazama.

Zaključak: Veličina limfnih čvorova nije pouzdan
parametar za procjenu prisustva metastaza, stanja
kapsule, kao ni međusobnog odnosa limfnih
čvorova kod pacijenata oboljelih od kolorektalnog
karcinoma.

Ključne riječi: kolorektalni karcinom, dijametar,
limfni čvorovi, metastaze

Teme za specijalizante opće kirurgije� 10. kongresa Hrvatskog društva za digestivnu kirurgiju s međunarodnim sudjelovanjem
(iz područja digestivne kirurgije)� 12. - 15. lipnja 2013., Opatija / Rijeka, Hrvatska

84

Vo
l.

10
, S

up
pl

. 1

27 - TSK

HERNIA DE GARENGEOT − A CASE REPORT

MAJSEC BUDAK A, Augustin G, Golem A Z, Majerović M, Smuđ D, Jelinčić Ž, Kinda E, Kekez T,
Silovski H, Matošević P, Bruketa T

University Hospital Center Zagreb, Zagreb, Croatia

majsecbudak@yahoo.com

Introduction: Since 1731, when a Parisian surgeon
Jacques Croissant de Garengeot first described the
appendix in a femoral hernia sac, not more than
100 cases were reported in the literature.

Case presentation: We report the case of a 30-year-
old Caucasian man who presented in the ER with
painful mass and swelling in the right groin.
Clinical signs suggested the presence of a
strangulated inguinal hernia, although the
laboratory findings indicated only urinary
infection with normal values of WBC and CRP.
Since the patient had comorbidities such as
multiple sclerosis and tachycardia of unknown
etiology with suspicion of pheochromocytoma,
native MSCT of the abdomen and pelvis was
performed. It delineated appendix in the inguinal
hernia (Amyand hernia) as only intraabdominal
pathology. Definitive diagnosis of hernia de
Garengeot was made intraoperatively, with
macroscopically innocent appendix incarcerated
within right femoral hernia. Appendectomy
through hernia sac and McVay herniorrhaphy
were performed. The postoperative course was

uneventful and the patient was discharged on 2nd
postoperative day. Pathohistology showed normal
appendix without inflammation. In 8 weeks follow-
up no signs of wound infection and no hernia
recurrence were found.

Conclusion: Appropriate management of
emergent presentation of painful mass and swelling
in groin most commonly require surgical
management. Given the fact that this entity’s
clinical signs and laboratory findings are often
non-specific as well as possible misinterpretation
of radiological findings it is usually not diagnosed
preoperatively. In younger age appendectomy and
hernia repair (mesh repair is indicated if there is
no clinical evidence of appendicitis) is a treatment
of choice. Although rare, this entity is not to be
forgotten, nor mistaken for Amyand hernia, a
more familiar entity to many clinicians, defined as
inguinal hernia containing an appendix.

10th Congress of the Croatian Association of Digestive Surgery with international participation Topics for General Surgery Residents
June 12 - 15, 2013, Opatija / Rijeka, Croatia (Digestive Surgery)

85

Vol. 10, Suppl. 1

1 - TSK

SPREČAVANJE NAJČEŠĆIH GREŠAKA U LAPAROSKOPSKOJ
KIRURGIJI TE ADEKVATNA PRIPREMA OPERATERA

OKIĆ A, Mujić H, Koluh A, Cero I

Kantonalna bolnica Zenica, Zenica, Bosna i Hercegovina

anel_okic@yahoo.com

Uvod: Sistemska uvjetovanost liječničkih grešaka
je najčešća zbog pogrešno dizajniranog procesa
rada u skoro 80% slučajeva s nepovoljnim ishodom
liječenja. Najčešći razlog za podizanje tužbe protiv
liječnika je kirurška greška koja je najčešće
sistemske prirode (faktori sredine) 75%, dok
ostalih 25% otpada na greške uzrokovane
anatomskim varijacijama, individualnošću i
manjkom iskustva.

Cilj: Ukazati na neke od najčešćih pogrešaka u
laparoskopskoj kirurgiji, kako ih spriječiti i kako se
ponašati u slučaju da se dogode.

Metode: Analizirani su različiti načini rada i
metode kojima se služe liječnici diljem svijeta te
razlozi zbog kojih im se događaju pogreške u radu.
Opisan je „Rasmussenov dinamični mode” te
njegova primjena u sprečavanju nastanka grešaka.
Kao glavni faktori (ne)pouzdanosti u
laparoskopskoj kirurgiji analizirani su:
ergonomičnost, tehnički aspekti i psihofi zička
konstitucija. Provjerena je upotreba (novih
dilatirajućih troakara) te komparirana upotreba
sile i trauma koje ostaju nakon upotrebe vise vrsta
troakara. Također su komparirane prednosti i
mane otvorenog i zatvorenog pristupa abdomenu,

tj. istaknute su specifi čnosti Veressove i Hassonove
tehnike.

Rezultati: Od ukupnog broja tužbi protiv liječnika,
29% je zbog gastro-intestinalnih operacija, a od
toga 7% otpada na laparoskopske operacije.
Iskustvo igra veliku ulogu te se statistički smatra da
je najmanji broj grešaka nakon 200 izvedenih
operacija. Najsigurniji elevacijski ugao
instrumenata je između 15 i 30 stupnjeva. Idealna
visina monitora je 20 cm ispod nivoa očiju. 20%
ukupnih komplikacija je uzrokovano inicijalnim
pristupom. Nije nađena znatna razlika kod povreda
krvnih sudova između različitih tehnnika. I
Hassonova i Veressova tehnika imaju neke od
prednosti kod određenih situacija.

Zaključak: Stalni trening i edukacije najvažniji su
prediktor nastanku povreda i komplikacijama u
laparoskopskoj kirurgiji. Odmoran kirurg,
prilagođavanje svakom pacijentu ponaosob,
ergonomska i individualna priprema uvjet su za
sigurne operacije.

Teme za specijalizante opće kirurgije� 10. kongresa Hrvatskog društva za digestivnu kirurgiju s međunarodnim sudjelovanjem
(iz područja digestivne kirurgije)� 12. - 15. lipnja 2013., Opatija / Rijeka, Hrvatska

86

Vo
l.

10
, S

up
pl

. 1

22 - TSK

ANKSIOZNOST I DEPRESIVNOST KOD BOLESNIKA S
BOLESTIMA KALKULOZE ŽUČNJAKA PRIJE LAPAROSKOPSKE
KOLECISTEKTOMIJE

RASTOVIĆ P, Brekalo Z, Pavlović M, Krasić A

SKB Mostar, Mostar, Bosna i Hercegovina

pejana_rastovic@yahoo.com

Cilj: Anksioznost i depresivnost česti su pratitelji
bolesti probavnog sustava, pa tako i bolesti vezanih
uz kalkulozu žučnjaka. Uobičajeno je da bolesnici
burno emotivno i vegetativno reagiraju prije
medicinskih zahvata, a osobito operacija. Visoka
anksioznost i depresivnost mogu negativno utjecati
na pre- i postoperativni tijek, te perzistiranje
dispeptičnih tegoba dugo nakon laparoskopske
kolecistektomije. Cilj ove studije bio je ustvrditi
postojanje anksioznosti i depresivnosti kod
bolesnika oboljelih od kalkuloze žučnjaka prije
laparoskopske kolecistektomije.

Materijal i metode: Ispitivanu skupinu činili su
bolesnici hospitalizirani na Klinici za kirurgiju
SKB Mostar s bolestima kalkuloze žučnjaka
(kronični kolecistitis, akutni kolecistitis,
kolecistopankreatitis). Upitnike Beck Depression
Inventory II (BDI-II) i Beck Anxiety Inventory
(BAI) su ispunjavali netom prije operacije.
Kontrolnu skupinu činili su zdravi ispitanici iz
opće populacije koji su također ispunjavali BDI-II
i BAI upitnike. Faktori isključenja iz studije: dob
manja od 18 te veća od 60 godina, bolesnici s
poznatom psihijatrijskom i/ili težom tjelesnom
bolesti.

Rezultati: U studiji je sudjelovalo po 45 ispitanika
iz obje skupine. Nije bilo statistički značajnih
spolnih razlika između ispitivane i kontrolne

skupine (Fisherov egzaktni test; P=0,669).
Prosječna dob ispitanika bila je 52,8 godina, a
kontrolne skupine 32,8 godina što je bilo statistički
značajno (Mann-Whitney U=694,000;P=0,001).
Nije bilo statistički značajne razlike u stupnju
depresivnosti između skupina (Mann-Whitney
U=957,500; P=0,452). Postoji statistički značajna
razlika između stupnja anksioznosti između
skupina (Mann-Whitney U=713,000; P=0,009).
Nađena je statistički značajna korelacija stupnja
depresivnosti i anksioznosti a varijable su
međusobno i ovisne i neovisne (Pearsonov
koeficijent korelacije=0,675; P≤0,00).

Zaključak: U ovoj studiji dokazana je statistički
značajna učestalost anksioznosti kod ispitanika u
odnosu na kontrolnu skupinu, no ne i depresivnosti.
Bez obzira na dobivene rezultate, ova dva entiteta
relativno često prate jedan drugoga. Možemo
pretpostaviti i da su anksioznost i depresivnost kod
ostalih kirurških bolesnika izraženi, a u nekim
slučajevima čak i veći, što sigurno primarno ovisi o
dijagnozi. U tom slučaju, zadatak kirurga je da
njeguje holistički pristup te prepozna navedene
simptome i pravovaljano reagira. Kod jako
izraženih simptoma anksioznosti i depresivnosti
svakako je preporučljivo konzultirati psihijatra.

10th Congress of the Croatian Association of Digestive Surgery with international participation� Topics for General Surgery Residents
June 12 - 15, 2013, Opatija / Rijeka, Croatia� (Digestive Surgery)

87

Vol. 10, Suppl. 1

59 - TSK

USPOREDBA KOMPLIKACIJA I TRAJANJA HOSPITALIZACIJE U
KBC ZAGREB KORIŠTENJEM LAPAROSKOPSKE I OTVORENE
APENDEKTOMIJE U RAZDOBLJU 2005.−2012.

ŽEDELJ J, Augustin G, Matošević P, Petrović I, Majerović M, Škegro M, Kinda E, Kekez T

KBC Zagreb, Zagreb, Hrvatska

jzedelj@gmail.com

Cilj: Usporediti učestalost komplikacija i trajanja
hospitalizacije nakon laparoskopskih apendekto
mija i otvorenih apendektomija radi procjene
ukupnih troškova liječenja korištenjem navedenih
metoda u KBC Zagreb.

Metode: U periodu 2005.−2012. u studiju su
uključeni svi bolesnici s kliničkom slikom akutnog
apendicitisa kod kojih je izvršena apendektomija u
razdoblju 2005.−2012. godine. Analiziran je
postotak komplikacija, duljina hospitalizacije,
trajanje laparoskopskih zahvata, učestalost
konverzije u otvoreni zahvat te udio negativnih
nalaza.

Rezultati: Udio laparoskopskih zahvata u
ukupnom broju apendektomija kontinuirano raste
(od 0,5% 2005. do 73,4% 2012.) Prosječno trajanje
laparoskopskog zahvata je 52,4 minute, prosječno
trajanje hospitalizacije nakon laparoskopskih
zahvata je 3,9 dana, a nakon otvorenih 6,4 dana.
Učestalost komplikacija nakon laparoskopskih

zahvata je 5,1%, nakon otvorenih 13,8 %. Konverzija
u klasični zahvat bilo je u 9,3% slučajeva
(uključujući izmjenični rez i medijanu laparo
tomiju).

Zaključak: Kod pacijenata operiranih laparoskop
skom metodom manji je rizik od komplikacija te je
gotovo dvostruko smanjen broj dana hospitalizacije
po pojedinoj operaciji. Smanjenje ukupnog broja
dana hospitalizacije na godišnjoj razini raste s
porastom udjela laparoskopske apendektomije kod
ukupnog broja apendektomiranih na KBC Zagreb.
S ciljem daljnjeg povećanja udjela laparoskopskih
apendektomija, očekuje se daljnje smanjenje
ukupnog broja dana hospitalizacije (kao i
komplikacija) na godišnjoj razini.

Posteri / Posters

10th Congress of the Croatian Association of Digestive Surgery with international participation� Posters
June 12 - 15, 2013, Opatija / Rijeka, Croatia

91

Vol. 10, Suppl. 1

60 - STM

GIANT CONDYLOMA ACUMINATUM OF PERIANAL REGION IN
HIV POSITIVE PATIENT − CASE REPORT

ĆUPURDIJA K, Vergles D, Miočinović M, Židak M, Horžić M, Held R, Prašek K

Clinical Hospital Dubrava, Zagreb, Croatia

kcupurdi@kbd.hr

Introduction: Giant condyloma acuminatum was first
described by Buschke in 1896 and Loewenstein in 1925. It is a
rare disease with a potentially fatal course. It is locally
aggressive, destructive tumor of the ano-genital region.
Reports on giant condyloma acuminatum lesions in patients
with HIV are even rarer.

Case: 25-year-old man was admitted to emergency room
because of fatigue and weakness. Laboratory test revealed
anemia and physical examination large condyloma
acuminatum of more than 20 cm in diameter of perianal and
gluteal region with signs of necrosis and bleeding. Further
tests revealed HIV and the patient started with antiviral
therapy. During surgery we revealed that the condyloma had
invaded pelvic floor, scrotum and extrenal anal sphincter.

Anoscopy showed invasion until linea dentata. Partial excison
of lesion was done and biploar sigmoid colostomy. Patology
report showed foci of squamous cell carcinoma. The patient
was reoperated after one and a half month and during that
period there were hypertrophy of remnant lesions as well as
development of new condyloma. Macroscopically negative
margins were achieved on second surgery.

Conclusion: This patient is still under follow up and other
modalities of treatment are considered.

Posteri� 10. kongresa Hrvatskog društva za digestivnu kirurgiju s međunarodnim sudjelovanjem
12. - 15. lipnja 2013., Opatija / Rijeka, Hrvatska

92

Vo
l.

10
, S

up
pl

. 1

63 - KTS

USPOREDBA POSTOPERATIVNE BOLI IZMEĐU KORIŠTENJA
LJEPILA ILI PROTACK UREĐAJA ZA FIKSACIJU MREŽICE KOD
OPERACIJE INGVINALNE HERNIJE TEP METODOM

FILIPOVIĆ ČUGURA J1, Romić M1, Misir Z1, Romić I2

1 KBC „Sestre miilosrdnice” Zagreb, Hrvatska
2 KBC Zagreb, Zagreb, Hrvatska

jaksa@metromail.hr

Pri izvođenju operacije ingvinalne hernije TEP
metodom u našoj je bolnici bilo uobičajeno poli-
propilensku mrežicu (Braun optilene Mesh, 15 cm
x 15 cm, 60 g/m2) fiksirati s Covidien protack fixa-
tion deviceom. U našem istraživanju odlučili smo
dio mrežica fiksirati s ljepilom.

Cilj: Zanimalo nas je postoji li razlika u postopera-
tivnoj boli kod pacijenata s bilateralnom ingvinal-
nom hernijom kojem je učinjen TEP bilateralno na
način da smo mrežicu na jednoj strani fiksirali Co-
vidien protack fixation deviceom, a na drugoj Hys-
toacril Braun ljepilom.

Metode: Ukupno 21 pacijent s bilateralnom in-
gvinalnom hernijom u periodu od svibnja 2012. do
veljače 2013. je operiran na gore opisani način.
Odabir na koju stranu će mrežica biti lijepljena, a
na koju fiksirana tuckerom je bila slučajna. Svi pac-

ijenti su muškarci u rasponu od 24 do 40 godina.
Bol su subjektivno ocjenjivali od 1 do 10, prvi i
drugi postoperativni dan.

Rezultati: Prosječno je bol na strani gdje je mrežica
fiksirana s ljepilom bila 1,8 prvi dan, a gdje je bila
fiksirana s tuckerom 2,3. Drugi dan je bol na strani
gdje je mrežica fiksirana ljepilom 1,3, a na strani
gdje je mrežica fiksirana tuckerom 1,5.

Zaključak: U obje metode postoperativna bol je
blagog intenziteta, no ipak postoji statistička razli-
ka u korist lijepljenja mrežice ljepilom.

10th Congress of the Croatian Association of Digestive Surgery with international participation� Posters
June 12 - 15, 2013, Opatija / Rijeka, Croatia

93

Vol. 10, Suppl. 1

61 - TSK

SPONTANA RUPTURA OŠITA KOD PACIJENTA S DJELOMIČNIM
SITUS INVERSUM

FRKETIĆ I, Boban Z, Tutek Z, Pavlović AB, Tufeković D

OB Karlovac, Karlovac, Hrvatska

ifrketic@gmail.com

Cilj: Cilj rada je prikazati rijedak klinički entitet −
rupturu ošita, koja je stanje koje je najčešće uzrok-
ovano traumom, a rijetko, kao u ovom slučaju,
spontano.

Metode i rezultati: Prikazujemo 18-godišnjeg
pacijenta koji se prezentirao slikom protrahiranih
smetnji u vidu povremenih grčevitih bolova u
trbuhu i povraćanja. Tegobe su počele dva tjedna
unatrag, naglo, nakon bavljenja težom fizičkom ak-
tivnosti. Dijagnostičkom obradom (rendgen, CT)
utvrdi se prolaps vijuga tankog i debelog crijeva u
desno prsište gdje komprimiraju donji režanj des-
nog pluća. Indicira se hitni operativni zahvat. Učini
se medijalna eksplorativna laparotomija prilikom
koje se nađe ruptura ošita na desnoj strani, te pro-
laps vijuga tankog i debelog crijeva koje su stran-
gulirane u otvoru na ošitu, ali vitalne. Također se
uoči smještajna anomalija organa trbušne šupljine
(situs ambiguous, djelomični situs inversum) koja
se sastoji od jetre smještene na lijevu stranu, ispod
koje se nalaze želudac i dvanestnik spušteni prema
dolje. Nakon reponiranja crijevnih vijuga primijeti

se da je cijeli desni kolon zajedno sa slijepim cri-
jevom i crvuljkom u potpunosti mobilan. Ostali
organi trbušne šupljine urednog su smještaja. Učini
se već spomenuta repozicija crijevnih vijuga,
redukcija nekvalitetnog tkiva oko rupturiranog
otvora na ošitu te plastika otvora šavovima u dva
sloja. Također je postavljen torakalni dren u desno
prsište. Nadalje postoperativni tijek uredan,
torakalni dren odstranjen, desno pluće ek-
spandirano, crijevna pasaža uspostavljena. Re-
secirano tkivo područja mjesta rupture na ošitu
prethodno upućeno na patohistološku dijagnos-
tiku – koristom bilijarnog tipa – epitelno tkivo
žučnih vodova na nefiziološkoj lokalizaciji.

Zaključak: Spontana ruptura ošita je rijedak
klinički entitet koji je u ovom slučaju predisponira-
lo postojanje ektopičnog tkiva u području ošita te
smještajna anomalija organa trbušne šupljine. Radi
se o rijetkom entitetu koji još nije prikazan u
medicinskoj literaturi.

Posteri� 10. kongresa Hrvatskog društva za digestivnu kirurgiju s međunarodnim sudjelovanjem
12. - 15. lipnja 2013., Opatija / Rijeka, Hrvatska

94

Vo
l.

10
, S

up
pl

. 1

16 - STM

PRIKAZ SLUČAJA: NEKROZA CRIJEVA I MASIVNO KRVARENJE
IZ PROBAVNOG SUSTAVA UZROKOVANO PURPUROM
HENOCH-SCHONLEIN

GRGIĆ T, Zelić Z, Vukić T, Bubnjar J, Đukić V, Friščić A, Szerda F, Huis M

Opća bolnica Zabok, Zabok, Hrvatska

tihomir.grgic@gmail.com

Cilj: Želimo prikazati slučaj pacijenta s izuzetno
teškim komplikacijama vaskulitisa (purpure
Henoch-Schonlein): masivnim krvarenjem iz
probavnog sustava te nekrozom stijenke tankog
crijeva i oštećenjem bubrega što je u konačnici
rezultiralo s letalnim ishodom. Radi se o vaskulitisu
koji se javlja najčešće u dječjoj dobi te s opisanim
puno blažim komplikacijama i blažim oblikom
bolesti. U literaturi su opisani i teži slučajevi
vaskulitisa kod odraslih , no smatramo da je opisan
izuzetno mali broj ovako teških komplikacija sa
smrtnim ishodom.
Metode: Tijekom hitne službe na Odjel
abdominalne kirurgije primljen je pacijent s
kliničkim znakovima akutnog abdominalnog
zbivanja (CRP 300 mmol/L, D-dimeri 10000,
povišenih vrijednosti uree i kreatinina),
periorbitalnim hematomima te osipom po gornjim
i donjim ekstremitetima. U urinu je izražena
eritrociturija i proteinurija. Učinjena je
eksplorativna laparotomija i nađena je parcijalna
nekroza dijela ileuma (stijenka crijeva s
antimezenterijalne strane), bez znakova embolije
arterije mezenterike superiror. Duž cijelog tankog
crijeva našli smo submukozne hematome te
točkasti hemoragijski osip. Učinili smo parcijalnu

resekciju s formiranjem termino-terminalne ručne
anastomoze, a pacijent je smješten u jedinicu
intenzivnog liječenja. Uvedena je kortikosteroidna
terapija. Drugog postoperativnog dana dolazi do
masivnog krvarenja iz gornjeg i donjeg probavnog
sustava, učinjena je hitna gastroskopija i nađu se
hematomi sluznice želuca te cijelog duodenuma
bez jasno identificiranog mjesta krvarenja. Unatoč
svim mjerama koje su poduzete u JIL-u, dolazi do
smrti pacijenta.
Rezultati: Nakon smrti pacijenta napravljena je
obdukcija, a rezultati su potvrdili našu sumnju da
se radilo o teškom obliku purpure Henoch-
Schonlein.
Zaključak: Ovo je jedan ekstremni primjer
pacijenta s vaskulitisom koji je uzrokovao nekrozu
crijeva te masivno krvarenje iz probavnog sustava.
Kako se ovaj tip vaskulitisa obično javlja u dječjoj
dobi te uglavnom uzrokuje blaže simptome od
strane probavnog sustava kod odraslih su opisani i
slučajevi sa smrtnim ishodom poput našeg u kojem
je došlo do smrtnog ishoda unatoč svim poduzetim
postupcima.

10th Congress of the Croatian Association of Digestive Surgery with international participation� Posters
June 12 - 15, 2013, Opatija / Rijeka, Croatia

95

Vol. 10, Suppl. 1

50 - KTS

PRIKAZ SLUČAJA: „PORT SITE” HERNIJA NAKON
LAPAROSKOPSKE HERNIOPLASTIKE VENTRALNE
POSTOPERATIVNE KILE

GRGIĆ T, Đukić V, Zelić Z, Vukić T, Lacković Ž

OB Zabok, Zabok, Hrvatska

tihomir.grgic@gmail.com

Prikazujemo slučaj hernije na mjestu postavljanja
troakara nakon laparoskopske hernioplastike
postoperativne ventralne kile kod 49-godišnje
pacijentice. Port site hernije (PIH) su rijetke, ali
ozbiljne komplikacije laparoskopske kirurgije s
incidencijom oko 0,5−6%.

Prikaz slučaja: 49-godišnja pacijentica je operirana
u OET-u te joj je učinjena laparoskopska
hernioplastika postoperativne supraumbilikalne
kile Physiomesh mrežicom. Intraoperativno
prikazana je postoperativna kila promjera 5 x 6 cm,
s dijelom omentuma u kilnoj vreći. Kilna vreća i
omentum su reponirani, a nakon prikazivanja
rubova kile postavljena je Physiomesh mrežica 15
x 20 cm koja je fiksirana resorptivnim zavojnicama.
Operativni zahvat trajao je 40 minuta i protekao je
bez komplikacija. Drugog postoperativnog dana
dolazi do pogoršanja općeg stanja, RTG obradom

verificiraju se incipijentni nivoi tankog crijeva,
dodatno se učini pasaža crijeva gastrografinom te
se postavi sumnja na smetnje pasaže u području
tankog crijeva. Relaparoskopijom verificira se PIH
u području 10 mm porta prijašnje operacije u
području lateralne stijenke abdomena s
inkarceriranom antimezeterijalnom stranom
jejunuma. Učini se dezinkarceracija i prešivanje
mjesta hernijacije pojedinačnim šavovima,
postoperativni tijek nakon dezinkarceracije
protekao je uredno, pacijentica je otpuštena na
kućnu njegu četvrtog postoperativnog dana nakon
relaparoskopije i dezinkarceracije kile.

Zaključak: Unatoč tome što su PIH i njihove
komplikacije rijetke, iste stvaraju dodatne
dijagnostičke i terapijske poteškoće i izazove za
kirurga.

Posteri� 10. kongresa Hrvatskog društva za digestivnu kirurgiju s međunarodnim sudjelovanjem
12. - 15. lipnja 2013., Opatija / Rijeka, Hrvatska

96

Vo
l.

10
, S

up
pl

. 1

29 - STM

INTRALUMINAL LIPOMA AS A CAUSE OF INTESTINAL
OBSTRUCTION

HADŽIBEGANOVIĆ A, Kulo A, Sarajlić L, Kulo D

Clinical Center University of Sarajevo, Sarajevo, Bosnia and Herzegovina

adnankulo@gmail.com

Intestinal lipomas are rare benign tumors and
intussusceptions due to a gastrointestinal lipoma
constitutes an infrequent clinical entity. Lipoma
may develop as a benign tumor in all organs and
rarely in large or small intestine. The occurrence of
intussusception in adults is rare, accounting for
less than 5% of all cases of intussusceptions and
almost 1−5% of bowel obstruction. The condition
is found in less than 1 in 1300 abdominal operations
and 1 in 100 patients operated for intestinal
obstruction. The child to adult ratio is more than
20:1. Gastrointestinal lipomas are rare benign
tumors that can occur anywhere along the gut, and
the small bowel is the second most common site
for gastrointestinal lipomas after the colon. We
report a rare case of jejunojejunal intussusception
in a 32-year-old adult secondary to a jejunal

lipoma. The present report describes a case of
jejunojejunal intussusceptions in an adult with a
colicky upper abdominal pain. Invagination was
diagnosed by a computed tomography scan.
Exploratory laparotomy revealed jejunojejunal
intussusception secondary to a lipoma which was
successfully treated with tumor resection.
Conclusion: Surgical resection remains the
recommended treatment for nearly all cases, but
there is controversy about whether or not the
intussusception should be initially reduced before
resection.
Keywords: intussusception, colon, lipoma

10th Congress of the Croatian Association of Digestive Surgery with international participation� Posters
June 12 - 15, 2013, Opatija / Rijeka, Croatia

97

Vol. 10, Suppl. 1

52 - KMS

EVALUACIJA SLUČAJEVA KAZNENE ODGOVORNOSTI U
ABDOMINALNOJ KIRURGIJI

HAJDAREVIĆ B1, Milivojević V2, Šlaku J3, Vele E1

1 RMC „Dr. Safet Mujić”, Mostar, Bosna i Hercegovina
2 Opća bolnica Nevesinje, Nevesinje, Bosna i Hercegovina
3 Opća bolnica „Dr. Abdulah Nakaš”, Sarajevo, Bosna i Hercegovina

hbraco@bih.net.ba

Cilj: Na osnovu analize dostupnih slučajeva iz
područja abdominalne kirurgije u Bosni i
Hercegovini kod kojih je pokrenut kazneni ili
parnični postupak procijeniti najčešće faktore
rizika u ovoj kirurškoj disciplini, moguće greške i
nedoumice.
Metode: Prikupili smo uzorak od 15 slučajeva s
područja Bosne i Hercegovine gdje je pokrenut ili
kazneni ili/i parnični postupak protiv kirurga,
odnosno njihovih bolničkih ustanova, zbog
moguće medicinske greške u abdominalnoj
kirurgiji, u periodu 2000.−2012. godine. Na osnovu
dostupne dokumentacije analizirali smo razloge
pokretanja spora te parametre koje su korišteni u
postupku.
Rezultati: Razlozi pokretanja sudskog spora su
laparoskopske operacije: lezija intraperitonealnog
ili retroperitonealnog dijela duodenuma (3),
žučnog voda (2), opstrukcija žučnog voda
izgubljenom protezom (1), perforacija želudca (1),
potom strano tijelo probavnog trakta (1), gnojni
peritonitis nakon dehiscijencije anastomoze (2),
tromboembolijski incident nakon operacije u
abdomenu (2), kasno prepoznato akutno trbušno
oboljenje (2), nestručno izveden operativni zahvat
resekcije tumora (1). U analiziranim slučajevima
očita je neusuglašenost pravne i medicinske strane
oko bitnih pojmova, posebno u procjeni kada je
povrijeđen standard dužne pažnje koji predstavlja
primijenjeni standard pažljivog pripadnika struke
iste specijalizacije i iskustva u istim okolnostima,

jer sud, odnosno tužitelji, u analiziranim
slučajevima obično nisu uzimali u obzir realne
okolnosti rada liječnika. Uvijek se pokreće kazneni
postupak protiv kirurga, zbog očito nesavjesnog
postupka, pošto se stranke nadaju da će nakon
kaznenog postupka lako dobiti parnicu. Međutim,
kazneni postupci dugo traju, neizvjesni su i
medijacija se pokazala kao bolje rješenje.
Zaključak: Naglo povećanje broja tužbi zbog
medicinske greške, pored ginekologije, najizra
ženije je u abdominalnoj kirurgiji. Tome doprinosi
povećanje broja operativnih zahvata, posebno
naglo širenje primjene laparaskopskih zahvata,
neujednačenost u nivou edukacije liječnika,
gubitak povjerenja pacijenata, pogrešna percepcija
o mogućnostima medicine i enormni iznosi
naknade štete koji se spominju. Sudski postupci su
pokazali niz manjkavosti koje stavljaju uglavnom
liječnike u podređen položaj − tzv. standard
dužnog postupanja bitan za postupak, shvaćanje
što je komplikacija i rizik operacije se različito
tumače. Kod neočekivanog nepovoljnog ishoda
bolesti kao posljedice komplikacije kod koje nema
liječničke odgovornosti obično se pojave mediji
koji tvrde da se radi o liječničkoj grešci. Sve će to
voditi liječnike u javnim ustanovama u tzv.
defanzivnu medicinu, ako ne bude preciznije
regulirano pitanje odgovornosti i osiguranja
liječnika.

Posteri� 10. kongresa Hrvatskog društva za digestivnu kirurgiju s međunarodnim sudjelovanjem
12. - 15. lipnja 2013., Opatija / Rijeka, Hrvatska

98

Vo
l.

10
, S

up
pl

. 1

46 - STM

SIMULTANEOUS PANCREAS AND KIDNEY TRANSPLANTATION
(SPKT) IN UNIVERSITY HOSPITAL „MERKUR”

JEMENDŽIĆ D, Jadrijević S, Kocman B, Mikulić D, Poljak M, Kocman I, Kostopeč P, Kučan D,
Jakus DM, Starjački M

University Hospital „Merkur”, Zagreb, Croatia

djemendzic@gmail.com

Aim: Simultaneous pancreas and kidney
transplantation (SPKT) is an acceptable method for
patients with IDDM and chronic renal failure in
which conservative treatment cannot achieve
satisfactory results. Since 2003 until 2013 we
successfully performed 105 SPKT procedures. In
year 2008 University hospital „Merkur”, as the only
Croatia’s center for SPKT, achieved annual rate of
3.2 SPKT procedures per million populants, second
best in Europe, after Austria with annual rate of 3.8
SPKT procedures per million populants.

Methods: Pacreas is implanted intraperitonealy, in
the right inguinal region. During the SPKT
procedure pacreas should be implanted first to
reduce possibility of any ischemic damage. Arterial
anastomosis is made between graft’s arteries and
recipient’s external iliac artery in T-L fashion. There
is often a need to make an „Y” bypass between graft’s
arteries and recipient’ artery using artery graft
gained during explantation procedure. Venous
anastomosis is made between graft’s portal vein and
recipient’s external iliac vein or superior mesenteric
vein in T-L fashion. Exocrine drainage is
accomplished by anastomosing the graft’s duodenum
and isolated Roux-n-Y jejunal bend in L-L fashion.
Kidney is implanted retroperitonealy on the

opposite site. Arterial and venous anastomossis are
made in same fashion as at pancreas transplantation.

Results: In evaluation we used the rate of two-, five-
and ten-year survival of patients, and two-year
survival rate of pancreas and kidney graft. We also
used biochemical parameters (amylase S / U, blood
sugar, creatinine) to review the situation after the
transplant. Since 2003 we successfully performed
105 SPKT procedures. Two-year survival rate of
patients after SPKT surgery is 85%, the five-year
survival rate is 81%, while the ten-year survival rate
is 78%. Rate of two-year pancreas graft survival was
75%, and rate of two-year kidney graft survival was
85%. We also noticed the decline of biochemical
parameters in the posttransplant period.

Conclusion: Simultaneous pancreas and kidney
transplantation (SPKT) is an acceptable method for
patients with IDDM and chronic renal failure in
which conservative treatment cannot achieve
satisfactory results. Successful transplantation of
pancreas and kidney improves quality of life.
Pancreas transplantation stops new or even improves
some of existing complications of long lasting DM.

10th Congress of the Croatian Association of Digestive Surgery with international participation� Posters
June 12 - 15, 2013, Opatija / Rijeka, Croatia

99

Vol. 10, Suppl. 1

43 - TSK

KARCINOIDI APENDIKSA U MLAĐOJ ŽIVOTNOJ DOBI −
PRIKAZ ČETIRI SLUČAJA

KORDIĆ M, Jović M, Faletar A, Brekalo Z, Šutalo N

Sveučilišna klinička bolnica Mostar, Mostar, Bosna i Hercegovina

markokordic@hotmail.com

Karcinoidi su rijetki neuroendokrini tumori
probavnog sustava koji nastaju iz argentofilnih
stanica koje luče serotonin. Oko 90% svih
karcinoidnih tumora javlja se u gastrointestinalnom
traktu, najčešće u području apendiksa i terminalnog
ileuma. Pripada skupini semimalignih tumora.
Etiologija karcinoidnog tumora nije poznata. Javlja
se pretežno kod žena u petom i šestom desetljeću
života, a danas sve češće i kod osoba mlađe životne
dobi. U radu prikazujemo četiri slučaja karcinoida
apendiksa koji su operirani u hitnoj službi pod

kliničkom slikom akutnog apendiksa. Najmlađi
pacijent je imao 10 godina, a najstariji 19 godina.
Intraoperacijski nalaz je odgovarao akutnom
apendicitisu, a naknadna patohistološka dijagnoza
je govorila o neuroendokrinom tumoru apendiksa
(karcinoides).

Posteri� 10. kongresa Hrvatskog društva za digestivnu kirurgiju s međunarodnim sudjelovanjem
12. - 15. lipnja 2013., Opatija / Rijeka, Hrvatska

100

Vo
l.

10
, S

up
pl

. 1

5 - STM

RECONSTRUCTION PROCEDURE AFTER TOTAL
GASTRECTOMY IN PATIENTS WITH GASTRIC CANCER

MAKSIMOVIĆ S, Lovrić S, Pejović Z, Vanovac D, Kenjić B, Janković N, Todorović M, Matković Z

Public Hospital „Sveti Vračevi”, Bijeljina, Republic of Srpska, Bosnia and Herzegovina

makss@telrad.net

Background and aims: Gastric cancer (GC)
remains one of most worldwide frequent cancers.
After total gastrectomy it is necessary to realize
reconstruction of the upper part digestive tract.
The double tract (DT) method is the optimal
reconstruction procedure after total gastrectomy
for patients with gastric cancer.

Methods: In Public Hospital „Sveti Vračevi” in
Bijeljina from January 2006 to January 2013, 69
patients who underwent a total gastrectomy with a
curative resection. In all patients to the
esophagojejunostomy, the side-to-end jejunoduo
denostomy was performed manually, 35 cm distal
to the esophagojejunal anastomosis. The end of the
Y limb was anastomosed manually to the side of
the Roux limb, approximately 15 cm distal to the
jejunoduodenal anastomosis. It is a prospective
study for all patients including their history,
clinicopathologic examinations, postoperative
clinical information, and complications.

Results: In this study were observed early
postoperative complications and mortality,

postoperative food intake and nutritional status
(hemoglobin, total proteins and albumin), and
incidence of diarrhea and dumping syndrome at 1
and 3 years. The overall 1-, 3-, and 5-year
cumulative survival rates were 53.3%, 21.6%, and
9,1%, respectively. Concerning tumor location,
tumor diffused in three sections of stomach in 69
cases, mainly in cardia and body in 21 cases, mainly
in body and antrum in 33 cases, and only in body
of stomach in 15 cases. In the pathological
examination, the tumors of 59 patients were
diagnosed as adenocarcinoma, 8 as malignant
lymphoma, and 2 as leiomyosarcoma.

Conclusions: The benefits of this method are (1) a
simple procedure; (2) preservation of the duodenal
passage; (3) no duodenal stump, resulting in no
risk of postoperative stump rupture.

10th Congress of the Croatian Association of Digestive Surgery with international participation� Posters
June 12 - 15, 2013, Opatija / Rijeka, Croatia

101

Vol. 10, Suppl. 1

62 - TSK

MICROPAPILLARY CARCINOMA OF THE COLON − A CASE
REPORT

MISIR Z, Čiček S, Ulamec M, Leniček T, Zovak M

Clinical Hospital Center „Sestre milosrdnice”, Zagreb, Croatia

zmisir@gmail.com

Micropapillary carcinoma (MC) has been recently
recognized to be a rare but distinctive variant of
adenocarcinoma. MC is a rare disease and
compared to conventional colorectal carcinoma
has a higher malignant potential and is associated
with frequent lymph node metastases and poor
clinical outcome. At present, only a limited number
of colorectal MC cases have been reported. We
present a case of MC of the sygmoid colon with
nodal metastases. A 73-year-old male patient was
hospitalized with previously diagnosed colon
cancer. The patient underwent a left hemicolectomy

with lymph node dissection. The pathologic
findings of the colon tumor revealed components
of conventional tubular adenocarcinoma and
micropapillary carcinoma. The tumor invaded the
serosa and multiple lymph node metastases were
detected. Work-up for distance metastasis was
negative. The patient was alive and well 6 months
after surgical treatment and postoperative
chemotherapy.

Posteri� 10. kongresa Hrvatskog društva za digestivnu kirurgiju s međunarodnim sudjelovanjem
12. - 15. lipnja 2013., Opatija / Rijeka, Hrvatska

102

Vo
l.

10
, S

up
pl

. 1

24 - KTS

LAPAROSCOPIC VENTRAL HERNIA REPAIR

MUŠIČ M, Đokić R

University Medical Centre Ljubljana, Department of Abdominal Surgery, Ljubljana, Slovenia

mm.kclj@gmail.com

Introduction: Ventral hernias include both
postincisional and primary abdominal defects. We
present a group of patients operated on
laparoscopically for ventral hernias at our
institution from 2009 to 2012. We find less
perioperative complications, less recurrences after
LVHR as well as better quality of life six month
after the surgery in our group.

Methods: From 2009 to 2012, 29 patients suffering
from ventral hernias were treated laparoscopically
in the Clinical Department of Abdominal Surgery,
UMC Ljubljana. Information was collected
retrospectively. Technique + Video: Three trocars
were routinely employed and camera we used was
30 degrees. We were using parietex mash at first
and physiomash later with overlapping of at least 4
to 5 cm in all directions.

Results: There were 9 spontaneous and 20
incisional hernias in our group. From 29 patients
there was 17 man and 12 females, mean age was 55
years (range from 35 to 72), average BMI was 29.3.
Median size of hernias was 33 square cm, (range

from 8 to 160 sq cm). All operations were completed
laparascopically. Mean operation time was 59 min.,
and mean blood loss was estimated on 40 ml.
Lenght of hospital stay was 2.75 days, from 1 to 5
days. Mortality was 0%. All patients were able to
return to normal activities in a few days. Seroma,
as early complication, were detected in two
patients, recurrence in one patient, two patients
had prolonged postoperative pain (pain free 6
months after the operation), one patient had
developed fistula.

Conclusion: In our series of patients all procedures
were completed laparoscopically, we had shorter
hospital stay when compared with open traditional
surgery, we had less complication, lower incidence
of recurrences and better quality of life six months
after the surgery. According to our experience we
believe that laparoscopic ventral hernia repair is a
safe, easy and efficacious method.

10th Congress of the Croatian Association of Digestive Surgery with international participation� Posters
June 12 - 15, 2013, Opatija / Rijeka, Croatia

103

Vol. 10, Suppl. 1

40 - STM

A REVIEW OF HEPATIC COLORECTAL CARINOMA METASTASES
TREATMENT IN UCC MARIBOR, SLOVENIA

PIVEC V1, Potrč S1, Ivanecz A1, Horvat M1, Jagrič T1, Sremec M2

1 University Clinical Centre Maribor, Maribor, Slovenia
2 University of Maribor, Medical Faculty, Maribor, Slovenia

pivec.vid@gmail.com

Aim: Patients with liver metastases of colorectal
cancer (CRC) can expect long term survival or
cure only by surgical therapy. Combined with
chemotherapy and other treatment modalities the
survival can be prolonged and unresectable liver
metastases can become resectable. The aim of the
study was to present our experience in treatment of
patients with hepatic metastases of CRC and
compare it to reports in the literature.
Methods: A statistical analysis of a prospectively
maintained database was performed. Between
April 1st 1996 and June 1st 2012 we performed 403
procedures in 295 patients with colorectal cancer
liver metastases (187 male, 108 female; mean age
63 years; range 27−85 years).
Results: We performed 403 surgical procedures on
patients with liver metastases of CRC, of which 306
were solely liver resections. 238 (77.8%) were R0
resections, 64 (20.9%) were R1 and 4 (1.3%) were
R2 resections. In 53 cases an open radiofrequency
abation (RFA) was performed, either exclusively or
in combination with hepatic resection. In 21 cases

we performed a percutaneus RFA. 119 patients
(40.3%) had synchronic and 176 (59.7%) had
meta-chronic liver metastases. The average number
of metastases was 2.9 per patient, the average
diameter of metastases was 4.3 cm. The overall
periprocedural morbidity was 25.7%. The
proportion of surgical complications was 13,7%.
The 30 days mortality for resections without RFA
was 1.9%. The 5 and 10 year survival for R0 resected
patients calculated from this recent study was
38.0% and 24.2% respectively.
Conclusion: Liver resection offers the most
effective treatment for patients with CRC liver
metastases. The procedures are relatively safe
(morbidity: 25.7%; 30-day mortality: 1.9%)
Combined with a multidisciplinary approach
survival can be prolonged and unresectable liver
metastases can become resectable. The results from
our study are comparable to reports in the
literature.

Posteri� 10. kongresa Hrvatskog društva za digestivnu kirurgiju s međunarodnim sudjelovanjem
12. - 15. lipnja 2013., Opatija / Rijeka, Hrvatska

104

Vo
l.

10
, S

up
pl

. 1

48 - STM

SPLENEKTOMIJA NAKON EKSPLOZIVNE OZLJEDE TRBUHA UZ
IMPLANTACIJU KOMADIĆA SLEZENE U VELIKI OMENTUM,
STANJE NAKON 18 GODINA

RAJKOVIĆ Z1, Zvonarić D2, Andabak A3, Papeš D3

1 OB Zabok, Zabok, Hrvatska
2 Poliklinika Sunce, Zagreb, Hrvatska
3 KBC Zagreb, Zagreb, Hrvatska

zrajkovi@gmail.com

Uvod: Dječak u dobi od 6 godina nastradao je
19.5.1996. od eksplozije ručne granate te je zado-
bio višestruke eksplozivne ozljede trbuha s
mnoštvom metalnih gelera u trbuhu, blast ozljedu
slezene koja se rasprsnula i eksplozivnu ozlijedu
lakta s ozljedom art. radijalis i višeivernim lomom
humerusa, ulne i radijusa.

Prikaz slučaja: U OB Gospić zbrinute ozljede
trbuha, učinjena je laparotomija sa zbrinjavanjem
višestrukih prostrjelnih ozljeda crijeva uz resekcije
tankog crijeva o TT anastomoze, prešivanje
mokraćnog mjehura i šavove laceracije debelog
crijeva uz splenektomiju, a nekoliko komada
zdrave slezene veličine 2 x 1 cm implantirano u ve-
liki omentum. Bolesnik zbog ozlijede lakta nakon
8-satne operacije iz OB Gospić prebačen u KBC
Zagreb − Rebro gdje je učinjena rekonstrukcija art.
radijalis, fasciotomija i vanjska fiksacija lakatnog
zgloba. Postoperativno višestruke rehabilitacije u
toplicama. Nije imao infekcije niti je bio ozbiljno

bolestan u dječjoj dobi. S petnaest godina ima pot-
puno zdravu funkcionalnu slezenu. 28. srpnja
2011. učinjen CT abdomena na kojem se nađe
bilobulirano tkivo slezene veličine 7,6 x 5,3 x 3,4
cm, homogenog parenhima, smješteno ispred i
nešto kaudalnije od lijevog bubrega.

Zaključak: Prikazali smo uspješan slučaj au-
totransplantacije tkiva slezene nakon 15-godišnjeg
praćenja pacijenta. Slezena implantirana u veliki
omentum tijekom rasta može dostići veličinu i
funkciju normalne slezene. Pacijent nije teže niti
često bolovao te smatramo da je implantacija bila
opravdana i svrsishodna u djece koja moraju biti
podvrgnuta splenektomiji zbog ozljede.

10th Congress of the Croatian Association of Digestive Surgery with international participation� Posters
June 12 - 15, 2013, Opatija / Rijeka, Croatia

105

Vol. 10, Suppl. 1

28 - MPB

TUMOR JETRE I UTERUSA

ŠABANOVIĆ J, Muhović S, Bajramagić S, Tanović H

KCU Sarajevo, Sarajevo, Bosna i Hercegovina

sabanovic.jusuf@hotmail.com

Uvod: Bilijarni mucinozni cistadenokarcinom je
iznimno rijedak tumor. To je obično multilokularni
cistični tumor prekriven produkcijskim epitelom
ispunjen mucinoznom masom, može imati
komunikaciju sa žučnim vodovima. Veličina
tumora varira od 3,5 do 25 cm u promjeru. Češće
se javlja kod žena. Uglavnom se javlja kod osoba
srednje životne dobi. Miomi su najučestaliji
benigni tumori maternice. Najčešće se javljaju u
generativnom periodu žene, a učestalost poslije 35.
godine života iznosi 15−30%. Po svom izgledu
miomi su „čvornovati” tumori različite veličine od
mikroskopskih dimenzija, a mogu težiti i do 30 kg.
Prikaz slučaja: U našem slučaju prikazuje se
odrasla ženska osoba 50 godina starosti s tumorom
jetre i uterusa (Biliary cistadenocarcinoma hepatis,
low grade R0; leomyoma uterii). Preoperativno od
tegoba pacijentica se žalila na povremene bolove
ispod DRL-a. Ishod je povoljan zahvaljujući
stručnosti medicinskog osoblja. Tkiva reseciranih
tumora se pošalju na patohistološku analizu, kojom

se verificira postojanje bilijarnog mucinoznog
citadenokarcinoma niskog malignog potencijala
(tumor s jetre) i lejomioma (tumor s maternice).
Patohistološkim pregledom preparata utvrđena je
kompletna kirurška ekscizija tumora.
Zaključak: Prikaz slučaja smo izabrali zbog dvije
velike ekspanzivne formacije jetre i uterusa, kao i
zbog povoljnog ishoda, zahvaljujući multidisci
plinarnom pristupu bolesniku hospitaliziranom u
zdravstvenoj ustanovi tercijarnog nivoa kao što je
to Klinika za abdominalnu kirurgiju Kliničkog
centra Sveučilišta u Sarajevu, gdje je bilo moguće
ostvariti brzu dijagnostiku i terapiju zajedničkim
radom abdominalnog kirurga, radiologa i
ginekologa.
Ključne riječi: cysta hepatis, biliary cistadenocar
cinoma hepatis, leomyoma uteri

Posteri� 10. kongresa Hrvatskog društva za digestivnu kirurgiju s međunarodnim sudjelovanjem
12. - 15. lipnja 2013., Opatija / Rijeka, Hrvatska

106

Vo
l.

10
, S

up
pl

. 1

21 - STM

PRIMJENA TEM-A U KOMBINACIJI S TOTALNOM
KOLEKTOMIJOM KOD PACIJENTA SA SINKRONIM
KARCINOMOM I SESILNIM POLIPIMA KOLOREKTUMA

ŠANTAK G, Begić Lj, Glavić Ž, Šimleša D, Ćosić J, Zukanović G

Opća županijska bolnica Požega, Požega, Hrvatska

gsantak@hotmail.com

Sinkrona pojava adenocarcinoma i polipa
kolorektuma nije rijetka. Ako su polipi manji i
pedukularni, lako se mogu odstraniti već prilikom
dijagnostičke kolonoskopije. No ako su izrazito
veliki i sesilni potrebno je uz segment kolona
zahvaćen karcinomom resecirati i segment s
polipom. Ako sesilnih polipa ima više i ako su
locirani u svim segmentima kolorektuma
indicirana je totalna proktokolektomija. Ovdje
prikazujemo slučaj 71-godišnjeg pacijenta s
dijagnosticirnim adenokarcinomom na prijelazu
descendentnog u sigmoidni kolon te još 4 velike
sesilne tvorbe (4−6 cm u promjeru) u raznim
dijelovima kolona i rektuma za koje je biopsijom
potvrđen benigan nalaz, a nisu bili pogodni za
endoskopsku polipektomiju. Polipi su bili smješteni
u cekumu, hepatalnoj fleksuri, lijenalnoj fleksuri i
u rektumu, na oko desetak centimetara od anusa.
CT-om su isključene udaljene metastaze, a
registrirana je hepatosplenomegalija i stanje nakon
ranije pseudocistogastrostomije te u laboratorijskim
nalazima trombocitopenija. Nakon kraće prijeope
racijske pripreme pacijentu je napravljena TEM

ekscizija pune debljine stijenke rektuma s polipom
i preparat je poslan na patohistološku analizu.
Nalaz je potvrdio da je tvorba ekscidirana u cijelosti
i da odgovara adenomatoznom polipu u svim
njegovim dijelovima. Ovakav nalaz nam je
omogućio da u drugom aktu napravimo suptotalnu
kolektomiju s visokom ileorektalnom anastomo
zom i pacijenta poštedimo mogućih komplikacija
niske ileorektalne ili ileoanalne anastomoze.
Histopatologija je potvrdila nalaz adenocarcinoma
na prijelazu descendensa u sigmoidni kolon (pT2,
G2, N0) te još 3 benigna adenomatoidna polipa u
cekumu, hepatalnoj i lijenalnoj fleksuri. Pacijent
jednu godinu nakon operacije nema znakova
recidiva ili metastaza te ima normalnu formiranu
stolicu. Kompleksnost procedure zajedno s dužim
vremenom oporavka i višom učestalošću komplika
cija kod ileoanalnog poucha opravdani su razlozi
za TEM eksciziju sesilnog polipa u rektumu u
kombinaciji sa suptotalnom kolektomijom.

10th Congress of the Croatian Association of Digestive Surgery with international participation� Posters
June 12 - 15, 2013, Opatija / Rijeka, Croatia

107

Vol. 10, Suppl. 1

26 - STM

ADENOKARCINOMI TANKOG CRIJEVA − PRIKAZ DVA SLUČAJA

ŠUTALO N1, Rastović P1, Čuljak V1, Todorović J2, Alfirević D2, Petričević J2

1 Klinika za kirurgiju, Sveučilišna klinička bolnica Mostar, Mostar, Bosna i Hercegovina
2 Zavod za patologiju, citologiju i sudsku medicinu, Sveučilišna klinička bolnica Mostar, Mostar, Bosna i
Hercegovina

nikica.sutalo@tel.net.ba

Primarni adenokarcinom tankog crijeva je vrlo
rijetka neoplazma koja se javlja u 1−2% svih
neoplazmi u probavnom traktu. Može biti
lokaliziran u bilo kojem dijelu tankog crijeva, a
dokazana je povezanost između karcinoma i
određenih bolesti tankog crijeva kao što su
celijakija i Crohnova bolest koje povećavaju rizik
za nastanak ove neoplazme. U radu prikazujemo 2
slučaja primarnog adenokarcinoma tankog crijeva,
koji su operirani u hitnoj službi pod kliničkom
slikom akutnog abdomena. Kod oba pacijenta
vodeći simptomi su bili povremeni bolovi u

abdomenu i smetnje u pasaži, a dostupnim
dijagnostičkim metodama se tijekom internističke
obrade nije postavila adekvatna dijagnoza.
Definitivna dijagnoza primarnog adenokarcinoma
je postavljena tek patohistološkim pregledom
reseciranog crijeva, pri čemu nije nađeno elemenata
za Crohnovu ili drugu upalnu crijevnu bolest.

Posteri� 10. kongresa Hrvatskog društva za digestivnu kirurgiju s međunarodnim sudjelovanjem
12. - 15. lipnja 2013., Opatija / Rijeka, Hrvatska

108

Vo
l.

10
, S

up
pl

. 1

81 - STM

ANASTOMOTIC LEAKAGE AFTER LOW ANTERIOR RESECTION
FOR RECTAL CANCER

VEKIĆ B, Živić R, Kalezić M

Clinical Hospital Center „Dr. Dragiša Mišović", Belgrade, Serbia

vekicberislav@gmail.com

Background/purpose: The aim of this study is to
present the incidence of anastomotic leakage after
low anterior resection of rectal cancer and to
demonstrate the therapeutic approach for the
treatment of this complication.

Methods: During 5 years, 146 patients underwent
low anterior resection of the rectum for rectal
cancer. Low anterior resection with total mesorectal
excision (TME) was performed in all patients. The
definition of the anastomotic leakage was based on
clinical features, blood tests, CRP values and
abdominal CT scan.

Results: Clinically apparent anastomotic leakage
developed in 6.0%, 4 patients were managed
conservatively and 4 patients operatively.
Postoperative mortality among the patients with
anastomotic leakage was not recorded.

Conclusions: The incidence of anastomotic
leakage after anterior resection of the rectum for
cancer is relatively low. It remains however the
most serious complication following rectal
resection for cancer.

10th Congress of the Croatian Association of Digestive Surgery with international participation� Topics for General Surgery Residents
June 12 - 15, 2013, Opatija / Rijeka, Croatia� (Digestive Surgery)

109

Vol. 10, Suppl. 1

82 - STM

EXCISION, PRIMARY REPAIR AND INFECTION CONTROL MAY
BE ADEQUATE FOR THE MANAGEMENT OF PILONIDAL SINUS

VEKIĆ B, Živić R, Kalezić M

Clinical Hospital Center „Dr. Dragiša Mišović", Belgrade, Serbia

vekicberislav@gmail.com

Background/purpose: Wide excision with prima-
ry repair may be an effective procedure for piloni-
dal sinus, the clinical outcomes remain controver-
sial. We evaluated the outcomes of wide excision
with primary repair for pilonidal sinus after initial
infection control.
Methods: Over 4 years, initial infection control by
drainage or antibiotics and subsequently excision
with primary repair was performed in consecutive
45 patients with pilonidal sinus. We evaluated hos-
pital days, complication and treatment periods.
Results: Only 12 patients have minor complica-
tions, like seroma in 7 patients and 5 patients with

small defect. Hospitalization was 5,4 and treatment
period was 11,4. We compared the results with re-
sults of the flap surgery group referred to other
study, and there was little difference.
Conclusions: Infection control followed by exci-
sion and primary repair may reduce skin tension
and complication. We believe that control of in-
fected tissue preoperatively may reduce extensive
surgery for pilonidal sinus.

Sažeci radova
medicinskih sestara

Nurses abstracts

10th Congress of the Croatian Association of Digestive Surgery with international participation� Nurses abstracts
June 12 - 15, 2013, Opatija / Rijeka, Croatia

113

Vol. 10, Suppl. 1

OPERACIJA LAPAROSKOPSKOG KOLONA, PRIKAZ RADA
OPERACIJSKE SESTRE

SPEVAN M, Dragović K, Vlah M

Klinika za kirurgiju, Odjel operacijske sale, KBC Rijeka, Rijeka, Hrvatska

Primjena novih tehnologija i instrumenata
omogućila je intraabdominalnu resekciju kolona.

Intervencije operacijske sestre, priprema za oper-
acijski zahvat, aktivno sudjelovanje u operacijskom
timu, čišćenje operacijskog instrumentarija, dezin-
fekcija instrumenata i priprema za sterilizaciju,
priprema i briga za aparaturu.

Intervencije kod laparoskopije: priprema operaci-
jske dvorane, postavljanje pacijenta u odgovarajući
položaj, poznavanje rada s jednokratnim operaci-
jskim prekrivkama i instrumentima, poznavanje
tijeka operacijskog zahvata i asistiranje (instru-
mentiranje) pri operacijskom zahvatu.

U Kliničkom bolničkom centru Rijeka održava se
Tečaj laporoskopskog kolona od 2006. godine za
liječnike iz Hrvatske i europskih zemalja.

Možemo zaključiti da je endoskopija postala zlatni
standard u kirurškom liječenju bolesti. Zadaci op-
eracijske sestre su zahtjevniji te samo dobro
educirana operacijska sestra može pratiti potrebe
kirurške struke.

Ključne riječi: kolon, laparoskopija, instrumen-
tarij

Literatura:

Štulhofer M. Kirurgija probavnog sustava. 2. izd.
Zagreb: Medicinska naklada; 1999. str. 779−799.

H. Grbas: Laparoskopija u abdominalnoj kirurgiji.
www.medri.uniri.hr

Laparoskopska operacija kolona. Knjiga sažetaka
6. hrvatskog kongresa endoskospke kirurgije, Split,
2001. www.medri.uniri.hr

Perko Z. i sur. Laparoskopska operacija kolona.
Acta Chir Croat 2004;1: 23-31.

Čala Z, Cvitanović B. Nove kirurške tehnike u
liječenju probavnog trakta. Zagreb: Art studio
Azinović, 2001.

Sažeci radova medicinskih sestara� 10. kongresa Hrvatskog društva za digestivnu kirurgiju s međunarodnim sudjelovanjem
12. - 15. lipnja 2013., Opatija / Rijeka, Hrvatska

114

Vo
l.

10
, S

up
pl

. 1

RESTERILIZACIJA JEDNOKRATNOG POTROŠNOG MATERIJALA

BERIĆ S

Klinika za kirurgiju, KBC Zagreb

U ovom radu želim pokazati da nikako ne bismo
smjeli resterilizirati jednokratni potrošni materijal
namijenjen samo za jednog korisnika i kao takvog
označenog od proizvođača.

Nesrazmjer između zdravstvenih potreba i
mogućnosti državnog proračuna dovodi do
korištenja ovakvih materijala, zapravo, plovimo
između potreba i stvarnosti.

Međutim, ako znamo da je sestra u operacijskoj
sali suradnik kirurga, sudionik u najdramatičnijim
trenucima borbe za čovjekovo zdravlje i život, onda
mora sudjelovati i biti odlučna u odluci da
jednokratni materijali uistinu budu primijenjeni
samo jednom.

Zakon Republike Hrvatske jasno kaže da se
medicinski proizvodi mogu staviti u promet samo
ako ne ugrožavaju zdravlje i sigurnost pacijenata,
korisnika i drugih osoba te ako su propisano
proizvedeni, postavljeni, održavani i upotrebljavani
u skladu s njihovom namjenom. Medicinski

proizvodi moraju odgovarati bitnim zahtjevima
vodeći računa o predviđenoj namjeni medicinskog
proizvoda.

Dužnost je svih zdravstvenih djelatnika da što
bolje i odgovornije obavljaju svoje obaveze prema
bolesnicima i ustanovi u kojoj su zaposleni, što
zahtijeva trajnu edukaciju i usavršavanje za
postizanje maksimalne izvrsnosti kojoj težimo.

Ključne riječi: čišćenje, dezinfekcija, sterilizacija,
zakon, odgovornost

Literatura:
Zakon o medicinskim proizvodima. www.zakon.
hr/z/401

Buchrieser V, Miorini T. Osnove sterilizacije.
Austrian Society for Sterile Supplies Österreichische
Gesellschaft für Sterilgutversorgung. www.oegsv.
com

10th Congress of the Croatian Association of Digestive Surgery with international participation� Nurses abstracts
June 12 - 15, 2013, Opatija / Rijeka, Croatia

115

Vol. 10, Suppl. 1

ZADACI OPERACIJSKE SESTRE PRI VIDEO ASISTIRANOJ
TORAKOSKOPIJI

BUDISELIĆ-VIDAIĆ I, Pinjuh N

Centar operacijske sale i sterilizacije Sušak, KBC Rijeka, Rijeka, Hrvatska

VATS (Video Assisted Thoracoscopy) je minimalni
invazivni zahvat u torakalnoj kirurgiji koji se izvo-
di u dijagnostičke i terapeutske svrhe. Zadaci oper-
acijske sestre su: priprema bolesnika za operacijski
zahvat, priprema instrumentarija, materijala i
aparature za operacijski zahvat. Tijekom prezent-
acije, osim operacijskog zahvata bit će prezentirani
postupci, zbog specifičnosti, s instrumentarijem
nakon završenog operacijskog zahvata.

Ključne riječi: VATS (Video Assisted Thoracosco-
py), toraks, operacijska sestra, instrumentarij, dez-
infekcija, sterilizacija

Literatura:
Thoracic surgery: Guidelines for practice, training
and procedure development. Society of Cardiotho-
racic Surgeons of Great Britain and Ireland. www.
vatssurgery.com (2004)

Đurić D, Koledin M, Baroš B, Milovančev A,
Bijelović M, Anđelković D. Videoasistirana torako-
skopska hirurgija u dijagnostici medijastinalnih
masa, Pneumon 1998;36: 19−2.

VATS (Videoasistirana torakoskopska kirurgija).
www.medicalcentar.com, www.youtube.com/
watch

Mack, M. Minimally Invasive and Robotic Surgery.
JAMA, 2001.

V. Bojić-Turčić. Sterilizacija i dezinfekcija u medi-
cini. Zagreb: Medicinska naklada; 1994.

Pravilno održavanje instrumenata. 8 dorađeno izd.
2006.

Sažeci radova medicinskih sestara� 10. kongresa Hrvatskog društva za digestivnu kirurgiju s međunarodnim sudjelovanjem
12. - 15. lipnja 2013., Opatija / Rijeka, Hrvatska

116

Vo
l.

10
, S

up
pl

. 1

RESTERILIZACIJA NE ILI DA?

TRGO D

KBC Split, Split, Hrvatska

U ovom radu iznosim sažeti prikaz hrvatske
legislative koji daje odgovor na sve eventualne
dvojbe o pitanju (re)sterilizacije ili ponovnog
procesiranja kirurških instrumenata i materijala
namijenjenih jednokratnoj uporabi. Prikazujući
ključne točke Zakona o medicinskim proizvodima,
Pravilnika o praćenju štetnih događaja vezano uz
medicinske proizvode, Zakona o sestrinstvu,
Etičkog kodeksa medicinskih sestara, Pravilnika o
pravima i odgovornostima medicinskih sestara,
Zakona o zdravstvenoj zaštiti, Zakona o zaštiti
prava pacijenata, Kaznenog zakona i Zakona o
obveznim odnosima, cilj mi je osvijestiti
odgovornost medicinskih sestara u provođenju
postupaka koji nisu u skladu sa zakonima
Republike Hrvatske.

Operacijske sestre u svakodnevnom su radu
izložene stalnim pritiscima u vezi štednje zbog
ograničenih financijskih sredstava u bolnicama i
zadanih financijskih limita, dodijeljenih kirurškim
klinikama i odjelima. Hrvatsko iskustvo kaže da
operacijske sestre, bilo iz neznanja, nemara ili
svjesno, višekratno koristeći kirurške instrumente
i materijale namijenjene jednokratnoj uporabi,
krše više zakona, pravilnika i profesionalni etički
kodeks.

Medicinske sestre resterilizirajući jednokratne
medicinske proizvode i ponovo ih koristeći,
najvjerojatnije su uvjerenja da rade najbolje za
bolesnika i bolnicu, nesvjesne da se kršeći pravila
stavljaju s „one strane zakona“ i tako ugrožavaju
zdravstveni sustav u cjelini. Osim medicinskog
znanja, za rad medicinskih sestara nužno je i
poznavanje legislative vezane uz njihov rad. Naša
je obveza „INTERVENCIJA UTEMELJENA NA
ZNANJU“.

Literatura:
Zakon o medicinskim proizvodima. www.zakon.
hr/z/401

Pravilnik o praćenju štetnih događaja vezano uz
medicinske proizvode. www.plivamed.net

Zakon o sestrinstvu. www.zakon.hr/z/407

Etički kodeks medicinskih sestara. www.hkms.hr

Pravilnik o pravima i odgovornostima medicinskih
sestara. www.hkms.hr

Zakon o zdravstvenoj zaštiti. www.zakon.hr

Zakon o zaštiti prava pacijenata. www.zakon.hr

10th Congress of the Croatian Association of Digestive Surgery with international participation� Nurses abstracts
June 12 - 15, 2013, Opatija / Rijeka, Croatia

117

Vol. 10, Suppl. 1

DOBRO DOŠLI U EU − ŠTO NOSI NORMA EN 13 795 I ZAŠTO
JEDNOKRATNI MATERIJAL

VODICKA D

Dočekali smo i taj dan − 1.7.2013. Republika Hr-
vatska ulazi u EU.

–	 Što donose promjene u primjeni jednokratnih
materijala u operacijskoj kirurgiji?

–	 Kako se ponašamo i radimo u zonama visokog
rizika?

–	 Jesmo li spremni za više odgovornosti
uključujući i pravne aktivnosti i tužbe?

–	 Tko je i za što odgovoran u OP dvorani?

–	 Do kuda sve dostižu naše improvizacije?

–	 Resterilizacija jednokratnih materijala, hrabrost
ili ludost?

Iako se na našem tržištu jednokratni materijali
učestalo koriste već više od dva desetljeća, s
većinom smo se počeli susretati tek početkom Do-
movinskog rata kroz donacije. Unazad posljednjih
desetak godina broj jednokratnih proizvoda u
našem svakodnevnom radu sve je veći, ali isto tako
i naša „maštovitost“ koja se, pravdajući krizom,
tolerira do „nemogućih misija“.

–	 Tko je odgovoran za naše improvizacije i je li
uistinu standard o sigurnosti koji propisuje EU
prestrog ili pak minimalan za obavljanje posla
na siguran način, ne samo za zdravstveno os-
oblje već i za samog pacijenta?

–	 Zašto Hrvatska troši toliko snage za izmišljanje
svega već izmišljenog i tko se bavi „cost benefit-
om“ u zdravstvenoj njezi i medicinsko-tehničkim
zahvatima u kojima se koriste jednokratni ma-
terijali?

–	 Što sve ulazi u trošak operacije i koliko ustvari
sve košta?

–	 Što je to „management u sestrinstvu“ i je li ga
naš zdravstveni sustav konačno prepoznao?

Jednokratni materijali u OP dvoranama... Standard
ili „nadstandard...“?

Jednokratni materijali u OP dvoranama... „Povra-
tak u budućnost... “!

–	 Jednostavnost

–	 Brzina, kako bi se pacijenta što prije zaštitilo –
pokrilo

–	 Minimalna manipulacija

–	 Nepropusnost za mikroorganizme

–	 Nepropusnost za tekućine

–	 Prevencija hipotermije u odnosu na mokre, a
time i propusne materijale

–	 Ekonomičnost

–	 Sigurnost pacijenta

–	 Sigurnost cjelokupnog zdravstvenog osoblja

–	 Manje manipulacije te s tim u vezi manja
mogućnost kontaminacije u pripremi operacije

–	 Manje ambalaže = manje ambalažnog otpada
(ekološka komponenta)

–	 Manje ambalaže = manji lager u OP traktu

–	 Manje ambalaže = manja cijena materijala
(ekonomska komponenta)

–	 Sve na jednom mjestu = optimalna potrošnja

–	 Jedina prava sterilnost u postupku rada

EN 13795

–	� Uspostavlja Europski priznati standard kval-
itete i usklađenosti u radu, testiranju i perform-
ansama kod jednokratnih operacijskih
prekrivki i odjeće (OP odijela, OP ogrtači...)

–	� Pruža tehničku vezu da postupi s propisima Eu-
ropske Direktive 93/42/EEC koja se često nazi-
va Medical Device Directive

–	� Kirurške prekrivke, OP ogrtači i odijela klasi-
ficiraju se u većini slučajeva u klase koje moraju
zadovoljiti određene sigurnosne parametre

Sažeci radova medicinskih sestara� 10. kongresa Hrvatskog društva za digestivnu kirurgiju s međunarodnim sudjelovanjem
12. - 15. lipnja 2013., Opatija / Rijeka, Hrvatska

118

Vo
l.

10
, S

up
pl

. 1

–	� Nadzire se način korištenja, skladištenja, trans-
porta, označavanja, kao i usklađenost s kemi-
jskim, mikrobiološkim i fizikalnim osobinama

–	� Moraju očuvati sterilni integritet tijekom
čitavog operacijskog zahvata i za pacijenta i za
čitav kirurški tim

–	� Mjesto s potencijalnom izloženošću tekućinama
zbog opasnosti od krvnih patogena, fluidnih
kontaminata zbog smanjivanja intrahospitalnih
infekcija (HCAI)

–	� HCAI prema SZO u rasponu 3,5–14,8%
(tromjesečno 7,1%)

–	� Utječe izravno na više od 4 milijuna ljudi
godišnje

–	� Izravna krivica kod više od 37.000 smrtnih
slučajeva godišnje

–	� ECDC (Europski centar za prevenciju i kontro-
lu) procjenjuje izravne štete gospodarstvu veće
od 7 mld. € godišnje

–	� 5% infekcija povezanih s HCAI-om razvije se
na mjestu kirurškog zahvata

–	� Ispitivanje otpornosti na suhu prodora mikroba
− EN ISO 22612

–	� Ispitivanje otpornosti na prodiranje mikroba
mokrom − EN ISO 22610

–	 Ispitivanje mikrobiološke čistoće − EN ISO
11737-1

–	 Ispitivanje na čestice − EN ISO 9073-10

Literatura:
Abreu, MJ, Silva ME, Schacher L, Adolphe D. New
performance and quality requirements in operat-
ing room garments (non active medical devices).
International Journal of Healthcare Quality 1998
ISSN 0952-6862.

Abreu, MJ, Silva ME, Schacher L, Adolphe D. De-
signing surgical clothing and drapes according to
the new technical standards. International Journal
of Clothing Science and Technology 2003;15(1):
69–74.

Allegranzi, B. (2010)

WHO Patient Safety Challenge: The global burden
of health care associated infections.

Astagneau P, Rioux C, Golliot F, Brucker G, et al.
Morbidity and mortality associated with surgical
site infections. Journal of Hospital Infection
2007;66(3): 217−223.

Astagneau P, L’Hériteau F. Surveillance of surgical-
site infections: impact on quality of care and re-
porting dilemmas. Current opinion in infectious
diseases 2010;23(4): 306−10.

Cooke EM, Coello R, Sedgewick J, et al. A national
surveillance scheme for hospital associated infec-
tions in England. Journal of Hospital Infections
2000;46: 1−3.

Cleanikum IKOP (2004) CONSENSUS PAPIER
zum Schwerpunkt Barrieremaßnahmen bei Oper-
ationen und invasiven Eingriffen.

Du Pont Medical Fabrics EN13795 Understanding
the European Standard for Surgical Gowns, Drapes
and Clean Air Suits.

European Centres for Disease Control Annual Epi-
demiological Report 2008.

European Council Directive 93/42/EEC of 14th
June 1993 Concerning Medical Devices.

European Standard EN ISO 22610:2005 Surgical
drapes, gowns, and clean air suits, used as medical
devices for patients, clinical staff and equipment -
Test method to determine the resistance to wet mi-
crobial penetration.

European Standard EN ISO 22612:2005 Clothing
for the protection against infectious

Agents - Test method for resistance to dry micro-
bial penetration.

European Standard EN 13795:2011 Surgical
drapes, gowns and clean air suits, used as medical-
devices for patients, clinical staff and equipment –
general requirements for manufacturers,processors
and products, test methods, performance require-
ments and performance levels.

Indeks autora
Authors Index

121

10th Congress of the Croatian Association of Digestive Surgery with international participation� Authors Index
June 12 - 15, 2013, Opatija / Rijeka, Croatia

Vol. 10, Suppl. 1

Indeks / Index

A
Agić M... 27
Ahmetašević E... 27, 28
Aleksić Z... 53
Alfirević D..68, 107
Amić F... 33
Andabak A... 104
Antolović D.. 41
Aralica G... 66
Augustin G... 84, 87
Avdagić N... 40

B
Babić I... 65
Bačić Đ.. 37
Bačić G.. 13, 81
Bajramagić S... 105
Bakić M... 65
Baković J... 66, 79
Bakula B.. 30
Baotić T... 61
Basarić D... 23
Bazdulj E... 29
Bečulić H.. 39, 40
Begić Lj... 106
Begović S... 33
Bekavac-Bešlin M.. 28
Bergauer A.. 42
Berić S... 114
Bidžić N.. 23
Biškup I... 60
Boban Z.. 56, 93
Bogdanović A... 23
Brekalo Z..30, 86, 99
Bruketa T.. 84
Bubnjar J... 31, 94
Budiselić-Vidaić I.. 115
Bunič M.. 52
Bušić Ž.. 33

C
Cero I.. 85
Crvenković D...22, 35, 70

Č
Čala Z.. 64
Čavka M.. 33

Čiček S.. 101
Čuljak V..68, 107
Čupen D.. 36

Ć
Ćatić L... 48, 49
Ćepić I... 13, 37
Ćosić J... 106
Ćoza I.. 55
Ćupurdija K..38, 74, 91

D
Deban O.. 61
Delač D... 56
Demo D.. 36
Denjalić A... 39, 40
Djukanović M.. 23
Domini E.. 55
Dragović K.. 113
Durut I.. 78

Đ
Đokić R... 102
Đukić V... 94, 95

E
El-Sourani N.. 41

F
Faletar A... 99
Feketić S.. 36
Filipović Čugura J.. 92
Flis V... 42, 43
Friščić A.. 94
Frketić I... 56, 93
Fudurić J... 56
Fujs Komloš K.. 52

G
Gačić Štotl M.. 52
Galun D.. 23
Glavić Ž... 106
Gojević A.. 61
Golc J... 46, 47
Golem A Z.. 84
Gračanin I... 57
Grbas H...37, 62, 81
Grbavac M.. 64
Grebić D.. 44, 62

122

Indeks autora� 10. kongresa Hrvatskog društva za digestivnu kirurgiju s međunarodnim sudjelovanjem
12. - 15. lipnja 2013., Opatija / Rijeka, Hrvatska

Vo
l.

10
, S

up
pl

. 1

Grgić T..31, 94, 95
Gudelj M...13, 37, 62, 81

H
Hadžibeganović A... 96
Hajdarević B... 97
Hajdarević S... 23
Held R...38, 74, 91
Horvat M..45, 46, 47, 103
Horžić M...38, 74, 91
Hranilović Z... 36
Hrženjak K... 60
Huis M.. 31, 94
Huzjan Korunić R.. 38

I
Ivanecz A..45, 46, 47, 103
Ivanović D.. 51

J
Jadrijević S.. 98
Jagrič T..45, 46, 47, 103
Jakus DM.. 98
Janković N.. 100
Jelenc F.. 14
Jelinčić Ž... 84
Jemendžić D... 98
Jerković A... 77
Jović M.. 99
Jović N... 55
Juranić D... 44
Juretić I.. 44
Jusić A... 39, 40

K
Kalezić M..108, 109
Kandić A... 48, 49
Kandić Adis.. 48, 49
Kandić E... 48, 49
Kandić Z... 48, 49
Karavdić S... 80
Karlović D... 78
Käse P.. 41
Katušić Z... 55
Kecman G... 53
Kekez T... 84, 87
Kenjić B... 100
Keramatollah E.. 63, 67
Kinda E... 84, 87
Kirac I..50, 57, 58
Kliček R... 79

Knežević M... 66, 79
Kobilica N... 42, 43
Kocjan BJ.. 52
Kocman B... 98
Kocman I.. 51, 98
Kolak T.. 66, 79
Kolašinac H.. 65
Kolovrat M... 33
Koluh A... 80, 85
Kordić M... 99
Kordić O... 53
Košorok P... 52
Kostić D.. 53
Kostopeč P.. 51, 98
Kotarac M... 63, 67
Krasić A.. 86
Kučan D.. 98
Kudrna Prašek K.. 74
Kulo A... 96
Kulo D... 96
Kunišek L.. 81

L
Lacković Ž.. 95
Lalović N... 82, 83
Leniček T.. 101
Lesar M... 58
Lovasić F... 44
Lovrić S... 100
Lučev N... 55
Lukačinec S... 31
Lukanović M.. 44
Lukić A.. 60

M
Magdelinić M... 65
Majerović M... 84, 87
Majsec Budak A... 84
Maksimović S... 100
Marić N... 53
Marić Z... 53
Markin M... 69
Martinac M... 18
Matković Z... 100
Matošević P.. 84, 87
Medić M.. 44
Mehmedagić I.. 27
Mendrila D...13, 37, 54
Mihanović J.. 55
Mikulić D.. 51, 98
Milenković M... 23
Milićević M.. 23
Milivojević V.. 97

123

10th Congress of the Croatian Association of Digestive Surgery with international participation� Authors Index
June 12 - 15, 2013, Opatija / Rijeka, Croatia

Vol. 10, Suppl. 1

Miljković B... 23
Milošević P... 56
Milotić F... 42, 43
Miočinović M...66, 79, 91
Misir Z..92, 101
Mrdža B.. 42
Muhović S... 105
Mujić H... 85
Mušič M.. 102
Mušterić G.. 57, 58
Mužina Mišić D... 58

N
Nenadić B... 23
Nikolić I.. 38

O
Okić A... 80, 85
Oláh A... 15
Oruč M... 40

P
Pačić A.. 38
Pajtak A... 60
Palfy M.. 46, 47
Palibrk I.. 23
Papeš D... 104
Pašić F... 28
Patrlj L... 33
Pavlek G.. 61
Pavlović AB.. 93
Pavlović M.. 86
Pejović Z... 100
Penavić I.. 58
Perošić N... 37
Peško P..16, 17, 63, 67
Petričević J..68, 107
Petrošić N... 13
Petrović I... 61, 87
Pinjuh N.. 115
Pivec V.. 103
Poljak M..51, 52, 98
Potrč S...45, 46, 47, 103
Prašek K.. 38, 91

R
Raab HR.. 41
Radovanović N.. 63, 67
Rahelić V..13, 37, 54, 81
Rajković Z... 104
Rakvin I.. 55

Ramljak V... 50
Rašić Ž...18, 35, 64
Rastović P...30, 68, 86, 107
Rifatbegović Z.. 27
Rinčić Antulov M.. 62
Romić B.. 61
Romić I... 92
Romić M... 92
Rukavina J... 22, 35
Runjić I.. 79
Ružić T.. 36

S
Sabljak P.. 63, 67
Sarajlić L... 96
Schwarz D... 35
Servis D... 33
Sever M...18, 64, 70
Sever P... 14
Silovski H.. 84
Silovski T.. 50
Simatović M... 53
Simić A.. 63, 67
Smuđ D... 84
Soldo I... 64
Spevan M.. 113
Sremec M..46, 47, 103
Stakić I.. 53
Stančić-Rokotov D.. 19
Stanišić V.. 65
Stare R... 60
Starjački M... 51, 98
Stijović B... 65
Stipančić I...21, 66, 79
Suljaković S... 39
Szerda F... 31, 94

Š
Šabanović J... 105
Šantak G.. 106
Šarčević B.. 50
Šestić H... 80
Šimleša D.. 106
Škegro M... 61, 87
Škiljo H... 39, 40
Škorjanec S... 60
Škrbić V.. 48, 49
Škrobić O.. 63, 67
Šlaku J... 97
Šoljić M... 30, 69
Štirn B... 42
Šustić A... 29
Šutalo N..68, 99, 107

124

Indeks autora� 10. kongresa Hrvatskog društva za digestivnu kirurgiju s međunarodnim sudjelovanjem
12. - 15. lipnja 2013., Opatija / Rijeka, Hrvatska

Vo
l.

10
, S

up
pl

. 1

T
Tanović H... 105
Todorović J...68, 107
Todorović M... 100
Trgo D... 116
Trninić Z... 69
Troja A.. 41
Tudor T... 36
Tufeković D.. 93
Tutek Z.. 56, 93

U
Ulamec M... 101
Uravić M...13, 29, 37, 81

V
Vanjak Bielen Đ... 38
Vanjak T.. 55
Vanovac D.. 100
Vekić B..108, 109
Vele E... 97
Veličković D... 63, 67
Veličković J... 23
Velnić D..22, 35, 70
Vergles D...38, 74, 91
Vlah M.. 113
Vlaović D.. 65
Vodicka D... 117
Vrdoljak DV...50, 57, 58
Vučković B.. 18
Vukić T..31, 94, 95
Vukušić D... 35

Z
Zakelšek J.. 46, 47
Zanchi P.. 71
Zelić M...................13, 29, 37, 54, 72, 73, 77, 78, 81
Zelić Z...31, 94, 95
Zoričić I..18, 35, 64
Zovak M.. 101
Zubac D.. 69
Zukanović G... 106
Zvonarić D.. 104

Ž
Žedelj J.. 87
Žgaljardić I... 51

Židak D... 74
Židak M..38, 74, 91
Žigman T.. 50
Živić R...108, 109
Žuvela M... 23

125

10th Congress of the Croatian Association of Digestive Surgery with international participation� Acknowledgement
June 12 - 15, 2013, Opatija / Rijeka, Croatia

Vol. 10, Suppl. 1

Organizacijski i Znanstveni odbor zahvaljuju
svim tvrtkama i institucijama

koje su pridonijele uspješnom održavanju
10. kongresa Hrvatskog društva za digestivnu kirurgiju

s međunarodnim sudjelovanjem.

Organizing and Scientific Committees
would like to express their gratitude

to all firms and institutions who helped make the
10th Congress of Croatian Association of Digestive Surgery

with international participation possible.

ABBOTT LABORATORIES d.o.o.

AGMAR d.o.o.

B. BRAUN ADRIA d.o.o.

COLOPLAST d.o.o.

COVIDIEN ECE s.r.o.

ETHICON, JOHNSON & JOHNSON S.E. d.o.o.

GLAXOSMITHKLINE d.o.o.

GRAD RIJEKA

GRAND HOTEL ADRIATIC OPATIJA

HRVATSKA TURISTIČKA ZAJEDNICA

KARL STORZ ADRIA EOS d.o.o.

LOHMAN & RAUSCHER d.o.o.

MINISTARSTVO ZNANOSTI, OBRAZOVANJA I SPORTA RH

NYCOMED d.o.o.

OLYMPUS d.o.o.

PHARMAMED MADO d.o.o.

PHARMASWISS d.o.o.

STOMA MEDICAL d.o.o.

VELMED d.o.o.

VILLA KAPETANOVIĆ

Bilješke� 10. kongresa Hrvatskog društva za digestivnu kirurgiju s međunarodnim sudjelovanjem
12. - 15. lipnja 2013., Opatija / Rijeka, Hrvatska

Bilješke / Notes

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

