[image: image6.png]Baishideng
K Publishing

JBaishideng® Group

[image: image6.png]

Copyright Information of the Article Published Online
	TITLE
	Self-expandable metal stents in patients with postoperative delayed gastric emptying after distal gastrectomy

	AUTHOR(s)
	Seung Han Kim, Bora Keum, Hyuk Soon Choi, Eun Sun Kim, Yeon Seok Seo, Yoon Tae Jeen, Hong Sik Lee, Hoon Jai Chun, Soon Ho Um, Chang Duck Kim, Sungsoo Park

	CITATION
	Kim SH, Keum B, Choi HS, Kim ES, Seo YS, Jeen YT, Lee HS, Chun HJ, Um SH, Kim CD, Park S. Self-expandable metal stents in patients with postoperative delayed gastric emptying after distal gastrectomy. World J Gastroenterol 2018; 24(40): 4578-4585

	URL
	http://www.wjgnet.com/1007-9327/full/v24/i40/4578.htm

	DOI
	http://dx.doi.org/10.3748/wjg.v24.i40.4578

	OPEN ACCESS
	This is an open-access article that was selected by an in-house editor and fully peer-reviewed by external reviewers. It is distributed in accordance with the Creative Commons Attribution Non Commercial (CC BY-NC 4.0) license, which permits others to distribute, remix, adapt, build upon this work non-commercially, and license their derivative works on different terms, provided the original work is properly cited and the use is non-commercial. See: http://creativecommons.org/licenses/by-nc/4.0/

	CORE TIP
	Delayed gastric emptying (DGE) after distal gastrectomy is a significant postoperative complication, and appropriate treatment measures are not yet available. This retrospective study investigated the efficacy and safety of self-expandable metallic stents in patients with DGE after gastric surgery. We found that endoscopic stent placement provided prompt relief of obstructive symptoms, with a low rate of complications, and no need for additional surgical interventions.

	KEY WORDS
	Self-expandable metal stent; Delayed gastric emptying; Gastrectomy; Salvage technique; Symptom improvement

	COPYRIGHT
	© The Author(s) 2018. Published by Baishideng Publishing Group Inc. All rights reserved.

	NAME OF JOURNAL
	World Journal of Gastroenterology

	ISSN
	1007-9327

	PUBLISHER
	Baishideng Publishing Group Inc, 7901 Stoneridge Drive, Suite 501, Pleasanton, CA 94588, USA

	WEBSITE
	Http://www.wjgnet.com

 Retrospective Study

Self-expandable metal stents in patients with postoperative delayed gastric emptying after distal gastrectomy

Seung Han Kim, Bora Keum, Hyuk Soon Choi, Eun Sun Kim, Yeon Seok Seo, Yoon Tae Jeen, Hong Sik Lee, Hoon Jai Chun, Soon Ho Um, Chang Duck Kim, Sungsoo Park

Seung Han Kim, Bora Keum, Hyuk Soon Choi, Eun Sun Kim, Yeon Seok Seo, Yoon Tae Jeen, Hong Sik Lee, Hoon Jai Chun, Soon Ho Um, Chang Duck Kim, Division of Gastroenterology and Hepatology, Department of Internal Medicine, Institute of Gastrointestinal Medical Instrument Research, Korea University College of Medicine, Seoul 02841, South Korea
Sungsoo Park, Division of Upper GI Surgery, Department of Surgery, Korea University College of Medicine, Seoul 02841, South Korea

Author contributions: Kim SH, Keum B, and Chun HJ designed the research study; Kim SH and Keum B performed the research; Kim ES, Jeen YT, Lee HS , Kim CD, Park S, Choi HS, Seo YS, and Um SH analyzed the data; and Kim SH wrote the manuscript.

Supported by a Korea University Grant, No. K1809701; and the Ministry of Trade, Industry & Energy (MOTIE, Korea) under the Industrial Technology Innovation Program, No. 10060251, ‘Development of diagnostic device for functional dyspepsia based on Korean-Western medicine fusion abdominal diagnosis’.

Correspondence to: Bora Keum, MD, PhD, Professor, Division of Gastroenterology and Hepatology, Department of Internal Medicine, Institute of Digestive Disease and Nutrition, Korea University College of Medicine, 126-1, Anam-dong 5 ga, Seongbuk-gu, Seoul 136705, South Korea. borakeum@hanmail.net
Telephone: +82-2-9206555 Fax: +82-2-9531943

Received: July 19, 2018 Revised: September 11, 2018 Accepted: October 5, 2018

Published online: October 28, 2018

Abstract

AIM

To investigate the efficacy and safety of endoscopic stent insertion in patients with delayed gastric emptying after gastrectomy.

METHODS

In this study, we prospectively collected data from patients who underwent stent placement for delayed gastric emp​tying (DGE) after distal gastrectomy between June 2010 and April 2017, at a tertiary referral academic center. Clini​cal improvement, complications, and consequences after stent insertion were analyzed.

RESULTS

Technical success was achieved in all patients (100%). Early symptom improvement was observed in 15 of 20 patients (75%) and clinical success was achieved in all patients. Mean follow-up period was 1178.3 ± 844.1 d and median stent maintenance period was 51 d (range 6-2114 d). During the follow-up period, inserted stents were passed spontaneously per rectum without any complications in 14 of 20 patients (70%). Symptom im​provement was maintained after stent placement without the requirement of any additional intervention in 19 of 20 patients (95%).

CONCLUSION

Endoscopic stent placement provides prompt relief of obstructive symptoms. Thus, it can be considered an ef​fective and safe salvage technique for post-operative DGE.

Key words: Self-expandable metal stent; Delayed gastric emptying; Gastrectomy; Salvage technique; Symptom improvement

Kim SH, Keum B, Choi HS, Kim ES, Seo YS, Jeen YT, Lee HS, Chun HJ, Um SH, Kim CD, Park S. Self-expandable metal stents in patients with postoperative delayed gastric emptying after distal gastrectomy. World J Gastroenterol 2018; 24(40): 4578-4585 Available from: URL: http://www.wjgnet.com/1007-9327/full/v24/i40/4578.htm DOI: http://dx.doi.org/10.3748/wjg.v24.i40.4578

Core tip: Delayed gastric emptying (DGE) after distal gastrectomy is a significant postoperative complication, and appropriate treatment measures are not yet available. This retrospective study investigated the efficacy and safety of self-expandable metallic stents in patients with DGE after gastric surgery. We found that endoscopic stent placement provided prompt relief of obstructive symptoms, with a low rate of complications, and no need for additional surgical interventions.
INTRODUCTION

Gastric cancer is one of the most common types of gastro​intestinal malignancies. Every year, 950000 people are newly diagnosed with gastric cancer and 700000 gastric cancer-related deaths occur[1-4]. Although endo​scopic therapy is a useful and effective therapeutic modality for early gastric cancer, to date the only curative treatment option has been surgical resection. Recently, laparoscopy-assisted gastrectomy, which is less invasive than conventional gastrectomy, with or without lymph node dissection, has become the mainstay of surgical management. With minimally invasive surgery becoming popular, the quality of life after surgical resection has improved[5-9]. Despite the use of advanced techniques, complications related to surgery are unavoidable. After gastric resection, bowel recovery can be delayed in a proportion of patients. Postgastrectomy syndromes, such as reflux esophagitis and dumping syndrome, can oc​cur after distal gastrectomy. These complications are closely associated with the frequency of gastric emp​tying[10,11]. Moreover, longstanding gastric stasis following gastric resection can occur occasionally. The preva​lence of postoperative delayed gastric emptying (DGE) has been shown to be between 5% and 30%[12-14]. It is cha​rac​terized by an inability to consume regular meals with no evidence of anatomical narrowing or obstruction. Functional abnormality or inflammation at the anasto​motic site could also lead to postoperative DGE. Some​times, DGE may be associated with major postoperative adverse events, such as pancreatitis or pneumonia, and truncal vagotomy[12]. Moreover, it is likely that there are other unknown causes that cannot be clinically explained.

The primary therapeutic approach for postoperative DGE could be observation with nutritional support and administration of prokinetics. Reoperation to treat post​operative DGE is performed only in patients exhibiting severe and longstanding symptoms of outlet obstruction, necessitating drainage or non-oral route feeding[14,15]. However, there have been no suitable recommendations for the treatment of postoperative DGE.

Recently, self-expandable metallic stent (SEMS) placement has emerged as an effective and practical method not only for the management of gastrointestinal malignancy-associated narrowing or obstruction but also for benign stenosis or leaks of the gastrointestinal tract[16-18]. To the best of our knowledge, there has been no study mentioning the efficacy and safety of SEMS in patients with DGE after gastrectomy. We assumed that SEMS placement in the outlet area may facilitate rapid resumption of oral intake of foods and recovery of general patient conditions, resulting in a shorter hospital stay in patients with DGE after gastrectomy. We analyzed and described our experience with SEMS placement in patients with DGE exhibiting longstanding obstructive symptoms after gastrectomy.

MATERIALS AND METHODS
Patient enrolment

We prospectively collected data from June 2010 to April 2017. The total number of distal gastrectomies performed during the same period was 891. Twenty patients (2.2%) underwent stent insertion for postoperative DGE. DGE was defined as the failure to consume and/or tolerate a regular diet even after the seventh postoperative day[14,19,20]. We enrolled postoperative DGE patients who were not responsive to conservative management. Pa​tients were kept “nil per oral” (NPO) and received con​servative management with nutritional support and ad​ministration of prokinetics before stent placement.

For each case, we recorded the diagnosis, type of gastric procedure performed, hospital course, post​operative day when oral food intake was resumed, and postoperative problems. All patients were assessed using gastroscopy and upper gastrointestinal (UGI) series with gastrografin during diagnosis and treatment (Figure 1).

Patients who were suspected of DGE, but did not undergo gastroscopy or UGI series testing, were ex​cluded from the study. This study was reviewed by and ethical approval was obtained from the Korea University Anam Hospital Institutional Review Board (IRB No. ED13047).

Surgical procedure

Procedures were performed according to standard treat​ment algorithms[21]. Laparoscopy-assisted distal gas​trec​tomy (LADG) was performed by two surgeons with con​siderable experience with the procedure. During surgery, resection was performed, leaving an adequate resection margin. D2 lymph node dissection was performed ac​cording to guidelines in all patients. Reconstruction after gastrectomy was performed using one of the following reconstruction methods depending on the surgeon’s preference: (1) Billroth Ⅰ gastroduodenostomy and (2) Billroth Ⅱ gastrojejunostomy. During surgery, the vagal nerve was preserved because it has been shown to be helpful in improving the quality of life after gastrectomy by decreasing the occurrence of diarrhea and formation of postgastrectomy gallstones[22]. All surgical procedures were performed under general anesthesia. Postoperative oral food intake was permitted following the first bowel movement.

Stent characteristics

The stent (M. I. Tech, Seoul, South Korea) diameters ranged from 18-20 mm and were 70-, 90-, and 110-mm long. All SEMSs used were partially covered; their central body portion was covered with a silicone membrane and the flared portions of both ends were bare. The length of the stent was determined by the endoscopist based on the appearance of gastrojejunostomy anastomotic site and the efferent loop.

Stent placement

Endoscopic stent deployment was performed using a GIF-2TQ260M endoscope (Olympus Optical Co., Ltd, Tokyo, Japan). An experienced endoscopist performed stent placement following a combined fluoroscopic and endoscopic method (Figure 2). Stent placement was performed according to the procedural details described previously[23]. All procedures were performed under standard conscious sedation using propofol and/or mi​dazolam. Patients were maintained in either the left decubitus or prone position during stent placement.

Definitions

We defined technical success of stent placement as the adequate deployment of the stent at the anastomosis site. Satisfactory relief of gastric stasis at 14 d was defined as clinical success, after which resumption of oral intake was possible. Early symptom improvement was defined as oral intake resumption within 2 d following stent placement.

Patient follow-up

Patients were followed up until they were lost to follow-up or dead. During follow-up, symptom improvement was evaluated by gastroscopy, interviews with patients, and abdominal radiographic examination. Patient symptoms and obstructive signs were monitored and used to iden​tify stent failure. When stent failure was suspected, endoscopic assessment and abdominal radiography were performed to evaluate patency. Data were acquired from endoscopic findings, radiologic reports, and clinical records.

Statistical analysis

Data are shown as mean, median, standard deviation, and percentages. The stent maintenance period deter​mined during follow-up was assessed by Kaplan-Meier analysis. Statistical analyses were performed using IBM SPSS Statistics for Windows, Version 20.0 (IBM Corp., Armonk, NY, United States).

RESULTS

Patient population

The mean patient age was 65.9 ± 11.4 years (range 35-82 years) (Table 1). Gastroscopic examination presented no mechanical obstruction or stricture of the anastomotic site in any patient, and the gastroscope could freely pass through the gastroenteric anastomosis. The UGI series showed contrast passage delay through the anastomosis, but no obvious mechanical obstruction, stricture, or leakage of anastomosis was observed. Baseline gastric outlet obstruction scoring system (GOOSS) scores suggested that patients had adjusted their diet to compensate for DGE (Table 2).

Procedural details

A total of 20 patients underwent stent placement for DGE after distal gastrectomy (Figure 3). Technical suc​cess was achieved in all patients (100%). Procedures were performed using forward-viewing gastroscopes in all patients. The most frequently deployed stent length was 90 mm (65%), followed by 70 mm (25%) and 110 mm (10%) (Table 3). After stent placement, patients remained hospitalized for a mean of 6.8 ± 4.6 d (range 2-21 d).

Stent patency

Stent patency at 14 d was 80% (16 patients). Before the 14th d follow-up, four patients experienced stent migration, but they had no significant symptoms and did not need further intervention. Mean follow-up period was 1178.3 ± 844.1 d (Figure 4). Stent maintenance period determined during follow-up was assessed by Kaplan-Meier analysis (Figure 5). The median stent maintenance duration was 51 d (range 6-2114 d). In a patient with preserved stent maintenance, 1-year follow-up gastro​scopy revealed a slightly stenotic anastomotic site with a metal stent, but the gastroscope could be passed. Granulation tissue was observed around the anastomotic site.

Clinical outcomes

During the study, over 90% of patients experienced relief in the obstructive symptoms after stent placement compared with the baseline obstructive symptoms (Table 4). After stent placement, early symptom improvement was achieved in 15 of 20 patients (75%). The rate of clinical success 14 d after stent placement was 100%. During the follow-up period, inserted stents were spon​taneously passed per rectum in 14 of 20 patients (70%) and no significant complications were noted. Moreover, symptom improvement was maintained after stent place​ment without the requirement of any additional stent or surgical procedure in 19 of 20 patients (95%).

Adverse events

There was no procedure- or device-associated mortality in this study. After stent placement, there were no immediate adverse events, such as perforation or as​piration pneumonia (Table 5). The most common GI adverse event was stent migration. Stent migration occurred between 6 and 194 d after stent placement. Most of the migrated stents spontaneously passed per rectum. In one patient, the stent had migrated into the stomach, and stent extraction was performed with rat tooth forceps. In another patient, a stent fracture was noted and an additional stent was inserted immediately. Two further patients experienced severe abdominal pain. All these events were considered to be associated with postsurgical bowel adhesion and were not stent related. There was no adverse event caused by distal stent migration.

DISCUSSION

In the present study, we evaluated the efficacy of SEMS insertion for DGE following surgical gastrectomy. Endoscopic stent placement provides prompt relief of obstructive symptoms.

During the first 1-3 wk after distal gastrectomy, postoperative DGE can occur due to different potential causes[12-14]. Of these, a mechanical problem may be the cause of the persistent increase in gastric remains. Acute angu​lation, kinking, long-term edema, or congestion of anastomotic lesions may also cause postoperative DGE. To date, various therapeutic approaches have been used for the treatment of postoperative DGE[19,20]. Although initial observation with conservative management in​cluding non-oral-route nutritional support is preferred, it is difficult for patients to maintain NPO status for more than 2-3 wk. Moreover, there is no appropriate way to evaluate the degree of improvement of DGE; thus, decision-making regarding treatment continuation or termination is difficult. Reoperation might be performed in situations in which nutritional support by a feeding jejunostomy is needed or when an efferent limb or stomal obstruction occurs[12]. However, reoperation in​creases the risk of morbidity and mortality, although it might appear to be more effective than conservative treatment. The current methods for postoperative DGE might therefore present less effective outcomes or po​tential morbidity associated with medications or surgical procedures.

If DGE in a patient improves after a short duration of conservative management, further therapeutic planning is not needed. If not, the subsequent therapeutic step needs to be planned. It is often preferable not to select surgery directly, but to plan a bridge or substitutive the​rapy that can likely fill the gap. In such a clinical situation, stent placement could be ideal, compared with medical conservative treatment or reoperation.

In this study, stent placement rapidly resolved ob​structive symptoms without severe adverse events and the patient could be discharged with resumption of oral intake within a short duration after stent insertion. The stenting procedure itself is a minimally invasive therapeutic approach, which can be performed using simple fluoroscopy-guided endoscopy. Although experts are required for stent insertion, it is a relatively simple procedure. After stent insertion, patients did not require prolonged fasting or hospitalization, while the quality of life of patients improved, and adverse events did not occur. We did not need to remove the inserted stent in any patient. Deployed stents were passed per rectum spontaneously after some time. There were no associated complications.

At present, literature concerning stent placement for DGE after surgical gastrectomy is scarce. Stent deployment in patients with DGE after distal gastrectomy in this study resulted in effective and favorable outcomes. It is difficult to determine an optimal time for stent removal as early removal may decrease the effect of stenting and late removal could induce stent ingrowth. Therefore, we did not make a fixed decision regarding the appropriate timing of stent extraction. We did not extract the deployed stent because we believed that it would be better if it remained in position for as long as possible. We performed endoscopic clipping at the proximal end of the stent to prevent immediate migration after stent placement as there was no anatomical ste​nosis that would induce mechanical obstruction. When the stent migrated, it was passed per rectum spon​taneously without any adverse events and did not need any surgical procedure.

Considering these results, physicians should consider stent placement in patients with postoperative DGE, especially, when rapid oral diet resumption could be helpful for patients. This method can relieve obstructive symptoms rapidly, shorten hospital stay, and increase patient satisfaction, and quality of life.

In conclusion, endoscopic stent placement resulted in a high technical success rate and rapid symptom improvement in patients with postoperative DGE. Further surgical intervention was not necessary in all cases. Endo​scopic stenting could be considered a useful treatment option for DGE after gastrectomy.

ARTICLE HIGHLIGHTS

Research background

Delayed gastric emptying (DGE) after gastric surgery is one of the main postoperative complications. However, there have been no appropriate treatment measures for this distressing clinical situation. Recently, self-expandable metallic stent (SEMS) placement has become an effective and practical method not only for the management of gastrointestinal malignancy-associated problems but also for benign stenosis or leaks of the gastrointestinal tract.

Research motivation

The currently available methods for postoperative DGE might present less effective outcomes or potential morbidities associated with medications or surgical procedures.

Research objectives

The objective of this study was to analysis whether SEMS placement in the outlet area may facilitate rapid resumption of oral food intake and recovery of the general condition, resulting in shorter hospital stays in patients with DGE after gastrectomy.

Research methods

We prospectively collected data from 20 patients who underwent stent insertion for postoperative DGE. We recorded the diagnosis, type of gastric procedure performed, hospital course, postoperative day when oral food intake was resumed, and postoperative problems. Assessment for clinical improvement, complications, and consequences after stent insertion were performed.
Research results

Stent placement for postoperative DGE relieved obstructive symptoms rapidly, shortened hospital stay, and increased patient satisfaction and quality of life. Endoscopic stent placement presented a high technical success rate and rapid symptom improvement in patients with postoperative DGE. Moreover, no further surgical procedures were necessary in all cases. Endoscopic stenting could be considered a useful treatment option for DGE after gastrectomy.

Research conclusions

This study showed the efficacy of SEMS insertion for DGE following surgical gastrectomy. Endoscopic stent placement provides prompt relief of obstructive symptoms due to various causes after distal gastrectomy. The stenting procedure itself is a minimally invasive therapeutic alternative, which can be performed via simple fluoroscopy-guided endoscopy. After stent insertion, patients did not require prolonged fasting or hospitalization, the quality of life of the patients improved, and adverse events did not occur. Physicians could consider stent placement in patients with postoperative DGE, especially, when rapid oral diet resumption could be helpful for patients.

Research perspectives

Endoscopic stent placement, which is minimal invasive procedure, resulted in a high technical success rate and rapid symptom improvement in patients with postoperative DGE. In future research, direct comparison of clinical efficacy between stent placement and other therapeutic method could be helpful for physicians.

REFERENCES

1
International Agency for Research on Cancer. World Cancer Report 2014. Stewart BW, Wild CP, editor. World Health Organization, 2014

2
Hyung WJ, Kim SS, Choi WH, Cheong JH, Choi SH, Kim CB, Noh SH. Changes in treatment outcomes of gastric cancer surgery over 45 years at a single institution. Yonsei Med J 2008; 49: 409-415 [PMID: 18581590 DOI: 10.3349/ymj.2008.49.3.409]

3
Park JY, von Karsa L, Herrero R. Prevention strategies for gastric cancer: a global perspective. Clin Endosc 2014; 47: 478-489 [PMID: 25505712 DOI: 10.5946/ce.2014.47.6.478]

4
Choi KS, Suh M. Screening for gastric cancer: the usefulness of endoscopy. Clin Endosc 2014; 47: 490-496 [PMID: 25505713 DOI: 10.5946/ce.2014.47.6.490]

5
Sun YF, Yang YG. Study for the quality of life following total gastrectomy of gastric carcinoma. Hepatogastroenterology 2011; 58: 669-673 [PMID: 21661450]

6
Ikeguchi M, Kuroda H, Saito H, Tatebe S, Wakatsuki T. A new pouch reconstruction method after total gastrectomy (pouch-double tract method) improved the postoperative quality of life of patients with gastric cancer. Langenbeck Arch Surg 2011; 396: 777-781 [PMID: 21448726 DOI: 10.1007/s00423-011-0779-6]

7
Kim YW, Baik YH, Yun YH, Nam BH, Kim DH, Choi IJ, Bae JM. Improved quality of life outcomes after laparoscopy-assisted distal gastrectomy for early gastric cancer results of a prospective randomized clinical trial. Ann Surg 2008; 248: 721-727 [PMID: 18948798 DOI: 10.1097/SLA.0b013e318185e62e]

8
Choi HS, Chun HJ. Accessory Devices Frequently Used for Endoscopic Submucosal Dissection. Clin Endosc 2017; 50: 224-233 [PMID: 28609818 DOI: 10.5946/ce.2017.070]

9
Bang CS, Park JM, Baik GH, Park JJ, Joo MK, Jang JY, Jeon SW, Choi SC, Sung JK, Cho KB. Therapeutic Outcomes of Endoscopic Resection of Early Gastric Cancer with Undifferentiated-Type Histology: A Korean ESD Registry Database Analysis. Clin Endosc 2017; 50: 569-577 [PMID: 28743132 DOI: 10.5946/ce.2017.017]

10
Hulmemoir I. Role of altered gastric-emptying in the initiation of clinical dumping. Scand J Gastroenterol 1979; 14: 463-467 [PMID: 482859]

11
Fujiwara Y, Nakagawa K, Tanaka T, Utsunomiya J. Relationship between gastroesophageal reflux and gastric emptying after distal gastrectomy. Am J Gastroenterol 1996; 91: 75-79 [PMID: 8561148]

12
Cohen AM, Ottinger LW. Delayed gastric-emptying following gastrectomy. Ann Surg 1976; 184: 689-696 [PMID: 999346 DOI: 10.1097/00000658-197612000-00005]

13
Jordon GL Jr, Walker LL. Severe problems with gastric emptying after gastric surgery. Ann Surg 1973; 177: 660-668 [PMID: 4196670 DOI: 10.1097/00000658-197306000-00004]

14
Bar-Natan M, Larson GM, Stephens G, Massey T. Delayed gastric emptying after gastric surgery. Am J Surg 1996; 172: 24-28 [PMID: 8686797 DOI: 10.1016/S0002-9610(96)00048-7]

15
Behrns KE, Sarr MG. Diagnosis and management of gastric emptying disorders. Adv Surg 1994; 27: 233-255 [PMID: 8140975]

16
Chang J, Sharma G, Boules M, Brethauer S, Rodriguez J, Kroh MD. Endoscopic stents in the management of anastomotic complications after foregut surgery: new applications and techniques. Surg Obes Relat Dis 2016; 12: 1373-1381 [PMID: 27317605 DOI: 10.1016/j.soard.2016.02.041]

17
Bège T, Emungania O, Vitton V, Ah-Soune P, Nocca D, Noël P, Bradjanian S, Berdah SV, Brunet C, Grimaud JC, Barthet M. An endoscopic strategy for management of anastomotic complications from bariatric surgery: a prospective study. Gastrointest Endosc 2011; 73: 238-244 [PMID: 21295637 DOI: 10.1016/j.gie.2010.10.010]

18
Kim SH, Chun HJ, Yoo IK, Lee JM, Nam SJ, Choi HS, Kim ES, Keum B, Seo YS, Jeen YT, Lee HS, Um SH, Kim CD. Predictors of the patency of self-expandable metallic stents in malignant gastroduodenal obstruction. World J Gastroenterol 2015; 21: 9134-9141 [PMID: 26290640 DOI: 10.3748/wjg.v21.i30.9134]

19
Kurahara H, Shinchi H, Maemura K, Mataki Y, Iino S, Sakoda M, Ueno S, Takao S, Natsugoe S. Delayed gastric emptying after pancreatoduodenectomy. J Surg Res 2011; 171: e187-e192 [PMID: 22001182 DOI: 10.1016/j.jss.2011.08.002]

20
Wente MN, Bassi C, Dervenis C, Fingerhut A, Gouma DJ, Izbicki JR, Neoptolemos JP, Padbury RT, Sarr MG, Traverso LW, Yeo CJ, Büchler MW. Delayed gastric emptying (DGE) after pancreatic surgery: a suggested definition by the International Study Group of Pancreatic Surgery (ISGPS). Surgery 2007; 142: 761-768 [PMID: 17981197 DOI: 10.1016/j.surg.2007.05.005]

21
Japanese Gastric Cancer Association. Japanese gastric cancer treatment guidelines 2010 (ver. 3). Gastric Cancer 2011; 14: 113-123 [PMID: 21573742 DOI: 10.1007/s10120-011-0042-4]

22
Japanese Gastric Cancer Association. Japanese gastric cancer treatment guidelines 2014 (ver. 4). Gastric Cancer 2017; 20: 1-19 [PMID: 27342689 DOI: 10.1007/s10120-016-0622-4]

23
Kim CG, Choi IJ, Lee JY, Cho SJ, Park SR, Lee JH, Ryu KW, Kim YW, Park YI. Covered versus uncovered self-expandable metallic stents for palliation of malignant pyloric obstruction in gastric cancer patients: a randomized, prospective study. Gastrointest Endosc 2010; 72: 25-32 [PMID: 20381802 DOI: 10.1016/j.gie.2010.01.039]

Figure Legends

[image: image1.png]

Figure 1 Delayed gastric emptying fourteen days after subtotal gastrectomy. A: Food is retained in the remnant stomach because of passage delay at the anastomotic site; B: An endoscope is passed through the anastomotic site; C: On gastroscopy, a patent lumen with edematous mucosa is observed on the efferent loop side; D: Despite the patency of the E-loop, delayed gastrojejunal passage is seen on upper gastrointestinal series.

[image: image2.png]

Figure 2 Placement of self-expandable metal stent. A: A catheter is placed through the lumen; B: A self-expandable metal stent (10-mm in length) is released following adjustment for the suitable position.

[image: image3.png]

Figure 3 Inserted self-expandable metal stent. A: A stent is deployed at the anastomotic site with endoscopic clips; B: The stent is identified on an abdominal radiograph (arrow).

[image: image4.png]

Figure 4 Patent anastomotic site on follow-up gastroscopy. A: Anastomotic lumen is patent; B: The stent is not identified on a follow-up abdominal radiograph.

[image: image5.png]1500

1000

Figure 5 Kaplan–Meier estimates of the stent maintenance period. The Kaplan–Meier curve is shown. At 30 d, the estimated stent maintenance rate is 58.8%. Inserted stents were passed per rectum spontaneously in 14 of 20 patients (70%) with no significant complications.

Footnotes
Manuscript source: Unsolicited manuscript
Specialty type: Gastroenterology and hepatology
Country of origin: South Korea
Peer-review report classification

Grade A (Excellent): 0

Grade B (Very good): 0

Grade C (Good): C, C

Grade D (Fair): 0

Grade E (Poor): 0
Institutional review board statement: The study was reviewed and approved by the Korea University Anam Hospital Institutional Review Board.

Informed consent statement: All study participants provided informed written consent prior to study enrollment.

Conflict-of-interest statement: All authors have no conflicts of interest or financial ties to disclose.
Data sharing statement: No additional data are available.

Open-Access: This article is an open-access article which was selected by an in-house editor and fully peer-reviewed by external reviewers. It is distributed in accordance with the Creative Commons Attribution Non Commercial (CC BY-NC 4.0) license, which permits others to distribute, remix, adapt, build upon this work non-commercially, and license their derivative works on different terms, provided the original work is properly cited and the use is non-commercial. See: http://creativecommons.org/licenses/by-nc/4.0/

Peer-review started: July 19, 2018
First decision: August 25, 2018
Article in press: October 5, 2018

P- Reviewer: Dumitraşcu T, Zhang XF S- Editor: Ma RY L- Editor: A E- Editor: Yin SY

Table 1 Baseline characteristics n (%)

Variable

�
Number of patients

�
�
Sex

�
�
�
 Male

�
13 (65)

�
�
 Female

�
 7 (35)

�
�
Comorbidity

�
�
�
 DM

�
 6 (30)

�
�
 HTN

�
 7 (35)

�
�
 Psychological disorder

�
 3 (15)

�
�
Histologic type

�
�
�
 Well differentiated

�
 3 (15)

�
�
 Moderately differentiated

�
 5 (25)

�
�
 Poorly differentiated

�
12 (60)

�
�
Tumor location

�
�
�
 Body

�
 9 (45)

�
�
 Antrum

�
11 (55)

�
�
Operation method

�
�
�
 LADG, B-Ⅰ

�
10 (50)

�
�
 LADG, B-Ⅱ

�
10 (50)

�
�
DM: Diabetes mellitus; HTN: Hypertension; LADG: Laparoscopy-assisted distal gastrectomy; B-Ⅰ: Billroth-Ⅰ; B-Ⅱ: Billroth-Ⅱ.

Table 2 Baseline gastric outlet obstruction scoring system score and obstructive symptoms n (%)

Characteristic

�
Number of patients

�
�
GOOSS score

�
�
�
 No oral intake (0)

�
 5 (25)

�
�
 Only liquid diet (1)

�
10 (50)

�
�
 Soft solid diet (2)

�
 5 (25)

�
�
 Low residue or normal diet (3)

�
0 (0)

�
�
Obstructive symptom

�
�
�
 Abdominal pain

�
�
�
 None

�
 7 (35)

�
�
 Moderate

�
12 (60)

�
�
 Severe

�
1 (5)

�
�
Vomiting

�
�
�
 None

�
 5 (25)

�
�
 Moderate

�
10 (50)

�
�
 Severe

�
 5 (25)

�
�
Nausea

�
�
�
 None

�
 3 (15)

�
�
 Moderate

�
11 (55)

�
�
 Severe

�
 6 (30)

�
�
Regurgitation

�
�
�
 None

�
 5 (25)

�
�
 Moderate

�
10 (50)

�
�
 Severe

�
 5 (25)

�
�
GOOSS: Gastric outlet obstruction scoring system.

Table 3 Comparison of details between patients

Patient No.

�
Tumor location

�
Operation type

�
Stent type

�
Duration for Symptom improvement

�
Stent patency

�
Duration from operation to stent placement

�
Hospital stay after stent insertion

�
Total hospital stay

�
�
1

�
Antrum

�
LADG (B-Ⅰ)

�
90-mm covered stent

�
2

�
 758

�
17

�
 7

�
31

�
�
2

�
Antrum

�
LADG (B-Ⅰ)

�
90-mm covered-stent

�
3

�
 80

�
25

�
 5

�
34

�
�
3

�
Mid body

�
LADG (B-Ⅰ)

�
70-mm covered stent

�
1

�
2114

�
28

�
 7

�
38

�
�
4

�
Low body

�
LADG (B-Ⅱ)

�
90-mm covered stent

�
2

�
 54

�
27

�
 6

�
35

�
�
5

�
Low body

�
LADG (B-Ⅰ)

�
90-mm covered stent

�
2

�
 17

�
31

�
 3

�
36

�
�
6

�
Body

�
LADG (B-Ⅱ)

�
70-mm covered stent

�
6

�
 6

�
26

�
10

�
37

�
�
7

�
Antrum

�
LADG (B-Ⅱ)

�
110-mm covered stent

�
5

�
 194

�
23

�
13

�
42

�
�
8

�
Body

�
LADG (B-Ⅰ)

�
90-mm covered stent

�
3

�
 9

�
28

�
12

�
42

�
�
9

�
Antrum

�
LADG (B-Ⅱ)

�
70-mm covered stent

�
2

�
 14

�
14

�
 4

�
25

�
�
10

�
Antrum

�
LADG (B-Ⅱ)

�
90-mm covered stent

�
1

�
 98

�
12

�
 5

�
21

�
�
11

�
Antrum

�
LADG (B-Ⅰ)

�
90-mm covered stent

�
5

�
 8

�
24

�
 8

�
35

�
�
12

�
Low body

�
LADG (B-Ⅰ)

�
70-mm covered stent

�
1

�
1675

�
 7

�
 2

�
21

�
�
13

�
Body

�
LADG (B-Ⅱ)

�
110-mm covered stent

�
2

�
 24

�
14

�
 6

�
23

�
�
14

�
Antrum

�
LADG (B-Ⅱ)

�
90-mm covered stent

�
2

�
 40

�
 9

�
 8

�
25

�
�
15

�
Antrum

�
LADG (B-Ⅰ)

�
90-mm covered stent

�
1

�
 51

�
15

�
 3

�
20

�
�
16

�
Antrum

�
LADG (B-Ⅱ)

�
90-mm covered stent

�
1

�
 42

�
23

�
 2

�
27

�
�
17

�
Body

�
LADG (B-Ⅱ)

�
90-mm covered stent

�
1

�
 64

�
11

�
21

�
35

�
�
18

�
Body

�
LADG (B-Ⅰ)

�
90-mm covered stent

�
1

�
 23

�
21

�
 3

�
31

�
�
19

�
Antrum

�
LADG (B-Ⅱ)

�
90-mm covered stent

�
1

�
 4

�
 9

�
 9

�
19

�
�
20

�
Antrum

�
LADG (B-Ⅱ)

�
70-mm covered stent

�
0

�
 52

�
 9

�
 2

�
21

�
�
LADG: Laparoscopy-assisted distal gastrectomy; B-Ⅰ: Billroth-Ⅰ; B-Ⅱ: Billroth-Ⅱ.

Table 4 Change in severity of obstructive symptoms (abdominal pain, vomiting, nausea, and regurgitation) after stent placement

Characteristics

�
1 yr

�
2 yr

�
3 yr

�
4 yr

�
5 yr

�
�
Number of patients available for follow-up

�
15

�
10

�
 8

�
 7

�
 3

�
�
Patients with all symptoms maintained or improved compared with baseline (%)

�
93

�
90

�
100

�
100

�
100

�
�
Patients with any symptom worsening compared to baseline (%)

�
 7

�
10

�
 0

�
 0

�
 0

�
�

Table 5 Gastrointestinal events after self-expandable metallic stent insertion

Adverse event

�
Total number of events

�
% of patients

�
Stent-related events

�
% of patients

�
�
Stent occlusion

�
0

�
0

�
0

�
0

�
�
GI bleeding

�
0

�
0

�
0

�
0

�
�
Bowel perforation

�
0

�
0

�
0

�
0

�
�
Severe abdominal pain

�
2

�
11.1

�
0

�
0

�
�
Stent migration

�
15

�
83.3

�
15

�
93.7

�
�
Stent fracture

�
1

�
5.6

�
1

�
6.3

�
�
Total

�
18

�
100

�
16

�
100

�
�
GI: Gastrointestinal.

13

