

Case Report

Endoscopic Transmural Drainage of Pancreatic Pseudocysts: Technical Challenges in the Resource Poor Setting

Shamir O. Cawich,¹ Trevor Murphy,² Sundeep Shah,³ Phillip Barrow,³ Milton Arthurs,² Michael J. Ramdass,¹ and Peter B. Johnson³

¹ Department of Clinical Surgical Sciences, University of the West Indies, St. Augustine Campus, St. Augustine, Trinidad and Tobago

² Department of Medicine, University of the West Indies, Mona Campus, Kingston, Jamaica

³ Departments of Surgery, Radiology, Anaesthesia, and Intensive Care, University of the West Indies, Mona Campus, Kingston, Jamaica

Correspondence should be addressed to Shamir O. Cawich; socawich@hotmail.com

Received 26 September 2013; Accepted 23 October 2013

Academic Editors: H. Akiho and J. Wig

Copyright © 2013 Shamir O. Cawich et al. This is an open access article distributed under the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

Although surgical drainage of pancreatic pseudocysts has been superseded by less invasive options, the requirement for specialized equipment, technical expertise, and consumables limits the options available in low resource settings. We describe the challenges experienced during endoscopic transmural drainage in a low resource setting and the methods used to overcome these barriers. Despite operating in a low resource environment, endoscopic drainage of pancreatic pseudocysts can be incorporated into our armamentarium with minimal change to the existing hardware. Careful patient selection by a dedicated multidisciplinary team should be observed in order to achieve good outcomes.

1. Introduction

Disruption of the pancreatic ducts can produce an acute fluid collection that matures to become surrounded by a fibrous capsule due to the chronic inflammatory reaction. The resulting pancreatic pseudocyst [1–3] may become complicated by haemorrhage, intestinal obstruction, infection, or rupture.

When complications develop, pseudocysts require some form of drainage [3, 4]. The traditional open surgical approach has now been superseded by less invasive options such as percutaneous drainage [3] or endoscopic drainage [4]. The advantages of these less invasive options are balanced by the need for technical expertise, specialized equipment, and increased cost. Therefore, these options are not universally available in low resource settings in developing countries [3, 5].

We report the challenges encountered in the low resource setting when performing endoscopic cystogastrostomy for pancreatic pseudocysts. To the best of our knowledge this

is the first report of endoscopic cystogastrostomy from the Anglophone Caribbean.

2. Report of a Case

A 14-year-old boy presented to the emergency department eight weeks after being kicked in the epigastrium during a football match. He reported getting worse and nonbilious vomiting associated with an enlarging, tender epigastric mass. He could only tolerate small volumes of fluids orally.

On presentation he was mildly dehydrated, afebrile, and anicteric. There was upper abdominal distention associated with a firm epigastric mass. The mass was tender on deep palpation but there was no guarding or rebound tenderness. Bowel sounds were normal and a succussion splash was not present. The respiratory and cardiovascular examinations were normal.

Liver function tests and serum amylase were normal. Abdominal ultrasound revealed a 13 × 19 × 21 cm cystic


FIGURE 1: Axial slice of a CT scan of a patient with a large pancreatic pseudocyst (PP) demonstrating its apposition onto the posterior wall of the body of the stomach (S).


FIGURE 2: Gastroscope advanced into stomach to identify the area of bulging at the posterior gastric wall. Simultaneous transabdominal ultrasound being performed to guide the endoscopist to the ideal area for puncture.

mass occupying the entire lesser sac, interposed between stomach and pancreas. Multiphase computer tomographic scans confirmed the presence of a well-organized pancreatic pseudocyst displacing the stomach anteriorly and contained in a thick-walled mature capsule (Figure 1). Endoscopic retrograde pancreatography revealed no evidence of proximal strictures and was unable to demonstrate the connection between the ductal system and the pseudocyst.

An endoscopic cystogastrostomy was attempted in the endoscopy suite under conscious sedation with intravenous Propofol. The procedure was performed in the left lateral decubitus position with noninvasive monitoring. Intravenous ceftriaxone was administered as prophylaxis at induction. A side viewing duodenoscope (Olympus TJF-140, Olympus America, Central Valley, PA, USA) was advanced into the stomach. With insufflation the area of extrinsic gastric compression was identified on the posterior wall. Endoscopic ultrasound (EUS) was not available so the stomach was aspirated while the endoscope remained in situ. This facilitated simultaneous transabdominal ultrasound (Figure 2) to confirm that the endoscope tip was at an appropriate area for puncture. A triple lumen needle knife sphincterotome (Micro-knife XL, Boston Scientific Co., Marlborough, MA, USA) was advanced through the working channel of the

scope and used to create a 1-2 cm incision in the gastric mucosa (Figure 3(a)) with bipolar electrocautery (force FX, Valleylab, Boulder, CO, USA). Entry into the cyst was confirmed by a gush of clear pancreatic fluid returning (Figure 3(b)). A 480 cm flexible 0.035" guidewire (Hydra Jagwire, Boston Scientific Co., Marlborough, USA) was advanced through the incision. The needle knife catheter was removed leaving the guidewire across the incision within the pseudocyst cavity. A 6–8 mm controlled radial expansion biliary dilating balloon (CRE Wireguided Balloon Dilator, Boston Scientific Microvasive, Natick, MA, USA) was railroaded over the guidewire (Figure 4(a)) and inflated to dilate the transmural tract to 16 mm (Figure 4(b)). The dilating balloon was inflated on three separate occasions for 20 seconds to ensure adequate dilation of the incision. The dilating balloon was removed with the guidewire left in place. A double pigtail 10 F × 5 cm plastic stent (C-flex Biliary; Boston Scientific, Spencer, IN, USA) was then advanced over the guidewire and deployed with the proximal end in the gastric lumen and the distal end within the pseudocyst cavity. Ultrasound was repeated to confirm drain placement within the cavity and the gastric placement was confirmed at endoscopy and subsequently with plain radiographs (Figure 5). Approximately 3700 mL of turbid pancreatic fluid was removed from the cyst, resulting in immediate abdominal decompression (Figure 6).

The recovery period is uneventful and the patient was now able to tolerate a normal diet. The patient remained clinically well 6 months after stent removal (1 year after drainage) and the abdomen remained flat (Figure 7). Repeat ultrasound 12 weeks after stent removal showed no evidence of recurrence and the patient was discharged from followup.

3. Discussion

Open surgical drainage was first described in 1882 [6] but has become less popular over the past two decades as we witness a shift toward less invasive drainage procedures [4, 7, 8]. Laparoscopic drainage brings lower morbidity and faster recovery than open surgical drainage [8] but places an extra demand for specialized equipment and advanced laparoscopic skill sets that are not universally available in many developing countries. To date, there have been no reports of laparoscopic pseudocyst drainage from the Anglophone Caribbean.

Percutaneous drainage is feasible but it has low long-term success rates that range from 42% [9] to 50% [10], with percutaneous fistulae developing in 20% [7] to 40% [11] of cases. Therefore, percutaneous external drainage is relegated only to high-risk patients: patients with immature cyst walls unsuitable for internal drainage and those with infected cysts [3].

Endoscopic drainage was first described in 1985 [12] and quickly gained popularity because it avoided the need for general anaesthesia with relatively few complications. We performed a literature search in PubMed, MEDLINE, SCOPUS, SciELO, and Cochrane databases seeking reports on endoscopic drainage of pancreatic pseudocysts published


FIGURE 3: (a) A needle knife papillotome punctures the most protuberant point on the gastric mucosa; (b) entry into the cyst confirmed by a gush of clear fluid returning.


FIGURE 4: A balloon dilator was railroaded over a guidewire (a) to dilate the transmural tract to 16 mm (b).

in the past 5 years from June 2008 to June 2013. We excluded small studies with less than 15 drainage procedures. Twelve studies were identified reporting on EUS drainage in a total of 532 patients [13–24] with good clinical outcomes: technical success in 514 (96.6%) cases, clinical success in 500 (94.0%) cases, complications in 111 (20.9%) cases, and recurrence in 46 (8.7%) cases.

Two types of endoscopic drainage exist: transpapillary and transmural. Transpapillary drainage involves balloon dilation and stenting at endoscopic retrograde pancreatography, which should be done routinely to identify disruption or stenosis of the pancreatic ducts [7]. Successful transpapillary drainage requires a demonstrable communication between the pseudocyst cavity and main duct to allow for complete drainage [4, 7, 25]. Our patient was not a candidate for

transpapillary drainage as there was no demonstrable communication present.

Transmural drainage can be done across the duodenal or gastric wall, depending on pseudocyst location. The prerequisites for transmural endoscopic drainage include <1 cm distance between the pseudocyst and intestinal wall on imaging, a clear impression of the intestinal wall at endoscopy, absence of varices, absence of pseudoaneurysms, and exclusion of malignant lesions before treatment [26–28].

Many endoscopists now perform transmural drainage under EUS guidance in order to avoid blood vessels [28–31] and select the optimal puncture site [32–37]. As EUS was not available in this low resource setting, we utilized transabdominal ultrasound to guide the puncture site. By removing the air interface from the insufflated stomach while


FIGURE 5: Placement of the end of the pigtail stent within the gastric lumen. Position confirmed on endoscopy (a) and on plan radiographs (b).


FIGURE 6: Immediate abdominal decompression (a) after 3700 mL of turbid pancreatic fluid was drained from the cyst (b).


FIGURE 7: Abdomen remains flat one year after drainage.

leaving the scope in situ, we were able to visualize the scope at transabdominal ultrasound and determine its relationship to the pseudocyst cavity in order to avoid vessels and select the appropriate puncture site.

There is still lack of consensus on the need for routine EUS during transmural drainage procedures. During our literature search we encountered two prospective randomized trials comparing EUS and non-EUS guided drainage of pancreatic pseudocysts in a total of 90 patients [23, 24]. Overall, 45 patients who had EUS guided drainage were compared to 44 who had conventional drainage without EUS. Technical success was better in EUS guided studies (95.6%) than with conventional drainage without EUS (59.1%). Moreover, the 18 patients who had failed conventional drainage were crossed over into the EUS arm in both studies, with 100% success in these cases [23, 24]. Park et al. [24] reported that EUS guided and conventional drainage procedures had statistically similar complication rates (7% versus 10%). We eagerly await the results of the ongoing Cochrane review

currently underway [38] designed to analyze the effectiveness of intramural endoscopic drainage with and without EUS.

Although there is evidence in support of EUS, there is still debate on whether it should be used routinely for transmural drainage. Yusuf and Baron [39] carried out a survey of 266 practicing gastroenterologists from the American Society of Gastrointestinal Endoscopy. They reported that 35% of endoscopists who regularly perform transmural drainage do not use EUS routinely, only employing this modality selectively [39]. There seems to be consensus, however, that EUS should be used in difficult cases where there is a small window for entry [12, 28], absent endoscopic bulge [39], unusual cyst location [12], or prior failed non-EUS guided attempts [12, 28].

Recent literature describes the use of a single step approach to transmural drainage where multiple drains are placed using specialized echoendoscopes with large diameter working channels [27, 28, 32–36]. However, in countries with limited resources, this type of specialized equipment is not usually available. We had no access to EUS or specialized

echoendoscopes in this low resource setting. In fact, many of the consumables used were received as donations from charity organizations. The use of transabdominal ultrasound in this manner may be a low cost alternative to EUS and echoendoscopes for transmural endoscopic drainage in the resource poor setting. Although a drainage procedure can be successful when performed by an experienced dedicated multidisciplinary team, we acknowledge that careful patient selection should be exercised in the low resource setting.

4. Conclusion

Despite operating in a low resource environment, endoscopic drainage of pancreatic pseudocysts can be incorporated into our armamentarium with minimal change to the existing hardware. Careful patient selection and a dedicated multidisciplinary team are required to achieve good outcomes.

References

- [1] E. L. Bradley III and C. F. Frey, "A clinically based classification system for acute pancreatitis: summary of the International Symposium on Acute Pancreatitis, Atlanta, Ga, September 11 through 13, 1992," *Archives of Surgery*, vol. 128, no. 5, pp. 586–590, 1993.
- [2] T. L. Bollen, H. C. Van Santvoort, M. G. Besselink et al., "The Atlanta Classification of acute pancreatitis revisited," *British Journal of Surgery*, vol. 95, no. 1, pp. 6–21, 2008.
- [3] M. E. C. McFarlane, "The role of percutaneous drainage in the modern management of pancreatic pseudocysts," *International Journal of Clinical Practice*, vol. 59, no. 4, pp. 383–384, 2005.
- [4] D. Cahen, E. Rauws, P. Fockens, G. Weverling, K. Huibregtse, and M. Bruno, "Endoscopic drainage of pancreatic pseudocysts: long-term outcome and procedural factors associated with safe and successful treatment," *Endoscopy*, vol. 37, no. 10, pp. 977–983, 2005.
- [5] S. O. Cawich, M. Abu-Hilal, L. K. Simpson, and N. W. Pearce, "Training for Hepatobiliary Surgery in the modern laparoscopic era," *West Indian Medical Journal*, vol. 62, no. S4, pp. 24–25, 2013.
- [6] J. W. Cannon, M. P. Callery, and C. M. Vollmer Jr., "Diagnosis and management of pancreatic pseudocysts: what is the evidence?" *Journal of the American College of Surgeons*, vol. 209, no. 3, pp. 385–393, 2009.
- [7] M. M. Lerch, A. Stier, U. Wahnschaffe, and J. Mayerie, "Pancreatic pseudocysts: observation, endoscopic drainage, or resection?" *Deutsches Ärzteblatt international*, vol. 106, no. 38, pp. 614–621, 2009.
- [8] M. Aljarabah and B. J. Ammori, "Laparoscopic and endoscopic approaches for drainage of pancreatic pseudocysts: a systematic review of published series," *Surgical Endoscopy and Other Interventional Techniques*, vol. 21, no. 11, pp. 1936–1944, 2007.
- [9] R. Heider, A. A. Meyer, J. A. Galanko, and K. E. Behrns, "Percutaneous drainage of pancreatic pseudocysts is associated with a higher failure rate than surgical treatment in unselected patients," *Annals of Surgery*, vol. 229, no. 6, pp. 781–789, 1999.
- [10] A. K. Khanna, S. K. Tiwary, and P. Kumar, "Pancreatic pseudocyst: therapeutic dilemma," *International Journal of Inflammation*, vol. 2012, Article ID 279476, 7 pages, 2012.
- [11] M. Dohmoto, K. Akiyama, and Y. Lioka, "Endoscopic and endosonographic management of pancreatic pseudocyst: a long-term follow-up," *Revista de Gastroenterologia del Peru*, vol. 23, no. 4, pp. 269–275, 2003.
- [12] R. A. Kozarek, C. M. Brayko, and J. Harlan, "Endoscopic drainage of pancreatic pseudocysts," *Gastrointestinal Endoscopy*, vol. 31, no. 5, pp. 322–328, 1985.
- [13] R. P. Voermans, M. C. Veldkamp, E. A. Rauws, M. J. Bruno, and P. Fockens, "Endoscopic transmural debridement of symptomatic organized pancreatic necrosis," *Gastrointestinal Endoscopy*, vol. 66, no. 5, pp. 909–916, 2007.
- [14] J. C. Ardengh, D. E. Coelho, J. F. Coelho, L. F. Pereira de Lima, J. S. dos Santos, and J. L. Pimenta Módena, "Single-step EUS-guided endoscopic treatment for sterile pancreatic collections: a single-center experience," *Digestive Diseases*, vol. 26, no. 4, pp. 370–376, 2009.
- [15] M. Hocke, U. Will, P. Gottschalk, U. Settmacher, and A. Stallmach, "Transgastral retroperitoneal endoscopy in septic patients with pancreatic necrosis or infected pancreatic pseudocysts," *Zeitschrift für Gastroenterologie*, vol. 46, no. 12, pp. 1363–1368, 2008.
- [16] S. Varadarajulu, A. Tamhane, and J. Blakely, "Graded dilation technique for EUS-guided drainage of peripancreatic fluid collections: an assessment of outcomes and complications and technical proficiency," *Gastrointestinal Endoscopy*, vol. 68, no. 4, pp. 656–666, 2008.
- [17] M. Barthet, G. Lamblin, M. Gasmı, V. Vitton, A. Desjeux, and J.-C. Grimaud, "Clinical usefulness of a treatment algorithm for pancreatic pseudocysts," *Gastrointestinal Endoscopy*, vol. 67, no. 2, pp. 245–252, 2008.
- [18] J. P. Talreja, V. M. Shami, J. Ku, T. D. Morris, K. Ellen, and M. Kahaleh, "Transenteric drainage of pancreatic-fluid collections with fully covered self-expanding metallic stents," *Gastrointestinal Endoscopy*, vol. 68, no. 6, pp. 1199–1203, 2008.
- [19] I. Yasuda, K. Iwata, T. Mukai, T. Iwashita, and H. Moriwaki, "Eus-guided pancreatic pseudocyst drainage," *Digestive Endoscopy*, vol. 21, no. 1, pp. S82–S86, 2009.
- [20] J. Y. Ahn, D. W. Seo, J. Eum et al., "Single-step EUS-Guided transmural drainage of pancreatic pseudocysts: analysis of technical feasibility, efficacy, and safety," *Gut and Liver*, vol. 4, no. 4, pp. 524–529, 2010.
- [21] R. Sadik, E. Kalaitzakis, A. Thune, J. Hansen, and C. Jönson, "Eus-guided drainage is more successful in pancreatic pseudocysts compared with abscesses," *World Journal of Gastroenterology*, vol. 17, no. 4, pp. 499–505, 2011.
- [22] U. Will, C. Wanzar, R. Gerlach, and F. Meyer, "Interventional ultrasound-guided procedures in pancreatic pseudocysts, abscesses and infected necroses—treatment algorithm in a large single-center study," *Ultraschall in der Medizin*, vol. 32, no. 2, pp. 176–183, 2011.
- [23] S. Varadarajulu, J. D. Christein, A. Tamhane, E. R. Drelichman, and C. M. Wilcox, "Prospective randomized trial comparing EUS and EGD for transmural drainage of pancreatic pseudocysts (with videos)," *Gastrointestinal Endoscopy*, vol. 68, no. 6, pp. 1102–1111, 2008.
- [24] D. H. Park, S. S. Lee, S.-H. Moon et al., "Endoscopic ultrasound-guided versus conventional transmural drainage for pancreatic pseudocysts: a prospective randomized trial," *Endoscopy*, vol. 41, no. 10, pp. 842–848, 2009.
- [25] T. H. Baron, G. C. Harewood, D. E. Morgan, and M. R. Yates, "Outcome differences after endoscopic drainage of pancreatic necrosis, acute pancreatic pseudocysts, and chronic pancreatic pseudocysts," *Gastrointestinal Endoscopy*, vol. 56, no. 1, pp. 7–17, 2002.

- [26] E. Christoforidis, K. Bluchos, T. Tsahalidis, K. Tsalis, and D. Betsis, "Endoscopic drainage of pancreatic pseudocysts," *Annals of Gastroenterology*, vol. 18, no. 4, pp. 445–450, 2005.
- [27] S. K. Ahlawat, A. Charabaty-Pishvaian, P. G. Jackson, and N. G. Haddad, "Single-step EUS-guided pancreatic pseudocyst drainage using a large channel linear array echoendoscope and cystotome: results in 11 patients," *Journal of the Pancreas*, vol. 7, no. 6, pp. 616–624, 2006.
- [28] C. Fabbri, C. Luigiano, V. Cennamo et al., "Endoscopic ultrasound-guided transmural drainage of infected pancreatic fluid collections with placement of covered self-expanding metal stents: a case series," *Endoscopy*, vol. 44, no. 4, pp. 429–433, 2012.
- [29] P. V. J. Sriram, A. J. Kaffes, G. V. Rao, and D. N. Reddy, "Endoscopic ultrasound-guided drainage of pancreatic pseudocysts complicated by portal hypertension or by intervening vessels," *Endoscopy*, vol. 37, no. 3, pp. 231–235, 2005.
- [30] M. R. Antillon, R. J. Shah, G. Stiegmann, and Y. K. Chen, "Single-step EUS-guided transmural drainage of simple and complicated pancreatic pseudocysts," *Gastrointestinal Endoscopy*, vol. 63, no. 6, pp. 797–803, 2006.
- [31] S. Varadarajulu, C. M. Wilcox, A. Tamhane, M. A. Eloubeidi, J. Blakely, and C. L. Canon, "Role of EUS in drainage of peripancreatic fluid collections not amenable for endoscopic transmural drainage," *Gastrointestinal Endoscopy*, vol. 66, no. 6, pp. 1107–1119, 2007.
- [32] M. J. Wiersema, "Endosonography-guided cystoduodenostomy with a therapeutic ultrasound endoscope," *Gastrointestinal Endoscopy*, vol. 44, no. 5, pp. 614–617, 1996.
- [33] M. Giovannini, D. Bernardini, and J.-F. Seitz, "Cystogastrostomy entirely performed under endosonography guidance for pancreatic pseudocyst: results in six patients," *Gastrointestinal Endoscopy*, vol. 48, no. 2, pp. 200–203, 1998.
- [34] H. Seifert, C. Dietrich, T. Schmitt, W. Caspary, and T. Wehrmann, "Endoscopic ultrasound-guided one-step transmural drainage of cystic abdominal lesions with a large-channel echo endoscope," *Endoscopy*, vol. 32, no. 3, pp. 255–259, 2000.
- [35] H. Seifert, D. Faust, T. Schmitt, C. Dietrich, W. Caspary, and T. Wehrmann, "Transmural drainage of cystic peripancreatic lesions with a new large-channel echo endoscope," *Endoscopy*, vol. 33, no. 12, pp. 1022–1026, 2001.
- [36] M. Giovannini, C. Pesenti, A.-L. Rolland, V. Moutardier, and J.-R. Delperro, "Endoscopic ultrasound-guided drainage of pancreatic pseudocysts or pancreatic abscesses using a therapeutic echo endoscope," *Endoscopy*, vol. 33, no. 6, pp. 473–477, 2001.
- [37] A. T. Chan, S. J. Heller, J. Van Dam, D. L. Carr-Locke, and P. A. Banks, "Endoscopic cystgastrostomy: role of endoscopic ultrasonography," *American Journal of Gastroenterology*, vol. 91, no. 8, pp. 1622–1625, 1996.
- [38] M. S. Sajid, K. Hutson, T. Worthington, N. Karanjia, and K. K. Singh, "Endoscopic drainage with or without endo-ultrasonography for pancreatic pseudocyst," *Cochrane Reviews*, 2012, <http://summaries.cochrane.org/CD009619/endoscopic-drainage-with-or-without-endo-ultrasonography-for-pancreatic-pseudocyst>.
- [39] T. E. Yusuf and T. H. Baron, "Endoscopic transmural drainage of pancreatic pseudocysts: results of a national and an international survey of ASGE members," *Gastrointestinal Endoscopy*, vol. 63, no. 2, pp. 223–227, 2006.


Hindawi

Submit your manuscripts at
<http://www.hindawi.com>

