

HAL
open science

Prospective evaluation of functional outcome after laparoscopic sigmoid colectomy with division of the inferior mesenteric artery at its origin for diverticular disease in consecutive male patients

Mathieu Jolivet

► To cite this version:

Mathieu Jolivet. Prospective evaluation of functional outcome after laparoscopic sigmoid colectomy with division of the inferior mesenteric artery at its origin for diverticular disease in consecutive male patients. Human health and pathology. 2017. dumas-01618153

HAL Id: dumas-01618153

<https://dumas.ccsd.cnrs.fr/dumas-01618153>

Submitted on 17 Oct 2017

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

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

AVERTISSEMENT

Ce document est le fruit d'un long travail approuvé par le jury de soutenance et mis à disposition de l'ensemble de la communauté universitaire élargie.

Il n'a pas été réévalué depuis la date de soutenance.

Il est soumis à la propriété intellectuelle de l'auteur. Ceci implique une obligation de citation et de référencement lors de l'utilisation de ce document.

D'autre part, toute contrefaçon, plagiat, reproduction illicite encourt une poursuite pénale.

Contact au SID de Grenoble :
bump-theses@univ-grenoble-alpes.fr

LIENS

Code de la Propriété Intellectuelle. articles L 122. 4

Code de la Propriété Intellectuelle. articles L 335.2- L 335.10

<http://www.cfcopies.com/juridique/droit-auteur>

<http://www.culture.gouv.fr/culture/infos-pratiques/droits/protection.htm>

UNIVERSITE GRENOBLE ALPES
FACULTE DE MEDECINE DE GRENOBLE

Année : 2017

N°

PROSPECTIVE EVALUATION OF FUNCTIONAL OUTCOME AFTER
LAPAROSCOPIC SIGMOID COLECTOMY WITH DIVISION OF THE INFERIOR
MESENTERIC ARTERY AT ITS ORIGIN FOR DIVERTICULAR DISEASE IN
CONSECUTIVE MALE PATIENTS

THESE
PRESENTEE POUR L'OBTENTION DU DOCTORAT EN MEDECINE

DIPLÔME D'ETAT

MATHIEU JOLIVET

[Données à caractère personnel]

THESE SOUTENUE PUBLIQUEMENT A LA FACULTE DE MEDECINE DE
GRENOBLE*

Le : 11 octobre 2017

DEVANT LE JURY COMPOSE DE

Président du Jury : Mr le Pr Jean-luc FAUCHERON

Membres :

Mme le Pr Maud ROBERT

Mr le Pr Mircea CHIRICA

Mr le Pr Fabian RECHE

Mr le Dr Olivier RISSE

**La Faculté de Médecine de Grenoble n'entend donner aucune approbation ni improbation
aux opinions émises dans les thèses ; ces opinions sont considérées comme propre à leurs
auteurs.*

Sommaire

Remerciements	5
Liste des enseignants à l'UFR de médecine – UJF	9
Introduction	13
Methods	15
Results	19
Discussion	21
Conclusion	25
Annexes	29
Bibliographie	31
Serment d'Hippocrate	37
Résumé (anglais et français)	40

Remerciements

Aux Membres du Jury.

A Monsieur le Professeur Jean-luc Faucheron

Veillez trouver ici l'expression de ma plus profonde gratitude pour m'avoir encadré tout au long de ce travail. Merci également pour ces cinq années d'internat. Votre confiance, votre soutien, votre enseignement et votre bonne humeur comptent énormément pour moi.

A Madame le Professeur Maud Robert

Qui me fait le très grand plaisir de venir jusqu'à Grenoble pour juger ce travail, Merci pour ce semestre lyonnais où j'ai tant appris et où j'ai passé de si bons moments avec toute l'équipe du Pavillon D. Merci pour ton énergie, ta pédagogie et tes encouragements.

A Monsieur le Professeur Mircea Chirica

Merci pour ton soutien et ton expérience que tu nous transmets tous les jours. Un semestre à peine que nous nous connaissons mais ta présence compte déjà beaucoup pour moi.

Au Pr Fabian Reche

Merci pour ta confiance et ton enseignement au quotidien. Ton souci du détail permet de mesurer toute la complexité de la chirurgie et de progresser pas à pas.

Au Docteur Olivier Risse

Merci pour tes conseils, ta rigueur et ta volonté de toujours nous tirer vers le haut. Merci pour ces nuits blanches à greffer, ces chapitres d'EMC que je n'aurai peut-être pas encore lus, et cette arme fatale qu'est le « Tazoscan » !

A mes Maitres.

Au Pr Catherine Arvieux

Merci pour vos conseils et votre engagement dans ma formation. Votre énergie et votre confiance ont animés ces cinq années d'internat. J'espère m'en montrer digne.

Au Pr Christian Letoublon

Merci pour le temps et l'attention que vous avez accordé à ma formation. Veillez trouver ici l'expression de mes sincères remerciements et de mon profond respect.

Au Dr Julio Abba

Merci d'être à nos côtés tous les jours, de prendre du temps pour nous encadrer et nous former. Ta rigueur professionnelle n'a d'égale que ta gentillesse et ta disponibilité.

Aux assistants ou anciens assistants du 12^e.

A Pierre-alexandre Waroquet (mon premier assistant !), Antoine Guillaud (au rire discret et raffiné), Marion Tavernier (« il vaut mieux un trou dans la peau que la peau dans le trou », je m'en souviens !), Nicolas Mouglin (« ça s'autogère, t'occupes ! »), Synthia Guedj (« Cynthia avec un C, tocard !! »), Pierre-yves Sage (le maître à râler de NT), Sandrine Barbois (qui est presque à l'heure le matin maintenant !), Edouard Girard (le fan de Coldplay à n'importe quel prix !). Merci pour votre amitié et votre compagnonnage.

Aux internes de digestif,

A Nico (ses semestres à raler, à partir 1 mois et demi en vacances, et à poser les PAC plus vite que son ombre), Vincent Venkiki (un de mes plus grand regrets de n'avoir pas été ton cointerne... mais on a au moins fait le DU de Traumato ensemble, « non de non » !!), Matthieu, Bertrand (le chat noir de la clinique mutualiste), Adrian, Aline, et les plus jeunes avec qui je n'ai pas encore eu le plaisir de travailler.

A mes cointernes actuels : Arnaud, Adrien, Benjamin, Janet, Kash, Mona, Quentin

Aux autres internes et anciens internes que j'ai croisé,

Camille (la seule personne capable de construire sa maison lors de son passage au 12^e), Jessica (Morelito), Hannah, Clotilde, Amandine, Delphine, Damien, Julie, Christian, Pierre, Loïc, Gabriel, Nico G., Etienne, Fouad, Nico P. (et les footing à la bastille)

Aux équipes d'Annecy,

Aux Docteurs D. Duprez, P. Morati, JP. Mestrallet, O. Oulie : merci de m'avoir accueilli pour mon premier semestre et de m'avoir fait découvrir les joies de la chirurgie digestive.

Aux Docteurs S. Jager, JM. Chirpaz, G. Allamel, S. Ionescu, V. Verbat, L. Choulet : merci pour ce semestre si formateur.

A l'équipe de chirurgie thoracique du CHU de Grenoble,

Au Pr PY. Brichon : merci pour ces six mois en thoracique. Votre passion pour le travail bien fait motive toujours plus à se surpasser.

Au Pr P. Chaffanjon : merci pour votre enseignement et votre patience au bloc opératoire. L'anatomie cervicale n'a plus de secret pour moi (ou presque !)

Aux (anciens) CCA, Albéric De Lambert et Dan Angelescu, et aux Dr A. Pirvu et K. Hireche : merci pour tous vos conseils.

A l'équipe de chirurgie pédiatrique de l'HCE,

Au Pr C. Piolat : merci pour votre gentillesse, votre expérience et votre patience.

Au Dr S. Antoine : merci pour tout. Tu sais à quel point tu as compté pour moi dans ce semestre. Nous avons toujours une randonnée ou un apéro dans la Drôme en suspens !

Au Dr C. Jacquier et Y. Teklali : merci pour votre enthousiasme et votre pédagogie.

Aux (anciens) CCA, Yohan Robert et Emeline Bourgeois : merci pour votre amitié, votre bonne humeur et vos conseils.

A l'équipe de la clinique Mutualiste de Grenoble,

Au Dr P. Gabelle : merci pour votre bonne humeur et votre envie de tout nous enseigner, même la gynécologie !

Au Dr JB. Putinier : merci pour toutes ces cures de hernie qui ont démystifiées la région inguinale, pour tes visites matinales et ta ponctualité au self !

Au Dr F. Stenard : merci pour tes conseils et ta confiance en nous au bloc. « J'y vais mais j'ai peur », c'est le début de l'autonomie.

Au Dr D. Voirin : merci pour ta patience et tous tes conseils. La proctologie devient une passion !

A l'équipe de Lyon de l'Hôpital Edouard Herriot,

Au Pr G. Poncet : merci de m'avoir accueilli dans votre équipe. Votre rigueur et la passion que vous investissez dans votre art resteront un exemple pour moi.

Aux Pr M. Adam, O. Boillot, C. Guillat : merci pour le temps et l'attention que vous avez accordé à ma formation.

Aux anciens CCA, Michel El Bechwaty (« Michmuch bisou ») et Elise Pelascini (la grande sœur !) : merci pour tous ces bons moments.

A mes cointernes lyonnais Jean-Baptiste (le dessinateur aux goûts musicaux douteux), Antoinette (tatouées à ses heures perdues), Lucas (l'italien « hyper limite ») et Ninon (toujours en self-contrôle sauf avec les téléphones)

A l'équipe de Lyon du centre Léon Bérard,

Au Pr M. Rivoire : merci de m'avoir accepté tardivement dans votre service, moyennant quoi ce semestre a été l'un des plus formateurs et enrichissants de mon internat.

Au Dr P. Meeus : merci pour votre savoir-faire chirurgical (« magic finger »), votre bonne humeur, vos discussions rugby, vos jeux de mots et votre franc parler sur l'hémorroïdectomie du samedi après-midi !

Au Dr P. Peyrat : merci pour le temps et l'attention que tu m'as accordé. Tu as dû te faire quelques cheveux blancs ?!

Au Dr M. Tabutin : merci pour cette piqûre de rappel en chirurgie thoracique.

Au Dr G. Vaz : merci pour ces quelques blocs d'orthopédie au bon souvenir du pavillon T.

Aux CCA, Marie Poiblan (la spécialiste de l'œuf mollet et du dérapage en trottinette) et Ophélie Aumont (la clermontoise perdue à Lyon avec le grenoblois !) : merci pour ce semestre. Merci surtout pour votre bonne humeur, votre soutien et les nombreux gouters au relais H !

A mes cointernes Paul-No (le référent des séances biblio du vendredi matin), Aminah (si si la variété française c'est génial) et Geoffrey (qui j'espère ira visiter la forêt de Saou !)

A mes Amis,

A la Bande de BG, Virginie et Romain (les rois de l'apéro et du jardinage au balcon), Bérangère et Benoit (les p'ti poulet de Bresse et leur Donuts), Hélène et Julian (les fans de Coldplay et du ski de l'extrême sur piste verte ou toit de maison) : merci pour vos apéros du mercredi et tous ces fous rires qui animent nos soirées. Sans oublier Titi, Jeanne et Arnaud qui nous accompagnent dès que possible.

Aux amis de la faculté de Lyon, Quentin et Marion, Sophie et Stevan, Lucile et Thibaut, Pierre J et Alicia, Pierre Yves et Jennifer, Pierre B, Cécile et Bruno, Elodie et Guillaume, Laure Hélène et Guillaume : merci pour ce groupe si animé où chacun de vos caractères vient compléter les autres ! A quand le prochain week end ?

Aux copains du Lycée, Martin, Antoine et Andrea avec mon filleul Henri, Thomas et Caroline avec Alexandra et Elea : merci pour cette amitié si forte et si fidèle. J'espère que cela continuera encore longtemps.

A Quentin mon ami d'enfance. Les foots au petit square, les invitations incessantes chez l'un ou l'autre, les jeux d'ordinateurs en réseau et à présent les escapades à Munich à la fête de la bière ! Merci d'être toujours là. Notre amitié je l'espère ne cessera jamais.

A David Paris : merci de m'avoir fait découvrir et aimer la chirurgie (à l'aube il faut préciser !). J'ai choisi une autre spécialité que l'orthopédie finalement mais rien de tout ça ne serait arrivé sans toi. Merci pour tout.

A ma Famille,

A mes parents, qui ont fait de moi ce que je suis ! Qui ont toujours été derrière moi pour donner le meilleur de moi-même. Du bonheur à chaque instant d'avoir un papa et une maman comme vous. Je vous aime.

A mes frangins, Bertrand, Yann et Vincent. Tellement de souvenirs que je garde précieusement ! A quatre garçons ça ne pouvait pas manquer ! Toujours l'un ou l'autre en action pour le meilleur ou pour le pire ! Je crois que je vous aime aussi ! Et bien sûr à Stéphanie, qui fait partie de la tribu à présent !!

A Laura, ma presque frangine !!

A mes grands-parents. Mémé et Papy qui j'espère nous voient de là où ils sont. Et Mamie la reine de la pizza.

A ma marraine Ghyslaine (avec Hervé) et mon parrain Philippe (avec Elisabeth) qui m'accompagnent depuis toujours. Je ne vous remercierai jamais assez pour tout ce que vous avez fait pour moi.

A ma belle-famille Mijo et Gérard, Jean-Sébastien et Virginie avec Adrien, qui m'ont accueillis si chaleureusement. Chez vous je me sens comme chez moi !

A tous mes cousins, oncles et tantes : merci pour cette belle famille et ces nombreux moments de bonheur partagés ensemble.

Merci à tous ceux et celles qui ont croisés ma route un jour.

Merci à vous qui êtes venus me soutenir aujourd'hui

Enfin, merci tout particulièrement...

A ma fille Marie, ma princesse. Chaque seconde à te voir sourire, parler, bouger, grandir... est un émerveillement. Être ton papa me comble d'une immense joie. Rien ne pourrait être plus important.

A ma femme Emmanuelle, que j'aime de tout mon cœur. Merci pour ton efficacité extraordinaire qui te permet de gérer ton petit mari chirurgien, son emploi du temps et tout le reste ! J'espère être digne de toute cette confiance que tu m'apportes chaque jour. Tu es mon rayon de soleil, ma raison d'être, mon bonheur. Je t'aime

Doyen de la Faculté : Pr. Jean Paul ROMANET

Année 2017-2018

ENSEIGNANTS A L'UFR DE MEDECINE

CORPS	NOM-PRENOM	Discipline universitaire
PU-PH	ALBALADEJO Pierre	Anesthésiologie réanimation
PU-PH	APTEL Florent	Ophthalmologie
PU-PH	ARVIEUX-BARTHELEMY Catherine	Chirurgie générale
PU-PH	BAILLET Athan	Rhumatologie
PU-PH	BARONE-ROCHETTE Gilles	Cardiologie
PU-PH	BAYAT Sam	Physiologie
PU-PH	BENHAMOU Pierre Yves	Endocrinologie, diabète et maladies métaboliques
PU-PH	BERGER François	Biologie cellulaire
MCU-PH	BIDART-COUTTON Marie	Biologie cellulaire
MCU-PH	BOISSET Sandrine	Agents infectieux
PU-PH	BONAZ Bruno	Gastro-entérologie, hépatologie, addictologie
PU-PH	BONNETERRE Vincent	Médecine et santé au travail
PU-PH	BOREL Anne-Laure	Endocrinologie, diabète et maladies métaboliques
PU-PH	BOSSON Jean-Luc	Biostatistiques, informatique médicale et technologies de communication
MCU-PH	BOTTARI Serge	Biologie cellulaire
PU-PH	BOUGEROL Thierry	Psychiatrie d'adultes
PU-PH	BOUILLET Laurence	Médecine interne
PU-PH	BOUZAT Pierre	Réanimation
MCU-PH	BRENIER-PINCHART Marie Pierre	Parasitologie et mycologie
PU-PH	BRICAULT Ivan	Radiologie et imagerie médicale
PU-PH	BRICHON Pierre-Yves	Chirurgie thoracique et cardio-vasculaire
MCU-PH	BRIOT Raphaël	Thérapeutique, médecine d'urgence
MCU-PH	BROUILLET Sophie	Biologie et médecine du développement et de la reproduction
PU-PH	CAHN Jean-Yves	Hématologie
PU-PH	CARPENTIER Françoise	Thérapeutique, médecine d'urgence
PU-PH	CARPENTIER Patrick	Chirurgie vasculaire, médecine vasculaire
PU-PH	CESBRON Jean-Yves	Immunologie
PU-PH	CHABARDES Stephan	Neurochirurgie
PU-PH	CHABRE Olivier	Endocrinologie, diabète et maladies métaboliques
PU-PH	CHAFFANJON Philippe	Anatomie
PU-PH	CHARLES Julie	Dermatologie
PU-PH	CHAVANON Olivier	Chirurgie thoracique et cardio-vasculaire
PU-PH	CHIQUET Christophe	Ophthalmologie

PU-PH	CHIRICA Mircea	Chirurgie générale
PU-PH	CINQUIN Philippe	Biostatistiques, informatique médicale et technologies de communication
MCU-PH	CLAVARINO Giovanna	Immunologie
PU-PH	COHEN Olivier	Biostatistiques, informatique médicale et technologies de communication
PU-PH	COURVOISIER Aurélien	Chirurgie infantile
PU-PH	COUTURIER Pascal	Gériatrie et biologie du vieillissement
PU-PH	CRACOWSKI Jean-Luc	Pharmacologie fondamentale, pharmacologie clinique
PU-PH	CURE Hervé	Oncologie
PU-PH	DEBILLON Thierry	Pédiatrie
PU-PH	DECAENS Thomas	Gastro-entérologie, Hépatologie
PU-PH	DEMATTEIS Maurice	Addictologie
MCU-PH	DERANSART Colin	Physiologie
PU-PH	DESCOTES Jean-Luc	Urologie
MCU-PH	DETANTE Olivier	Neurologie
MCU-PH	DIETERICH Klaus	Génétique et procréation
MCU-PH	DOUTRELEAU Stéphane	Physiologie
MCU-PH	DUMESTRE-PERARD Chantal	Immunologie
PU-PH	EPAULARD Olivier	Maladies Infectieuses et Tropicales
PU-PH	ESTEVE François	Biophysique et médecine nucléaire
MCU-PH	EYSSERIC Hélène	Médecine légale et droit de la santé
PU-PH	FAGRET Daniel	Biophysique et médecine nucléaire
PU-PH	FAUCHERON Jean-Luc	Chirurgie générale
MCU-PH	FAURE Julien	Biochimie et biologie moléculaire
PU-PH	FERRETTI Gilbert	Radiologie et imagerie médicale
PU-PH	FEUERSTEIN Claude	Physiologie
PU-PH	FONTAINE Éric	Nutrition
PU-PH	FRANCOIS Patrice	Epidémiologie, économie de la santé et prévention
MCU-MG	GABOREAU Yoann	Médecine Générale
PU-PH	GARBAN Frédéric	Hématologie, transfusion
PU-PH	GAUDIN Philippe	Rhumatologie
PU-PH	GAVAZZI Gaëtan	Gériatrie et biologie du vieillissement
PU-PH	GAY Emmanuel	Neurochirurgie
MCU-PH	GILLOIS Pierre	Biostatistiques, informatique médicale et technologies de communication
MCU-PH	GRAND Sylvie	Radiologie et imagerie médicale
PU-PH	GRIFFET Jacques	Chirurgie infantile
PU-PH	GUEBRE-EGZIABHER Fitsum	Néphrologie
MCU-PH	GUZUN Rita	Endocrinologie, diabétologie, nutrition, éducation thérapeutique
PU-PH	HAINAUT Pierre	Biochimie, biologie moléculaire
PU-PH	HENNEBICQ Sylviane	Génétique et procréation
PU-PH	HOFFMANN Pascale	Gynécologie obstétrique
PU-PH	HOMMEL Marc	Neurologie
PU-MG	IMBERT Patrick	Médecine Générale
PU-PH	JOUK Pierre-Simon	Génétique
PU-PH	JUVIN Robert	Rhumatologie

PU-PH	KAHANE Philippe	Physiologie
MCU-PH	KASTLER Adrian	Radiologie et imagerie médicale
PU-PH	KRACK Paul	Neurologie
PU-PH	KRAINIK Alexandre	Radiologie et imagerie médicale
PU-PH	LABARERE José	Epidémiologie ; Eco. de la Santé
MCU-PH	LABLANCHE Sandrine	Endocrinologie, diabète et maladies métaboliques
MCU-PH	LANDELLE Caroline	Bactériologie - virologie
MCU-PH	LAPORTE François	Biochimie et biologie moléculaire
MCU-PH	LARDY Bernard	Biochimie et biologie moléculaire
MCU-PH	LARRAT Sylvie	Bactériologie, virologie
MCU - PH	LE PISSART Audrey	Biochimie et biologie moléculaire
PU-PH	LECCIA Marie-Thérèse	Dermato-vénérologie
PU-PH	LEROUX Dominique	Génétique
PU-PH	LEROY Vincent	Gastro-entérologie, hépatologie, addictologie
PU-PH	LEVY Patrick	Physiologie
PU-PH	LONG Jean-Alexandre	Urologie
PU-PH	MAGNE Jean-Luc	Chirurgie vasculaire
MCU-PH	MAIGNAN Maxime	Thérapeutique, médecine d'urgence
PU-PH	MAITRE Anne	Médecine et santé au travail
MCU-PH	MALLARET Marie-Reine	Epidémiologie, économie de la santé et prévention
MCU-PH	MARLU Raphaël	Hématologie, transfusion
MCU-PH	MAUBON Danièle	Parasitologie et mycologie
PU-PH	MAURIN Max	Bactériologie - virologie
MCU-PH	MC LEER Anne	Cytologie et histologie
PU-PH	MERLOZ Philippe	Chirurgie orthopédique et traumatologie
PU-PH	MORAND Patrice	Bactériologie - virologie
PU-PH	MOREAU-GAUDRY Alexandre	Biostatistiques, informatique médicale et technologies de communication
PU-PH	MORO Elena	Neurologie
PU-PH	MORO-SIBILOT Denis	Pneumologie
PU-PH	MOUSSEAU Mireille	Cancérologie
PU-PH	MOUTET François	Chirurgie plastique, reconstructrice et esthétique ; brûlologie
MCU-PH	PACLET Marie-Hélène	Biochimie et biologie moléculaire
PU-PH	PALOMBI Olivier	Anatomie
PU-PH	PARK Sophie	Hémato - transfusion
PU-PH	PASSAGGIA Jean-Guy	Anatomie
PU-PH	PAYEN DE LA GARANDERIE Jean-François	Anesthésiologie réanimation
MCU-PH	PAYSANT François	Médecine légale et droit de la santé
MCU-PH	PELLETIER Laurent	Biologie cellulaire
PU-PH	PELLOUX Hervé	Parasitologie et mycologie
PU-PH	PEPIN Jean-Louis	Physiologie
PU-PH	PERENNOU Dominique	Medecine physique et de réadaptation
PU-PH	PERNOD Gilles	Médecine vasculaire
PU-PH	PIOLAT Christian	Chirurgie infantile
PU-PH	PISON Christophe	Pneumologie

PU-PH	PLANTAZ Dominique	Pédiatrie
PU-PH	POIGNARD Pascal	Virologie
PU-PH	POLACK Benoit	Hématologie
PU-PH	POLOSAN Mircea	Psychiatrie d'adultes
PU-PH	PONS Jean-Claude	Gynécologie obstétrique
PU-PH	RAMBEAUD Jacques	Urologie
PU-PH	RAY Pierre	Biologie et médecine du développement et de la reproduction
PU-PH	REYT Émile	Oto-rhino-laryngologie
PU-PH	RIGHINI Christian	Oto-rhino-laryngologie
PU-PH	ROMANET Jean Paul	Ophthalmologie
PU-PH	ROSTAING Lionel	Néphrologie
MCU-PH	ROUSTIT Matthieu	Pharmacologie fondamentale, pharmaco clinique, addictologie
MCU-PH	ROUX-BUISSON Nathalie	Biochimie, toxicologie et pharmacologie
MCU-PH	RUBIO Amandine	Pédiatrie
PU-PH	SARAGAGLIA Dominique	Chirurgie orthopédique et traumatologie
MCU-PH	SATRE Véronique	Génétique
PU-PH	SAUDOU Frédéric	Biologie Cellulaire
PU-PH	SCHMERBER Sébastien	Oto-rhino-laryngologie
PU-PH	SCHWEBEL-CANALI Carole	Réanimation médicale
PU-PH	SCOLAN Virginie	Médecine légale et droit de la santé
MCU-PH	SEIGNEURIN Arnaud	Epidémiologie, économie de la santé et prévention
PU-PH	STAHL Jean-Paul	Maladies infectieuses, maladies tropicales
PU-PH	STANKE Françoise	Pharmacologie fondamentale
MCU-PH	STASIA Marie-José	Biochimie et biologie moléculaire
PU-PH	STURM Nathalie	Anatomie et cytologie pathologiques
PU-PH	TAMISIER Renaud	Physiologie
PU-PH	TERZI Nicolas	Réanimation
MCU-PH	TOFFART Anne-Claire	Pneumologie
PU-PH	TONETTI Jérôme	Chirurgie orthopédique et traumatologie
PU-PH	TOUSSAINT Bertrand	Biochimie et biologie moléculaire
PU-PH	VANZETTO Gérald	Cardiologie
PU-PH	VUILLEZ Jean-Philippe	Biophysique et médecine nucléaire
PU-PH	WEIL Georges	Epidémiologie, économie de la santé et prévention
PU-PH	ZAOUI Philippe	Néphrologie
PU-PH	ZARSKI Jean-Pierre	Gastro-entérologie, hépatologie, addictologie

PU-PH : Professeur des Universités et Praticiens Hospitaliers

MCU-PH : Maître de Conférences des Universités et Praticiens Hospitaliers

PU-MG : Professeur des Universités de Médecine Générale

MCU-MG : Maître de Conférences des Universités de Médecine Générale

Prospective evaluation of functional outcome after laparoscopic sigmoid colectomy with division of the inferior mesenteric artery at its origin for diverticular disease in consecutive male patients

Introduction

Avoidance of subsequent acute episodes of diverticulitis and treatment of symptoms represent the main reasons for sigmoid resection in complicated diverticular disease.^{1,2} Significant improvement in quality of life and social functioning accrues from elective sigmoid colectomy in the majority of patients also represents another reason to offer operation.³ It is essential to ascertain exactly the potential long-term iatrogenic sequelae of surgery for the often benign course of the disease, especially in younger patients.^{3,4} As much as relieving symptoms arising from affected colonic segment, postoperative defecation patterns may be unsatisfactory because of the operation with the result that the intervention has merely replaced one set of symptoms with another.⁵ Furthermore, left colectomy may also detrimentally affect both bladder function and sexual performance through the inadvertent traumatization of the superior hypogastric plexus.⁶

Dissection of the inferior mesenteric artery (IMA) at its origin is needed to obtain complete lymph node removal in the treatment of left colonic or rectal cancer, but in the surgical management of diverticulitis, the IMA may be spared.⁷ Up to now there is still no consensus concerning the vascular approach.⁸ Preservation of the IMA during sigmoid colectomy for

diverticular disease theoretically preserves the natural blood supply of the colonic and rectal stump, and the ensuing performance of a healthy and well-nourished anastomosis may prevent anastomotic leakage. Furthermore, sectioning the sigmoid arteries close to the colonic wall without sectioning of the IMA at its origin may preserve the superior hypogastric plexus and could reduce defecatory disorder, as well as urinary and sexual dysfunction.⁹

The elective surgical procedure for sigmoid diverticulitis has long been standardized in our institution and includes high ligation of the IMA proximal to the left colic artery.¹⁰ Like Senagore et al., we consider that if laparoscopic sigmoid colectomy is to be a common and reproducible procedure regardless of the indications, the surgical technique must be standardized.¹¹ The potential benefits of a standardized technique include 1) standardization of surgical instrument sets, 2) definition of benchmarks for the decision to convert before inappropriate investments in time and equipment, and 3) provision of an easily transferred skill set for residents in training, and nurses.

The aim of this study was to prospectively determine the functional impact of elective laparoscopic sigmoid colectomy performed with ligation of the IMA at its origin for complicated diverticular disease in consecutive male patients. To achieve this goal, we therefore assessed intestinal, urinary and sexual function by standardized questionnaires administered at baseline and 6 months postoperatively. Furthermore, these functional results were correlated to relevant operative parameters, morbidity, and quality of life.

Methods

Study design and setting

We conducted a prospective study at a single 1836-bed university-affiliated hospital serving a predominantly urban population of 675,000 inhabitants in France. The study was conducted in accordance with the principles of the Declaration of Helsinki. According to the recommendations relative to the steps and means to be used for evaluation and diffusion of innovation in surgery published by an international panel of methodologists and surgeons, this study of ambulatory colectomy for consecutive patients can be classified as a phase 1 study. Informed consent was obtained from all individual participants included in the study.

Patients

From May 2010 to July 2017, all consecutive male patients scheduled for elective laparoscopic sigmoid colectomy for at least one documented episode of diverticulitis at our institution that is both a tertiary referral center and university hospital were included. Diverticulitis attack was suspected on abdominal symptoms such as left inferior quadrant pain and constipation or diarrhea with fever, and biologic inflammatory syndrome. The diagnosis of diverticulitis was confirmed on at least one CT scan of the abdomen and pelvis at the time of an attack in every instance and included thickening of the sigmoid colon, presence of diverticulas, and corresponding inflammatory mesocolon. Thus, all patients had their disease confirmed by the current gold standard selection modality.^{8,12}

Exclusion criteria were patients with colorectal cancer, ulcerative colitis, volvulus, or other sigmoid conditions, along with patients with diverticular bleeding, recurrent diverticulitis after colectomy, or sigmoid undetermined stenosis. Patients with a previous intervention that could have modified the pelvic nerve pattern (i.e., rectal surgery, left nephrectomy, aortic surgery...) and those with peritonitis necessitating an emergency surgery (Hinchey 3-4)¹³ were also excluded from the study.

Operative technique

All the interventions were performed by experienced laparoscopic surgeons. The surgical technique has been previously reported.¹⁰ No mechanical bowel preparation was prescribed in accordance with the current guidelines.¹⁴ All eligible patients were asked to perform “modern fasting” which is a normal meal the previous evening, followed by oral intake of a 600 mL carbohydrate-loaded drink until 2 hours before surgery.¹⁵ A standardized antibiotic prophylaxis with cefoxitin 2 grams was administered at the induction of anesthesia. The patient was placed on the operating table with open legs and both thighs at the same level of the abdomen to enhance maneuverability of the laparoscopic instruments. A urinary catheter was inserted and removed at the end of the procedure.

The first 10-mm balloon port was placed in the umbilicus under direct vision for the 0° laparoscope and a pneumoperitoneum was created and maintained at a pressure ranging between 9 and 12 mm Hg, depending on the physiological state of the patient. The second 12-mm port was placed in the right iliac fossa, the third 5-mm port in the left iliac fossa and the fourth 5-mm port in the right upper quadrant of the abdomen under direct vision. The abdominal cavity was inspected to confirm the diagnosis and rule out unexpected difficulties. With the table tilted toward the right, the procedure started by transecting the peritoneum on the right of the inferior mesenteric vein to find the avascular plane behind the mesocolon. A medial to lateral dissection was used in every patient. The IMA was identified proximal to the left colic artery, and transected once skeletonized with an electrothermal bipolar vessel sealer, after systematic identification of the left ureter and superior hypogastric plexus, lying behind the fascia. Complete mobilization of the left colon including the splenic flexure and the rectosigmoid junction was performed, with division of the inferior mesenteric vein at the inferior border of the pancreas. With the table tilted in Trendelenburg position, the distal resection was performed in every case with a laparoscopic articulating linear stapler always

aiming to include the rectosigmoid junction. The colorectal anastomosis was performed at upper part of the rectum, side to end, ensuring compliance of the proximal side and was always created intracorporeally using a circular stapler passed transanally. The specimen was removed in every case through a transverse, suprapubic incision without sectioning the rectus abdominis muscles. No drain was left behind. Operating time was considered from first incision to end of wound closure. On return to the surgical unit, patients received no intravenous perfusion; only oral analgesia was administered. Within the following 2 hours, they were encouraged to walk and food was allowed.

Primary outcomes: digestive, urinary and sexual functions

Patients were asked to answer a standardized questionnaire to evaluate preoperative and 6-month postoperative bowel symptomatology, urinary and sexual function. Concerning bowel symptomatology, we evaluated the presence and consistency of incontinence and constipation using the Wexner Incontinence Score¹⁶ and the KESS Score.¹⁷ The Wexner Incontinence Score consists of five questions scored from 0 to 4 points (0 for no symptom and 20 for total incontinence). The KESS (Knowles Eccersley Scott Symptom) Score consists of thirteen questions scored from 0 to 3 or 4 points (0 for no symptom and 45 for maximum constipation).

The evaluation of urinary function was completed with the International Prostatic Symptom Score (IPSS).¹⁸ The IPSS consists of seven questions scored from 0 to 5 points (0 for no symptom and 35 for the maximum symptom score).

The evaluation of sexual function was completed with the International Index of Erectile Function (IIEF-5).¹⁹ The IIEF-5 consists of five questions on erection scored from 0 to 5 points (0 for the maximum symptom score and 25 for no symptom).

Secondary outcomes: Surgical data and quality of life

The demographics of all patients (age, body mass index, comorbidity), specific past history of diverticular disease (severity, frequency), and surgical data (operating time, morbidity, mortality, and length of hospital stay), were detailed on a dedicated prospective database.

Finally, Quality of life and the impact of the functional outcome on normal life habits were assessed by the standard Medical Outcomes Survey Short Form 36 (SF-36) questionnaire.²⁰

Divided into three categories: general health, medical status over the last 4 weeks and limitation of activities. General health was evaluated from 6 to 30 points (6 points being the best general health feeling). Medical status over the last 4 weeks was evaluated from 20 to 89 points (20 points being the best medical status). Limitation of activities was completed from 10 to 30 points (10 for the maximum limitation of activities and 30 for no limitation). As for functional scores, patients were evaluated preoperatively and 6 months postoperatively.

Statistical analysis

Baseline patient characteristics were reported as medians and ranges for continuous variables and number and percentages for categorical variables. Fluctuations in the Jorge-Wexner Incontinence, KESS, IPSS, IIEF-5 and SF-36 scores after the six-month follow-up were analyzed using Wilcoxon signed-rank test. Two-sided p-values lower than 0.05 were considered statistically significant. All analyses were performed using Stata version 14.0 (Stata Corporation, College Station, TX, USA).

Results

Patients

Between May 2010 and July 2017, 19 consecutive male patients scheduled for elective laparoscopic sigmoid colectomy for diverticular disease were prospectively enrolled in the study. Median age was 51 years (range, 32-80 years) and a median BMI was 25 kg/m² (range, 16-33 kg/m²). Ten patients (47%) had at least one past digestive surgical history.

Concerning diverticular disease, median number of diverticulitis episodes before surgery was 2 per patient (range, 1-12) with a majority of diverticulitis grade 1 or 2 (95%) (Table 1).

Primary outcomes: digestive, urinary and sexual functions

Concerning the scores about bowel symptomatology, urinary function and sexual function, there were no significant differences between the preoperative and 6 months postoperative total scores.

The digestive scores, with the median of the KESS score and the Wexner score were respectively: 7 and 0 points before surgery, versus 6 and 0 points after ($p = 0.39$ for KESS score and $p = 0.73$ for Wexner score) (Tables 2 and 3). For KESS score, the only item significantly different was abdominal pain, with 2 points (range, 0-4) before surgery versus 1 point (range, 0-2) 6 months after ($p < 0.01$).

The urinary function with the median IPSS was 2 points before surgery versus 3 points 6 months later ($p = 0.39$) (Table 4).

About the sexual function, the median IIEF-5 score before the surgery was 17.5 points versus 18 points 6 months after ($p = 0.55$) (Table 5). No patient reported sexual dysfunction following such a proximal ligation of the IMA in our series.

No patient was lost to follow-up, but three patients did not answer completely the IIEF-5 score.

Secondary outcomes: Surgical data and quality of life

The median operative time was 175 minutes (range, 101-374 minutes). There were no conversions to laparotomy. There were no perioperative deaths. The morbidity rate was 11%, including 2 minor events according to Clavien classification, with a wound abscess evacuated at the patient's bed, and an atrial fibrillation treated medically in one further patient. The median length of hospital stay was 6 days (range, 5-11 days) (Table 6).

Quality of life, evaluated by the SF-36 questionnaire, demonstrated statistically greater general health ($p < 0.01$) and greater medical status over the last 4 weeks ($p < 0.01$), 6 months after surgery, compared to baseline. There were no difference about limitation of activities ($p = 0.27$) (Table 7).

Discussion

Historically, Parks' work in 1969 recommended sigmoid colectomy after the second episode of diverticulitis, to prevent the occurrence of a subsequent serious complication.²¹ Works in the early 2000s completely challenged these practice.¹ Indeed, in all patients operated after the second episode, many are operated erroneously, with the consequent risk of morbidity, mortality and impairment of quality of life. Current recommendations tend to propose a conservative medical treatment as far as possible, and delay the surgical treatment for specific, well-defined cases of complications or frail patients in the natural history of diverticular disease, except emergency or doubtful stenosis.^{1,22} This explains in part why this series has small number of patients.

While recent guidelines exist for indication of sigmoid colectomy in the case of complicated diverticular disease,⁸ the surgical technique is still debated. If it is admitted that laparoscopy must be performed preferentially, and sigmoid colectomy must resected the rectosigmoid junction, the level of the section of the IMA is not clearly established.²³

In our Department of Colorectal Surgery of Grenoble Alps University Hospital, the IMA is sectioned at its origin, since 1995, for every left colon resection (cancer, inflammatory bowel disease, diverticular disease, etc...). Our experience did not seem to show any increase in functional disorders.¹⁰ In our prospective study, we included consecutive male patients scheduled for elective laparoscopic sigmoid colectomy with ligation of the IMA at its origin for diverticular disease. All patients answered to the same validated questionnaire before and 6 months after surgery in order to detect the occurrence of a functional disorder. Thus each patient was his own control. There were no significant differences for the digestive, urinary and sexual functions scores. Actually, during our surgery, the IMA was sectioned at 2 cm from its origin, leaving absolutely free the sympathetic innervation lying on the aorta. Because we were quite far from the plexus, it could not be injured.

In the literature, functional troubles following laparoscopic sigmoid colectomy varies from 8% to 20%, whatever the type of vascular ligature.⁹ It includes anorectal disorders like in the study of Levack et al, urinary disorders,²⁴ and sexual disorders in 3-9% of cases, mostly with ejaculation disorders.

The frequency of these functional troubles could be increased with the ligature of the IMA at its origin, because of a lesion of the pre-aortic plexus around the origin of the IMA during the dissection. These para-aortic plexus leading sympathetic innervation impulses into the pelvis for anorectal, urinary and sexual functions. Few studies have investigated functional outcomes after sigmoid colectomy with ligature of the IMA at its origin for diverticular disease, with discordant results. In a prospective randomized study of 107 patients, Masoni et al. concluded to a better quality of life and less digestive disorders when the ligature of the IMA is not at its origin.⁵ Similarly, Dobrowski et al., in a non randomized controlled study on a smaller population found fewer anorectal disorders when the IMA is preserved.²⁵ At the opposite, Lesurtel et al., like this series, did not find any significant difference according to the ligature height of the IMA, for urinary and sexual functions.⁹

Although we systematically perform complete mobilization of the left colon including the splenic flexure, the median operative time in our series was comparable with the one of others.²⁶⁻²⁸ In addition to this, our population was constituted by only male patients in whom pelvic dissection is presumably more difficult due to a narrower pelvis than in female patients. Of course the teaching mission of our institution supposes to spend time training the medical and paramedical staff.

The morbidity rate, according to Clavien classification, was similar or even better than the mean values reported in the literature. According to the meta-analysis of Cirocchi et al.²⁹ and Gaertner et al.²⁶, postoperative sigmoid colectomy morbidity varies from 8 to 29% with an

average of almost 17%. The sigmoid colectomy with the ligation of the IMA at its origin is safe.

Our patients were hospitalized the day before the operation. They systematically followed an enhanced recovery protocol except in case of medical or social reasons.³⁰ They were allowed to leave hospital when they ate normally, had bowel motion, and no clinical or biological sign of infection. The total postoperative hospital stay was most of the time around the fourth postoperative day, like in the literature.^{15,26}

Our results about quality of life, evaluated by the SF-36 questionnaire, demonstrated statistically greater general health and greater medical status after operation. The impact of surgical treatment for diverticular disease on quality of life varies from one study to another. If Forgione et al. concluded toward an improvement in the quality of life after surgery,³ Scarpa et al. were more moderate, demonstrating a significant benefit from surgery only for severe forms of diverticulitis.³¹ Well-established indications to elective surgery probably play a major role at reaching the best long-term postoperative functional results and quality of life whatever the surgical technique was carried out.³²

Our studies, although prospective on consecutive patients with strict inclusion and exclusion criteria, presents some limitations. First, the number of patients included is small. This can be explained by the decrease tendency in surgical indications for diverticular disease in recent years in our institution, following the recent guidelines. Also, by the monocentric aspect of the study, by the choice to include only male patients, and by the exclusion of patients needing an emergency operation for complicated diverticulitis. A significant difference might have been not detected by a lack of power. Concerning our choice to include only male patients, we found it easier to study sexual function disorders in men. Erection and ejaculation are rather objective and easily measurable phenomenon, which are directly impacted by a lesion of the plexus. Since the consequence of a nervous plexus injury in women is not very

well known, we decided not to include female patients in this study. Secondly, this series is a phase 1 study, each patient being his own control. It would have been more powerful to construct a prospective, randomized, controlled study to compare the results of sigmoid colectomy with ligation of the IMA at its origin versus a sigmoid colectomy with preservation of the IMA. But in our group, we considered that all the advantages of a standard operation applicable to all indications of left colectomy overcome the risk of having functional disorders, if any. Moreover, preservation of the superior rectal artery might be responsible for some cases of hemorrhage described after colorectal anastomosis that we will not encounter when sectioning the IMA at its origin. Finally, another limitation of the study is the short follow-up of 6 months, while other studies conducted a follow-up of one year or more. Maybe it was too short, but it seemed to us that 6 months postoperative was sufficient not to confuse immediate outcomes with well-established disorders. In the same line of thought, other questionnaires could have been used like the GIQLI for evaluation of quality of life. Those we have chosen are nevertheless validated and widely used in the literature.

Conclusions

Laparoscopic sigmoid colectomy with division of the IMA at its origin for diverticular disease does not increase functional disorders incidence 6 months after surgery. The benefit of the operation on the quality of life is even significantly greater for general health and medical status. These results probably need to be confirmed by a prospective randomized controlled trial.

THESE SOUTENUE PAR : JOLIVET Mathieu

TITRE : Prospective evaluation of functional outcome after laparoscopic sigmoid colectomy with division of the inferior mesenteric artery at its origin for diverticular disease in consecutive male patients

CONCLUSION :

Background: While exist recent guidelines for the indication of sigmoid colectomy for diverticular disease, the surgical technique is still debated. If it is admitted that laparoscopy must be performed preferentially, and sigmoid colectomy must resect the rectosigmoid junction ; the level of the section of the inferior mesenteric artery (IMA) is not clearly established. Few studies have investigated functional outcomes after sigmoid colectomy with ligation of the IMA at its origin for diverticular disease, with discordant results about functional outcomes.

Objective: To prospectively determine the functional impact of elective laparoscopic sigmoid colectomy performed with ligation of the inferior mesenteric artery at its origin for complicated diverticular disease in male patients.

Methods: Between May 2010 and July 2017, all consecutive male patients scheduled for elective laparoscopic colectomy for diverticular disease were prospectively studied at baseline (preoperative) and again subsequently 6 months postoperatively regarding, bowel symptomatology (KESS score, Wexner score), urinary function (IPSS score), sexual function (IIEF score). Operative data, technical results and quality of life (SF-36) were also recorded.

Results: Nineteen patients with a median age of 51 years (range, 32-80 years) were included. There were no significant difference between the preoperative and

postoperative total scores for the bowel symptomatology, urinary function and sexual function : KESS score ($p = 0.39$), Wexner score ($p = 0.73$), IPSS score ($p = 0,39$) and IIEF-5 score ($p = 0.55$). The median surgical time was 175 minutes (range, 101-374 minutes). There were no conversions. The morbidity rate was 11%, with only 2 minor events according to Clavien classification. The median length of hospital stay was 6 days (range, 5-11 days). Concerning quality of life, our study demonstrated statistically greater general health ($p < 0.01$) and greater medical status ($p < 0.01$) after surgery. There were no differences about limitation of activities ($p = 0.27$).

Conclusions: Laparoscopic sigmoid colectomy with division of the inferior mesenteric artery at its origin for diverticular disease does not increase functional disorders incidence 6 months after surgery. Quality of life is improved for general health and medical status postoperatively. These results have to be confirmed with a controlled randomized trial.

VU ET PERMIS D'IMPRIMER
Grenoble, le 15/09/2017

LE DOYEN
J.P. ROMANET

Pour la Présidents
et par délégation
Le Doyen de Médecine
Pr. Jean-Paul ROMANET

LE PRESIDENT DE LA THESE
PROFESSEUR JL. FAUCHERON

Annexes

Table 1 – Demographic and clinical data

	(n = 19)
Age (years)	51 (32-80) ^a
Body Mass Index (kg/m ²)	25 (16-33) ^a
Antecedents	
Digestive surgery	10 (47%)
Immunosuppression	3 (16%)
Number of diverticulitis	2 (1-12) ^a
Hinchey classification	
Grade 1	12 (63%)
Grade 2	6 (32%)
Grade 3	1 (5%)
Grade 4	0 (0%)

^a Data are presented as median value (range)

Table 2 – KESS Score

	Preoperative	6-month postoperative	p value
Constipation length	0 (0-4)	0 (0-4)	1.00
Laxatives use	0 (0-1)	0 (0-2)	0.65
Stools number	0 (0-0)	0 (0-2)	0.32
Difficult defecation	0 (0-2)	0 (0-2)	0.12
Incomplete defecation	1 (0-4)	1 (0-3)	0.69
Abdominal pain	2 (0-4)	1 (0-2)	< 0.01
Bloating	1 (0-4)	1 (0-3)	0.09
Help for defecation	0 (0-1)	0 (0-3)	0.97
Defecation length	0 (0-2)	0 (0-2)	0.93
Painful defecation	1 (0-3)	0 (0-2)	0.05
Consistency of stool	0 (0-2)	0 (0-2)	0.71
Unsuccessful defecation	0 (0-2)	0 (0-2)	0.51
Impact on sexuality	0 (0-2)	0 (0-2)	0.16
Total	7 (1-19)	6 (1-17)	0.39

Data are presented as median value (range)

Table 3 – Jorge-Wexner Incontinence Score

	Preoperative	6-months postoperative	p value
Gas	0 (0-4)	0 (0-4)	0.86
Liquid	0 (0-3)	0 (0-2)	1.00
Solid	0 (0-1)	0 (0-2)	0.16
Wears pad	0 (0-1)	0 (0-0)	0.32
Lifestyle alteration	0 (0-3)	0 (0-1)	0.71
Total	0 (0-9)	0 (0-7)	0.73

Data are presented as median value (range)

Table 4 – IPSS Score

	Preoperative	6-months postoperative	p value
Incomplete emptying	0 (0-3)	0 (0-1)	0.77
Frequency	0 (0-3)	1 (0-5)	0.26
Intermittency	0 (0-1)	0 (0-1)	0.56
Urgency	0 (0-4)	0 (0-3)	0.95
Weak stream	0 (0-2)	0 (0-1)	0.47
Straining	0 (0-2)	0 (0-1)	0.95
Nocturia	1 (0-2)	1 (0-2)	0.44
Total	2 (0-9)	3 (0-9)	0.39

Data are presented as median value (range)

Table 5 – IIEF-5 Score

	Preoperative	6-months postoperative	p value
Able to have erection	4 (1-5)	4 (1-5)	0.18
Erection efficient for penetration	3 (0-5)	4 (0-5)	0.11
Erection during the act	3 (0-5)	4 (0-5)	0.72
Erection until the end	4 (0-5)	4 (0-5)	0.64
Satisfaction	3.5 (0-5)	3.5 (0-5)	0.41
Total	17.5 (1-25)	18 (1-25)	0.55

Data are presented as median value (range)

Table 6 – Per- and Post-operative data

	(n = 19)
Surgical findings	
Abscess	6 (32%)
Fistula	3 (16%)
Stenosis	5 (26%)
Conversion	0 (0%)
Operative time (minutes)	175 (101-374) ^a
Post-operative Morbi-mortality (Clavien classification)	
Minor events (I-II)	2 (11%)
Major events (III-V)	0 (0%)
Length of hospital stay (days)	6 (5-11) ^a

^a Data are presented as median value (range)

Table 7 – SF-36

	Preoperative	6-months postoperative	p value
General health	18 (11-29)	15 (7-24)	< 0.01
Medical status over the last 4 weeks	52 (35-68)	39 (21-66)	< 0.01
Limitation of activities	27 (15-30)	29 (10-30)	0.27

Data are presented as median value (range)

Bibliographie

1. Chapman J, Davies M, Wolff B, et al. Complicated diverticulitis: is it time to rethink the rules? *Ann Surg.* 2005;242:576-581.
2. Chapman J, Dozois E, Wolff BB, et al. Diverticulitis: a progressive disease? Do multiple recurrences predict less favorable outcomes? *Ann Surg.* 2006;243:876-880.
3. Forgione A, Leroy J, Cahill RA, et al. Prospective evaluation of functional outcome after laparoscopic sigmoid colectomy. *Ann Surg.* 2009;249:218-224.
4. Rafferty J, Shellito P, Hyman NH, et al. Practice parameters for sigmoid diverticulitis. Standards committee of American Society of Colon and Rectal Surgeons. *Dis Colon Rectum.* 2006;49:939-944.
5. Masoni L, Mari FS, Nigri G, et al. Preservation of the inferior mesenteric artery via laparoscopic sigmoid colectomy performed for diverticular disease: real benefit or technical challenge: a randomized controlled clinical trial. *Surg Endosc.* 2013;27:199-206.
6. Stevenson AR, Stitz RW, Lumley JW, et al. Laparoscopically-assisted anterior resection for diverticular disease: follow-up of 100 consecutive patients. *Ann Surg.* 1998;227:335-342.
7. Tocchi A, Mazzoni G, Fornasari V, et al. Preservation of the inferior mesenteric artery in colorectal resection for complicated diverticular disease. *Am J Surg.* 2001;182:162-167.

8. Ambrosetti P, Gervaz P. Management of sigmoid diverticulitis: an update. *Updates Surg.* 2016;68:25-35.
9. Lesurtel M, Fritsch S, Sellam R. Does laparoscopic colorectal resection for diverticular disease impair male urinary and sexual function? *Surg Endosc.* 2014;18:1774-1777.
10. Trilling B, Riboud R, Abba J, et al. Energy vessel sealing systems versus mechanical ligature of the inferior mesenteric artery in laparoscopic sigmoidectomy. *Int J Colorectal Dis.* 2016;31:903-908.
11. Senagore AJ, Duepre HJ, Delaney CP, et al. Results of a standardized technique and postoperative care plan for laparoscopic sigmoid colectomy. A 30-month experience. *Dis Colon Rectum.* 2003;46:503-509.
12. Lawrimore T, Rhea JT. Computed tomography evaluation of diverticulitis. *J Intensive Care Med.* 2004;9:194-204.
13. Hinchey EJ, Schaal PG, Richards GK, et al. Treatment of perforated diverticular disease of the colon. *Adv Surg.* 1978;12:85-109.
14. Slim K, Vicaut E, Launay-Savary MV, et al. Updated systematic review and meta-analysis of randomized clinical trials on the role of mechanical bowel preparation before colorectal surgery. *Ann Surg.* 2009;249:203-209.

15. Vlug MS, Wind J, Hollmann MW, et al. Laparoscopy in combination with fast track multimodal management is the best perioperative strategy in patients undergoing colonic surgery - A randomized clinical trial (LAFa-study). *Ann Surg.* 2011;254:868-875.
16. Jorge JM, Wexner SD. Etiology and management of fecal incontinence. *Dis Colon Rectum.* 1993;36:77-97.
17. Knowles CH, Scott SM, Legg PE, Allison ME, Lunniss PJ. Level of classification performance of KESS (symptom scoring system for constipation) validated in a prospective series of 105 patients. *Dis Colon Rectum.* 2002;45:842-843.
18. Barry MJ, Fowler FJ, Jr, O'Leary MP, Bruskewitz RC, Hotgrew HL, Mebust WK, Cockett AT. The American Urological Association symptom index for benign prostatic hyperplasia. The Measurement Committee of the American Urological Association. *J.Urol.* 1992;148:1549-1557.
19. Rosen RC, Riley A, Wagner G, Osterloh IH, Kirkpatrick J, Mishra A. The international index of erectile function (IIEF): a multidimensional scale for assessment of erectile dysfunction. *Urology.* 1997;49:822-830.
20. Ware JE Jr, Gandek B. Overview of the SF-36 Health Survey and the International Quality of Life Assessment (IQOLA) Project. *J Clin Epidemiol.* 1998;51:903-912.
21. Parks TG. Natural history of diverticular disease of the colon. A review of 521 cases. *Br Med J.* 1969;4:639-642.

22. Salem L, Veenstra DL, Sullivan SD, Flum DR. The timing of elective colectomy in diverticulitis: a decision analysis. *J Am Coll Surg*. 2004;199:904-912.
23. Ambrosetti P, Gervaz P. Laparoscopic elective sigmoidectomy for diverticular disease: a plea for standardization of the procedure. *Colorectal Dis*. 2014;16:90-94.
24. Levack MM, Savitt LR, Berger DL, et al. Sigmoidectomy syndrome? Patients' perspectives on the functional outcomes following surgery for diverticulitis. *Dis Colon Rectum*. 2012;55:10-17.
25. Dobrowolski S, Hać S, Kobiela J, et al. Should we preserve the inferior mesenteric artery during sigmoid colectomy? *Neurogastroenterol Motil*. 2009;21:1288-e123.
26. Gaertner WB, Kwaan MR, Madoff RD, et al. The evolving role of laparoscopy in colonic diverticular disease: a systematic review. *World J Surg*. 2013;37:629-638.
27. Klarenbeek BR, Veenhof AA, Bergamaschi R et al. Laparoscopic sigmoid resection for diverticulitis decreases major morbidity rates: a randomized control trial. Short term results of the Sigma Trial. *Ann Surg*. 2009;249:39-44.
28. Rotholtz NA, Montero M, Laporte M, et al. Patients with less than three episodes of diverticulitis may benefit from elective laparoscopic sigmoidectomy. *World J Surg*. 2009;33:2444-2447.

29. Cirocchi R, Farinella E, Trastulli S, Sciannameo F, Audisio RA. Elective sigmoid colectomy for diverticular disease. Laparoscopic vs open surgery: a systematic review. *Colorectal Dis.* 2012;14:671-683.
30. Alfonsi P, Slim K, Chauvin M, Mariani P, Faucheron JL, Fletcher D; Working Group of Société Française d'Anesthésie Réanimation (SFAR); Société Française de Chirurgie Digestive (SFCD). French guidelines for enhanced recovery after elective colorectal surgery. *J Visc Surg.* 2014;151:65-79.
31. Scarpa M, Pagano D, Ruffolo C, et al. Health-related quality of life after colonic resection for diverticular disease: long-term results. *J Gastrointest Surg.* 2009;13:105-112.
32. Ambrosetti P, Francis K, Weintraub D, et al. Functional results following elective laparoscopic sigmoidectomy after CT-proven diagnosis of acute diverticulitis evaluation of 43 patients and review of the literature. *J Gastrointest Surg.* 2007;11:767-772.

SERMENT D'HIPPOCRATE

En présence des Maîtres de cette Faculté, de mes chers condisciples et devant l'effigie d'HIPPOCRATE,

Je promets et je jure d'être fidèle aux lois de l'honneur et de la probité dans l'exercice de la Médecine.

Je donnerais mes soins gratuitement à l'indigent et n'exigerais jamais un salaire au dessus de mon travail. Je ne participerai à aucun partage clandestin d'honoraires.

Admis dans l'intimité des maisons, mes yeux n'y verront pas ce qui s'y passe ; ma langue taira les secrets qui me seront confiés et mon état ne servira pas à corrompre les mœurs, ni à favoriser le crime.

Je ne permettrai pas que des considérations de religion, de nation, de race, de parti ou de classe sociale viennent s'interposer entre mon devoir et mon patient.

Je garderai le respect absolu de la vie humaine.

Même sous la menace, je n'admettrai pas de faire usage de mes connaissances médicales contre les lois de l'humanité.

Respectueux et reconnaissant envers mes Maîtres, je rendrai à leurs enfants l'instruction que j'ai reçue de leurs pères.

Que les hommes m'accordent leur estime si je suis fidèle à mes promesses.

Que je sois couvert d'opprobre et méprisé de mes confrères si j'y manque.

Prospective evaluation of functional outcome after laparoscopic sigmoid colectomy with division of the inferior mesenteric artery at its origin for diverticular disease in consecutive male patients

ABSTRACT :

This is a monocentric prospective observational study that included consecutively 19 male patients between May 2010 and July 2017, who had a laparoscopic sigmoid colectomy with division of the inferior mesenteric artery at its origin for diverticulitis. Patients completed a questionnaire before and 6 months after surgery to determine the functional impact of this surgical technique. Whether for sexual, urinary or anorectal functions, we did not find any significant difference between preoperative and postoperative results. On the other hand, there is a significant improvement in the quality of life after surgery. The mean operating time was 175 minutes. Mortality was zero. Morbidity was 11% (2 minor events). The length of hospital stay was 6 days. Ligature at the origin of the inferior mesenteric artery does not increase the incidence of functional disorders. This result have to be confirmed by a randomized controlled trial.

Etude prospective des résultats fonctionnels après sigmoïdectomie laparoscopique par ligature à l'origine de l'artère mésentérique inférieure pour diverticulite sigmoïdienne chez des patients masculins consécutifs.

RESUME :

Il s'agit d'une étude observationnelle prospective monocentrique ayant inclus consécutivement 19 patients masculins entre mai 2010 et juillet 2017, opérés d'une sigmoïdectomie par voie coelioscopique avec ligature à l'origine de l'artère mésentérique inférieure pour diverticulose colique. Les patients remplissaient un questionnaire avant puis 6 mois après la chirurgie afin de déterminer un impact fonctionnel de cette technique chirurgicale. Que ce soit pour les fonctions sexuelle, urinaire ou bien anorectale nous n'avons pas retrouvé de différence significative entre le pré-opératoire et le post-opératoire. Par contre il existe une amélioration significative de la qualité de vie après la chirurgie. Le temps opératoire moyen était de 175 minutes. La mortalité était nulle. La morbidité était de 11% (2 évènements mineurs). La durée moyenne d'hospitalisation était de 6 jours. La sigmoïdectomie par ligature à l'origine de l'artère mésentérique inférieure n'augmente pas l'incidence des troubles fonctionnels. Ce résultat est à confirmer par un essai contrôlé randomisé.