

Medisch Journaal

 máxima mc

**'Jaarlijks redden we zo'n
50 kinderen van blindheid'**

Overbehandeling cholesterolverlagers

Een goed voornemen voor 2020

JAARGANG 48 - NUMMER 3 - 2019

JAARGANG 48 - NUMMER 3 - 2019

90 Editorial

Onze kerstboom hangt ondersteboven aan het plafond

92 Column

...Waarom ik fiets...

Onderzoeken**93**Overbehandeling met starten van cholesterolverlagers bij 70-plussers zonder hart- en vaatziekten
R.J.A.M. Verbunt en T. T. van Sloten**97**Lange-termijn follow up na laparoscopische radicale cystectomie (LRC) voor blaaskanker, cijfers van de grootste 'single surgeon' reeks in Europa
J. Jansen en L.M.C.L. Fossion**107**Urineflowcytometrie is een uitstekende screeningsmethode voor urineweginfectie bij kinderen
M. Broeren, R. Nowacki, F. Halbertsma, N. Arents en S. Zegers**111 Beeldspraak**Mucocyste in de hypofarynx
T. Masarwa
113 CAT in 't bakkieBloedkweken tijdens koortspiek en koude rillingen: terecht een heilig huisje?
B. Van Erven, D.L. Bakkeren, J. De Vocht en N.L.A. Arents**115 Casuïstiek**Chronische buikwandpijn na herhaalde liesbreukchirurgie, een extreme casus
C.D. Slooter, C.W. Perquin, W.A.R. Zwaans, M.R.M. Scheltinga, R.M.H. Roumen en G.D. Slooter
119 Afdeling belicht: ROP-team**122 Column**

Een goed voornemen voor 2020

124 Arts andersWouter Dercksen
'Ik dacht dat ik al lang aan samen beslissen deed'
125 MMC in het nieuws**Colofon**

hoofdredacteur mw. P.J. van den Berg, neuroloog **eindredacteur** dr. P.H.M. Kuijper, laboratoriumspecialist **redactie** mw. N. Hermans, dr. L.M.C.L. Fossion, uroloog, dr. R.J.A.M. Verbunt, cardioloog, mw dr. J. Dieleman, epidemioloog, dr. F. van Dielen, chirurg, mw. dr. ir. N. Papen-Botterhuis, mw. K. Bloembergen, anesthesioloog, dr. ir. E.J. Meijer, klinisch fysicus,, dr. S. Keet, internist **fotografie** Bram Saeys **redactie** **Medisch Journaal** Máxima MC | postbus 90052, 5600 PD Eindhoven | e-mail: wetenschapsbureau@mmc.nl **uitgever en acquisitie** Multiplus bv | Stationsweg21, 9201 GG Drachten | Telefoon 0512 - 204 100 | www.multiplusmedia.nl **opmaak** Maurice de Jong

Alle rechten voorbehouden. Niets uit deze uitgave mag worden overgenomen zonder schriftelijke toestemming van de uitgever.

Digitale uitgave Medisch Journaal

Het Medisch Journaal van Máxima MC verschijnt standaard als papieren uitgave. Er is echter ook een digitale uitgave beschikbaar. Wilt u voortaan liever het digitale magazine ontvangen? Stuur voor de inschrijving dan een e-mail naar wetenschapsbureau@mmc.nl onder vermelding van 'Medisch Journaal digitaal'.

Onze kerstboom hangt ondersteboven aan het plafond

Sinds 2 maanden hebben mijn man en ik huisgenoten, 3 kittens van nu 5 maanden oud. Beter gezegd, ik wilde dolgraag weer poezen in huis, en mijn man heeft er nu mee te dealen. Tja...

Ik was gewaarschuwd en het klopt, deze 3 huisgenoten brengen nogal wat chaos met zich mee. Het is bij ons thuis niet bepaald meer rustig te noemen. Sterker nog, als we t.v. willen kijken, moet de volumeknop flink omhoog. En als dat niet voldoende is, wat meestal het geval is, zetten we teletekst aan voor de ondertiteling, om zo nog iets van het programma mee te krijgen. Deze jonge beestjes zijn enorm druk met zijn 3-en, en zeker als ze de hele dag alleen zijn geweest, willen ze vanaf het moment dat je thuiskomt tot het moment dat je weer weggaat 's ochtends (... ☹), spelen. Spelen met ons, met elkaar en met alles wat zich in onze woonkamer bevindt, en dat maakt herrie, en rommel, heel veel herrie en rommel. Al meer dan eens stak 1 van de kittens 's ochtends zijn kop in mijn boterham met pindakaas en liep een ander rond met druppels witte kwark aan de snorharen. De enige keer (zoiets doe je geen 2e keer meer) dat ik vergat de toiletdeur dicht te doen, lagen alle rollen toiletpapier volledig uitgerold en ontrafeld door het hele huis. In een avonddienst, kreeg ik een appje van het thuisfront, „dat 'ie er nu toch echt klaar mee was, en of ik nu direct naar huis kon komen”.

Lennie van den Berg, hoofdredacteur

En dan juist dit jaar, krijgen wij visite met kerst. Kerst is een feest wat niet echt aan ons is besteed. Met de jaarlijkse kerstborrel op de poli, en geregeld een "neurologen vs arts-assistenten"- kerstkwis, houden mijn kerstbeslommeringen eigenlijk wel op.

Maar goed, dit jaar dus kerstversiering en kerstboom in huis, en tuurlijk wel cat-proof. En zo hebben wij nu een kerstboom van 1.80 mt met versiering en al, ondersteboven hangend aan het plafond. Volledig veilig voor ons en onze katten. Nu nog verzinnen hoe we het kerstdiner veilig kunnen laten verlopen.

Een fijne en veilige kerst, en een goed en fijn 2020 toegewenst, namens de gehele redactie van Medisch Journaal!

Veel leesplezier!

Lennie van den Berg
Hoofdredacteur

...Waarom ik fiets...

...ik heb van jongs af aan gesport, maar niet altijd zonder kleerscheuren. Zo liep ik achtereenvolgens warm voor voetballen (onderbeenbreuk), tafeltennis (onderarmbreuk), volleybal (schouder-uit-kom) en rugby (diverse kneuzingen). Nadat ik tijdens een verhitte schaakpartij met stoel-en-al achterover was gekukeld en een hersenschudding opliep, was voor mijn ouders de maat vol. Ze vonden fietsen voortaan een goede bezigheid om van mijn overmatige energie af te komen. Het is goed dat ze maar een klein deel van mijn wielrenblessures hebben meegemaakt...

...er zijn boeken geschreven over hoe het nu kwam dat medaillewinnaar Jantje of Pietje voor schaatsen koos, en waarom dat voor anderen nou juist wielrennen is. Vaak blijft de verklaring beperkt tot een vaag positief gevoel, een leuke eerste kennismaking, aardige medesporters, een oom die ook...

...maar de werkelijke drijfveer blijft meestal onverklaard. Deze redenering geldt niet voor mij, vanaf het begin van mijn wielercarrière was ik verkocht, en als je onderstaande beweringen leest, begrijp je wel waarom:

'...wielrenners zijn geen voetballers. Ze praten met hun fans, hebben geen hoeden, zelden tatoeages, en als ze vallen, roepen ze om een wiel in plaats van een gele kaart...'

'...warm, bewolkt weer. Ik pak mijn spullen uit mijn auto en zet mijn fiets in elkaar. Vanaf terrasjes kijken toeristen en inwoners toe. Niet-wielrenners. De leegheid van die levens schokt me...'

'... wie döt mij wat, wie döt mij wat, wie döt mij wat vandage, 'k heb de banden vol met wind, nee ik heb ja niks te klagen...'

'...in velo veritas...'

'...in oorlog, liefde en wielrennen is alles geoorloofd...'

'...mobiel bellen, neem een fietsbel...'

'...t Is zelf gezochte eenzaamheid, het is de berg tegen je benen, het is de kop tegen je lijf, 't Is doen zonder te denken, je stopt, je huilt, je vloekt, je rust, en stampen, stampen...'

...mijn fietsmaatje en ik waren onderweg van Valkenswaard naar Santiago, de fietsen beladen met tassen, tentje en slaapzak, er stond

in Zuid België waar we pauzeerden een bus met Nederlandse kinderen op schoolreisje, ze waren zeer geïnteresseerd in ons en stonden in een grote kring om ons heen, toen we vertelden dat we naar Spanje gingen fietsen, zei er een:...Maar hebben jullie thuis geen auto dan...?

m.scheltinga@mmc.nl

- Jari van de Ploeg, Volkskrant (VK) 12 mei 2017
- Tim Krabbe. De Renner, 1977
- Jansenius, 2018
- Raoul de Pre, VK 12 oct 2012
- Skik, 'Op Fietse' 1997
- Loesje
- Yevgueni
- Duchamp M. Roue de Bicyclette, 1913

Overbehandeling met starten van cholesterolverlagers bij 70-plussers zonder hart- en vaatziekten

Auteurs

R.J.A.M. Verbunt, cardioloog en T.T. van Sloten*, epidemioloog, AIOS interne geneeskunde

Inleiding

Hypercholesterolemie is een belangrijke risicofactor voor het krijgen van hart- en vaatziekten (HVZ) onder zowel jongeren als ouderen. Controversieel is echter of bij ouderen (70-plussers), die vooral vanwege hun leeftijd een hoog risico hebben op HVZ, behandeling met cholesterolverlagers nuttig is in het kader van primaire preventie. In vergelijking met jongeren is er bij ouderen vaker sprake van comorbiditeit en kwetsbaarheid. Deze factoren beïnvloeden het nut van cholesterolverlagers door zogenaamde concurrerende risico's op niet-cardiovasculaire ziekte of sterfte.¹ Het bewijs voor een nuttig effect van cholesterolverlagers bij ouderen zonder HVZ moet als onzeker worden beschouwd.²

Aanbevelingen voor de behandeling van hypercholesterolemie staan in de Nederlandse Multidisciplinaire richtlijn Cardiovasculair Risicomanagement (CVRM).³ Deze richtlijn is recent vernieuwd.⁴ Een belangrijke wijziging ten opzichte van de herziening uit 2011 is dat geadviseerd wordt bij 70-plussers zonder bekend HVZ het risico op een eerste HVZ niet meer te schatten middels extrapolatie van de SCORE-risicotabel. Deze risicotabel houdt namelijk geen rekening met concurrerende risico's op niet-cardiovasculaire ziekte of sterfte, en geeft daardoor een overschatting van het cardiovasculaire risico met als gevolg risico op overbehandeling.

Voor schatting van het individuele 10-jaars risico op HVZ bij 70-plussers zonder bekend HVZ is recent een specifieke risicocalculator voor ouderen beschikbaar gekomen.⁵ Deze calculator houdt wel rekening met concurrerende risico's. Tevens kan de absolute risicoreductie en het number needed to treat (NNT) worden berekend indien behandeling met een cholesterolverlager wordt gestart. Deze risicocalculator is te vinden op de website www.U-prevent.nl.

In het huidige onderzoek hebben wij onderzocht 1) bij hoeveel 70-plussers in het kader van primaire preventie een cholesterolverlager werd gestart in de Nederlandse huisartsenpraktijk en 2) wat in retrospectie het risico was op HVZ, de absolute risicoreductie en het NNT bij deze personen ten tijde van het starten van de cholesterolverlager gebruik makende van de specifieke risicocalculator voor ouderen.

Methode

Voor dit observationele, retrospectieve onderzoek hebben wij personen geïncludeerd 1) zonder bekend HVZ, diabetes mellitus of chronische nierinsufficiëntie, en 2) bij wie de behandeling met een cholesterolverlager gestart was na het 70e levensjaar. De inclusie vond plaats in de periode maart tot en met juni 2019 in

5 huisartsenpraktijken in de regio Veldhoven. De huisarts of praktijkondersteuner voerde een zoekopdracht uit in het huisartsinformatiesysteem om deze personen te selecteren. Vervolgens werd van iedere geïncludeerde persoon de volgende gegevens verzameld van het moment van starten van de cholesterolverlager: leeftijd, geslacht, roken, aantal gebruikte medicijnen, systolische bloeddruk, HDL-cholesterol, LDL-cholesterol en eGFR. Deze parameters werden ingevoerd in de specifieke risicocalculator voor ouderen. Ook gaf de huisarts een oordeel of de persoon kwetsbaar was op het moment van starten van de cholesterolverlager

Resultaten

Het aandeel 70-plussers in de 5 onderzochte huisartsenpraktijken was 17%. Hiervan gebruikte 50% een cholesterolverlager. Bij in totaal 113 personen was de cholesterolverlager gestart na het 70e levensjaar in het kader van primaire preventie. In 95% van de gevallen was gestart met simvastatine als cholesterolverlager.

In tabel 1 staan de karakteristieken van 106 van de 113 geïncludeerde personen. Van 7 personen ontbraken meer dan 2 parameters. Deze personen werden geëxcludeerd voor de verdere analyse. De gemiddelde leeftijd waarop gestart werd met een cholesterolverlager was 74 jaar. Het percentage vrouwen was 66. Het LDL-cholesterol varieerde van 2,4 tot 5,6 mmol/l.

Figuur 1 toont het individuele 10-jaars risico op cardiovasculaire ziekte of sterfte berekend met de specifieke risicocalculator voor ouderen. Van de geïncludeerde personen had 8% een 10-jaars risico op HVZ <10%, 78% een 10-jaars risico 10 - 19%, en 14% een 10-jaars risico van ≥20%.

De risicocalculator berekent de individuele absolute risicoreductie en het 10-jaars NNT wanneer het LDL-cholesterol verlaagd wordt

*Maastricht UMC+, afd. Interne geneeskunde
Correspondentie: r.verbunt@mmc.nl

Tabel 1. Karakteristieken van de personen bij wie een cholesterolverlager gestart was na het 70e levensjaar in het kader van primaire preventie

Karakteristieken	Studiepopulatie	SD
Aantal personen; n	106*	
Vrouwen / mannen (%)	66/34	
Leeftijd in jaren bij start cholesterolverlager; gemiddelde	74,5	3,2
Behandelduur in jaren na start cholesterolverlager; gemiddelde	5,3	2,7
Aantal rokers; n	8	
Aantal comedatie; n	2,6	1,7
Systolische bloeddruk in mmHg; gemiddelde	146	19
HDL-cholesterol in mmol/l; gemiddelde	1,4	0,4
LDL-cholesterol in mmol/l; gemiddelde	4,1	0,7
eGFR in ml/min/1,73 m ² ; gemiddelde	60,7	5,8#
Aantal kwetsbare personen; n	4	

* In de tabel staan de karakteristieken van 106 van de 113 geïncludeerde personen. Van 7 personen ontbraken meer dan 2 parameters. Deze personen werden geëxcludeerd voor de verdere analyse. # Bij een eGFR >60 werd een waarde van 61 gebruikt.

tot <2,5 mmol. Figuur 2 toont het 10-jaars NNT in onze studiepopulatie. Het 10-jaars NNT varieerde van 10 tot >100, en 34% had een 10-jaars NNT <20.

Bij 4 van de 5 huisartsenpraktijken gaf de huisarts een oordeel of de personen wel of niet kwetsbaar waren ten tijde van start van de cholesterolverlager. Dit was bij 4 personen het geval. De vernieuwde richtlijn CVRM geeft aan dat er bij kwetsbare ouderen niet gestart moet worden met een cholesterolverlager in het kader van primaire preventie.

Discussie

In deze studie werd gevonden dat in een steekproef bij 5 huisartsenpraktijken er bij in totaal 113 personen ouder dan 70 jaar zonder HVZ, diabetes mellitus of chronische nierinsufficiëntie een cholesterolverlager gestart werd in het kader van primaire preventie. Personen die inmiddels weer gestopt waren met de cholesterolverlager of die inmiddels een hartziekte hadden ontwikkeld werden niet opgespoord met de gehanteerde zoekstrategie. Wanneer je onze onderzoekspopulatie (4,3% van de 70-plussers in de 5 huisartsenpraktijken) extrapoleert naar de Nederlandse bevolking dan zou er bij circa 90.000 personen een cholesterolverlager gestart zijn na het 70e levensjaar in het kader van primaire preventie.

Gebaseerd op de CVRM richtlijn 2011, welke leidend was ten tijde van het starten van een cholesterolverlager in deze studie, is er een zekere indicatie voor behandeling bij een 10-jaars risico op HVZ van $\geq 20\%$. Op basis van de berekeningen middels de risicocalculator blijkt er in onze studiepopulatie sprake van overbehandeling. In retrospectie had slechts 14% van de behandelde 70-plussers een 10-jaar risico op HVZ van $\geq 20\%$.

Figuur 1. Individuele 10-jaars risico op cardiovasculaire ziekte of sterfte van de onderzoekspopulatie

Figuur 2. Individuele 10-jaars NNT voor cardiovasculaire ziekte of sterfte van de onderzoekspopulatie

Lange-termijn follow-up resultaten na laparoscopische radicale cystectomie (LRC) voor blaaskanker

Kwaliteitsvergelijking van een grote 'single surgeon' LRC-reeks met de oude, open operatietechniek in een perifeer Nederlands Topklinisch ziekenhuis.

Auteurs

J. Jansen en L.M.C.L. Fossion, uroloog

Trefwoorden

Open radicale cystectomie, laparoscopische radicale cystectomie, blaaskanker, oncologie, urologie, minimaal invasieve chirurgie

Samenvatting

De open radicale cystectomie (ORC) was jarenlang de standaard behandeling voor spierinvasieve of hoog risico blaastumoren, maar de minimaal invasieve operatietechniek wordt steeds belangrijker. In dit artikel tonen we de resultaten van 10 jaar follow-up bij patiënten behandeld door middel van laparoscopische radicale cystectomie (LRC), allen uitgevoerd door één uroloog. Dit wordt vergeleken met de resultaten van een open radicale cystectomie in hetzelfde ziekenhuis. De LRC-techniek heeft in ons ziekenhuis bewezen voordelen voor de patiënt wat betreft het per- en postoperatieve verloop, met behoud van de oncologische resultaten op lange termijn.

Inleiding

Niet-gemetastaseerde spierinvasieve blaascarcinomen (vanaf stadium pT2) en snel recidiverende hoog risico niet-spierinvasieve blaastumoren (tumor stadium pT1 graad 3 en carcinoma in situ, welke niet reageren op BCG-blaasspoelingen) vereisen adequate behandeling met curatieve intentie in de vorm van een radicale cystectomie.^{1,2} Deze ingreep kan door middel van een open of een minimaal invasieve, (al dan niet robot-geassisteerde) laparoscopische benadering worden uitgevoerd. De open radicale cystectomie (ORC) was jarenlang de enige gebruikte techniek en wordt nog steeds beschouwd als de gouden standaard in Nederland.³ In de EAU-richtlijn wordt vermeld dat de (robot-geassisteerde) laparoscopische radicale cystectomie (RARC of LRC) inmiddels ook een belangrijke plaats heeft veroverd in de behandeling van het blaascarcinoom.² In 1993 werd door Sanchez de Badajoz voor het eerst een laparoscopische radicale cystectomie uitgevoerd ter behandeling van een blaascarcinoom.⁴ Sindsdien heeft deze techniek zich wereldwijd verspreid, en wordt de LRC in steeds meer centra uitgevoerd. Er is al veel onderzoek gedaan naar de vergelijking van de LRC met de ORC. Recent onderzoek heeft aangetoond dat de LRC in oncologisch opzicht evenwaardig is aan de ORC en dat patiënten sneller herstellen en minder complicaties ontwikkelen, ondanks een langere operatieduur. De ontwikkelingen op dit vlak zijn in volle gang, en er werden reeds enkele grote (multicentrische) studies gepubliceerd. Echter is er nog steeds weinig geweten over de lange termijn resultaten, met name op oncologisch vlak en wat betreft lange termijn complicaties.

In dit artikel worden de lange termijn resultaten beschreven van alle patiënten die sinds 2005 zijn behandeld middels een open of laparoscopische radicale cystectomie in een topklinisch centrum in Nederland. Vanaf 2008 werden er laparoscopische ingrepen

uitgevoerd, waardoor er nu een follow-up van bijna 10 jaar kan worden gepresenteerd.

Materiaal & methoden

We beschrijven de resultaten van 283 cystectomieën, uitgevoerd vanaf januari 2005 tot en met december 2017 in het Máxima Medisch Centrum (MMC) te Veldhoven, Nederland. 71 patiënten werden tussen 2005 en 2014 door vier verschillende ervaren urologen behandeld middels een ORC, en 212 patiënten tussen 2008 en 2017 door één oncologisch en laparoscopisch getrainde uroloog middels een LRC. Deze laatste uroloog heeft tussen 2006 en 2008 reeds 9 LRC's uitgevoerd in een andere instelling. Die patiënten werden niet meegenomen in dit artikel, maar kunnen worden beschouwd als pilot voor de uroloog in kwestie. Vanaf 2008 werd de LRC geïntroduceerd door de betreffende uroloog, en de patiënten werden van 2008 tot 2014 willekeurig bij een behandeling ingedeeld, afhankelijk van de voorkeur van de operateur. Het MMC bestond tot 2014 uit twee maatschappen, waarvan er één bij al hun patiënten een ORC verrichtte, en de andere vanaf 2010 bij al hun patiënten de LRC koos. Vanaf 2014 werd enkel nog de LRC uitgevoerd, wanneer consensus ontstond bij de urologen dat deze techniek de voorkeur kreeg.

De inclusiecriteria omvatten alle patiënten die een indicatie hadden voor een radicale cystectomie als behandeling van een spierinvasief blaascarcinoom of een snel recidiverende hoog risico niet-spierinvasieve blaastumor (pT1 graad 3 of carcinoma in situ) en die tussen januari 2005 en december 2017 deze ingreep ondergingen in het MMC. Er werden geen exclusiecriteria gehandhaafd, dus ook patiënten met lokaal gevorderde tumoren werden geïnccludeerd voor de LRC-techniek.

Ter diagnostiek werd er bij elke patiënt een cystoscopie en een

TURT/blaasbiopsieën uitgevoerd. Tevens vond er stadiëring plaats aan de hand van een CT abdomen + thorax, conform de EAU-richtlijn.² Bij 26 patiënten in de LRC groep en twee patiënten uit de ORC groep werd er neo-adjuvante chemotherapie toegediend. Neo-adjuvante chemotherapie werd toegediend in het geval van een cT3 tumor, vermoeden van een locoregionale lymfadenopathie of bij hydronefrose, tenzij de patiënt geen chemotherapie verdroeg. De cystectomie werd vervolgens enkel verricht wanneer er geen ziekteprogressie te zien was op een controle CT-scan na de eerste twee kuren chemotherapie (in totaal telkens 4 kuren). Gezien neo-adjuvante chemotherapie pas later werd opgenomen in de standaard behandeling, werd dit niet toegepast bij een deel van de patiënten die vroeger in de studie geopereerd werden. Eén patiënt kreeg neo-adjuvante radiotherapie voor een adenocarcinoom.

Alle ingrepen werden uitgevoerd middels een gestandaardiseerde techniek.² Bij mannen werd de blaas en de prostaat verwijderd. Bij vrouwen werden naast de blaas ook de uterus, de adnexen en de vaginawand weggenomen. Bij alle patiënten (100%) in de LRC-groep en bij 79% uit de ORC-groep werd er een pelviene lymfeklierdissectie verricht. De 'template' van de klierdissectie is deze conform de EAU-richtlijn.² Er werd gepoogd zo veel mogelijk lymfeklieren mee te nemen.

Operatietechniek

Voorafgaand aan de operatie krijgt elke patiënt een blaascatheter, een perifeer infuus, een maagsonde en een Benchmark duodenumsonde voor postoperatieve enterale voeding. Afhankelijk van de comorbiditeit en de wens van de anesthesist kan een patiënt bijkomend een arteriële of diepe veneuze lijn krijgen voor optimale monitoring peroperatief. Standaard kregen alle patiënten gedurende drie dagen preventieve antibiotica o.v.v. metronidazole en ceftazoline intraveneus. Alle patiënten kregen trombose profylaxe middels TED-kousen en laag-moleculair gewicht heparine (LMWH) gedurende vier weken vanaf de ingreep.

Tijdens de LRC ligt de patiënt in 15 - 20 graden Trendelenburgpositie in dorsale decubitus. Er wordt gebruik gemaakt van een standaard laparoscopietoren, standaard herbruikbaar laparoscopisch instrumentarium en een ultrasone scalpel (Ultracision®). Er wordt gewerkt met 5 transperitoneale poorten: 1 camerapoort van 10 mm, 3 trocars van 5 mm en 1 trocar van 12 mm. Bij de man wordt er gestart met de lymfeklierdissectie, gevolgd door de radicale cystoprostatectomie. Zowel de klieren als het resectiespecimen worden in aparte endobags geplaatst. Vervolgens wordt er een minilaparotomie gemaakt om de endobags te verwijderen en de urinederivatatie extracorporeel aan te leggen. Bij de vrouw wordt er eveneens gestart met de lymfeklierdissectie. Daarna wordt de blaas, de uterus en de voorste vaginawand geresecteerd. De extractie van de endobags gebeurt hier transvaginaal vanuit esthetisch oogpunt. Vervolgens wordt de vagina laparoscopisch gesloten en wordt de urinederivatatie intracorporeel aangelegd of extracorporeel via een wisselsnede waar het stoma wordt aangelegd.⁵ De ureterstents werden standaard op dag 10 en 11 verwijderd onder antibiotica dekking, of tijdens een heropname op dag 14 en 15 in het geval van vroegtijdig ontslag.⁶ Later in de reeks werden beide uretersplinten

verwijderd op dag 10 of bij vroegtijdig ontslag op dag 14 in dagbehandeling.

Bij 190 patiënten uit de LRC-groep en bij 55 patiënten uit de ORC-groep werd er een Bricker derivatie verricht, bij 20 patiënten uit de LRC-groep een neoblaas, en bij 2 patiënten uit de LRC-groep en 14 patiënten uit de ORC-groep een Indiana pouch (continent stoma). Voor 2 ORC-patiënten werd er een andere behandeling gekozen, te weten een ureterocutaneostomie en een wet colostoma.

Bij 18 vrouwen werd gekozen voor een intracorporele Bricker creatie. De extracorporele techniek werd later gekozen als standaard, gezien het aanleggen van een intracorporele Bricker te veel operatietijd in beslag nam. Bij 165 patiënten werd een extracorporele Bricker aangelegd en bij 7 patiënten is het operatieverslag niet meer beschikbaar, waardoor het niet te achterhalen is of er een intracorporele of extracorporele Bricker werd aangelegd. Bij het aanleggen van een neoblaas werd in de eerste twee gevallen de gehele procedure intracorporeel uitgevoerd. Ook dit nam te veel operatietijd in beslag, waarna bij alle volgende patiënten de neoblaas extracorporeel werd gecreëerd, gevolgd door een intracorporele laparoscopische urethro-neovesicale anastomose volgens de Van Velthoven techniek.

Parameters

De uitkomstmaten betreffen de hoeveelheid peroperatief bloedverlies, noodzaak tot bloedtransfusie, de operatieduur, het optreden van vroegtijdige en laattijdige complicaties, de totale opnameduur, opname op medium of intensive care en de oncologische uitkomsten (radicaliteit, tumorrecidieven, metastasen, overlevingskansen). De complicaties worden weergegeven volgens de Clavien-Dindo classificatie en de co-morbiditeit volgens de Charlson score.

Follow-up

Follow-up vond plaats op standaard momenten conform de EAU-richtlijn.² Dit betreft het eerste jaar na 4 - 6 maanden, afhankelijk van de agressiviteit en het tumorstadium, later halfjaarlijks, en na 5 jaar op jaarlijkse basis en enkel nog functioneel. Indien er een indicatie voor was, werd de patiënt vaker gezien.

Er zijn 46 patiënten uit de LRC groep en 18 patiënten uit de ORC groep lost in follow-up. In totaal werden 39 patiënten uit de LRC groep en 10 patiënten uit de ORC groep opgevolgd in een ander ziekenhuis, meestal het verwijzende centrum. Hiervan zijn 35 patiënten uit de LRC groep en 10 patiënten uit de ORC groep lost in follow-up. Van de overige 4 patiënten uit de LRC groep werd er informatie door de andere instelling tot onze beschikking gesteld, waardoor de follow-up kan worden meegenomen in het onderzoek. Er zijn daarnaast 7 patiënten uit de LRC groep en 8 patiënten uit de ORC groep lost in follow-up door andere redenen. Bij de LRC groep betrof dit 1 verhuizing naar het buitenland en 1 maal staken van verdere follow-up in verband met de hoog bejaarde leeftijd en de hoge belasting die dit met zich meebracht. De overige 5 patiënten in de LRC groep en de 8 patiënten in de ORC groep zijn ongewild lost in follow-up; deze zijn niet meer op controle gekomen, ondanks herhaalde oproep.

Tabel 1. Overzicht van patiënt relevante uitkomsten (incl. beschrijving) van de zorgstandaard hartfalen

	LRC	%	ORC	%	p-waarde
Geslacht	(n=212)		(n=71)		0,266
Man	153	72,2	56	78,9	
Vrouw	59	27,8	15	21,1	
Leeftijd	(n=212)		(n=71)		0,112
Gemiddelde	69,8		68,0		
Mediaan	70,2		69,5		
Aantal 75+'ers	66	31,1	20	28,2	
BMI	(n=208)		(n=30)		0,956
Gemiddelde	25,71		25,19		
<25	90		17		
25 - 30	94		10		
>30	24		3		
Onbekend	4		41		
Roken	(n=212)		(n=14)		0,007
Ja	103	48,6	12	85,7	
Nee	109	51,4	2	14,3	
Onbekend	0		57		
Charlson index	(n=212)		(n=71)		0,938
1	0	0	0	0	
2	109	51,4	35	49,3	
3	46	21,7	18	25,4	
4	37	7,5	13	18,3	
5	8	3,8	1	1,4	
6	6	2,8	3	4,2	
7	2	0,9	1	1,4	
8	2	0,9	0	0	
9	2	0,9	0	0	
Mediaan	2		3		
Recurrent/BCG resistent	(n=212)		(n=10)		0,001
Ja	55	25,9	8	80	
Nee	157	74,1	2	10	
Onbekend	0		61		
Neoadjuvante chemo	(n=212)		(n=71)		0,021
Ja	26	12,3	2	2,8	
Nee	186	87,7	69	97,2	
Locoregionale lymfeklieren pre-operatief op CT-scan	(n=212)		(n=39)		0,698
Ja	11	5,2	1	2,6	
Nee	201	94,8	38	97,4	
Onbekend	0		32		

LRC: laparoscopische radicale cystectomieopen, ORC: radicale cystectomie, BMI: body mass index.

Tabel 2. Operatiegegevens

	LRC	%	ORC	%	p-waarde
Operatietechniek	(n=212)		(n=71)		<0,001
Bricker	190	89,6	55	77,5	
Intracorporeel	18	8,5			
Extracorporeel	165	77,8			
Onbekend	7	3,3			
Neoblaas	20	9,4	0	0	
Intracorporeel	2	0,9			
Gecombineerde techniek	18	8,5			
Indiana pouch	2	0,9	14	19,7	
(extracorporeel)	0	0	1	1,4	
Wet colostoma	0	0	1	1,4	
Ureterocutaneastomie					
Klierdissectie	(n=212)		(n=71)		<0,001
Ja	212	100	56	78,9	
Nee	0	0	15	21,1	
Aantal verkregen klieren	(n=212)		(n=37)		<0,001
Mediaan	15		10		
Prostatectomie (M)	(n=153)		(n=56)		0,071
Ja	153	100	54	96,4	
Nee	0	0	2	3,6	

LRC: laparoscopische radicale cystectomieopen, ORC: radicale cystectomie.

Studiedesign

Het design van de studie is retrospectief. De beschikbare data werden prospectief (pre- per- en postoperatieve parameters) en retrospectief (follow-up) verzameld in een Excel database (Microsoft) en retrospectief onderzocht. Vervolgens werden deze data geanalyseerd middels statistische testen. Voor de categorische variabelen werd de chi-kwadraat toets en de Fisher exact test gebruikt, voor de continue variabelen de ongepaarde T-toets bij een normale verdeling en de Mann Whitney U-test bij een niet normale verdeling. De resultaten zijn met behulp van p-waarden weergegeven in tabellen. Een $p < 0,05$ wordt als significant verschillend beschouwd. De statistische analyses werden uitgevoerd middels IBM SPSS Statistics 24.

Resultaten

De patiëntkarakteristieken zijn terug te vinden in tabel 1. Hieruit blijken de groepen grotendeels gelijkwaardig. Er wordt een significant verschil gevonden in het aantal patiënten dat neoadjuvante chemotherapie kreeg: 26 (12,3%) patiënten in de LRC-groep ten opzichte van 2 (2,8%) patiënten in de ORC-groep. Er wordt tevens een significant verschil gezien in roken en BCG-resistentie, maar doordat in de ORC-groep een groot deel van deze data ontbreekt kan er geen betrouwbare uitspraak gedaan worden over deze parameters.

Tabel 2 toont de operatiegegevens. Bij de patiënten in de LRC-groep werd er vaker gekozen voor een Bricker derivatie of een neoblaas ten opzichte van patiënten in de ORC-groep, en in de ORC-groep vaker

voor een Indiana pouch ten opzichte van de LRC-groep ($p = <0,001$). Er werd significant vaker een klierdissectie verricht in de LRC-groep (100% ten opzichte van 78,9% in de ORC-groep) en er werden significant meer klieren verkregen (15 ten opzichte van 10 in de ORC-groep).

De resultaten van het pathologisch onderzoek worden getoond in tabel 3. De twee groepen zijn gelijk wat betreft tumorstadia, pathologische lymfeklieren, positief chirurgisch resectievlak, en aanwezigheid van een simultaan prostaatacarcinoom. In de LRC-groep komt een hogere UCC gradiëring significant vaker voor dan in de ORC-groep.

De peroperatieve en postoperatieve uitkomstmaten worden weergegeven in tabel 4. Er wordt een significant langere operatieduur gezien bij de LRC-groep, zowel in totaal (mediaan 309,5 minuten ten opzichte van 282,0 minuten bij de ORC-groep) als bij iedere afzonderlijke techniek. Peroperatief waren er bij de LRC-groep significant minder complicaties (22 (10,4%) versus 10 (25,0%) bij de ORC-groep), peroperatief geschatte bloedverlies (mediaan 350 ml versus 2025 ml bij de ORC-groep ($p = <0,001$)), Hb-daling (mediaan 1,4 mmol/l ten opzichte van 3,0 mmol/l bij de ORC-groep), en transfusiebehoefte (21,2% ten opzichte van 78,9% bij de ORC-groep). Patiënten met neoadjuvante chemotherapie waren niet vaker transfusiebehoefte. Zestig (89,6%) patiënten uit de ORC-groep verbleven tijdens opname op medium care of intensive care, ten opzichte van 57 (26,9%) patiënten uit de LRC-groep ($p = <0,001$). De

Tabel 3. Resultaten pathologisch onderzoek

	LRC	%	ORC	%	p-waarde
Pathologisch T-stadium	(n=212)		(n=68)		0,545
pT0	34	16,0	17	25,0	
pTa	3	1,4	2	2,9	
pT1	16	7,5	2	2,9	
pTis (solitair)	26	12,3	7	10,3	
pT2	39	18,4	12	17,6	
2a	11	5,2	4	5,9	
2b	22	10,4	4	5,9	
Onbekend	6	2,8	4	5,9	
pT3	69	32,5	21	30,9	
3a	30	14,2	8	11,8	
3b	36	17,0	12	17,6	
Onbekend	3	1,4	2	2,9	
pT4	25	11,8	7	10,4	
4a	19	9,0	2	2,9	
4b	0	0	0	0	
Onbekend	6	2,8	5	7,4	
pTis totaal (bij ander T-stadium of solitair)	52	24,5	10	14,7	
Niet gedocumenteerd	0		3		
UCC graad*	(n=153)		(n=43)		0,046
1 (laaggradig)	0	0	2	4,7	
2 (matig agressief)	9	5,9	3	7,0	
3 (hooggradig)	144	94,1	38	88,4	
Onbekend	25		10		
Lymfeklieren (PA bewezen)**	(n=212)		(n=52)		0,347
Positief	53	25,0	13	25,0	
Negatief	159	75,0	39	75,0	
Onbekend	0		4		
Resectievlak (PA bewezen)	(n=212)		(n=65)		0,753
Positief	27	12,7	10	15,4	
Negatief	184	86,8	55	84,6	
Onduidelijke PA	1	0,5	0	0	
Onbekend	0		6		
Prostaatacarcinoom***	(n=153)		(n=54)		0,536
Ja	42	27,5	15	27,8	
Nee	111	72,5	39	72,2	

*Enkel de patiënten waarbij er een tumor gevonden werd, zijn in deze groep meegenomen.

**Enkel de patiënten waarbij een lymfeklierdissectie werd uitgevoerd, zijn in deze groep meegenomen.

***Enkel de mannelijke patiënten waarbij een prostatectomie werd uitgevoerd, zijn in deze groep meegenomen.

LRC: laparoscopische radicale cystectomieopen, ORC: radicale cystectomie.

mediane hospitalisatieduur was 12 dagen bij de LRC-groep en 15 dagen bij de ORC-groep ($p = <0,001$).

Tabel 5 laat zien dat de follow-upduur significant langer is in de ORC-groep (mediaan 40 maanden ten opzichte van 17 maanden in de LRC-groep). In de ORC-groep werd er bij significant meer patiënten een recidief (28,2% ten opzichte van 17,0% in de LRC-groep) of een metastase (49,3% ten opzichte van 34,4% in de LRC-groep) ontdekt. Er werd geen significant verschil gezien in het aantal patiënten lost in follow-up, korte en lange termijn complicaties, overlijdens gerelateerd aan de operatie of de blaastumor en het moment van overlijden.

Discussie

De gouden standaard is nog steeds de open radicale cystectomie, een ingreep met veel morbiditeit.² De studies door de ESUT tonen dat LRC een veilig alternatief voor ORC is, en dat deze techniek niet onder doet wat betreft de oncologische uitkomsten op lange termijn.^{7,8} Fonseka et al. laten zien dat er sprake is van significant minder bloedverlies, een kortere opnameduur en een verlengde operatieduur bij LRC.⁹ Daarnaast toont ook de review van Fergany een langere operatieduur, maar minder bloedverlies, minder postoperatieve pijn, een kortere hospitalisatieduur en gelijke operatieve en postoperatieve morbiditeit.^{10,11} Ook de meta-analyse van Tang et al. en de review van Aboumarzouk laten behoudens een langere operatieduur bij LRC gunstigere peri- en postoperatieve kenmerken zien. Tang et al toonde minder metastasen op afstand, bij Aboumarzouk bleken geen verschillen in oncologische uitkomsten.^{11,12}

Ook onze studie laat een langere operatieduur, maar minder peroperatieve complicaties, minder bloedverlies en daardoor minder grote Hb-daling en minder transfusiebehoefte, een kortere opnameduur en minder opnames op MC of IC zien bij LRC in vergelijking met ORC. Er wordt geen significant verschil gezien in het aantal complicaties op korte (<90 dagen na de ingreep) en lange termijn (>90 dagen na de ingreep). In de LRC groep worden minder recidieven en metastasen ontdekt tijdens follow-up. Een verklaring voor dat laatste kan mede gezocht worden in de hypothese dat perioperatieve bloedtransfusies invloed hebben op de overleving van patiënten na radicale cystectomie. De theorie hierachter is gebaseerd op het immunosuppressief effect van een intra-operatieve transfusie (door transfusie gerelateerde immunomodulatie) en op de theorie dat patiënten met vergevorderde ziekte grotere kans hebben op transfusie behoefte door lager preoperatief Hb (door chronische haematurie) en meer bloedverlies peroperatief (door meer destructieve chirurgie).¹³

Patiëntpopulaties

De preoperatieve patiëntenkenmerken komen grotendeels overeen. In de ORC groep ontbreken verschillende parameters, waardoor we voor verschillende vergelijkingen onvoldoende power hebben om van een verschil te mogen spreken (roken, BCG-resistentie). De reden voor deze ontbrekende data is door inadequate documentatie in het verleden en doordat de data met de tijd verloren is gegaan bij het wisselen naar het huidige elektronische patiëntendossier. Bij een deel van de

patiënten in beide groepen is de UCC graad niet bekend. Dit betrof patiënten met een carcinoma in situ, squameus UCC, spinocellulair UCC of een neuroendocrien carcinoom. Wat betreft de lange termijn complicaties is er een deel van de gegevens niet bekend doordat patiënten lost in follow-up waren.

De twee groepen verschillen van elkaar wat betreft neoadjuvante chemotherapie, de gekozen urinederivatatie, en het aantal patiënten bij wie een klierdissectie werd verricht. De reden voor het verschil in neoadjuvante chemotherapie is doordat de ingrepen in verschillende tijdsperiodes werden uitgevoerd. Neo-adjuvante chemotherapie werd pas later toegepast voor dit ziektebeeld. Het soort derivatie was afhankelijk van de behandelend uroloog en verschilt tussen de groepen doordat een uroloog met ervaring met de Indiana pouch met pensioen ging. De klierdissectie werd niet in alle patiënten uit de ORC groep uitgevoerd doordat één uroloog niet de EAU-richtlijn volgde. In de ORC-groep kan er dus niet worden uitgesloten dat hier toch nog onbekende kliergermetastaseerde patiënten tussen zitten, met mogelijk invloed op hun overleving.

Zowel de neo-adjuvante chemotherapie als de klierdissecties kunnen ook mede een verklaring zijn voor het significant lagere aantal recidieven en metastasen ontdekt tijdens follow-up in de LRC-groep. Anderzijds kan neoadjuvante chemotherapie leiden tot een lager uitgangs-Hb preoperatief, wat dan weer de kans op perioperatieve bloedtransfusie verhoogt, mede gezien het gevorderde stadium van de kanker.

Complicaties peroperatief

Peroperatief waren er 10 complicaties in de ORC groep (25,0%) en 22 in de LRC groep (10,4%). Dit betrof in de ORC groep twee rectumletsels (5%), drie vaatletsels (7,5%), één blaasperforatie (2,5%), tweemaal kon enkel de rechter ureter als anastomose worden gebruikt (5%), eenmaal hypotensie (2,5%) en eenmaal hypertensie (2,5%). Bij de LRC waren er dertien rectumletsels (6,1%) en tien vaatletsels (4,7%), waarvan eenmaal een vaat- en rectumletsel bij dezelfde patiënt. Deze letsels werden peroperatief vastgesteld, overhecht en opgelost en leverden geen verdere problemen op. Eénmaal leidde dit tot een nefrectomie wegens een bloeding van een bekkennier tijdens klierdissectie. De review van Montes et al., die onder andere de peroperatieve complicaties bij LRC beschrijft, laat zien dat 10% geconverteerd wordt naar ORC, dat er geen darmletsels geregistreerd werden, vermoedelijk berustend op een inadequate registratie, en dat vasculaire letsels in wisselende mate geregistreerd werden. Een studie die wel alle vaatletsels registreerde, toonde een percentage van 11%.¹⁴ In onze LRC reeks met 6,1% rectumletsels en 4,7% vaatletsels diende er nooit te worden geconverteerd en zijn alle complicaties peroperatief laparoscopisch opgelost. Aangezien dat de LRC-reeks ook de leercurve van deze chirurg inhoudt, in tegenstelling tot de ORC-reeks die geen leercurve meer inhield, achten we het waarschijnlijk dat het aantal complicaties verder zal afnemen in de LRC-reeks.

Tabel 4. Operatieve en postoperatieve uitkomsten

	LRC	%	ORC	%	p-waarde
Operatieduur (min)	(n=212)		(n=59)		
Gemiddeld	315,1		296,0		
Mediaan	309,5		282,0		0,030
Bricker	305,7 (n=190)		281,1 (n=52)		
Neoblaas	385,6 (n=20)				
Indiana pouch	459,5 (n=2)		415,4 (n=5)		
Wet colostoma			350 (n=1)		
Ureterocutaneastomie			296 (n=1)		
Complicaties peroperatief	(n=212)		(n=40)		0,018
Ja	22	10,4	10	25,0	
Nee	190	89,6	30	75,0	
Onbekend	0		31		
Bloedverlies peroperatief (ml)	(n=212)		(n=50)		
Gemiddeld	479,5		2171,6		
Mediaan	350,0		2025,0		<0,001
Hemoglobine	(n=212)		(n=69)		
Pre-operatief (gemiddeld)	8,2		8,3		0,862
Postoperatief (gemiddeld)	6,8		5,4		<0,001
Daling in Hb (mediaan)	1,4		3,0		<0,001
Hemoglobine vrouwen	(n=59)		(n=13)		
Daling in Hb (mediaan)	1,6		3,0		<0,001
Hemoglobine mannen	(n=153)		(n=56)		
Daling in Hb (mediaan)	1,4		3,1		<0,001
Transfusiebehoefte	(n=212)		(n=71)		<0,001
Ja	45	21,2	56	78,9	
Aantal PC's (mediaan)	2,0		3,0		<0,001
Nee	167	78,8	15	21,1	
Neo-adjuvante chemo	(n=26)		(n=2)		
Transfusiebehoefte	6	23,1	0	0	
Geen neo-adjuvante chemo	(n=186)		(n=69)		
Transfusiebehoefte	39	21,0	56	81,2	
Hospitalisatieduur	(n=212)		(n=58)		
Gemiddelde	14,7		21,1		
Mediaan	12		15		<0,001
Niet gedocumenteerd (aantal patiënten)	0		13		
MC/IC opname	(n=212)		(n=67)		<0,001
Ja	57	26,9	60	89,6	
Nee	155	73,1	7	10,4	
Onbekend	0		4		

LRC: laparoscopische radicale cystectomieopen, ORC: radicale cystectomie.

Tabel 5. Follow-up

	LRC	%	ORC	%	p-waarde
Duur van follow-up (maanden)	(n=212)		(n=71)		
Gemiddeld	26,6		47,7		
Mediaan	17,0		40,0		0,007
Lost in follow-up	(n=212)		(n=71)		0,524
Ja	46	21,7	18	25,4	
Nee	166	78,3	53	74,6	
Follow-up in andere instelling waarvan lost in follow-up	39 35	18,3	10 10	14,1	0,406
Complicaties <90 dagen postoperatief	(n=212)		(n=65)		0,169
Geen	80	37,7	23	35,4	
Graad I	20	9,4	1	1,5	
Graad II	62	29,2	18	27,7	
Graad IIIa	18	8,5	7	10,8	
Graad IIIb	23	10,8	10	15,4	
Graad IV	5	2,4	4	6,2	
Graad V	4	1,9	2	3,1	
Niet bekend	0		6		
Complicaties >90 dagen postoperatief	(n=178)		(n=47)		0,182
Geen	96	53,9	22	46,8	
Graad I	6	3,4	2	4,3	
Graad II	10	5,6	4	8,5	
Graad IIIa	20	11,2	4	8,5	
Graad IIIb	45	25,3	13	27,7	
Graad IV	1	0,6	0	0	
Graad V	0	0	2	4,3	
Niet bekend	34		24		
Recidief UCC tijdens follow-up	(n=212)		(n=71)		0,041
Ja	36	17,0	20	28,2	
Nee	176	83,0	51	71,8	
Metastase tijdens follow-up	(n=212)		(n=71)		0,026
Ja	73	34,4	35	49,3	
Nee	139	65,6	36	50,7	
Overleden tijdens follow-up	(n=204)		(n=69)		
Ja	77	37,7	42	60,9	0,001
Aan operatie of ziekte gerelateerde oorzaak	63	30,9	29	42,0	0,083
Binnen 1,5 jaar postoperatief	42	20,6	13	18,8	0,782
Niet ziekte gerelateerde oorzaak	10	4,9	7	10,1	
Onbekende oorzaak	4	2,0	6	8,7	
Nee	127	62,3	27	39,1	
Onbekend*****	8		2		
Moment van overlijden*****	(n=63)		(n=29)		
Gemiddeld	16,5		24,3		
Mediaan	11		21		0,057

*****Dit omvat een groep patiënten die niet verder opgevolgd werd gezien zij zich in het laatste stadium van hun ziekte bevonden. Deze patiënten werden naar een hospice verplaatst of gingen een palliatief traject in onder begeleiding van hun huisarts. Het vermoeden is dat deze patiënten inmiddels overleden zijn, echter zijn hier geen gegevens van bekend.

*****Tijdstip van overlijden, aangegeven in aantal maanden na de ingreep. Enkel de overlijdens gerelateerd aan de ingreep of UCC worden hierbij meegenomen. LRC: laparoscopische radicale cystectomieopen, ORC: radicale cystectomie.

Postoperatieve complicaties

Zowel op korte als op lange termijn wordt er geen significant verschil gezien in het optreden van complicaties. Albisinni et al. laten zien dat 47% van de patiënten behandeld middels LRC een vroege complicatie (<90 dagen) ontwikkelen. Dit betreft meestal een infectieuze, gastrointestinale of genitourethrale oorzaak.¹⁵ Dit zien we ook in onze reeks als meest voorkomende oorzaken. In de LRC-groep ontwikkelt 62,3% van de patiënten een vroege complicatie, ten opzichte van 64,6% van patiënten in de ORC-groep. Als late complicatie worden er door Albisinni et al. 12% complicaties beschreven.¹⁵ Bij onze studie is dit 46,1% in de LRC-groep en 55,2% in de ORC-groep. Zowel in de patiëntpopulatie van Albisinni et al. als in onze patiëntpopulatie gaat hier met name om stenoserig van een anastomose of een parastomale hernia.¹⁵ Complicaties vergelijken met andere studies valt en staat bij zorgvuldige en identieke registratie. Onze follow-upduur is bovendien langer, wat mogelijk het hogere percentage in laattijdige complicaties verklaart. Daarnaast is de studie van Albisinni et al. multicentrisch en puur retrospectief, waar onze data uit 1 centrum komt en we de patiënten zorgvuldig hebben geregistreerd, wetende dat we deze populatie zouden bestuderen. Daardoor is het moeilijk om deze cijfers één op één te vergelijken. We kunnen dus enkel concluderen dat in onze reeks de LRC-operatie geen verhoogd risico in houdt in vergelijking met de ORC-techniek. Desalniettemin moeten we besluiten dat de complicatieregistratie in onze ORC-groep minder zorgvuldig is geweest (cfr. missing data/lost in follow-up).

Recidieven en metastasen

Er komen minder metastasen en recidieven voor in de LRC groep dan in de ORC groep. Dit kan deels te verklaren zijn door de kortere follow-up duur. In de literatuur worden de meeste recidieven en metastasen gevonden binnen 24 maanden na de ingreep.² Gezien onze mediane follow-up van 17 maanden verwachten we nog recidieven en metastasen in de LRC-groep in de nabije follow-up. Andere verklaringen voor het verschil in aantal metastasen en recidieven ten gunste van de LRC groep kunnen de neoadjuvante chemotherapie, het aantal patiënten dat een klierdissectie heeft ondergaan en het aantal klieren dat peroperatief werd verwijderd, zijn. Al deze factoren kunnen immers een gunstig effect hebben op de overleving. Het is dan opvallend dat in de LRC groep het gemiddelde moment van overlijden veel sneller na de ingreep valt dan in de ORC groep, maar dat bij de ORC groep een hoger percentage overlijdens wordt gezien dan bij de LRC groep. Beide kunnen te verklaren zijn door de langere follow-up duur in de ORC groep. Kijk je namelijk naar een follow-up van 1,5 jaar (in verband met de mediane follow-up duur van 17 maanden in de LRC groep), dan wordt er geen significant verschil gevonden in het aantal overlijdens. Zoals hierboven vermeld en wetenschappelijk onderzocht, is er een verband tussen het perioperatieve bloedverlies en de transfusiebehoefte enerzijds en oncologische overleving anderzijds.¹³ Dit is ten gunste van de LRC-techniek zoals blijkt in onze resultaten.

De grootste tekortkoming van onze studie is de relatief kleine ORC groep, waarvan ook nog eens een deel van de data ontbreekt. Het gaat immers om een retrospectief onderzoek, waarbij de groepen niet gerandomiseerd zijn en niet alle data vooraf werd genoteerd. Verder

werden de open en laparoscopische ingrepen deels in een andere periode verricht en werden de ORC's uitgevoerd door 4 verschillende urologen, terwijl de LRC's uitgevoerd werden door één andere uroloog. De uitkomsten van de studie kunnen dus verschillen afhankelijk van de expertise van de operateur en de gekozen urinederivatie. Tevens werd in de ORC groep niet door elke uroloog de EAU-richtlijn gevolgd wat betreft de lymfeklierdissectie. In de LRC groep is er met betrekking tot de behandeling nooit afgeweken van de EAU-richtlijn. Er is dus nood aan kwaliteitsparameters om chirurgen en technieken te vergelijken, mits ze eenzelfde ingreep/behandeling uitvoeren.

Conclusie

Deze studie, die de eerste lange termijn resultaten voor LRC beschrijft, toont dat de introductie van de LRC-techniek in ons ziekenhuis heeft geleid tot voordelen voor de patiënt wat betreft het peroperatieve bloedverlies en daardoor de postoperatieve Hb-waarde en transfusiebehoefte, IC/MC opname, de hospitalisatieduur en de peroperatieve complicaties, met behoud van de oncologische resultaten op lange termijn. We mogen besluiten dat de LRC in onze handen een veilig alternatief is voor de ORC. De verschillen in patiëntgroepen en ontbrekende gegevens in de ORC groep bemoeilijken echter het verbinden van conclusies aan de gegevens. Er is daarom nood aan gerandomiseerde, multicentrische studies, om onze stellingen te bevestigen.

Referenties

1. Oncoline. Richtlijn voor urologische tumoren, blaastumor (2003). Beschikbaar via: <http://www.oncoline.nl/uploaded/Blaascarcinoom%20IKMN%20met%20bijlage.pdf>
2. Witjes AJ, Le Bret T, Compérat EM, Cowan NC, De Santis M, Hernández V, Espinós EL, et al (2017). EAU Guidelines: Muscle-invasive and Metastatic Bladder Cancer. European Association of Urology.
3. Integraal kankercentrum Nederland. Urotheelcarcinoom van de blaas. Landelijke richtlijn, versie: 1.0 (2013).
4. Sánchez de Badajoz E, Gallego Perales JL, Reche Rosado A, Gutiérrez de la Cruz JM, Jiménez Garrido A. [Radical cystectomy and laparoscopic ileal conduit]. Arch Esp Urol 1993;46:621-4.
5. Fossion LMCL, Sonneveld A (2014). Urologische operatieprocedures, Chapter 3: laparoscopische radicale cystectomie bij blaastumoren, Editors: LVO, pp.10.
6. Laparoscopische radicale cystectomie in een niet-academisch ziekenhuis door één laparoscopisch uroloog bij 94 patiënten. Available from: https://www.researchgate.net/publication/282545838_Laparoscopische_radical_cystectomie_in_een_niet-academisch_ziekenhuis_door_ee_n_laparoscopisch_uroloog_bij_94_patienten [accessed Jan 18 2018].
7. Albisinni S, Limani K, Ingels L, Kwizera F, Bollens R, Hawaux E, Quackels T, et al. Long-term evaluation of oncologic and functional outcomes after laparoscopic open-assisted radical cystectomy: a matched-pair analysis. World J Urol. 2014;32:1455-61.
8. Albissini S, Rassweiler J, Abbou CC, et al. Long-term analysis of oncological outcomes after laparoscopic radical cystectomy in

- Europe: results from a multicentre study by the European Association of Urology (EAU) section of Uro-technology. *BJU Int.* 2015;115:937-45.
9. Fonseka T, Ahmed K, Froghi S, Khan SA, Dasgupta P, Shamim Khan M. Comparing robotic, laparoscopic and open cystectomy: a systematic review and meta-analysis. *Arch Ital Urol Androl* 2015;87:41-8.
 10. Fergany A. Laparoscopic radical cystectomy. *Arab Journal of Urology* 2012;10:40-45.
 11. Tang K, Li H, Xia D, Hu Z, Zhuang Q, Liu J, Xu H, Ye Z, et al. Laparoscopic versus open radical cystectomy in bladder cancer: a systematic review and meta-analysis of comparative studies. *PLoS One* 2014;9:e95667.
 12. Aboumarzouk OM, Hughes O, Narahari K, Drewa T, Chlosta PL, Kynaston H. Safety and feasibility of laparoscopic radical cystectomy for the treatment of bladder cancer. *J Endourol* 2013;27:1083-95.
 13. Moschini M. The impact of perioperative blood transfusion on survival outcomes in radical cystectomy patients. *Transl Androl Urol* 2017;6:1205-1207.
 14. Montes SF-P, Rodríguez IG, Ugarteburu RG, et al. Intraoperative laparoscopic complications for urological cancer procedures. *World Journal of Clinical Cases: WJCC.* 2015;3:450-456.
 15. Albisinni S, Oderda M, Fossion L, Varca V, Rassweiler J, Cathelineau X, Chlosta P, et al. The morbidity of laparoscopic radical cystectomy: analysis of postoperative complications in a multicenter cohort by the European Association of Urology (EAU)-Section of Uro-Technology. *World J Urol.* 2016;34:149-56.

Urineflowcytometrie is een uitstekende screeningsmethode voor urineweginfectie bij kinderen

Auteurs

Dr. M. Broeren, laboratoriumspecialist, R. Nowacki*, kinderarts, Dr. F. Halbertsma, kinderarts, Dr. N. Arents, arts microbioloog, Dr. S. Zegers, kinderarts.

Inleiding

Urineweginfectie komt bij kinderen veel voor, met een prevalentie van 3 - 7% bij kinderen met koorts eci, jonger dan 2 jaar^{10, 11, 20}. Het stellen van de diagnose is, vooral bij jonge kinderen, vaak moeilijk vanwege aspecifieke symptomen, zoals koorts. Bovendien zijn er invasieve procedures en tijdrovende onderzoeken nodig. Flowcytometrie is een nieuwe snelle techniek om urine te analyseren, die gebruikt kan worden voor het aantonen of uitsluiten van een urineweginfectie. Het is erg belangrijk om urineweginfectie adequaat, en zo snel mogelijk, te diagnosticeren om verschillende redenen. Vertraging in de behandeling kan leiden tot ernstige complicaties zoals sepsis en nierschade^{2, 6, 12}, en overbehandeling daarentegen kan bijwerkingen veroorzaken en bijdrage aan de ontwikkeling van bacterieresistentie.

Wanneer een urineweginfectie klinisch verdacht is, is de gouden standaard voor het bevestigen van de diagnose een positieve urinekweek in de aanwezigheid van leukocyten. Het resultaat van de kweek kan echter tot twee dagen duren. Er zijn verschillende methoden ontwikkeld voor een snelle screening voor urineweginfectie. De meest gebruikte methoden zijn de urinestrip-, ofwel dipstick-, analyse en de microscopische analyse²¹. De sensitiviteit en specificiteit van de urinestrip analyse is beperkt en het aantal bacteriën is niet meegenomen in deze screening. bij de microscopische analyse wordt het aantal leukocyten en bacteriën geteld. Ook hier bij is de sensitiviteit en specificiteit beperkt namelijk ongeveer 0,8²¹. Er is dus een grote kans op het missen van een urineweginfectie door de lage sensitiviteit en specificiteit, wat kan leiden tot onnodig antibioticagebruik met alle gevolgen van dien.

De Sysmex UF1000 urine flowcytometer, is een relatief nieuw instrument dat in staat is om op een snelle manier deeltjes in urine te kwantificeren zoals erythrocyten leukocyten en bacteriën⁴. Flowcytometrieresultaten zijn binnen 10 - 30 minuten beschikbaar. Er zijn al verschillende studies uitgevoerd om de referentiewaarden van bacteriën en leukocyten bij volwassenen vast te stellen^{3, 4, 8}. Het doel van deze studie is om de sensitiviteit en specificiteit van de urineflowcytometer-gebaseerde bacterie- en leukocytentelling vast te stellen in het kader van de diagnostiek van urineweginfecties bij kinderen.

Materiaal & methode

Deze prospectieve studie werd uitgevoerd tussen januari 2014 en januari 2015. In deze periode werden alle kinderen van 0 - 13 jaar oud, inclusief premature neonaten met een verdenking op urineweginfectie geïncludeerd, in totaal 623 patienten. Het betreft alle kinderen die werden gescreend op de SEH, op de polikliniek, of zij die waren opgenomen op een klinische afdeling van Maxima Medisch Centrum, Veldhoven. De klinische symptomen waren koorts,

abdominale pijn, rugpijn of urologische klachten zoals is dysurie, polyurie en incontinentie.

Urinemonsters die werden geëxcludeerd om drie redenen; 1) indien ze werden verzameld met behulp van een plaszak (n = 130), 2) indien er antibiotica werd gegeven 48 uur voor de sampling (n = 56) of 3) bij incomplete data (n = 25). Alle monsters werden binnen vier uren verwerkt.

Een deel van de urine werd gebruikt voor FCM (Sysmex FC1000i), een ander deel werd gebruikt voor een gramkleuring en een urinekweek. De gramkleuring werd geanalyseerd door een analist op de aanwezigheid van verschillende typen cellen op een schaal van 0+ tot 4+. De urinekweek bestond uit twee delen 1) chromogeen medium en 2) een selectieve bloedagarplaat. Beide kweken werden na een anaerobe incubatie bij 37° van 18 - 24 uur onderzocht. De meeste bacteriën konden op basis van hun kleur worden geïdentificeerd, bijv. paars/rood voor *Escherichia coli*. De overige kolonies werden geïdentificeerd bij met behulp van MALDI TOF MS. Een urinekweek werd beschouwd als positief als die voldeed aan de criteria van de American Association of Pediatrics voor UWI^{1, 9, 21}, met een enkele pathogeen van >104 CFU/ml bij een monster dat werd verkregen door katheterisatie of >105 CFU/ml bij midstream or gewassen urine. Een positieve diagnose werd gedefinieerd als een combinatie van leukocyturie (>25 leukocyten per microliter) en een positieve kweek. Samples zonder leukocyturie, maar een positieve kweek werden niet als UWI-positief geteld.

Resultaten

In totaal werden 623 urine monsters verzameld. Na exclusie volgens de boven beschreven exclusiecriteria bleven 412 urinemonsters beschikbaar voor analyse. De patiëntkarakteristieken staan beschreven in tabel 1. Van alle urinemonsters was 3% afkomstig van patiënten met een medische voorgeschiedenis met een toegenomen risico op gecompliceerde urineweginfectie, zoals hydronecrose en

*Maastricht University Medical Center, Maastricht,
Correspondentie: m.broeren@mmc.nl

Figuur 1. De ROC-curve van de bacterietelling verkregen door het gebruik van urine flowcytometrie op leukocyten-positieve monsters ($n = 138$) vergeleken met de gouden standaard urinekweek. AUC: 0,97.

Figuur 2. De ROC-curve van de bacterietelling (zwart) of de leukocyten telling (groen), verkregen door het gebruik van urine flowcytometrie op alle monsters ($n = 412$), wordt vergeleken met de gouden standaard urinekweek. AUC voor bacterietelling: 0,96, AUC voor leukocyten telling: 0,89.

Tabel 1. Patientkarakteristieken

	UWI $n = 63$	Geen UWI $n = 349$	Totaal $n = 412$
leeftijd, gemiddelde (mediaan / min-max)	5,3 (5,1 / 0,0 - 12,2)	5,3 (5,0 / 0,0 - 12,9)	5,3 (5,1 / 0,0 - 12,9)
Leeftijd categorie, n (%):			
0 - 3 maanden	6 (9)	43 (12)	49 (12)
3 maand tot 3 jaar	15 (24)	52 (15)	67 (16)
>3 jaar	42 (67)	254 (73)	296 (72)
Mannelijk, n (%)	15 (23,4)	121 (34,8)	136 (33,0)
mid-stream / gewassen, n (%)	47 (74,4)	305 (87,6)	352 (85,4)
katheter, n (%)	17 (26,6)	43 (12,4)	60 (14,6)
Leukocyten ($/\mu\text{l}$), mediaan (min-max)	360 (30 - 25.810)	< 25 (< 25 - 11.030)	< 25 (< 25 - 25.810)
Bacterie ($/\mu\text{l}$), mediaan (min-max)	27,302 (190 - 100.000)	445 (0 - 67.500)	4,617 (0 - 100.000)

niercyste. 17% van alle monsters bevatten meerdere soorten bacteriën. De meest voorkomende waren *Escherichia coli* (88%), *Citrobacter koseri* (5%), *Enterococcus faecalis* (3%), *Klebsiella* spp. (3%) and *Proteus mirabilis* (1%). Een urineweginfectie werd gediagnosticeerd in 63 patiënten (15%). Het aantal bacteriën en het aantal leukocyten was significant hoger in de groep met

urineweginfectie (tabel 1). Leukocyturie werd gevonden in 137 samples; deze positieve monsters toonde bij de ROC-analyse een AUC van 0,97 (95%-BI 0,93 - 1,00) voor de bacterietelling (figuur 1). Leukocyturie was aanwezig in alle 14 monsters met een groei van >105 bacteriën en alle monsters met meerdere soorten pathogenen. Bij verschillende beslisgrenzen voor de bacterietelling werd de

bijbehorende sensitiviteit en specificiteit bepaald (tabel 2). Bijvoorbeeld bij een afkapgrens van 250 bacteriën/microliter werd een sensitiviteit van 0,97 en een specificiteit van 0,91 gevonden.

Bepaalde richtlijnen definiëren een urineweginfectie als een positieve urinekweek ongeacht de aanwezigheid van leukocyten. Om die reden hebben we een vergelijking gedaan tussen bacterietelling en leukocytentelling enerzijds en de urinekweek anderzijds. Hierdoor werden acht patiënten extra geïncludeerd in de groep met urineweginfectie. De resultaten van de analyse van dit cohort, met een AUC van 0,96 voor de bacterietelling en een AUC van 0,89 voor de leukocytentelling, staan beschreven in figuur 2 en tabel 3.

Discussie

Een afkapwaarde voor bacteriën van 250 /microliter in de urineflowcytometer gaf als resultaat een negatief voorspellende waarde van 97% en een positief voorspellende waarde van 90% voor de detectie van UWI op leukocyt-positieve monsters (n = 137, tabel 2). Slechts twee vals negatieve resultaten werden gevonden, beiden met een urine positief voor E coli. Gebaseerd op alle monsters (n = 412) bewijzen onze resultaten tonen dat <1% van de kinderen met UWI zouden worden gemist als de urine flowcytometer als screeningsmethode zou worden gebruikt. Daarnaast zou, bij deze afkapwaarde slechts 10% van de patiënten ten onrechte een antibiotica behandeling moeten ondergaan. Als leukocyturie als criterium voor urineweginfectie wordt geëxcludeerd en de goud

standaard alleen werd gebaseerd op een positieve kweek, dan is dat aantal nog lager (tabel 3).

De urine flowcytometer is duidelijk superieur aan de dipstick en de microscopische analyse. In de Amerikaanse richtlijnen wordt een sensitiviteit van de dipstickanalyse genoemd van 0,93 en een specificiteit van 0,72. De reductie in het aantal onnodige bacteriekweken zal leiden tot minder onterechte behandelingen, minder antibiotica-resistentie en lagere kosten in de gezondheidszorg.

Deze studie is de eerste die een afkoopwaarde bepaald voor de urineflowcytometer UF-1000i bij kinderen van 0 tot 13 jaar; de meeste studies zijn uitgevoerd bij (vooral) volwassenen⁷. Ook door de grootte van het cohort onderscheid onze studie zich van anderen, bijvoorbeeld ten opzichte van een studie die kinderen van 0 tot 4 jaar includeerde¹³. Bovendien is in de meeste andere studies geen rekening gehouden met de klinische symptomen en de uitkomst van de urinekweek.

Uit onze resultaten blijkt dat de bacterietelling de beste parameter is voor de voorspelling van urineweginfectie (figuur 2). Dit komt overeen met de conclusie van enkele andere studies die ook de UF1000 gebruikten^{4, 5, 13, 14}. Echter, er is ook een studie die beschrijft dat juist de leukocytentelling beter werkt, maar die is uitgevoerd met een UF1007. Dit oudere type instrument is duidelijk minder geschikt voor de detectie van bacteriën in urine.

De prevalentie van UWI is 15% in het huidige cohort. Dat is hoger dan

Tabel 2. Verschillende afkapwaarden van bacterietelling in urine en de sensitiviteit, specificiteit en voorspellende waarde voor urineweginfectie, wanneer de urinekweek is toegevoegd als gouden standaard op een leukocyt-positief monster.

Afkapwaarde	Sensitiviteit	95% CI	Specificiteit	95% CI	NPV (%)	PPV (%)
170/μl	1,00	0,94 - 1,00	0,85	0,75 - 0,92	100	85
250/μl	0,97	0,89 - 0,99	0,91	0,82 - 0,95	97	90
300/μl	0,94	0,85 - 0,98	0,92	0,83 - 0,96	94	91
500/μl	0,89	0,79 - 0,95	0,95	0,87 - 0,98	91	93
2500/μl	0,80	0,68 - 0,88	0,95	0,87 - 0,98	84	93
6000/μl	0,65	0,53 - 0,76	0,97	0,91 - 0,99	77	95

NPV = negatief voorspellende waarde, PPV = positief voorspellende waarde, CI = betrouwbaarheids interval

Tabel 3. Verschillende afkapwaarden van bacterietelling in urine en de sensitiviteit, specificiteit en voorspellende waarde voor urineweginfectie wanneer de urinekweek is toegevoegd als gouden standaard.

Afkapwaarde	Sensitiviteit	95% CI	Specificiteit	95% CI	NPV (%)	PPV (%)
170/μl	0,94	0,87 - 0,98	0,91	0,87 - 0,98	99	68
250/μl	0,90	0,81 - 0,95	0,93	0,89 - 0,95	98	72
300/μl	0,87	0,78 - 0,93	0,94	0,92 - 0,96	97	77
500/μl	0,83	0,73 - 0,90	0,97	0,94 - 0,98	96	83
2500/μl	0,70	0,59 - 0,80	0,98	0,96 - 0,99	94	89
6000/μl	0,58	0,46 - 0,69	0,99	0,98 - 1,0	92	95

NPV = negatief voorspellende waarde, PPV = positief voorspellende waarde, CI = betrouwbaarheids interval

in de meeste andere studies (met een range van 2 tot 21%)^{16,22}. De indicatie voor het onderzoek wordt gesteld door een kinderarts, volgens de standaard work-up die wordt toegepast in algemene ziekenhuizen.

De urineanalyse met behulp van de flowcytometer UF1000i is een snelle methode voor het aantonen of uitsluiten van de urineweginfectie in de heterogene groep kinderen met leukocyturie in een algemeen ziekenhuis. De methode kenmerkt zich door een hogere sensitiviteit en specificiteit dan alle bekende dipstick- en microscopische analyses.

Referenties

- Benador D, Benador N, Slosman D, Mermillod B, Girardin E (1997) Are younger children at highest risk of renal sequelae after pyelonephritis?. *Lancet* 349:17-19
- Boonen KJ, Koldewijn EL, Arents NL, Raaymakers PA, Scharnhorst V (2013) Urine flow cytometry as a primary screening method to exclude urinary tract infections. *World J Urol* 31:547-551
- Broeren MA, Bahceci S, Vader HL, Arents NL (2011) Screening for urinary tract infection with the Sysmex UF-1000i urine flow cytometer. *J Clin Microbiol* 49:1025-1029
- De Rosa R, Grosso S, Bruschetta G, Avolio M, Stano P, Modolo ML, Camporese A (2010) Evaluation of the Sysmex UF1000i flow cytometer for ruling out bacterial urinary tract infection. *Clin Chim Acta* 411:1137-1142
- Doganis D, Siafas K, Mavrikou M, Issaris G, Martirosova A, Perperidis G, Konstantopoulos A, Sinaniotis K (2007) Does early treatment of urinary tract infection prevent renal damage?. *Pediatrics* 120:e922-8
- Duong HP, Wissing KM, Tram N, Mascart G, Lepage P, Ismaili K (2016) Accuracy of Automated Flow Cytometry-Based Leukocyte Counts To Rule Out Urinary Tract Infection in Febrile Children: a Prospective Cross-Sectional Study. *J Clin Microbiol* 54:2975-2981
- Giesen CD, Greeno AM, Thompson KA, Patel R, Jenkins SM, Lieske JC (2013) Performance of flow cytometry to screen urine for bacteria and white blood cells prior to urine culture. *Clin Biochem* 46:810-813
- Hellerstein S (1982) Recurrent urinary tract infections in children. *Pediatr Infect Dis* 1:271-281
- Hoberman A, Wald ER, Reynolds EA, Penchansky L, Charron M (1994) Pyuria and bacteriuria in urine specimens obtained by catheter from young children with fever. *J Pediatr* 124:513-519
- Hoberman A, Chao HP, Keller DM, Hickey R, Davis HW, Ellis D (1993) Prevalence of urinary tract infection in febrile infants. *J Pediatr* 123:17-23
- Jakobsson B, Svensson L (1997) Transient pyelonephritic changes on 99mTechnetium-dimercaptosuccinic acid scan for at least five months after infection. *Acta Paediatr* 86:803-807
- Kanegaye JT, Jacob JM, Malicki D (2014) Automated urinalysis and urine dipstick in the emergency evaluation of young febrile children. *Pediatrics* 134:523-529
- Le Z, Li F, Fei C, Ye A, Xie X, Zhang J (2016) Performance of the Sysmex UF-1000i urine analyser in the rapid diagnosis of urinary tract infections in hospitalized patients. *J Infect Chemother* 22:377-382
- Lin DS, Huang SH, Lin CC, Tung YC, Huang TT, Chiu NC, Koa HA, Hung HY, Hsu CH, Hsieh WS, Yang DI, Huang FY (2000) Urinary tract infection in febrile infants younger than eight weeks of Age. *Pediatrics* 105:E20
- Luco M, Lizama M, Reichhard C, Hirsch T (2006) Urine microscopy as screen for urinary tract infections in a pediatric emergency unit in Chile. *Pediatr Emerg Care* 22:705-709
- Manoni F, Gessoni G, Caleffi A, Alessio MG, Rosso R, Menozzi P, Tinello A, Valverde S, Azzara G, Lippi G (2013) Pediatric reference values for urine particle quantification by using automated flow cytometer: results of a multicenter study of Italian urinalysis group. *Clin Biochem* 46:1820-1824
- Metz CE (1978) Basic principles of ROC analysis. *Semin Nucl Med* 8:283-298
- Nederlandse Vereniging voor Kindergeneeskunde (2010) Richtlijn urineweginfecties bij kinderen [NVK web site]. Available at: https://www.nvk.nl/Portals/0/richtlijnen/uwi/richtlijn_uwi.pdf.
- Shang YJ, Wang QQ, Zhang JR, Xu YL, Zhang WW, Chen Y, Gu ML, Hu ZD, Deng AM (2013) Systematic review and meta-analysis of flow cytometry in urinary tract infection screening. *Clin Chim Acta* 424:90-95
- Shaw KN, Gorelick M, McGowan KL, Yakscoe NM, Schwartz JS (1998) Prevalence of urinary tract infection in febrile young children in the emergency department. *Pediatrics* 102:e16
- Subcommittee on Urinary Tract Infection, Steering Committee on Quality Improvement and Management, Roberts KB (2011) Urinary tract infection: clinical practice guideline for the diagnosis and management of the initial UTI in febrile infants and children 2 to 24 months. *Pediatrics* 128:595-610
- Zorc JJ, Levine DA, Platt SL, Dayan PS, Macias CG, Krief W, Schor J, Bank D, Shaw KN, Kuppermann N, Multicenter RSV-SBI Study Group of the Pediatric Emergency Medicine Collaborative Research Committee of the American Academy of Pediatrics (2005) Clinical and demographic factors associated with urinary tract infection in young febrile infants. *Pediatrics* 116:644-648

Mucocyste in de hypofarynx

Auteurs

T. Masarwa, anesthesioloog-intensivist

Diagnose

Mucocyste uitgaande van de tongbasis

Trefwoorden

Mucocyste, tongbasis, hypofarynx

Samenvatting

Een 65 jarige intensive care (IC) patiënt presenteerde zich op de operatiekamer voor een Open Abdomen Negative Pressure Therapy (ABTHERA) wissel. Een ABTHERA is een systeem ontworpen voor het tijdelijk sluiten van de abdomen waarbij intra-abdominaal vocht wordt verwijderd en oedeem wordt gereduceerd. De fascie kan hiermee sneller genezen en sluiten.

Daarnaast had de patiënt een critical illness neuropathie vanwege een lange ligduur op de IC en meerdere laparotomieën in verband met een gecompliceerde geperforeerde appendicitis enkele weken daarvoor. In de voorgeschiedenis was er onder andere sprake van COPD. De patiënt was kort voor de ingreep op de IC succesvol gedetubeerd en kreeg na detubatie 2 liter zuurstof via een neuscanule. Hij zat rechtop tachypnoeisch in bed, had een expiratoire stridor en gebruikte zijn hulpademhalingspijpen. Gezien het om een minimaal invasieve ingreep ging bij een hoog risico patiënt, was initieel het plan om de ingreep onder sedatie uit te voeren. Vanwege de matige respiratoire toestand van de patiënt heb ik besloten om hem te intuberen en algehele anesthesie te geven.

Na inductie met Propofol, Sufentanil en Rocuronium was er sprake van een moeilijke kapbeademing. Met de jaw-thrust maneuver, bimanuele maskerbeademing en gebruik van een mayo-tube lukte het niet om de saturatie boven de 88% te krijgen. Het was duidelijk te zien dat de kapbeademing niet efficiënt was gezien er geen thoraxexcursies zichtbaar waren en op het capnogram geen CO₂ was waar te nemen. Om verdere desaturatie te voorkomen werd er een directe laryngoscopie verricht om de patiënt zo snel mogelijk te intuberen. Hierop was er een ronde zwelling van 3 x 3 cm (figuur 1) te zien met een volledige blokkade van de luchtweg. De epiglottis, stembanden en arytenoiden waren niet zichtbaar. De zwelling kon niet verplaatst worden met de Magill tang voor beter zicht. Herpositioneren van het hoofd en een diepere anesthesie gaf geen verbetering, waarop vervolgens de Glidescoop is gebruikt voor betere

Figuur 1

visualisatie. Deze gaf echter geen betere intubatie condities. Hierna is besloten om nog één laatste poging te doen via directe laryngoscopie met behulp van de Gum Elastic Bougie. Hiermee was het gelukt om de trachea succesvol te intuberen. Na intubatie is er navraag bij de intensivist gedaan of het bekend was dat de patiënt een (mogelijk) moeilijke luchtweg had. Hierop was het antwoord negatief. Uit de documentatie in het EPD had deze patiënt een graad 1 intubatie. De KNO arts werd in consult gevraagd en er werd besloten om de patiënt geïntubeerd naar de IC te brengen totdat verdere diagnostiek naar het gezwel in de hypofarynx compleet was. Op de IC werd een flexibele scopie verricht waarbij de diagnose "mucocyste uitgaande van de tongbasis" werd vastgesteld. Hierbij werd een incisie en drainage gedaan waarna de cyste verdween en de patiënt veilig gedetubeerd kon worden.

Toelichting

Mucocysten zijn over het algemeen goedaardig en asymptomatisch. Grote mucocysten in de hypofarynx kunnen symptomen veroorzaken zoals dyspneu en dysfagie.¹ Over de ontstaanswijze is niet veel bekend, echter wordt er wel een associatie gezien met trauma en inflammatie.² Luchtwegmanagement is een uitdaging, omdat deze patiënten een verhoogd risico lopen op occlusie van de luchtwegen, wat leidt tot hypoventilatie, hypoxemie of overlijden.

Het meest kritische moment in deze casus betreft het falen van een effectieve kapbeademing. Gezien de vele mogelijkheden en meningen betreffende de benadering qua luchtwegmanagement bij patiënten met een obstructie van de bovenste luchtwegen, is er geen eenduidige consensus hierover. Inhalatie-inductie (met Sevofluraan) of intraveneuze-inductie (sedatie) met behulp van een Wakker Fiberoptische Intubatie (WFI) zijn veilige keuzes. Echter is ook uit onderzoek gebleken dat bij patiënten met een bovenste luchtwegobstructie WFI methode in veel gevallen faalt en een chirurgische luchtweg toch noodzakelijk is.³ In de afgelopen jaren heeft de videolaryngoscoop (VLS) zijn waarde laten zien in het oplossen van moeilijke intubaties, maar ook in dit geval zien we dat de VLS niet altijd superieure intubatie condities geeft. Directe laryngoscopie gaf in dit geval een iets beter zicht op de stembanden na de tweede poging. De VLS geeft in veel gevallen een beter zicht,

maar dit wil niet zeggen dat de patiënt per se makkelijker te intuberen is. De luchtwegalgortime volgens the Difficult Airway Society (DAS) blijft leidend in geval van een "Cannot Intubate Cannot Ventilate" situatie.

De chirurgische behandeling voor een mucocysteverwijdering is simpelweg excisie en drainage. Een 18 gauge naald is meestal voldoende om de cyste goed te kunnen draineren. Aan cyste drainage zitten er echter ook risico's zoals pulmonale aspiratie van cyste inhoud. Bij het gebruik van directe laryngoscopie kan een cyste scheuren wat tot verlies van de luchtweg kan leiden, optreden van luchtwegoedeem en bloeding. Bij het constateren van een mucocyste in de luchtweg is het daarom aangeraden om de hulp van de KNO arts/chirurg in te schakelen.

Referenties

1. Torun MT, Seçkin E, Tuncel Ü, Kılıç C, Özkan Ö. A rare entity: Adult asymptomatic giant vallecular cyst. *Case Rep Otolaryngol.* 2015;2015:723420. [PMC free article] [PubMed] [Google Scholar]
2. Kothandan H, Ho VK, Chan YM, Wong T. Difficult intubation in a patient with vallecular cyst. *Singapore Med J.* 2013;54:e62–5. [PubMed] [Google Scholar]
3. https://das.uk.com/guidelines/das_intubation_guidelines

Bloedkweken tijdens koortspiek en koude rillingen: terecht een heilig huisje?

Auteurs

Dr. B. Van Erven, arts in opleiding interne geneeskunde; Dr. D.L. Bakkeren, laboratoriumspecialist klinische chemie; Drs. J. De Vocht, internist-infectioloog; Dr. N.L.A. Arents*, arts-microbioloog

Casus

Een 78-jarige patiënte presenteert zich op de SEH met algehele malaise en koorts. Inflammatieparameters zijn sterk verhoogd (CRP 198 mmol/l, leukocyten $16,1 \times 10^9/l$) en het urinesediment is afwijkend. Zij wordt verdacht van een gecompliceerde urineweginfectie. Bloedkweken en urinewek worden ingezet en patiënte wordt opgenomen voor behandeling met intraveneuze antibiotica. In de avond, ongeveer vijf uur na opname, heeft patiënte een temperatuurpiek, waarop opnieuw bloedkweken worden afgenomen. Vierentwintig uur na opname heeft patiënte een koude rilling en worden wederom twee sets bloedkweken ingezet. Een dag later blijkt dat alleen deze laatste bloedkweken positief zijn geworden: er is sprake van een E. coli bacteriëmie, overeenkomend met de uitslag van de urinekweek.

Achtergrond

Bloedkweken worden beschouwd als de gouden standaard voor het detecteren van bloedbaaninfecties. Huidige richtlijnen bieden echter weinig handvatten omtrent wanneer bloedkweken afgenomen moeten worden. Gezien de aanzienlijke mortaliteit van bloedbaaninfecties en de angst voor vertraging in de behandeling hiervan, worden bloedkweken in het ziekenhuis laagdrempelig afgenomen bij patiënten met koorts.¹

Ondanks dat bloedkweken een belangrijke plaats hebben binnen de diagnostiek en behandeling van infecties, wordt de opbrengst ervan vaak overschat en wordt deze voor een groot deel bepaald door de klinische context. Over het algemeen is slechts vier tot zeven procent

van de bloedkweken positief.^{1,2} Dit is deels het gevolg van de afname van bloedkweken in patiënten met geïsoleerde koorts en een lage kans op bacteriëmie, maar reflecteert ook de moeizame relatie tussen het klinisch beeld en de kans op een positieve kweekuitslag. De a priori kans op een positieve bloedkweek neemt toe in patiënten met pyelonefritis (15 - 29%) en patiënten met sepsis of septische shock (38 - 69%).¹ Het aantal kweken (minstens twee sets), het volume van de kweekmedia (20 - 30 ml per set) en adequate huidontsmetting voorafgaand aan afname zijn andere factoren die de opbrengst van bloedkweken vergroten.³⁻⁷ Voorafgaand antibioticagebruik verlaagt de kans op een positieve kweekuitslag aanzienlijk.^{8,9}

Hoge koorts en koude rillingen zijn geassocieerd met bloedbaaninfecties¹, al is hun voorspellende waarde beperkt.^{8,10} Vaak wordt gesuggereerd dat afname van bloedkweken op het moment van een temperatuurpiek of koude rilling de detectiekans vergroot. Dit is gebaseerd op het principe dat de aanwezigheid van micro-organismen in de intravasculaire ruimte leidt tot productie van cytokines, die de lichaamstemperatuur na één tot twee uur opdrijven.¹¹

In de praktijk leidt dit ertoe dat in het ziekenhuis frequent bloedkweken worden afgenomen bij patiënten met koorts, soms zelfs meermaals per dag. Dit is niet alleen zeer belastend voor de patiënt, maar brengt ook praktische bezwaren en hoge kosten met zich mee. Het huidige artikel richt zich op de vraag of afname van bloedkweken op het moment van een temperatuurpiek of koude rilling resulteert in een hogere detectiekans van bloedbaaninfecties.

Tabel 1. Aandachtspunten bij de afname van bloedkweken in patiënten met een vermoedelijke bloedbaaninfectie.

Neem bij vermoeden op een bloedbaaninfectie altijd tegelijkertijd of kort na elkaar twee sets bloedkweken af voorafgaand aan start van antibiotica.

Afname van bloedkweken ten tijde van een koortspiek resulteert niet in een hogere detectiekans van bloedbaaninfecties.

Indien zich een koude rilling voordoet, is het zinvol om binnen twee uur bloedkweken af te nemen. De kans op een positieve bloedkweek is dan namelijk groter.

De klinische presentatie, het totale volume aan bloedkweken en adequate huiddesinfectie vormen de belangrijkste factoren in het vergroten van de a priori kans op een positieve bloedkweek.

Neem ook kweekmateriaal af van de vermoedelijke infectiebron: denk aan urinekweek, sputumkweek, etc.

* Stichting PAMM, Emailadres: N.Arents@mmc.nl
Correspondentie: britt.van.erven@mmc.nl

Vraagstelling

Leidt afname van bloedkweken bij patiënten met koorts op het moment van een temperatuurpiek of koude rilling tot een hogere detectiekans van bloedbaaninfecties?

Zoekstrategie en aantal gevonden artikelen

Er werd een zoekactie verricht in PubMed met de MeSH termen 'Blood Culture', 'Blood Specimen Collection', 'Bacteremia', 'Fever' en 'Chills', in combinatie met de vrije zoektermen 'timing blood culture', 'diagnostic yield', 'blood culture positivity' en 'shaking chills'. Dit leverde 32 hits op, waarvan er drie van toepassing waren op onze vraag.

Bewijs

In een retrospectieve multicenter studie evalueerden Riedel et al. het tijdstip van kweekafname in relatie tot de lichaamstemperatuur in 1436 patiënten met een bewezen bacteriëmie.¹² De kans op detectie van een bloedbaaninfectie was niet significant groter wanneer bloedkweken werden afgenomen ten tijde van een temperatuurpiek. Opbrengsten van kweken waren gelijk over de vierentwintig uur voorafgaand en na de temperatuurpiek.

Ook Kee et al. onderzochten of afname van bloedkweken ten tijde van een temperatuurpiek leidt tot een hogere opbrengst.¹³ De aanwezigheid van koorts in de zes uren voor of na kweekafname was noch sensitief noch specifiek voor een positieve kweekuitslag in 324 kinderen met een aangetoonde bloedbaaninfectie, vergeleken met 275 controles met koorts zonder positieve bloedkweken.

Taniguchi en collega's verrichtten een prospectieve observationele studie naar de opbrengst van bloedkweken in relatie tot een koude rilling.¹⁴ Wanneer de kweken binnen twee uur na een koude rilling werden afgenomen, werden significant meer bloedbaaninfecties vastgesteld dan wanneer de kweken na meer dan twee uur werden afgenomen (53,6% vs. 37,6% positieve bloedkweken).

Conclusie en aanbeveling

Concluderend is het van belang om, voorafgaand aan start van antibiotica, tegelijkertijd of kort na elkaar ten minste twee sets bloedkweken af te nemen bij patiënten die worden verdacht van een bloedbaaninfectie. De detectiekans is niet groter wanneer het tijdstip van afname wordt gerelateerd aan een koortspiek. Het herhalen van een bloedkweek binnen twee uur na een koude rilling kan wel zinvol zijn. Dit vergroot namelijk de kans op een positieve bloedkweek, iets dat in het bijzonder relevant is wanneer er geen andere kweken (bv. urinekweek, sputumkweek) voorhanden zijn.

Tabel 1 geeft een overzicht van de belangrijkste conclusies van het huidige artikel. Overige aspecten van de procedure omtrent afname van bloedkweken, zoals wanneer en hoe vaak bloedkweken herhaald dienen te worden en de plaats van bloedkweken in patiënten met specifieke infecties (bv. neutropene koorts, lijninfectie), zullen in toekomstige artikelen aan bod komen.

Referenties

1. Coburn B, Morris AM, Tomlinson G, Detsky AS. Does this adult patient with suspected bacteremia require blood cultures? *JAMA*. 2012;308(5):502-11.
2. Nannan Panday RS, Wang S, van de Ven PM, Hekker TAM, Alam N, Nanayakkara PWB. Evaluation of blood culture epidemiology and efficiency in a large European teaching hospital. *PLoS One*. 2019;14(3):e0214052.
3. Baron EJ, Miller JM, Weinstein MP, Richter SS, Gilligan PH, Thomson RB Jr, Bourbeau P, et al. A guide to utilization of the microbiology laboratory for diagnosis of infectious diseases: 2013 recommendations by the Infectious Diseases Society of America (IDSA) and the American Society for Microbiology (ASM)(a). *Clin Infect Dis*. 2013;57(4):e22-e121.
4. Lamy B, Dargere S, Arendrup MC, Parienti JJ, Tattevin P. How to Optimize the Use of Blood Cultures for the Diagnosis of Bloodstream Infections? A State-of-the Art. *Front Microbiol*. 2016;7:697.
5. Li J, Plorde JJ, Carlson LG. Effects of volume and periodicity on blood cultures. *J Clin Microbiol*. 1994;32(11):2829-31.
6. Rhodes A, Evans LE, Alhazzani W, Levy MM, Antonelli M, Ferrer R, Kumar A, et al. Surviving Sepsis Campaign: International Guidelines for Management of Sepsis and Septic Shock: 2016. *Intensive Care Med*. 2017;43(3):304-77.
7. Weinstein MP. Current blood culture methods and systems: clinical concepts, technology, and interpretation of results. *Clin Infect Dis*. 1996;23(1):40-6.
8. Linsenmeyer K, Gupta K, Strymish JM, Dhanani M, Brecher SM, Breu AC. Culture if spikes? Indications and yield of blood cultures in hospitalized medical patients. *J Hosp Med*. 2016;11(5):336-40.
9. Cheng MP, Stenstrom R, Paquette K, Stabler SN, Akhter M, Davidson AC, Gavric M, et al. Blood Culture Results Before and After Antimicrobial Administration in Patients With Severe Manifestations of Sepsis: A Diagnostic Study. *Ann Intern Med*. 2019.
10. Hoogendoorn M, van 't Wout JW, Schijf V, van Dissel JT. [Predictive value of chills in patients presenting with fever to urgent care department]. *Ned Tijdschr Geneeskd*. 2002;146(3):116-20.
11. Bennett IL, Jr., Beeson PB. Bacteremia: a consideration of some experimental and clinical aspects. *Yale J Biol Med*. 1954;26(4):241-62.
12. Riedel S, Bourbeau P, Swartz B, Brecher S, Carroll KC, Stamper PD, Dunne WM, et al. Timing of specimen collection for blood cultures from febrile patients with bacteremia. *J Clin Microbiol*. 2008;46(4):1381-5.
13. Kee PP, Chinnappan M, Nair A, Yeak D, Chen A, Starr M, Daley AJ, et al. Diagnostic Yield of Timing Blood Culture Collection Relative to Fever. *Pediatr Infect Dis J*. 2016;35(8):846-50.
14. Taniguchi T, Tsuha S, Shiiki S, Narita M. High positivity of blood cultures obtained within two hours after shaking chills. *Int J Infect Dis*. 2018;76:23-8.

Chronische buikwandpijn na herhaalde liesbreukchirurgie, een extreme casus

Auteurs

C.D. Slooter, Bsc, onderzoeker, Dr. C.W. Perquin, arts pijngeneeskunde, Dr. W.A.R. Zwaans, AIOS chirurgie, Dr. M.R.M. Scheltinga, vaatchirurg, Dr. R.M.H. Roumen, chirurg-oncoloog, Dr. G.D. Slooter, chirurg-oncoloog

Trefwoorden

Buikwandpijn, liespijn, liesbreukoperatie, matverwijdering, meshoma, laparoscopie

Inleiding

Jaarlijks worden in Nederland 28.000 liesbreukoperaties uitgevoerd, waarbij in 95% van de ziekenhuizen ook de endoscopische techniek wordt toegepast. In 2016 werd de helft van de Nederlandse patiënten met een liesbreuk op deze wijze geopereerd.¹ Chronische liespijn is een gevreesde complicatie, waarbij de incidentie van pijn na endoscopisch liesbreukherstel met een mat de helft bedraagt van die met een open procedure (6 tot 12,4 %).² Desalniettemin heeft nog steeds een onaanvaardbaar aantal patiënten chronisch invaliderende liespijn, ook na endoscopisch liesbreukherstel. Vaak bestaat er een mengbeeld van neuropathische (zenuw-gerelateerde) pijn door inklemming of beschadiging van de lieszenuwen en nociceptieve pijn (gerelateerd aan weefselbeschadiging) door weefselschade en inflammatie door de mat.^{3,4} Wanneer gedacht wordt aan 'matpijn' is de enige oplossing om de mat te verwijderen.⁵ Hoewel altijd gedacht werd dat endoscopische matten niet zouden kunnen worden verwijderd vanwege het risico op letsel van grote vaten, darmen, blaas en zaadleiters, is uit recent onderzoek in Máxima MC gebleken dat ook endoscopisch geïmplanteerde matten veilig en effectief kunnen worden verwijderd.⁶ Er zijn in onze kliniek op dit moment reeds 70 matten laparoscopisch verwijderd. Ter illustratie willen we u daarom de volgende bijzondere casus presenteren.

Casus

Op de polikliniek chirurgie presenteerde zich een 57-jarige man met een uitgebreide voorgeschiedenis van pijn en pijnbehandelingen met focus op de rechter lies.

In verband met liesbreuken beiderzijds was hij in 1995 in een ander ziekenhuis geopereerd waarbij volgens een totale extraperitoneale procedure (TEP) links en rechts een kunststof matje was geplaatst. Direct in aansluiting op de operatie was er veel pijn in de beide liezen, rechts veel erger dan links. Bij verdenking op een recidief liesbreuk rechts werd volgens een zelfde procedure een tweede matje geplaatst. De klachten van de liezen persisteerden en in een ander ziekenhuis werd bij vermoeden op een bilateraal recidief een Stoppa procedure verricht. Dit is een procedure waarbij in de preperitoneale ruimte via een open voorste benadering één grote mat wordt geplaatst waarmee beide liezen worden afgedekt. De oude matten werden in situ gelaten waardoor een situatie ontstond waarbij drie matten over elkaar waren aangebracht ter rechter zijde en twee matten ter linker zijde.

Na de derde liesbreukoperatie werden de klachten van de lies progressief en is pijn zijn leven gaan beheersen. In de loop der jaren ontstonden ook rug, heup, en beenklachten waarvoor hij verscheidene behandelingen onderging bij meerdere specialisten in diverse ziekenhuizen. Het is goed mogelijk dat een veranderde houding en looppatroon door de chronische liespijn hieraan oorzakelijk bijdroegen.

In 2010, 2014 en 2016 werden vanwege klinische suspectie op radiculaire klachten drie operaties uitgevoerd; een HNP operatie L5/S1 rechts, een partiële laminectomie L5 beiderzijds en een open posterieure decompressie met spondylodese. Echter, radiologisch en peroperatief werd hiervoor geen evident substraat gevonden. In 2011 en 2012 werden lokale infiltraties gegeven in de lies en vervolgens werd een neurectomie verricht van de nervus ilioinguinalis en nervus genitofemoralis rechts, beide zonder effect. In 2014 volgde een behandeling voor een milde doorgemaakte avasculaire heupkopnecrose rechts met marcaine injecties. Al deze behandelingen hadden enig effect op de rug- en heupklachten maar de klachten in de rechter lies persisteerden onverminderd. Na multidisciplinair overleg (geen contra-indicaties, geen psychopathologie) werd in 2015 een neuromodulator geïmplantéerd voor de liespijn. Vanwege het ontbreken van effect werd deze later weer geëxplanteerd. Ook een vijfdaags ketamine infuus, hoge doseringen opioïden en TENS hadden geen enkel effect op deze liespijn. Uiteindelijk kreeg hij in 2017 een neuromodulator voor de pseudoradiculaire pijnklachten in dermatoom L5-S1.

Bij anamnese in onze kliniek vertelde patiënt dat de klachten links in de lies erg meevielen, zeker ten opzichte van rechts. Hij had het gevoel dat "er een pakje sigaretten of een sleutelbos aan de binnenkant van de rechter lies zit". De pijn was brandend en houdingsafhankelijk. Hij kon door de pijn niet zitten of op zijn rechter zijde liggen. Lichte aanraking of druk zoals contact met een deken was al onaanvaardbaar. De pijn straalde uit naar de rechter testikel. De pijnscore (NRS van 0 tot 10) was gemiddeld 8, minimaal 6 en maximaal 10. Hij was ernstig beperkt in zijn functioneren, was volledig arbeidsongeschikt, sliep slecht en was wanhopig. Hij gebruikte paracetamol, diclofenac, cymbalta en oxycodon.

Bij lichamelijk onderzoek waren er bij inspectie geen specifieke afwijkingen. De lies rechts was bij lichte aanraking direct al diffuus gevoelig met een punctum maximum ter hoogte van de annulus externus. De funikel (zaadstreng) was gezwollen en de testikel was pijnlijk bij palpatie. Ter hoogte van het ligamentum Inguinale was een weer-

Foto 1. Laparoscopisch zicht op de voorste buikwand rechts. Boven is craniaal en onder is caudaal. Het instrument komt vanuit de rechter flank en wijst de bovenrand van het meshoma aan. Meer caudaal ligt de sterk verfrommelde mat preperitoneaal.

stand palpabel, die imponeerde vast te zitten aan de buikwand. Er bestond een verminderde sensibiliteit voor aanraking en pin-prik en een verminderd temperatuurgevoel ter hoogte van de lies, rechts meer dan links. In de linker lies was geen evidente drukpijn en er waren geen afwijkingen palpabel. De DN4 score voor neuropathische pijn is vijf (hoogstwaarschijnlijk sprake van neuropathie).

Er zijn in het verleden MRI beelden vervaardigd ter beoordeling van het bekken en de SI gewrichten. Hierop zijn bij revisie door ons in beide liezen geplooide matten te zien. De diagnose werd gesteld op chronische pijn door de aanwezigheid van drie matten aan de rechter zijde. We stelden de indicatie om de matten te verwijderen door middel van laparoscopie.

Bij laparoscopie zagen we een verfrommeld pakket matten in de lies rechts (foto 1). Bij het uitprepareren troffen we een gehaktbal van matmateriaal (zogenoemd meshoma) met een diameter van vijf centimeter waarin de epigastrische en gonadale vaten verbakken zaten welke helaas moesten worden opgeofferd. De ductus deferens werd gedeeltelijk mee uitgenomen. Het meshoma werd in zijn geheel uitgerepareerd en in tweeën geknipt om via één van de trocaropeningen te kunnen verwijderen (foto 2).

Het postoperatieve beloop en herstel werden gecompliceerd. Door een verlengde ileus verbleef hij tien dagen in het ziekenhuis terwijl normaliter patiënten na matverwijdering de dag na de ingreep het ziekenhuis kunnen verlaten. Na enkele weken ontstond een testisatrofie (door aangetaste vascularisatie van de testikel, krimpt en sterft deze langzaam af) en een grote littekenbreuk in de rechter onderbuik waarvoor een orchiëctomie en open herstel van de breuk met een mat werden uitgevoerd. Sindsdien ging het beter met patiënt, hij had nog regelmatig pijn in de rechter onderbuik maar was ook wel eens een dag pijnvrij. Hij was blij dat de matten waren verwijderd. Na recente telefonische evaluatie (9 maanden na de matverwijdering) bleek de pijnscore te zijn afgenomen met een gemiddelde NRS van 3, minimum 0 en maximum 6. Hij gebruikte nog sporadisch paracetamol, had geen andere pijnmedicatie meer nodig en het functioneren

was aanzienlijk toegenomen. Hij vertelde veel te wandelen en hij kon weer met de kleinkinderen mee naar de Efteling.

Commentaar

We wilden u deze bizarre casus voorleggen omdat bij deze patiënt drie matten over elkaar werden geplaatst waardoor er serieuze problemen zijn ontstaan die lange tijd niet zijn onderkend. De drie matten werden allen in de preperitoneale ruimte geïmplant, dus over elkaar. Dat lijkt ons onverstandig en is ook tegen de richtlijn in. Het is bij een tweede benadering vrijwel onmogelijk om de preperitoneale ruimte te ontwikkelen waardoor het risico groter wordt dat de mat niet juist wordt gepositioneerd. In onze casus werd rechts zelfs driemaal de preperitoneale ruimte betreden en links tweemaal, waardoor een enorm meshoma is ontstaan.

Uit een nog lopende studie in MMC is gebleken dat bij patiënten met matpijn de preperitoneale matten meestal geplooid lagen (42%) of een meshoma vormden (33%) en/of de breuk niet (geheel) overdekten (53%) (data nog niet gepubliceerd). Veel patiënten ontwikkelen hierdoor initieel nociceptieve pijn maar door sensitisatie kan ook het beeld ontstaan van neuropathische pijn zonder dat sprake hoeft te zijn van inklemming of beschadiging van lies- of buikwandzenuwen,

Foto 2. Het meshoma uitgerepareerd en na verwijdering uit de lies in tweeën geknipt.

zoals bij onze patiënt het geval was. De complexiteit en ernst van matpijn is misleidend en wordt vaak gezien als een somatisch onvoldoende verklaarde klacht (SOLK) waardoor patiënten gaan shoppen en vaak ten onrechte velerlei onderzoeken en behandelingen ondergaan en van de regen in de drup belanden.

Een eerder gepubliceerde studie toonde aan dat het mogelijk is om een mat laparoscopisch te verwijderen.⁶ In onze patiëntengroep (n = 43) heeft 2 van de 3 patiënten significant minder pijn of was zelfs pijnvrij na de laparoscopische matverwijdering (data nog niet gepubliceerd). Daarnaast verbeterde de kwaliteit van leven aanzienlijk. De operatie lijkt veilig te kunnen worden uitgevoerd met minimale complicaties. In deze serie werden er vier recidief breuken vastgesteld, zoals bij onze huidige patiënt, maar dit is gebaseerd op vragenlijsten. Om meer zekerheid te krijgen over de recidiefkans zullen we in de toekomst bij alle patiënten lichamelijk onderzoek verrichten en op indicatie beeldvormend onderzoek doen.

Concluderend menen wij dat matverwijdering overwogen dient te worden bij patiënten met chronische invaliderende liespijn na endoscopische liesbreukchirurgie mits dit in ervaren handen plaatsvindt.⁵ Máxima MC is expertisecentrum voor postoperatieve liespijn en krijgt verwijzingen uit binnen- en buitenland.

Referenties

1. Simons MP, de Lange D, Beets GL, van Geldere D, Heij HA, Go PMNYH. Richtlijn 'Liesbreuk' van de Nederlandse Vereniging voor Heelkunde. Ned Tijdschr Geneesk 2003;147(43).
2. Andresen K, Rosenberg J. Management of chronic pain after hernia repair. J Pain Res. 2018; 11: 675–681.
3. Alfieri S, Amid PK, Campanelli G, Izard G, Kehlet H, Wijsmuller AR, Di Miceli D, et al. International guidelines for prevention and management of post-operative chronic pain following inguinal hernia surgery. Hernia. 2011 Jun;15(3):239-49. doi: 10.1007/s10029-011-0798-9. Epub 2011 Mar 2.
4. Lange J, Kaufmann R, Wijsmuller AR, Pierie JPEN, Ploeg RJ, Chen DC, Amid PK. An international consensus algorithm for management of chronic postoperative inguinal pain. Hernia. 2015;19, 1, 33-43.
5. Zwaans WAR, Perquin CW, Loos MJA, Roumen RMH, Scheltinga MRM. Mesh removal and selective neurectomy for persistent groin pain following Lichtenstein repair. World J Surg 2017;41(3): 701–712.
6. Slooter GD, Zwaans WAR, Perquin CW, Roumen RMH, Scheltinga MRM. Laparoscopic mesh removal for otherwise intractable inguinal pain following endoscopic hernia repair is feasible, safe and may be effective in selected patients. Surg Endosc. 2018 Mar;32(3):1613-1619.

~ Advertentie~

Verkorte productinformatie XTANDI™ 40 mg filimohulde tabletten

Samenstelling: Elke filimohulde tablet bevat 40 mg enzalutamide. **Farmacotherapeutische groep:** hormoon-antagonisten en verwante middelen, anti-androgenen, ATC-code: L02B04. **Therapeutische indicaties:** De behandeling van volwassen mannen met niet-gemetastaseerd hormoon-gevoelig (castratiereerst) prostaatkanker, de behandeling van volwassen mannen met gemetastaseerd CRPC die asymptomatisch of licht symptomatisch zijn na falen van androgeendeprivatietherapie voor wie behandeling met chemotherapie nog niet klinisch geïndiceerd is; de behandeling van volwassen mannen met gemetastaseerd CRPC bij wie de ziekte progressief was tijdens of na behandeling met docetaxel. **Doosering en wijze van toediening:** Behandeling met enzalutamide moet worden gestart and gemonitord door gespecialiseerde artsen die kennis hebben met de medische behandeling van prostaatkanker. De aanbevolen dosis is 160 mg enzalutamide (vier filimohulde tabletten van 40 mg) als eenmaal daags orale dosis met of zonder voedsel. De filimohulde tabletten mogen niet worden versneden, verpulverd of gekauwd, maar moeten in hun geheel worden doorgeslikt met water. Bij patiënten die niet operatief zijn gecastreerd, dient chemische castratie met een Lutetiumis Hormone-Releasing Hormone (LHRH) analogie tijdens de behandeling te worden voortgezet. Als een patiënt Xtandi niet op het gebruikelijke tijdstip inneemt, dient de voorgeschreven dosis zo dicht mogelijk op het gebruikelijke tijdstip te worden ingenomen. Als een patiënt een dosis van een hele dag mist, dient de behandeling de volgende dag met de gebruikelijke dagelijkse dosis te worden hervat. Bij een ≥ 3 toxiciteit of onverdraaglijke bijwerking, dient de behandeling gedurende een week gestopt te worden of tot symptomen verbeteren tot \leq graad 2. Vervolgens dient de behandeling, indien gerechtvaardigd, hervat te worden op dezelfde of een verlaagde dosis (120 mg of 80 mg). Er is geen dosisaanpassing noodzakelijk bij lichte, matige of ernstige leverinsufficiëntie. Voorzichtigheid is geboden bij ernstige nierinsufficiëntie of terminale nierziekte. **Contra-indicaties:** Overgevoeligheid voor de werkzame stof of voor een van de hulpstoffen. Vrouwen die zwanger zijn of kunnen worden. **Bijzondere waarschuwingen en voorzorgen bij gebruik:** **Risico op insult:** Gebruik van enzalutamide is geassocieerd met insulten. De beslissing over voortzetting van de behandeling bij patiënten die een insult ontwikkelen, dient per geval te worden genomen. **Posterieur reversibel encefalopathieyndroom:** Bij patiënten die Xtandi kregen zijn zeldzame gevallen van het posterieure reversibele encefalopathieyndroom (PRES) gemeld. PRES is een zeldzame, reversibele, neurologische aandoening, die zich kan presenteren met snel ontwikkelende symptomen waaronder insulten, hoofdpijn, verwardheid, blindheid en andere visuele en neurologische stoornissen, met of zonder geassocieerde hypertensie. Een diagnose van PRES vereist een bevestiging door middel van beeldvorming van de hersenen, bij voorkeur door magnetische resonance imaging (MRI). Het wordt aanbevolen om de behandeling met Xtandi te stoppen bij patiënten bij wie zich PRES ontwikkelt. **Gelijktijdig gebruik met andere geneesmiddelen:** Enzalutamide is een krachtige enzyminductor en kan leiden tot het verlies van werkzaamheid van veel vaak gebruikte geneesmiddelen. Daarom dient een evaluatie van gelijktijdig gebruikte geneesmiddelen uitgevoerd te worden bij het starten van de enzalutamidebehandeling. Gelijktijdig gebruik van enzalutamide met geneesmiddelen die gevoelige substraten zijn van vele metaboliserende enzymen of transporters dienen overig of algemeen vermeden te worden als het therapeutische effect van deze geneesmiddelen van groot belang is voor de patiënt en dosisaanpassingen niet makkelijk uitgevoerd kunnen worden op basis van monitoring van werkzaamheid of plasmaconcentraties. **Gelijktijdige toediening met warfarine en coumarine-achtige anticoagulantia** dient te worden vermeden. Wanneer Xtandi gelijktijdig wordt toegediend met een anticoagulerend middel (CYP2C9) (zoals warfarine of acenocoumarol) dient extra International Normalized Ratio (INR) monitoring te worden uitgevoerd. **Nierinsufficiëntie:** Voorzichtigheid is geboden bij patiënten met ernstige nierinsufficiëntie, omdat enzalutamide niet is onderzocht bij deze patiëntengroep. **Ernstige leverinsufficiëntie:** Een toegenomen halfwaardetijd van enzalutamide is waargenomen bij patiënten met een ernstige leverinsufficiëntie, waarschijnlijk gerelateerd aan een toegenomen enzalutamide distributie. De klinische relevantie van deze observatie blijft onbekend. Een langere tijd tot de steady-state plasmaconcentraties te bereiken wordt echter verwacht, en zowel de tijd tot maximaal farmacologisch effect als de tijd tot start en afname van de enzyminductie kan worden verlengd. **Recente hartaandoeningen:** In de fase 3-studies werden patiënten uitgesloten met een recent myocardinfarct (in de voorgaande 6 maanden) of onstabiele angina (in de voorgaande 3 maanden), hartfalen klasse III of IV van de New York Heart Association (NYHA) behalve bij een linkerventriekleefectiefactiefactie (LVEF) \geq 45%, bradycardie of ongecontroleerde hypertensie. Hier dient rekening mee gehouden te worden wanneer Xtandi bij deze patiënten wordt voorgeschreven. **Androgeendeprivatietherapie kan het QT-interval verlengen:** Bij patiënten met een voorgeschiedenis van of risico op QT-verlenging en bij patiënten die gelijktijdig geneesmiddelen gebruiken die mogelijk het QT-interval kunnen verlengen, dient de arts de baten/risicoverhouding, inclusief de kans op torsade de pointes, te beoordelen voorafgaand aan de start van Xtandi. **Gebruik in combinatie met chemotherapie:** De veiligheid en werkzaamheid van gelijktijdig gebruik van Xtandi met cytotoxische chemotherapie zijn niet vastgesteld. Gelijktijdige toediening van enzalutamide heeft geen klinisch relevant effect op de farmacokinetiek van intraveneuze docetaxel, een toename in het optreden van docetaxel-geïnduceerde neutropenie kan echter niet worden uitgesloten. **Hulpstoffen:** Xtandi bevat sorbitol (E420). Patiënten met een zeldzame erfelijke fructose-intolerantie dienen dit geneesmiddel niet te gebruiken. **Overgevoeligheidsreacties:** Overgevoeligheidsreacties zijn waargenomen met enzalutamide, zich manifesterend met symptomen als maar niet beperkt tot, huiduitslag of geelzucht, - tong-, lip- of farynxoedeem. **Interacties:** Sterke remmers van CYP2C9 dienen vermeden te worden of met voorzichtigheid gebruikt te worden tijdens de behandeling met enzalutamide. Als aan patiënten ook een sterke CYP2C8 dient te worden toegediend, dient de dosis van enzalutamide verlaagd te worden naar 80 mg eenmaal daags. Enzalutamide is een sterke enzyminductor en kan leiden tot verlies of vermindering van klinisch effect van geneesmiddelen die gevoelige substraten zijn van CYP2B6, CYP3A4, CYP2C9, CYP2C19 of UGT1A1. Als het therapeutische effect van deze geneesmiddelen van groot belang is, voor de patiënt en dosisaanpassingen niet makkelijk uitgevoerd kunnen worden op basis van monitoring van werkzaamheid of plasmaconcentraties dienen deze geneesmiddelen vermeden of met voorzichtigheid gebruikt te worden. Bij gelijktijdig gebruik dienen patiënten geëvalueerd te worden op het mogelijk verlies van farmacologische effecten (of toename van de effecten) in gevallen waarbij actieve metabolieten worden gevormd tijdens de eerste maand van behandeling met enzalutamide. Indien nodig dient een dosisaanpassing overwogen te worden. Effecten op enzymen kunnen gedurende een maand of langer na het stoppen met enzalutamide aanhouden. Een gelijktijdige dosivering van het gelijktijdige geneesmiddel kan noodzakelijk zijn wanneer er wordt gestopt met de enzalutamidebehandeling. Ook P-gp, MRP2, BCRP en OAT11 kunnen mogelijk geïnduceerd worden. Geneesmiddelen met een nieuw therapeutisch bereik die substraten zijn voor P-gp dienen met voorzichtigheid te worden gebruikt wanneer ze gelijktijdig worden

toegediend met enzalutamide en kunnen mogelijk dosisaanpassingen nodig hebben om optimale plasmaconcentraties te behouden. Omdat androgeendeprivatietherapie het QT-interval kan verlengen, dient het gelijktijdig gebruik van enzalutamide met geneesmiddelen waarvan bekend is dat zij het QT-interval verlengen of geneesmiddelen die torsade de pointes kunnen induceren zorgvuldig afgewogen te worden. **Bijwerkingen:** **Samenvatting van het veiligheidsprofiel:** De meest voorkomende bijwerkingen zijn asthenie/vermoeidheid, opvliegers, fracturen en hypertensie. Andere belangrijke bijwerkingen zijn vallen, cognitieve stoornis en neutropenie. Insulten traden op bij 0,4% van de met enzalutamide behandelde patiënten, bij 0,1% van de met placebo behandelde patiënten en bij 0,3% van de met bicalutamide behandelde patiënten. Zeldzame gevallen van het posterieure reversibele encefalopathieyndroom zijn gerapporteerd bij patiënten die zijn behandeld met enzalutamide. **Lijst met bijwerkingen in tabelvorm:** De bijwerkingen waargenomen tijdens klinische studies worden hieronder per frequentiecategorie opgesomd. De frequentiecategorieën van bijwerkingen worden als volgt gedefinieerd: zeer vaak ($\geq 1/10$), vaak ($\geq 1/100$, $< 1/1000$), zelden ($\geq 1/10000$, $< 1/100000$) en niet bekend (kan met de beschikbare gegevens niet worden bepaald). Binnen elke frequentiegroep zijn de bijwerkingen gerangschikt op afnemende ernst.

Bijwerkingen die zijn vastgesteld in de gecontroleerde klinische studies en post-marketing

MedDR System/organaklasse	Bijwerking en frequentie
Immuunsysteem-aandoeningen	Niet bekend*: trombocytopenie
Psychische stoornissen	Niet bekend*: angst, somnolentie, tongoedeem, lipooedeem, farynxoedeem
Zenuwstelselaandoeningen	Vaak: angst, soms: visuele hallucinaties
Hartaandoeningen	Vaak: hoofdpijn, geheugenstoornis, amesie, aandachtstoornis, restless legs syndroom, soms: cognitieve aandoening, insult*; niet bekend*: posterieure reversibele encefalopathieyndroom
Bloedvataandoeningen	Vaak: ischemische hartziekte; Niet bekend*: QT-verlenging
Maagdarmstelselaandoeningen	Zeer vaak: opvlieger, hypertensie
Huid- en onderhuidsaandoeningen	Niet bekend*: misselijkheid, braken, diarree
Skeletspierstelsel- en bindweefsel-aandoeningen	Vaak: droge huid, pruritus; niet bekend*: huiduitslag
Voortplantingsstelsel- en borstaandoeningen	Zeer vaak: fracturen*; niet bekend*: myalgie, spierspasmen, spierzwakte, rugpijn
Algemene aandoeningen en toedieningsplaatsstoornissen	Vaak: gynaecomastie
Letsels, infecties en verrichtingscomplicaties	Zeer vaak: asthenie, vermoeidheid
Insulten, intoxicaties en verrichtingscomplicaties	Vaak: vallen

* Spontane meldingen afkomstig van post-marketingervaring
 † Geëvalueerd aan de hand van nauw begrensde zoekbewerkingen (narrow SMQ) van 'Convulsies' met inbegrip van convulsie, 'grand mal'-convulsie, complexe partiële insulten, partiële insulten en status epilepticus. Dit omvat ook zeldzaam voorkomende insulten met complicaties die overlijden tot gevolg hebben.
 ‡ Geëvalueerd aan de hand van nauw begrensde zoekbewerkingen (narrow SMQ) van 'Myocardinfarct' en 'Andere ischemische hartziekte' met inbegrip van de volgende voorkeurstermen waargenomen bij ten minste twee patiënten in gerandomiseerde, placebogecontroleerde fase 3-onderzoeken: angina pectoris, kransslagaderarteriosclerose, myocardinfarcten, acuut myocardinfarct, acuut coronairyndroom, instabiele angina pectoris, myocardisch infarct en kransslagaderarteriosclerose.
 § Omvat alle voorkeurstermen met het woord 'fractuur' bij toebest.

Beschrijving van geassocieerde bijwerkingen: **Insult:** In gecontroleerde klinische studies kregen 13 patiënten (0,4%) van de 3.179 patiënten die behandeld werden met een dagelijkse dosis van 160 mg enzalutamide een insult, terwijl één patiënt (0,1%) die behandeld werd met placebo en één patiënt (0,3%) die behandeld werd met bicalutamide een insult kregen. De dosis lijkt een belangrijke voorspeller van het risico op insult te zijn, zoals weergegeven in preklinische gegevens en gegevens uit een dosescaaliestudie. In de gecontroleerde klinische studies werden patiënten met een eerder insult of risicofactoren voor het krijgen van een insult uitgesloten. In de single-armstudie 9705-CL-0403 (LUPWARD) om de incidentie van insulten te beoordelen bij patiënten met predisponerende factoren voor een insult (waarbij 1,6% een voorgeschiedenis van insulten had, kregen 8 (2,2%) van de 366 patiënten die met enzalutamide behandeld werden, een insult. De mediane duur van de behandeling was 9,3 maanden. Het mechanisme waardoor enzalutamide de insuldtrempeel kan verlengen is niet bekend, maar kan te maken hebben met gegevens uit in-vitro-onderzoeken waaruit blijkt dat enzalutamide en de actieve metabooliet ervan zich binden aan en de activiteit kunnen remmen van het GABA-gereguleerde chloridekanaal. **Ischemische hartziekte:** In gerandomiseerde, placebogecontroleerde klinische studies trad ischemische hartziekte op bij 2,5% van de patiënten die werden behandeld met enzalutamide plus androgeendeprivatietherapie (ADT) vergeleken met 1,3% van de patiënten die werden behandeld met placebo plus ADT. **Melding van vermoedelijke bijwerkingen:** Het is belangrijk om na toelating van het geneesmiddel vermoedelijke bijwerkingen te melden. Op deze wijze kan de verhouding tussen van de voordelen en risico's van het geneesmiddel voortdurend worden gevolgd. Beroepsbeoefenaren in de gezondheidszorg wordt verzocht alle vermoedelijke bijwerkingen te melden via het Nederlands Bijwerkingen Centrum Lareb, website www.lareb.nl. **Affestelvers:** XTANDI is uitsluitend verkrijgbaar op recept. **Raadpleeg volledige productinformatie (SmPC) op www.astellas.nl.** Astellas Pharma BV, Sylviusweg 62, 2333 BE Leiden. **Versie:** november 2018.

Referenties: 1. Beer TM et al. *N Engl J Med* 2014; 371: 424-433. 2. Xtandi Summary of Product Characteristics. 3. Hussain M et al. *N Engl J Med* 2018; 378: 2465-74. 4. Fields J et al. *Curr Ther Res* 2015; 77: 79-92. 5. US FDA. Shape, size, and other physical attributes of generic tablets and capsules. *Guidance for Industry*, 2015; 6. Overgaard ABA et al. *Pharm World Sci*. 2001; 23(5): 185-88.

ROP-team

‘Jaarlijks redden we zo’n 50 kinderen van blindheid’

Dat Máxima MC (MMC) met de NICU een bijzondere functie heeft is welbekend. Maar wist u ook dat er jaarlijks 50 tot 60 prematuren met de netvliesandoening ROP gered worden van blindheid? Oogarts Frank Kerkhoff startte dertien jaar geleden met de eerste behandeling van prematuren retinopathie. Inmiddels is hij landelijk expert en beschikt MMC over een gespecialiseerd ROP-team. Samen met (kinder)anesthesioloog Martin Luirink en neonatoloog Peter Andriessen doet hij zijn verhaal. Ook zij zijn vanaf de start betrokken.

Retinopathy of Prematurity

Het netvlies van prematuren is vaak nog onderontwikkeld. Hierdoor kunnen na de geboorte afwijkingen in de bloedvaten van het netvlies ontstaan: Retinopathy of Prematurity (ROP). Hierbij trekken de bloedvaten aan het netvlies, waardoor de kwaliteit van het netvlies afneemt of het netvlies zelfs geheel loslaat. Dit kan blindheid veroorzaken. Ook het toedienen van zuurstof gedurende langere periodes kan leiden tot netvliesafwijkingen. ROP ontstaat meestal in de vijfde tot zevende week na de premature geboorte. Per week kan de ernst van de aandoening toenemen. Vijf weken na de geboorte vindt de eerste screening plaats. De behandeling bestaat uit lasertherapie of een ingreep (vitrectomie). Voor de ingreep verwijzen de academische centra in Nederland naar MMC door, ook de lasertherapie vindt steeds meer in MMC plaats.

Frank Kerkhoff spreekt met een grote glimlach over ‘zijn kinderen’, die hij nog jaarlijks terugziet op zijn spreekuur. “Het is mooi om de kinderen op te zien groeien. Eén van onze eerste ROP-patiënten, Jaap, is inmiddels dertien jaar oud. Dankzij de behandeling die wij hem hebben gegeven ziet hij weliswaar maar met één oog, maar wel voldoende om een vwo-opleiding te volgen.” Na deze eerste ervaring start Kerkhoff met volle toewijding met de opzet van de juiste zorg voor deze groep kinderen. Hij steekt er al zijn tijd en energie in. In Amerika kijkt hij in de praktijk mee.

Superspecialisme in een perifeer ziekenhuis

Als het team in 2006 start, stuit het op veel weerstand uit den lande. “Het roept vragen op als een niet-academisch ziekenhuis start met een superspecialisme. Een uitstekende bereikbaarheid en veel aandacht waren doorslaggevend om de politieke muren te doorbreken. Ik ben er trots op dat we als STZ-ziekenhuis een vierdelijns functie hebben voor academische centra.”

Kwetsbaarheid

De verregaande expertise maakt het team ook kwetsbaar bij pensionering, ziekte of vakanties. Dat het vaak om acute zorg gaat, maakt dit niet makkelijker. “Als je ervoor kiest om als één van

weinig behandelbaar te worden voor deze groep patiënten, heb je een grote verantwoordelijkheid waar je altijd aan moet voldoen. We staan 24/7 klaar.” Kerkhoff vloog al meermaals terug van zijn vakantie voor een operatie die niet kon wachten. Een actie waar de betreffende ouders nog steeds over praten. Dat men zo afhankelijk van hem is, zette hem aan het denken over de toekomst: “Ik realiseer me de afgelopen tijd dat als ik tegen een boom zou rijden, we een groot probleem hebben. Daarom leid ik nu mijn collega’s Stefan de Geus en Ellen de Wittenboer op.” Vooralsnog gaat het om de laserbehandeling, maar met de jaren hoopt hij ook zijn kennis over de hooggespecialiseerde netvlieschirurgie over te dragen. Deze kwetsbaarheid herkent ook anesthesioloog Luirink: “Logistiek gezien is de ROP-specialisatie een grote uitdaging. Het aanbod vanuit het land wordt steeds groter, waardoor er meer ruimte op de OK voor gereserveerd moet worden. Deze zorg laat zich echter uiteraard niet voorspellen: de ene week is er geen patiënt, de andere week drie. Het is inmiddels duidelijk dat er, willen we deze semi-acute zorg op een verantwoorde manier kunnen blijven bieden, er wekelijks ruimte beschikbaar moet zijn binnen het OK-rooster, ook omdat we de logistiek van de NICU niet steeds kunnen belasten.”

NICU

De zorg voor deze precare patiëntgroep vraagt dan ook om nauwe samenwerking tussen de drie specialismen. De neonatoloog is de rode draad door de opname van het kind. “Als neonatoloog hebben we zowel voor als na de ROP-behandeling een belangrijke taak. We ontvangen de kinderen vanaf een ander ziekenhuis en zien of zij stabiel genoeg zijn om de ingreep te ondergaan. Deze groeiende groep patiënten geeft extra druk op de NICU. We hebben een landelijke functie met de NICU die door deze expertise nog belangrijker wordt. Het is indrukwekkend wat we door een goede samenwerking met de oogartsen en anesthesiologen inmiddels kunnen betekenen voor deze kinderen”, aldus Peter Andriessen.

Spannende ingreep

De jarenlange ervaring maakt het echter nog geen routinewerk, vertelt Luirink: “Deze groep kinderen heeft vaak long- en ademhalingsproblemen. Dat verergeren wij op de OK met een

Oogarts Frank Kerkhoff en anesthesioloog Martin Luirink.

ingreep natuurlijk juist; de beademing is het meest belastende onderdeel van deze operatie. Het zijn lange ingrepen van twee tot drie uur lang. Het doseren van medicatie in zo'n klein lichaam komt zeer nauw. Het is dan ook zeer uitdagende anesthesie. Dat maakt het leuk, maar ook bij elk kind weer spannend. Tot nu toe is het altijd goed gegaan. Maar er komt vroeg of laat een dag dat het niét goed gaat, en dat we naar de ouders zullen moeten gaan om te vertellen dat hun kindje de ingreep niet of met ernstige complicaties overleefd heeft. Dat hoopt niemand van ons ooit mee te hoeven maken, maar tegelijkertijd weten we dat deze patiëntjes zó fragiel en kwetsbaar zijn dat het een keer in de verre of nabije toekomst mis zal gaan. Deze zorg is zeer kwetsbaar, het ontspoord snel en wordt nooit routine. Om deze reden houden we ons hier niet allemaal mee bezig en onderhouden we de ervaring een beperkt aantal collega's."

Kennis delen

Kinderen worden inmiddels vanuit het hele land met een babybalance naar MMC gebracht. Ook helpt Kerkhoff regelmatig andere ziekenhuizen met de beoordeling van patiënten door middel van foto's. Soms kan hij op afstand voldoende adviseren, soms neemt hij de behandeling over. Ook het buitenland heeft zijn aandacht. Samen

In een retrospectief onderzoek zijn afgelopen jaar de gegevens van 140 kinderen met ROP bekeken die primair behandeld zijn in MMC. Gemiddeld kwamen zij binnen met 26 weken en 750 gram. Driekwart van hen kwam van buiten regio. De ROP-zorg in Nederland wordt steeds verder gecentraliseerd. Van de kinderen met ROP wordt nu 60 tot 80% in MMC gezien. De operatieve behandeling (vitrectomie) vindt zelfs alleen nog plaats in ons ziekenhuis. Laserbehandeling wordt ook uitgevoerd in enkele academische centra. Het aantal kinderen met additionele vitrectomie na laserbehandeling ligt in MMC met 2,6% aanzienlijk lager dan in de literatuur (ETROP-studie 9,1%) staat beschreven.

met TU/e denkt Kerkhoff na over de ROP-zorg in de derdewereldlanden, waar het probleem nog veel groter is en ook op latere leeftijd nog voorkomt. "India heeft bijvoorbeeld een enorme groep kinderen met retinopathie. Er wordt nu bekeken welke mogelijkheden robotisering biedt om de zorg daar te verbeteren."

Een goed voornemen voor 2020

Chirurg Peter Reemst, tot vorig jaar werkzaam in Máxima MC en nu tropenarts 'global and war surgery', doet een beroep op onderzoekers voor in het nieuwe jaar: "Deel successen van onze gezondheidszorg met de rest van de wereld".

"De maand oktober van dit jaar heeft weer eens laten zien hoe goed we zijn in de behandeling van onze patiënten met borstkanker. De overleving stijgt nog steeds, naar ongekende hoogte. Althans voor de Europese en Amerikaanse vrouw. Helaas is voor veel vrouwen in grote delen van de wereld de ziekte nog steeds dodelijk. Voor hen is nauwelijks diagnostiek, radiotherapie, chemotherapie, hormonale therapie, chirurgie en vooral dus geen kansen op genezing. Kunnen we hier iets aan doen?"

De goede tijd waarin Nederland voorop liep in het wereldje dat ontwikkelingswerk heette, is gelukkig lang voorbij. Het op vaak betuttelende wijze toewerpen van geld, spullen en mensen naar deze landen heeft nauwelijks geholpen. Helaas is van echte samenwerking niet veel terechtgekomen.

Waar komt u in een Nederlands oncologisch instituut een stagiaire tegen uit Afrika? Wanneer is een van de sprekers op uw internationaal congres afkomstig uit een oorlogsgebied? Hoeveel patiënten van buiten Europa en de VS worden geïncorporeerd in uw wetenschappelijk onderzoek?

Laten wij als artsen en verpleegkundigen het voortouw nemen: open de deuren van uw instituut, nodig collega's uit, ga eens een kijkje nemen in een ziekenhuis of revalidatiecentrum als u ver weg op reis bent, kijk of er samenwerking mogelijk is. Probeer iets van de grote successen van onze eigen gezondheidszorg ook ter beschikking te stellen aan de rest van de wereld."

Chirurg P. Reemst

‘Ik dacht dat ik al lang aan samen beslissen deed’

Met het volledige borstkankerteam nam internist-oncoloog Wouter Dercksen deel aan een Samen Beslissen-project van Borstkankervereniging Nederland. Volgens Dercksen leidde het tot een andere gesprekstechniek – “met meer verdiepende vragen” – en goed geïnformeerde patiënten. “Die het gevoel hebben dat hun mening er toe doet.”

“Samen beslissen: ik was er in het begin vrij sceptisch over en vond het een hype”, vertelt Dercksen. “We doen dat toch al?” Na het Samen Beslissen-traject durft hij hier op terug te komen. “Het vergt een andere gesprekstechniek, die écht van toegevoegde waarde is voor patiënten. Mijn jonge collega’s zijn al meer met ‘samen beslissen’ opgeleid. Ik, een ‘senior’ arts, heb mijn ogen laten openen en praat nu daadwerkelijk anders met patiënten. Dat vind ik mooi. Ik denk ook dat bij de wat oudere artsen de meeste winst te behalen valt.”

MDO

Door middel van rollenspellen en het laten beoordelen van patiëntgesprekken (door een trainer) werd geoefend met communicatie- en gespreksvaardigheden. “We zijn als groep door professionals aan de hand genomen om op een andere manier met de patiënt om te leren gaan. Voorheen gaven we bij de patiënt aan dat we zijn of haar casus in het MDO bespraken. Daar rolde vervolgens een advies uit. Op basis van dat advies koos de patiënt zijn behandeling. Maar is dat écht samen beslissen?” Volgens Dercksen werd daardoor het belang van het MDO voor de patiënt ook (onbewust) erg groot gemaakt. “Nu zeggen we in iedere fase: er zijn meerdere opties. Uit het MDO rolt een advies, maar er is ruimte om anders te beslissen.”

Verdiepende vragen

Samen beslissen vraagt zowel de medische kennis van de arts, als de kennis van de patiënt over zijn of haar waardes en leven. “Alleen dan krijg je een behandeling die past in iemands leven. Ik verdiep me nu nóg meer in de patiënt. Wat vindt hij of zij belangrijk? Door verdiepende vragen komen angsten en waardes op tafel. Die kunnen bepalend zijn voor de keus van de behandeling. Als een patiënt bijvoorbeeld in het hier en nu wil leven, met zo min mogelijk klachten van bijwerkingen, dan zal degene niet snel voor aanvullende chemotherapie kiezen. Ook al betekent het dat hij of zij dan eerder overlijdt. Dit soort waardes exploreer je met de patiënt, waarna je samen een keuze maakt.”

Team

Volgens Dercksen begint samen beslissen bij de eerste handdruk van de chirurg of verpleegkundig specialist. “Samen beslissen werkt het beste als het hele team het toepast. Je hoopt dat de patiënt zegt: er is mij door het team verteld welke opties er zijn en wat de beste

behandeling is gebaseerd op getalletjes. Maar ik heb de ruimte gekregen om voor de best passende behandeling voor mij te kiezen. Mijn mening deed er toe.” Volgens Dercksen lukt dat alleen als samen beslissen is doorweeft in het team en in het zorgpad. Daarom werden ook het werkproces en de zorgpaden onder de loep genomen.

Andere ziekenhuizen

“Er blijft een patiëntengroep die zegt: ‘doe maar wat jou als arts het beste lijkt’”, concludeert Dercksen. “Dat is prima. Maar voor een groot deel van de patiënten is samen beslissen echt van toegevoegde waarde. Ik hoop dan ook van harte dat andere ziekenhuizen er ook voor open staan.”

Promoties

Contactloos en efficiënt monitoren van vroeg geboren baby's

Rohan Joshi, promovendus aan de TU Eindhoven, ontwikkelde in samenwerking met MMC algoritmen om beter de prioriteit vast te stellen in het grote aantal alarmmeldingen op NICU's. Dit om 'alarmmoeheid' (ontstaan door velen alarmmeldingen die geen medisch ingrijpen vereisen) te voorkomen. Ook ontwierp Joshi algoritmen die de voordelen van huid-op-huid contact tussen vroeg

geboren baby's en hun ouders in kaart brengen. En hij implementeerde een contactloze sensor die de ademhaling en bewegingen van vroeg geboren baby's kan monitoren en het risico op ernstige infecties kan voorspellen.

Nieuws

Kunstbaarmoeder stap dichterbij

De totstandkoming van een kunstbaarmoeder is een stap dichterbij, dankzij een nieuwe subsidie van het EU-programma Horizon 2020. Hiermee kan een werkend prototype gerealiseerd worden. Doel van de kunstbaarmoeder is het vergroten van de overlevingskansen van veel te vroeg geboren baby's buiten het lichaam. Prof. Guid Oei van

MMC en Prof. Frans van de Vosse en Prof. Loe Feijs van de TU Eindhoven zijn initiatiefnemers in het Europese consortium dat deze subsidie heeft ontvangen. In dit wetenschappelijk verband werken zij er aan om binnen nu en vijf jaar een werkend prototype van de kunstbaarmoeder te presenteren.

MMC en Oktober: zorg kwetsbare ouderen dichterbij elkaar

MMC en ouderenzorgorganisatie Oktober (voorheen RSZK ZorgProfessionals) gaan samenwerken om de geriatrische revalidatiezorg in de regio beter te organiseren. Dit vanwege de veranderende en stijgende zorgvraag voor deze doelgroep. Op het terrein van MMC, locatie Veldhoven, wordt een Oktober-locatie gebouwd met Geriatrische Revalidatiezorg (GRZ)-bedden en

Eerstelijnsverblijf (ELV)-bedden. Ook hebben MMC en Oktober afgesproken samen innovatieve zorgconcepten te ontwikkelen, kennis te delen en wetenschappelijk onderzoek te doen.

Kinderorthopeden Zuidoost-Nederland komen naar patiënt toe

Kinderorthopeden van MMC en MUMC+ hebben hun krachten gebundeld. De orthopeden hebben ieder hun eigen expertise en versterken elkaar door in beide ziekenhuizen te gaan werken. Patiënten met bijvoorbeeld scoliose, spasticiteit of klompvoeten

hoeven hierdoor minder ver te reizen. Op wetenschappelijk en onderwijsgebied is er al langer een samenwerkingsverband tussen beide ziekenhuizen.

Immunotherapie eerste behandeloptie uitgezaaide nierkanker

Sinds kort is het in MMC mogelijk om immunotherapie als eerste behandeloptie in te zetten bij uitgezaaide nierkanker. Door deze behandeling is het eigen immuunsysteem soms weer in staat om

kankercellen te herkennen en te vernietigen, waardoor de ziekte soms langduriger? onder controle kan worden gehouden.

MMC, Summa en Fontys starten intensieve samenwerking

Máxima MC, Summa College en Fontys Hogescholen gaan een intensieve samenwerking aan op het gebied van opleiding en onderzoek. Doel is het opleiden van toekomstbestendige zorgprofessionals in een aantrekkelijke leer- en werkomgeving. Vanaf nu wordt er in MMC een groter aantal leerwerkplaatsen ingericht op

zowel mbo- als hbo-niveau. Ook wordt er een gezamenlijke onderzoekslijn opgezet waarin zorgprofessionals en studenten elkaar aanvullen. Het onderzoek is gericht op toepassing in de zorgpraktijk, zodat het direct iets oplevert voor patiënten.

Prijs voor verbetering kwaliteit Downteams in Nederland

Binnen de Downteams van ziekenhuizen in Nederland is een belangrijke kwaliteitsstap gezet. Vanuit wetenschappelijk onderzoek van promovendus Vincent Peters (Tilburg University in samenwerking met MMC) zijn diverse adviezen uitgebracht, onder andere op het gebied van patiëntenvoorlichting. Deze zijn vervolgens

geïmplementeerd waardoor de kwaliteit van Downteams verder is verbeterd. Hiervoor heeft Vincent Peters de Chris Voss Best Paper Award 2019 gewonnen.

Arts-assistent chirurgie wint Pélerin Wetenschapsprijs

Bart Corten, arts-assistent chirurgie in MMC, heeft de Pélerin Wetenschapsprijs 2019 gewonnen. Deze prijs wordt jaarlijks uitgereikt aan de arts-assistent die het beste onderzoek heeft verricht in (samenwerking met) het MUMC+. Het winnende onderzoek van Bart Corten richt zich op het laten onderzoeken van een verwijderde galblaas. "We onderzoeken of het veilig is om verwijderde galblazen selectief in te sturen voor onderzoek door de patholoog, in plaats van

standaard te laten onderzoeken. Dat wil zeggen dat galblazen alleen onderzocht worden als er zichtbare afwijkingen zijn. Zo heeft de patholoog meer tijd voor complex onderzoek en het levert een kostenbesparing op."

Uro-oncologie MMC erkend op topklinisch niveau

De urologische oncologische zorg (prostaatkanker, blaaskanker en nierkanker) van MMC is landelijk erkend op topklinisch niveau. MMC is het tweede topklinische ziekenhuis in Nederland dat deze erkenning krijgt. Hiermee wordt onderschreven dat er sprake is van excellente patiëntzorg, voldoende opleidingsmogelijkheden en

wetenschappelijk onderzoek door de betrokken artsen. De erkenning is vastgelegd in het Topklinisch Zorgregister, een initiatief van STZ.

