
HAL Id: dumas-01760531
https://dumas.ccsd.cnrs.fr/dumas-01760531

Submitted on 6 Apr 2018

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished 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.

Complications liées aux stomies de décharge dans le
traitement chirurgical de l’endométriose digestive

Élodie Bonin

To cite this version:
Élodie Bonin. Complications liées aux stomies de décharge dans le traitement chirurgical de
l’endométriose digestive. Médecine humaine et pathologie. 2018. �dumas-01760531�

https://dumas.ccsd.cnrs.fr/dumas-01760531
https://hal.archives-ouvertes.fr

FACULTE MIXTE DE MEDECINE ET DE PHARMACIE DE ROUEN

Année 2018

(Diplôme d’Etat)

Par

Elodie BONIN

Née le 7 avril 1989 à Saint Rémy

Présentée et soutenue publiquement le 9 mars 2018

COMPLICATIONS LIEES AUX STOMIES DE

DECHARGE DANS LE TRAITEMENT CHIRURGICAL

DE L’ENDOMETRIOSE DIGESTIVE

Président du jury : M. le Professeur E. VERSPYCK

Directeur de thèse : M. le Professeur H. ROMAN

Membres du jury : Mme le Docteur V. BRIDOUX

 Mme le Docteur S. MOATASSIM-DRISSA

 M. le Docteur J. COGET

THESE POUR LE DOCTORAT EN MEDECINE

2

ANNEE UNIVERSITAIRE 2017 - 2018

U.F.R. SANTÉ DE ROUEN

DOYEN : Professeur Pierre FREGER

ASSESSEURS : Professeur Michel GUERBET

 Professeur Benoit VEBER

 Professeur Pascal JOLY

 Professeur Stéphane MARRET

I - MEDECINE

PROFESSEURS DES UNIVERSITES – PRATICIENS HOSPITALIERS

M. Frédéric ANSELME HCN Cardiologie

Mme Gisèle APTER Havre Pédopsychiatrie

Mme Isabelle AUQUIT AUCKBUR HCN Chirurgie plastique

M. Fabrice BAUER HCN Cardiologie

Mme Soumeya BEKRI HCN Biochimie et biologie moléculaire

M. Ygal BENHAMOU HCN Médecine interne

M. Jacques BENICHOU HCN Bio statistiques et informatique médicale

M. Olivier BOYER UFR Immunologie

Mme Sophie CANDON HCN Immunologie

M. François CARON HCN Maladies infectieuses et tropicales

Mr Philippe CHASSAGNE (détachement) HCN Médecine interne (gériatrie) – Détachement

M. Vincent COMPERE HCN Anesthésiologie et réanimation chirurgicale

M. Jean-Nicolas CORNU HCN Urologie

M. Antoine CUVELIER HB Pneumologie

M. Pierre CZERNICHOW (surnombre) HCH Epidémiologie, économie de la santé

M. Jean-Nicolas DACHER HCN Radiologie et imagerie médicale

M. Stéfan DARMONI HCN Informatique médicale et techniques de communication

M. Pierre DECHELOTTE HCN Nutrition

3

M. Stéphane DERREY HCN Neurochirurgie

M. Frédéric DI FIORE CB Cancérologie

M. Fabien DOGUET HCN Chirurgie Cardio Vasculaire

M. Jean DOUCET SJ Thérapeutique - Médecine interne et gériatrie

M. Bernard DUBRAY CB Radiothérapie

M. Philippe DUCROTTE HCN Hépato-gastro-entérologie

M. Frank DUJARDIN HCN Chirurgie orthopédique - Traumatologique

M. Fabrice DUPARC HCN Anatomie - Chirurgie orthopédique et traumatologique

M. Eric DURAND HCN Cardiologie

M. Bertrand DUREUIL HCN Anesthésiologie et réanimation chirurgicale

Mme Hélène ELTCHANINOFF HCN Cardiologie

M. Manuel ETIENNE HCN Maladies infectieuses et tropicales

M. Thierry FREBOURG UFR Génétique

M. Pierre FREGER HCN Anatomie - Neurochirurgie

M. Jean François GEHANNO HCN Médecine et santé au travail

M. Emmanuel GERARDIN HCN Imagerie médicale

Mme Priscille GERARDIN HCN Pédopsychiatrie

M. Guillaume GOURCEROL HCN Physiologie

M. Dominique GUERROT HCN Néphrologie

M. Olivier GUILLIN HCN Psychiatrie Adultes

M. Didier HANNEQUIN HCN Neurologie

M. Fabrice JARDIN CB Hématologie

M. Luc-Marie JOLY HCN Médecine d’urgence

M. Pascal JOLY HCN Dermato – Vénéréologie

Mme Bouchra LAMIA Havre Pneumologie

Mme Annie LAQUERRIERE HCN Anatomie et cytologie pathologiques

M. Vincent LAUDENBACH HCN Anesthésie et réanimation chirurgicale

M. Joël LECHEVALLIER HCN Chirurgie infantile

M. Hervé LEFEBVRE HB Endocrinologie et maladies métaboliques

M. Thierry LEQUERRE HB Rhumatologie

Mme Anne-Marie LEROI HCN Physiologie

M. Hervé LEVESQUE HB Médecine interne

Mme Agnès LIARD-ZMUDA HCN Chirurgie Infantile

M. Pierre Yves LITZLER HCN Chirurgie cardiaque

M. Bertrand MACE HCN Histologie, embryologie, cytogénétique

M. David MALTETE HCN Neurologie

4

M. Christophe MARGUET HCN Pédiatrie

Mme Isabelle MARIE HB Médecine interne

M. Jean-Paul MARIE HCN Oto-rhino-laryngologie

M. Loïc MARPEAU HCN Gynécologie - Obstétrique

M. Stéphane MARRET HCN Pédiatrie

Mme Véronique MERLE HCN Epidémiologie

M. Pierre MICHEL HCN Hépato-gastro-entérologie

M. Benoit MISSET HCN Réanimation Médicale

M. Jean-François MUIR (surnombre) HB Pneumologie

M. Marc MURAINE HCN Ophtalmologie

M. Philippe MUSETTE HCN Dermatologie - Vénéréologie

M. Christophe PEILLON HCN Chirurgie générale

M. Christian PFISTER HCN Urologie

M. Jean-Christophe PLANTIER HCN Bactériologie - Virologie

M. Didier PLISSONNIER HCN Chirurgie vasculaire

M. Gaëtan PREVOST HCN Endocrinologie

M. Jean-Christophe RICHARD (détachement) HCN Réanimation médicale - Médecine d’urgence

M. Vincent RICHARD UFR Pharmacologie

Mme Nathalie RIVES HCN Biologie du développement et de la reproduction

M. Horace ROMAN HCN Gynécologie - Obstétrique

M. Jean-Christophe SABOURIN HCN Anatomie - Pathologie

M. Guillaume SAVOYE HCN Hépato-gastrologie

Mme Céline SAVOYE–COLLET HCN Imagerie médicale

Mme Pascale SCHNEIDER HCN Pédiatrie

M. Michel SCOTTE HCN Chirurgie digestive

Mme Fabienne TAMION HCN Thérapeutique

M. Luc THIBERVILLE HCN Pneumologie

M. Christian THUILLEZ (surnombre) HB Pharmacologie

M. Hervé TILLY CB Hématologie et transfusion

M. Gilles TOURNEL HCN Médecine Légale

M. Olivier TROST HCN Chirurgie Maxillo-Faciale

M. Jean-Jacques TUECH HCN Chirurgie digestive

M. Jean-Pierre VANNIER (surnombre) HCN Pédiatrie génétique

M. Benoît VEBER HCN Anesthésiologie - Réanimation chirurgicale

M. Pierre VERA CB Biophysique et traitement de l’image

M. Eric VERIN HB Service Santé Réadaptation

5

M. Eric VERSPYCK HCN Gynécologie obstétrique

M. Olivier VITTECOQ HB Rhumatologie

Mme Marie-Laure WELTER HCN Physiologie

MAITRES DE CONFERENCES DES UNIVERSITES – PRATICIENS HOSPITALIERS

Mme Noëlle BARBIER-FREBOURG HCN Bactériologie – Virologie

Mme Carole BRASSE LAGNEL HCN Biochimie

Mme Valérie BRIDOUX HUYBRECHTS HCN Chirurgie Vasculaire

M. Gérard BUCHONNET HCN Hématologie

Mme Mireille CASTANET HCN Pédiatrie

Mme Nathalie CHASTAN HCN Neurophysiologie

Mme Sophie CLAEYSSENS HCN Biochimie et biologie moléculaire

M. Moïse COEFFIER HCN Nutrition

M. Serge JACQUOT UFR Immunologie

M. Joël LADNER HCN Epidémiologie, économie de la santé

M. Jean-Baptiste LATOUCHE UFR Biologie cellulaire

M. Thomas MOUREZ HCN Virologie

M. Gaël NICOLAS HCN Virologie

Mme Muriel QUILLARD HCN Biochimie et biologie moléculaire

Mme Laëtitia ROLLIN HCN Médecine du Travail

M. Mathieu SALAUN HCN Pneumologie

Mme Pascale SAUGIER-VEBER HCN Génétique

Mme Anne-Claire TOBENAS-DUJARDIN HCN Anatomie

M. David WALLON HCN Neurologie

PROFESSEURS AGREGES OU CERTIFIES

Mme Mélanie AUVRAY-HAMEL UFR Anglais

M. Thierry WABLE UFR Communication

6

II - PHARMACIE

PROFESSEURS

M. Thierry BESSON Chimie Thérapeutique

M. Roland CAPRON (PU-PH) Biophysique

M. Jean COSTENTIN (Professeur émérite) Pharmacologie

Mme Isabelle DUBUS Biochimie

M. Loïc FAVENNEC (PU-PH) Parasitologie

M. Jean Pierre GOULLE (Professeur émérite) Toxicologie

M. Michel GUERBET Toxicologie

Mme Isabelle LEROUX - NICOLLET Physiologie

Mme Christelle MONTEIL Toxicologie

Mme Martine PESTEL-CARON (PU-PH) Microbiologie

M. Rémi VARIN (PU-PH) Pharmacie clinique

M. Jean-Marie VAUGEOIS Pharmacologie

M. Philippe VERITE Chimie analytique

MAITRES DE CONFERENCES

Mme Cécile BARBOT Chimie Générale et Minérale

M. Jérémy BELLIEN (MCU-PH) Pharmacologie

M. Frédéric BOUNOURE Pharmacie Galénique

M. Abdeslam CHAGRAOUI Physiologie

Mme Camille CHARBONNIER (LE CLEZIO) Statistiques

Mme Elizabeth CHOSSON Botanique

Mme Marie Catherine CONCE-CHEMTOB Législation pharmaceutique et économie de la santé

Mme Cécile CORBIERE Biochimie

M. Eric DITTMAR Biophysique

Mme Nathalie DOURMAP Pharmacologie

Mme Isabelle DUBUC Pharmacologie

Mme Dominique DUTERTE- BOUCHER Pharmacologie

M. Abdelhakim ELOMRI Pharmacognosie

M. François ESTOUR Chimie Organique

7

M. Gilles GARGALA (MCU-PH) Parasitologie

Mme Nejla EL GHARBI-HAMZA Chimie analytique

Mme Marie-Laure GROULT Botanique

M. Hervé HUE Biophysique et mathématiques

Mme Laetitia LE GOFF Parasitologie – Immunologie

Mme Hong LU Biologie

M. Jérémie MARTINET (MCU-PH) Immunologie

Mme Marine MALLETER Toxicologie

Mme Sabine MENAGER Chimie organique

Mme Tiphaine ROGEZ-FLORENT Chimie analytique

M. Mohamed SKIBA Pharmacie galénique

Mme Malika SKIBA Pharmacie galénique

Mme Christine THARASSE Chimie thérapeutique

M. Frédéric ZIEGLER Biochimie

PROFESSEURS ASSOCIES

Mme Cécile GUERARD-DETUNCQ Pharmacie officinale

M. Jean-François HOUIVET Pharmacie officinale

PROFESSEUR CERTIFIE

Mme Mathilde GUERIN Anglais

ASSISTANT HOSPITALO-UNIVERSITAIRE

Mme Anaïs SOARES Bactériologie

ATTACHES TEMPORAIRES D’ENSEIGNEMENT ET DE RECHERCHE

Mme Anne-Sophie CHAMPY Pharmacognosie

M. Jonathan HEDOUIN Chimie organique

Mme Barbara LAMY-PELLETIER Pharmacie Galénique

8

LISTE DES RESPONSABLES DES DISCIPLINES PHARMACEUTIQUES

Mme Cécile BARBOT Chimie Générale et minérale

M. Thierry BESSON Chimie thérapeutique

M. Roland CAPRON Biophysique

Mme Marie-Catherine CONCE-CHEMTOB Législation et économie de la santé

Mme Elisabeth CHOSSON Botanique

Mme Isabelle DUBUS Biochimie

M. Abdelhakim ELOMRI Pharmacognosie

M. Loïc FAVENNEC Parasitologie

M. Michel GUERBET Toxicologie

M. François ESTOUR Chimie organique

Mme Isabelle LEROUX-NICOLLET Physiologie

Mme Martine PESTEL-CARON Microbiologie

M. Mohamed SKIBA Pharmacie galénique

M. Rémi VARIN Pharmacie clinique

M. Jean-Marie VAUGEOIS Pharmacologie

M. Philippe VERITE Chimie analytique

9

III – MEDECINE GENERALE

PROFESSEUR

M. Jean-Loup HERMIL UFR Médecine générale

MAITE DE CONFERENCE

M. Matthieu SCHUERS (MCU-PH) UFR Médecine générale

PROFESSEURS ASSOCIES A MI-TEMPS-MEDECINS GENERALISTES

M. Emmanuel LEFEBVRE UFR Médecine générale

Mme Elisabeth MAUVIARD UFR Médecine générale

M. Philippe NGUYEN THANH UFR Médecine générale

Mme Marie-Thérèse THUEUX UFR Médecine générale

MAITRES DE CONFERENCE ASSOCIES A MI-TEMPS-MEDECINS GENERALISTES

M. Pascal BOULET UFR Médecine générale

M. Emmanuel HAZARD UFR Médecine générale

Mme Marianne LAINE UFR Médecine générale

Mme Lucile PELLERIN UFR Médecine générale

Mme Yveline SEVRIN UFR Médecine générale

10

ENSEIGNANTS MONO-APPARTENANTS

PROFESSEURS

M. Serguei FETISSOV (med) Physiologie (ADEN)

M. Paul MULDER (phar) Sciences du Médicament

Mme Su RUAN (med) Génie Informatique

MAITRES DE CONFERENCE

M. Sahil ADRIOUCH (med) Biochimie et biologie moléculaire (Unité Inserm 905)

Mme Gaëlle BOUGEARD-DENOYELLE (med) Biochimie et biologie moléculaire (UMR 1079)

Mme Carine CLEREN (med) Neurosciences (Néovasc)

M. Sylvain FRAINEAU (phar) Physiologie (Inserm U 1096)

Mme Pascaline GAILDRAT (med) Génétique moléculaire humaine (UMR 1079)

M. Nicolas GUEROUT (med) Chirurgie Expérimentale

Mme Rachel LETELLIER (med) Physiologie

M. Antoine OUVRARD-PASCAUD (med) Physiologie (Unité Inserm 1076)

M. Frédéric PASQUET Sciences du langage, orthophonie

Mme Christine RONDANINO (med) Physiologie de la reproduction

Mme Isabelle TOURNIER (med) Biochimie (UMR 1079)

CHEF DES SERVICES ADMINISTRATIFS : Mme Véronique DELAFONTAINE

HCN - Hôpital Charles Nicolle HB - Hôpital de BOIS GUILLAUME

CB - Centre Henri Becquerel CHS - Centre Hospitalier Spécialisé du Rouvray

CRMPR - Centre Régional de Médecine Physique et de Réadaptation SJ – Saint Julien Rouen

11

Par délibération en date du 3 mars 1967, la faculté a arrêté que les

opinions émises dans les dissertations qui lui seront présentées doivent

être considérées comme propres à leurs auteurs et qu’elle n’entend

leur donner aucune approbation ni improbation.

12

REMERCIEMENTS

A Monsieur le Professeur Eric Verspyck,

Vous me faites l’honneur de présider le jury de cette thèse et de juger mon travail. Merci pour

l’enseignement que vous m’avez apporté en médecine anténatale et en obstétrique. Veuillez

trouver ici l’expression de mes sentiments les plus respectueux.

A Monsieur le Professeur Horace Roman,

Merci de m’avoir confié ce sujet de thèse et d’avoir cru en moi. Merci pour votre

bienveillance envers moi et les patientes, votre accompagnement et votre disponibilité pour la

réalisation de publications. Merci pour tout ce que vous m’avez appris, avoir pu observer

votre talent chirurgical est un réel honneur. Je réalise la grande chance que j’ai eue de

travailler avec vous.

A Madame le Docteur Valérie Bridoux,

Vous me faites l’honneur d’accepter de juger ce travail. Merci pour votre disponibilité. Je

tiens à vous exprimer toute ma reconnaissance et mon profond respect.

A Madame le Docteur Salwa Moatassim-Drissa,

Pour ton soutien, tes conseils, tes débats enflammés, tes discours passionnés. Ta générosité et

ton honnêteté m’impressionnent. Tu as toujours été là au cours de mon internat et tu m’as

beaucoup appris, dans tous les domaines ! Ta présence dans ce jury revêt un sens particulier

pour moi.

A Monsieur le Docteur Julien Coget,

Vous me faites l’honneur d’accepter de juger mon travail et je vous en remercie. Je tiens à

vous exprimer toute ma sympathie et ma reconnaissance.

13

Aux médecins qui m’ont accueillie et formée tout au long de mon internat : C Torres, C

Allouche, C Larose, N Joutel, J Cariou, A Talbot, A Trimech, S Sotter, A Diguet, S Oden, A

Gromez, B Resch, B Darwish, A Madeuf, G Dietrich, M Letailleur, H Muszynski, J Ness, A

Lefebure, M Sy, MP Quemere, S Hardeman, N Mathieu, AC Tarissi, P Pia, S Souliac, M

Paquet, B Lefebure, S Kermiche, JR Tubiana, V Badea, C Ramarosson, X Douysset, A Real-

Lhommet, M Guillemain. Merci pour votre patience et votre enseignement.

Au Docteur Elise Machevin, pour votre dynamisme et votre rigueur. J’ai fait mes premiers

pas d’interne puis d’interne-séniorisée dans votre service. Merci pour la confiance que vous

m’accordez.

A toute l’équipe du Belvédère, L Ollivier, S Pauthier, B Guillon, V Ducrotoy, P Fournet, V

Mulot, merci pour votre confiance. Grâce à vous, j’ai gagné en assurance en obstétrique. A

toutes les sages-femmes du Belvédère, merci pour votre bienveillance et votre respect, vous

avez changé ma vision du travail et de l’accouchement.

A toute l’équipe de Becquerel, Agathe, Emmanuel, Frédérique, Albane, Julien, Dragos,

Camélia, merci pour tout ce que vous m’avez appris en chirurgie, en cancérologie et en course

à pied. Merci pour la confiance que vous m’accordez. A toutes les infirmières de Becquerel,

merci pour votre dynamisme et l’ambiance que vous dégagez.

Aux infirmières, IBODE, IADE d’Evreux, du Havre, du CHU, d’Elbeuf et du Belvédère,

pour votre bonne humeur et votre patience.

Aux sages-femmes d’Evreux, Le Havre, du CHU, d’Elbeuf, j’ai énormément appris à votre

contact.

A Amélie Bréant et Sophie, pour votre aide à la réalisation de mon recueil de données.

A mes co-internes de gynéco, de médecine générale et de chirurgie, pour tous ces moments

de rire, de tendresse, de café, de soutien, de solidarité, de galère.

A Carole, pour ton aide dans cette étude.

A Mathilde, une « co-interne-faisant-fonction-de-chef » géniale. Ta joie de vivre est

communicative, c’est un bonheur de travailler avec toi. Merci pour ton soutien et ton aide.

A Noémie, une co-interne parfaite, toujours prête à rendre service et apporter son soutien.

A Aurélie, Salwa, Imane, Céline, Lucie, pour ce semestre mémorable au Havre.

A Emilie, Aurélie, Aurore, Soline, Juliette, Clémence, pour toute cette joie partagée.

14

A mes amis,

A Amandine, sans qui je n’aurais peut-être jamais eu P1.

A Marie-Paule et Hélène, les inséparables.

A Julia, Marion, Alex, Maxime et Clément, à nos moments de fou rire et d’amitié qui ont fait

passer ces années fac tellement vite.

A ma famille,

A mes parents, pour l’éducation et les valeurs que vous m’avez transmises. Pour l’équilibre

que vous m’avez apporté, grâce auquel j’ai pu grandir et m’épanouir. Vous avez toujours su

me soutenir et m’aider, je vous dois ma réussite.

A ma sœur, à nos séances de « blablabla » qui n’ont jamais cessé. Tu n’as pas voulu

m’apprendre à lire, mais tu m’as aidée pour tant d’autres choses. Durant toutes ces années, tu

as été une oreille, une épaule, une amie. Ton soutien a été si précieux, merci.

A Mémé Grillots, tu es mon modèle de générosité et de courage. Merci pour les cours de

tricot.

A Pépé Grillots, je sais que tu aurais été fier de moi. Tu me manques.

A Mémé Vincelles, qui a toujours été très fière de ses petites-filles.

A Michaël, pour ton soutien et ta joie de vivre. Aria est la plus belle des nièces.

A Nicole et Pablo, vous m’avez accueillie à bras ouverts dans votre famille. Merci pour votre

bienveillance et votre aide.

A Anaïs et Xavier, pour ces bons moments passés ensemble, pour votre aide et vos conseils.

J’aimerais vous voir plus souvent, ainsi que mon filleul préféré.

A Etienne, pour ta gentillesse, ta patience, ton amour. Les obstacles et les moments de doute

deviennent plus faciles grâce à toi. Tu me supportes, dans tous les sens du terme, et tu as du

mérite pour ça. Je suis heureuse d’avoir passé toutes ces années à tes côtés, et tant d’autres à

venir.

A Eosine, qui a travaillé dur elle aussi.

15

TABLE DES MATIERES

I. INTRODUCTION ... 19

1. L’endométriose .. 19

2. L’endométriose digestive ... 20

3. Classification AFSr .. 22

4. Traitement de l’endométriose digestive ... 24

5. Les complications du traitement chirurgical de l’endométriose digestive 28

6. Stomies digestives : généralités ... 30

7. Techniques chirurgicales des stomies digestives ... 31

8. Les complications suite à la création d’une stomie.. 43

9. Techniques chirurgicales de la fermeture de stomie .. 55

10. Les complications suite au rétablissement de continuité ... 59

11. Classification des complications selon Clavien-Dindo .. 62

12. Les stomies dans l’endométriose digestive .. 64

13. Problématique des stomies dans l’endométriose ... 64

II. MATERIELS ET METHODES ... 66

III. RESULTATS .. 70

1. Description de la population .. 70

2. Résultats des complications liées à la stomie... 78

3. Analyse des facteurs de risque de complication .. 82

4. Résultats des fistules recto-vaginales ... 84

5. Sténose de l’anastomose digestive ... 85

IV. DISCUSSION .. 86

CONCLUSION ... 95

BIBLIOGAPHIE .. 96

RESUME ... 102

16

LISTE DES TABLEAUX

Tableau 1 : Caractéristiques des patientes .. 74

Tableau 2 : Procédures chirurgicales ... 76

Tableau 3 : Délai avant le rétablissement de continuité et durée d'hospitalisation après la

fermeture de stomie .. 77

Tableau 4 : Complications liées à la stomie selon la classification de Clavien-Dindo 80

Tableau 5 : Complications en fonction du type de stomie ... 81

Tableau 6 : Comparaison des patientes avec ou sans complication liée à la stomie 83

Tableau 7 : Fistules recto-vaginales malgré la stomie de protection et leur prise en charge .. 84

Tableau 8 : Sténoses de l'anastomose digestive et leur traitement ... 85

Tableau 9 : Revue de la littérature des complications liées aux stomies 87

17

LISTE DES ILLUSTATIONS

Figure 1 : Localisation de l'endométriose digestive ... 21

Figure 2 : Score de l'American Fertility Society révisé .. 23

Figure 3 : Schématisation de la méthode « shaving » .. 25

Figure 4 : Schématisation de l'exérèse discoïde ... 26

Figure 5 : Taux de fistule recto-vaginale en fonction de la technique digestive 29

Figure 6 : Localisation des incisions pour la réalisation des colostomies latérales. 33

Figure 7 : Passage du lacs au travers de l'orifice mésentérique. Pince tractant le lacs au travers

de l'orifice pariétal .. 36

Figure 8 : Ouverture de la colostomie par incision transversale ou longitudinale 38

Figure 9 : Ascension du côlon à la peau par voie laparoscopique ... 40

Figure 10 : Nécrose ischémique par interruption des vaisseaux mésocoliques. Section du

méso, ligature artérielle .. 44

Figure 11 : Nécrose ischémique par striction au niveau de la traversée musculo-aponévrotique

 .. 45

Figure 12 : Eviscération stomiale ... 47

Figure 13 : Incarcération d'une anse grêle dans la brèche colo-pariétale 48

Figure 14 : Prolapsus d'une colostomie latérale : aspect en coupe... 51

Figure 15 : Fermeture du côlon .. 56

Figure 16 : Anastomose manuelle termino-terminale .. 57

Figure 17 : Anastomose manuelle latéro-latérale ... 58

Figure 18 : Anastomose mécanique latéro-latérale .. 58

Figure 19 : Classification de Clavien-Dindo .. 63

Figure 20 : Diagramme de l'étude .. 71

Figure 21 : Représentation des techniques chirurgicales et du taux de stomie primaire en

fonction de la technique ... 72

Figure 22 : Pourcentage et nombre de stomies par an (population de patientes traitées par

exérèse discoïde et/ou résection segmentaire) ... 73

Figure 23 : Répartition des patientes selon le délai de rétablissement 78

Figure 24 : Diagramme détaillant le nombre de complications par patiente 81

Figure 25 : Complications en fonction du type de stomie .. 82

file:///C:/Users/Elodie/Desktop/Thèse/Thèse.docx%23_Toc506654199

18

Image 1 : Lésions sténosantes d'endométriose au niveau iléal et rectal. Pièces de résection

segmentaire ... 27

Image 2 : Repères cutanés du site de stomie (réalisés en pré-opératoire). 32

Image 3 : La peau est soulevée avec une pince Kocher ... 34

Image 4 : Incision cutanée circulaire .. 34

Image 5 : Fibres musculaires du muscle grand droit .. 35

Image 6 : Extériorisation du côlon à l'aide d'une pince de Babcock .. 36

Image 7 : Mise en place de la baguette .. 37

Image 8 : Baguette placée en pré-cutané. L'anse colique a été dépouillée de ses franges

mésocoliques .. 37

Image 9 : Colostomie après incision du côlon. Réalisation de points colo-cutanés 38

Image 10 : Iléo-colostomie en canon de fusil .. 43

Image 11: Rétraction stomiale .. 46

Image 12 : Prolapsus d'une colostomie latérale ... 51

Image 13 : Eventration péri-stomiale ... 53

Image 14 : Fermeture cutanée par une bourse : résultat après ablation du fil 56

Image 15 : Abcès sous-cutané responsable d'une désunion de la cicatrice et d’une nécrose ... 61

19

I. INTRODUCTION

1. L’endométriose

L’endométriose est une pathologie gynécologique bénigne chronique caractérisée par la

présence ectopique de tissu endométrial en dehors de la cavité utérine. C’est une maladie

évolutive fréquente atteignant les femmes en âge de procréer. Dans la population générale,

elle toucherait 5 à 10% des femmes, mais sa prévalence est difficile à évaluer.

Le symptôme le plus fréquent et le plus évocateur est la dysménorrhée. Mais la

symptomatologie est variable et dépend de la localisation de l’atteinte. Elle peut ainsi

occasionner des dyspareunies profondes, des douleurs pelviennes aiguës ou chroniques, des

troubles urinaires ou digestifs cataméniaux ou encore une infertilité. Ces symptômes ont

souvent un impact important sur la qualité de vie de ces jeunes femmes.

Trois formes cliniques ont été décrites : l’endométriose péritonéale dite « superficielle »,

l’endométriose ovarienne correspondant aux endométriomes et l’endométriose profonde

(Donnez et al. 1992). La localisation préférentielle de l’endométriose est le pelvis et

notamment le compartiment postérieur.

L’endométriose profonde est définie par une infiltration de plus de 5 mm sous la surface du

péritoine. Elle touche environ 20% des femmes atteintes d’endométriose. Elle se localise le

plus fréquemment au niveau des ligaments utéro-sacrés, du cul-de-sac de Douglas, de la

cloison recto-vaginale, du fond vaginal, du tube digestif ou de la vessie, et l’atteinte est

souvent multifocale.

20

Les 2 mécanismes pathogéniques expliquant les douleurs chroniques associées à

l’endométriose profonde sont d’une part l’inflammation chronique et cyclique associée à

l’activité métabolique de l’endomètre ectopique et d’autre part la fibrose générée par

l’implantation des glandes endométriales dans les tissus devenant cicatriciels (Vercellini et al.

2018).

2. L’endométriose digestive

L’endométriose profonde avec envahissement digestif désigne l’infiltration au minimum de la

couche musculeuse du tube digestif, tandis que les implants n’infiltrant que la séreuse sont

considérés comme des lésions d’endométriose superficielle (Chapron et al. 2003).

Parmi les patientes atteintes d’endométriose, une atteinte digestive est décrite dans 3 à 37%

des cas (Remorgida et al. 2007). La localisation la plus fréquente de l’endométriose digestive

est le rectum, la charnière recto-sigmoïdienne et le sigmoïde. Elle se présente sous la forme

d’un nodule fibreux qui infiltre également le vagin, l’isthme utérin et les ligaments utéro-

sacrés. Plus rarement, l’intestin grêle, le cæcum, la jonction iléo-cæcale, l’appendice ou

l’épiploon peut être atteint (Figure 1). La localisation digestive est fréquemment multiple dans

46% des cas (Leconte et al. 2007).

21

Figure 1 : Localisation de l'endométriose digestive (Chapron et al. 2006)

La symptomatologie est variable, pouvant occasionner des diarrhées, une constipation, des

rectorragies, des dyschésies, des ténésmes, des crampes abdominales, des ballonnements ou

des douleurs à la défécation. Elle dépend non seulement du degré d’atteinte du tube digestif

mais aussi de la localisation du nodule (Roman et al. 2012). La plupart du temps, l’atteinte est

responsable de douleurs abdomino-pelviennes intenses et progressivement invalidantes. Dans

de rares cas, l’évolution du nodule d’endométriose réduit progressivement la lumière

digestive et peut conduire à une occlusion digestive (Roman et al. 2015b).

22

3. Classification AFSr

Plusieurs classifications de l’endométriose ont été proposées à partir des années 60 dans le but

de disposer d’un instrument ayant une valeur pronostique pour aider au choix thérapeutique.

La classification utilisée actuellement est celle de l’American Fertility Society révisée (AFSr).

Elle est fondée sur les aspects cœlioscopiques de la maladie. Elle consiste à attribuer des

points lors de la présence d’implants péritonéaux, de lésions ovariennes et d’adhérences, selon

leur taille et leur profondeur, ainsi qu’à l’oblitération du cul-de-sac de Douglas (Figure 2). Le

score obtenu classe les patientes en 4 stades de sévérité croissante (Rock 1995).

L’endométriose profonde correspond le plus souvent aux stades III et IV.

23

Figure 2 : Score de l'American Fertility Society révisé (CNGOF, 2006)

24

4. Traitement de l’endométriose digestive

Le principe thérapeutique de l’endométriose a pour but de diminuer les symptômes, de

ralentir l’évolution de la maladie et d’éviter les récidives. La prise en charge d’une

endométriose digestive soulève de nombreuses questions car elle s’adresse généralement à des

femmes professionnellement actives et souvent désireuses d’une grossesse. De plus, le lien

entre l’endométriose profonde infiltrant le rectum et les symptômes digestifs est très

complexe, tout comme l’impact du traitement chirurgical. L’inflammation cyclique pelvienne

entraîne en effet un phénomène d’irritation digestive. Ainsi, le degré de symptomatologie

n’est pas toujours corrélé à l’importance de l’atteinte digestive (Roman et al. 2013a).

La prise en charge médicamenteuse de l’endométriose profonde, basée sur la suppression des

symptômes, n’est pas curative. Ce traitement médical vise à obtenir une aménorrhée grâce à

un traitement hormonal ou à des agonistes de la GnRH et à traiter l’inflammation avec des

anti-inflammatoires non stéroïdiens (Roman et al. 2015a). Il ne réduit probablement pas la

progression de la pathologie (Millochau et al. 2016), en particulier en cas d’endométriose

sévère, avec une récurrence des symptômes dans 76% des cas (Fanfani et al. 2010). Le

traitement médicamenteux exerce un effet sur la composante endométriale et musculaire lisse

du nodule mais pas sur la composante fibreuse, ce qui explique son bénéfice limité dans

l’endométriose sévère (Vercellini et al. 2018). Ainsi, le traitement de choix de l’endométriose

profonde sévère et notamment avec atteinte digestive est actuellement chirurgical (Meuleman

et al. 2011). Un essai randomisé est en cours au CHU de Rouen, comparant le traitement

médical au traitement chirurgical chez les patientes atteintes d’endométriose rectale (MEdical

Versus SUrigcal Treatments of Rectal Endometriosis (MESURE), Roman 2013b).

25

L’efficacité du traitement repose sur l’exérèse complète de toute lésion visible d’endométriose

profonde, permettant un amendement des symptômes à long terme (Kondo et al. 2011,

Badescu et al. 2017, Redwine et al. 2018). Cela implique la résection de la fibrose

envahissant le cul-de-sac de Douglas, des ligaments utéro-sacrés, de la cloison recto-vaginale

ou du fornix vaginal.

Il existe 3 types de technique chirurgicale pour la prise en charge d’une endométriose

digestive (Roman et al. 2011a) :

 - la méthode « shaving » : c’est l’excision du nodule d’endométriose par résection de

la séreuse et de la musculeuse rectales, en respectant le muqueuse (Roman et al. 2016). Cette

technique permet de ne pas ouvrir la lumière digestive (Figure 3).

Figure 3 : Schématisation de la méthode « shaving »

- l’exérèse discoïde : c’est la résection du nodule avec excision du mur antérieur du

rectum (Roman et al. 2017b). Un disque de toutes les couches de la paroi rectale est réséqué,

emportant avec lui le nodule d’endométriose (Figure 4). Grâce à une pince mécanique qui

coupe et agrafe les tissus dans le même temps, le tube digestif n’est jamais ouvert dans le

pelvis. Cette technique ne nécessite pas de section du mésorectum. Pour les nodules hauts

Séreuse

Musculeuse

Sous muqueuse

Muqueuse

Lumière digestive

l

26

situés sur le rectum, une pince EEA
®
 circulaire est utilisée, permettant la résection de nodules

de moins de 3 cm jusqu’à 20 cm de hauteur par rapport à l’anus. Depuis 2009, l’équipe du

CHU de Rouen a développé une technique d’exérèse discoïde à l’aide d’une pince Contour

Transtar
®
 pour les nodules du bas et du moyen rectum (Bridoux et al. 2012). Elle permet

l’exérèse de plus gros nodules (>3cm) jusqu’à 10 cm de hauteur par rapport à l’anus. Cette

technique implique donc une suture des parois digestives.

Figure 4 : Schématisation de l'exérèse discoïde

- la résection segmentaire colorectale : cette méthode est dite « radicale ». Dans les

stades avancés d’endométriose digestive avec une infiltration étendue, parfois responsable

d’une sténose, la résection du segment digestif atteint est inévitable (Image 1). Dans cette

technique, le mésorectum est sectionné avant la réalisation de la résection du segment digestif.

Les deux extrémités sont ensuite anastomosées le plus souvent par agrafage à l’aide d’une

pince mécanique PCEA
®

.

Séreuse

Musculeuse

Sous muqueuse

Muqueuse

Lumière digestive

l

27

Image 1 : Lésions sténosantes d'endométriose au niveau iléal (à gauche) et rectal (à droite).

Pièces de résection segmentaire

Le choix optimal de la technique de résection du nodule endométriosique est complexe et

basé sur de nombreux facteurs liés aux caractéristiques de la patiente (âge, désir de préserver

la fertilité, localisation du nodule, degré d’infiltration de la paroi digestive, etc.), au risque de

complication immédiate ou tardive, mais également à l’expérience du chirurgien et à ses

convictions (Donnez et al. 2017, Abo et al. 2018). Un essai randomisé est en cours depuis

2011 au CHU de Rouen visant à comparer les suites opératoires après prise en charge

conservatrice (shaving, exérèse discoïde) et après résection segmentaire pour endométriose

digestive (Functional Outcomes Of Surgical Management of Deep Endometriosis Infiltrating

the Rectum (ENDORE), Roman et al. 2011b).

L’endométriose profonde digestive infiltre souvent simultanément le vagin, les ligaments

utéro-sacrés, ou les paramètres, dont la résection peut augmenter le risque de complications

post-opératoires liées au geste digestif.

28

5. Les complications du traitement chirurgical de

l’endométriose digestive

Le traitement chirurgical de l’endométriose digestive peut être responsable de complications

post-opératoires précoces comme un abcès profond, un hémopéritoine, une péritonite ou un

lâchage de suture anastomotique (Abo et al. 2018). Mais il en est une des plus redoutée : la

fistule recto-vaginale. En effet, sa réparation requiert souvent plusieurs interventions

chirurgicales complexes et impacte sur la qualité de vie des patientes.

Le taux de fistules recto-vaginales suite à un traitement d’une endométriose digestive est de 2

à 18% en fonction des études (Meuleman et al. 2011, Roman et al. 2017b, Belghiti et al.

2014, Donnez et al. 2017). L’incidence est variable en fonction de la technique d’exérèse du

nodule digestif utilisée, avec un risque accru en cas de résection segmentaire colorectale et

d’exérèse discoïde (Figure 5). Le shaving rectal est la technique qui expose à un moindre

risque de développer une fistule recto-vaginale, ce qui s’explique par l’absence de suture

digestive lors de sa réalisation. Par ailleurs, en cas de résection concomitante d’un nodule

vaginal avec nécessité d’une ouverture puis suture du vagin, le risque de fistule recto-vaginale

est augmenté (Kondo et al. 2011). Lorsque l’atteinte digestive est plurifocale et qu’un

deuxième geste digestif doit être pratiqué dans le même temps chirurgical, la présence de

deux sutures digestives à proximité rend le risque de fistule plus important (Kondo et al.

2011, Millochau et al. 2018). Enfin, la localisation basse d’une suture rectale est identifiée

comme un facteur de risque de fistule recto-vaginale (Fanfani et al. 2010, Roman et al.

2017b).

29

Figure 5 : Taux de fistule recto-vaginale en fonction de la technique digestive

(Roman et al. 2017a)

Le lâchage de suture anastomotique est également une complication potentiellement grave,

nécessitant une reprise chirurgicale en urgence. En effet, le lâchage produit un écoulement

massif du contenu digestif dans la cavité péritonéale, responsable d’une péritonite fécale. Si la

fuite reste minime et localisée, elle peut être responsable d’un abcès pelvien profond, lui-

même pouvant ensuite favoriser l’apparition d’une fistule recto-vaginale. Le lâchage

complique principalement les résections segmentaires, avec un taux de 0,8% à 3% des

femmes prises en charge pour une endométriose digestive par cette technique (Meuleman et

al. 2011, Belghiti et al. 2014, Roman et al. 2017a). Plus la lésion à réséquer est bas située,

plus le risque de lâchage post-opératoire est élevé (Minelli et al. 2009). Après une résection

du bas rectum pour cancer rectal, cette complication a été reportée dans 5 à 20% des cas, avec

un risque associé de mortalité post-opératoire de 6 à 22%, une morbidité augmentée, ainsi que

la durée d’hospitalisation (Shiomi et al. 2015).

Pourcentage de patientes

avec fistule

Pourcentage de patientes

sans fistule

30

Afin de réduire le risque de fistule recto-vaginale et de lâchage anastomotique ainsi que les

complications qui en découlent, les chirurgiens digestifs réalisent parfois une stomie de

décharge (Loriau et al. 2018).

6. Stomies digestives : généralités

Une stomie digestive consiste en l’ouverture chirurgicale de la lumière d’un segment de tube

digestif au niveau de l’abdomen, de manière temporaire ou définitive. Le but d’une stomie

peut être de drainer en amont d’une anse intestinale en occlusion, de suppléer l’alimentation

(gastrostomie par exemple), ou de protéger une anastomose digestive en dérivant

transitoirement le flux intestinal, comme c’est le cas dans notre étude.

En chirurgie viscérale, les stomies de protection sont utilisées dans des cas spécifiques qui

dépendent de certains facteurs :

 -le type d’intervention chirurgicale : localisation basse de l’anastomose digestive,

résection complète du mésorectum, pelvis étroit, imperfections de l’anastomose ou si celle-ci

est sous tension (Loriau et al. 2018),

 -les caractéristiques des patients : mauvais état général, tabagisme, radiothérapie

pelvienne ou un traitement par corticoïdes (Güenaga et al. 2007).

La dérivation des selles par une stomie réduit les conséquences d’un lâchage de suture

anastomotique en évitant le passage des matières fécales par la zone d’anastomose (Güenaga

et al. 2007, Lefebure et al. 2008). Une méta-analyse de 13 études montre qu’une stomie de

protection après une résection du bas rectum pour cancer réduit le taux de lâchage de suture

anastomotique, ses conséquences et le nombre de reprise chirurgicale pour lâchage (Gu et al.

31

2015). La réalisation d’une stomie est donc recommandée dans cette situation. Cependant, le

rôle de la stomie de protection a été un sujet de controverse pendant plusieurs années. Dans de

précédentes publications, les taux de lâchage et de réopération étaient similaires chez les

patients ayant une stomie et chez ceux n’en ayant pas (Gastinger et al. 2005). De plus, la

création d’une stomie et sa fermeture sont associées à une morbidité non négligeable, mais

bien inférieure comparée à une réopération pour lâchage de suture anastomotique en l’absence

de stomie (Gu et al. 2015). Une stomie permettrait également de diminuer le taux de fistule

recto-vaginale et d’abcès profond après traitement chirurgical d’un cancer rectal (Matthiensen

et al. 2007).

7. Techniques chirurgicales des stomies digestives

La localisation de la stomie, dans le cas idéal, doit être repérée en pré-opératoire par un

stomathérapeute en position allongée, assise et debout afin de repérer les plis de la paroi

abdominale qui pourraient gêner l’appareillage. Elle doit être placée à distance d’une

cicatrice, des reliefs osseux et d’éventuels drainages (Image 2).

32

Image 2 : Repères cutanés du site de stomie (réalisés en pré-opératoire).

a) La colostomie latérale sur baguette

La voie d’abord peut être iliaque gauche, transverse gauche ou transverse droite.

Classiquement, une colostomie iliaque gauche se situe en fosse iliaque gauche sur une ligne

joignant l’épine iliaque antéro-supérieure à l’ombilic, à la hauteur du croisement de cette ligne

avec le bord latéral du muscle grand droit (Figure 6).

33

Figure 6 : Localisation des incisions pour la réalisation des colostomies latérales.

(Thibaudeau et al. 2012)

La colostomie latérale est confectionnée sur un segment mobile du côlon c’est-à-dire le côlon

sigmoïde et le côlon transverse, à travers les muscles larges de la paroi abdominale antérieure.

La peau du site choisi pour la colostomie est soulevée par une pince Kocher (Image 3). On

réalise une incision cutanée circulaire de 2 cm de diamètre au bistouri (Image 4).

34

Image 3 : La peau est soulevée avec une pince Kocher

Image 4 : Incision cutanée circulaire

Le tissu sous-cutané est disséqué jusqu’à atteindre l’aponévrose antérieure du grand droit.

Celle-ci est incisée longitudinalement ou en croix. Les fibres musculaires sont dissociées sans

section ou refoulées en dedans, jusqu’à atteindre l’aponévrose postérieure en prenant garde de

ne pas blesser le pédicule épigastrique (Image 5). Enfin, le plan postérieur et le péritoine sont

35

incisés permettant l’accès à la cavité péritonéale. L’orifice ainsi créé doit accepter au

minimum deux doigts.

Image 5 : Fibres musculaires du muscle grand droit

En cas de stomie sur le sigmoïde, un décollement colopariétal pour faciliter l’extériorisation

peut être nécessaire. En cas de colostomie transverse, le grand épiploon et le ligament

gastrocolique sont libérés de leurs attaches coliques en regard de la future colostomie. Le

côlon est ascensionné dans l’incision pariétale abdominale à l’aide d’un lacs glissé à travers

son méso entre deux arcades vasculaires (Figure 7) ou d’une pince atraumatique (Image 6). Il

est ensuite dépouillé de ses franges épiploïques sur 2 à 3 cm de part et d’autre.

36

Figure 7 : Passage du lacs au travers de l'orifice mésentérique (A), Pince tractant le lacs au

travers de l'orifice pariétal (B). (Godiris-Petit et al. 2010)

Image 6 : Extériorisation du côlon à l'aide d'une pince de Babcock

37

Une baguette est glissée dans la boucle colique et sera placée en pré-cutané (Images 7 et 8).

Image 7 : Mise en place de la baguette

Image 8 : Baguette placée en pré-cutané. L'anse colique a été dépouillée de ses franges

mésocoliques

Le côlon ainsi extériorisé est ouvert en fin d’intervention au bistouri à lame. L’ouverture se

fait soit par colostomie longitudinale (l’anse afférente étant plus incisée que l’anse efférente

38

dans les proportions deux tiers/un tiers), soit par colostomie transversale au sommet de la

boucle (Figures 8). Les bords de la stomie sont ensuite solidarisés à la peau par des points

séparés (Image 9).

Figure 8 : Ouverture de la colostomie par incision transversale (à gauche) ou longitudinale (à

droite) (Thibaudeau et al. 2012)

Image 9 : Colostomie après incision du côlon. Réalisation de points colo-cutanés

39

La stomie sera aussitôt appareillée à l’aide d’une poche transparente, permettant la

surveillance locale. La baguette est retirée entre le 7
e
 et le 10

e
 jour post-opératoire lorsque les

adhérences sont suffisamment solides pour éviter les rétractions.

Variantes : L’ouverture de la colostomie latérale peut être immédiate ou différée de quelques

heures, notamment en cas d’occlusion, pour permettre la formation d’adhérences susceptibles

de colmater le trajet transpariétal et d’éviter la contamination de la paroi.

La baguette transmésocolique peut être placée en situation sous-cutanée, c’est-à-dire

totalement incluse dans la graisse sous-cutanée. L’avantage de ce système est de permettre un

affrontement muco-cutané et de faciliter la mise en place de la poche collectrice. Dix jours

plus tard, la baguette est retirée par une courte incision effectuée sous anesthésie locale.

Technique laparoscopique : Le segment de côlon destiné à la colostomie est repéré et mobilisé

à l’aide d’une pince non traumatique ou d’un lacs glissé dans une fenêtre transmésocolique.

On s’assure qu’il est suffisamment mobilisable pour monter au niveau de la zone choisie pour

son extériorisation. La peau, l’aponévrose, les muscles, le péritoine sont ouverts de la même

manière que décrit précédemment. La portion de côlon est amenée par la pince ou par le lacs

jusqu’à la zone d’ouverture pariétale. Par traction douce, le côlon peut être extériorisé (Figure

9). La baguette est mise en place et le côlon obture totalement l’orifice cutané et le

pneumopéritoine peut être rétabli. Une nouvelle inspection de la cavité abdominale est

possible permettant de s’assurer qu’il n’existe pas de torsion du côlon ou de traction. Après

exsufflation et fermeture des trous de trocarts, le côlon est ouvert comme décrit

précédemment.

40

Figure 9 : Ascension du côlon à la peau par voie laparoscopique

(Thibaudeau et al. 2012)

b) L’iléostomie latérale

La localisation de l’iléostomie est généralement dans le quadrant inférieur droit de l’abdomen.

La stomie est classiquement transrectale (au travers du muscle grand droit) près de son bord

externe.

L’incision cutanée, sous-cutanée, aponévrotique et péritonéale suit les mêmes principes que

pour la colostomie.

L’anse est choisie la plus distale possible, mais il faut également que ce soit la plus mobile

afin qu’elle monte sans tension jusqu’à la peau. L’anse doit se situer à un minimum de 10 cm

de la valvule iléo-caecale. Une fenêtre est réalisée dans le mésentère de l’anse juste sous la

paroi iléale permettant le passage d’un lacs siliconé. La traction de ce lacs à travers l’orifice

pariétal permet l’extériorisation de l’anse iléale. Une baguette remplace ensuite le lacs. La

baguette utilisée peut reposer dans l’espace sous-cutané à la face profonde du derme ou sur la

41

peau. Il est recommandé de repérer le jambage efférent afin d’ouvrir et d’éverser correctement

le jambage productif. L’anse iléale est ouverte de manière transversale sur les deux tiers de la

circonférence. Elle est ensuite ourlée à la peau par des points séparés. Afin de protéger la peau

au maximum, il a été recommandé de ne pas suturer la bouche iléale au même niveau que la

peau, mais de faire en sorte de l’éverser afin que la bouche iléale soit surélevée. L’iléostomie

peut également être ouverte longitudinalement sur 1,5 cm. L’avantage de l’ouverture

longitudinale est de mieux répartir la tension sur le mur iléal postérieur restant qui repose sur

la baguette. En effet, en cas d’iléostomie latérale tendue sur sa baguette (paroi abdominale

épaisse, mésentère rétracté) le mur postérieur iléal, assez court dans les ouvertures

transversales, peut se déchirer et entraîner la rétraction de l’iléostomie.

Par laparoscopie : A l’aide d’une pince atraumatique, on repère l’anse la plus distale possible

qui monte sans tension à la paroi abdominale antérieure. On introduit un lacs dans une

ouverture du mésentère réalisée au ras de l’iléon. Le pneumopéritoine est évacué. L’incision

cutanée est réalisée comme habituellement. On introduit une pince de Kelly qui saisit le lacs.

L’anse iléale est extériorisée sous contrôle laparoscopique. On contrôle sa bonne position, en

particulier l’absence de torsion. Une autre possibilité est de saisir l’anse dans une pince

cœlioscopique et de retirer la pince par son orifice de trocart, amenant ainsi l’anse iléale au

niveau de ce trou de trocart qui sera agrandi pour réaliser l’orifice de stomie. La mise en place

de la baguette se fait selon les modalités déjà décrites. L’anse est ouverte et ourlée comme

précédemment décrit.

L’évacuation par une iléostomie est presque continue, avec un débit important de 1,5 à 2 litres

par jour les premiers jours, puis de 0,8 à 1,5 litres par jour après quelques semaines. Les selles

42

sont liquides et riches en enzymes et sels biliaires, responsables d’irritations cutanées

fréquentes.

c) L’iléo-colostomie en canon de fusil

En cas de résection colique droite, la stomie en canon de fusil consiste à extérioriser les deux

segments intestinaux (iléal et colique) par le même orifice, permettant un seul appareillage.

La constitution de l’orifice pariétal respecte les règles précédemment décrites et son diamètre

est adapté à la largeur des segments digestifs. Pour éviter la contamination du site opératoire,

il est préférable que les deux moignons à extérioriser soient fermés par agrafage. Les deux

jambages sont ainsi tractés au travers de l’orifice musculo-aponévrotique à l’aide de pinces

atraumatiques. La paroi de l’anse iléale est éversée et la paroi de l’anse colique est ourlée,

toutes deux suturées à la peau (Image 10). L’anse afférente doit surtout être placée au-dessous

de l’anse efférente afin de limiter le passage de liquide digestif dans celle-ci. Les deux

jambages sont ensuite solidarisés sur leur hémi-circonférence par des points séparés ou par un

surjet de fil lentement résorbable : on réalise ainsi le plan postérieur d’une anastomose iléo-

colique.

43

Image 10 : Iléo-colostomie en canon de fusil

8. Les complications suite à la création d’une stomie

La réalisation d’une stomie expose à de nombreuses complications qui peuvent atteindre un

taux de 20 à 70% (Londono-Schimmer et al. 1994, Bouillot 2006).

a) Complications précoces

(1) Nécrose

Une ischémie digestive concernant la zone stomiale peut aboutir à une nécrose de la stomie.

Elle peut être liée à une dévascularisation de l’anse par dissection trop importante, ou à une

ischémie due à une traction excessive du méso (Figure 10), à une strangulation au niveau de

l’orifice pariétal trop étroit (Figure 11) ou à une torsion du méso. Son incidence est de 1 à

44

22% (Arumugam et al. 2003, Duchesne et al. 2002). Cette complication ischémique est

favorisée par un terrain athéromateux et par l’obésité.

En cas d’ischémie distale minime, elle peut disparaître spontanément et une surveillance

simple peut suffire. Cependant, si l’ischémie est due à une striction de l’orifice pariétal, celui-

ci doit être élargi chirurgicalement. S’il s’agit d’une torsion du méso ou d’une

dévascularisation excessive de l’anse digestive, une reprise chirurgicale par laparotomie est

nécessaire pour résection de la zone ischémique et création d’une stomie sur une nouvelle

anse bien vascularisée.

Figure 10 : Nécrose ischémique par interruption des vaisseaux mésocoliques. Section du

méso (1), ligature artérielle (2) (Thibaudeau et al. 2013)

45

Figure 11 : Nécrose ischémique par striction au niveau de la traversée musculo-

aponévrotique (Thibaudeau et al. 2013)

(2) Rétraction

La rétraction stomiale se manifeste par un enfouissement de la stomie vers la cavité

péritonéale (Image 11). Son incidence est de 2 à 22% (Arumugan et al. 2003, Duchesne et al.

2002). Elle est favorisée par un méso court ou rétracté, l’obésité (paroi épaisse), un iléus post-

opératoire (distension abdominale) ou un abcès de paroi. La traction sur l’anse digestive peut

provoquer un lâchage des points de fixation cutanée. En cas de stomie latérale, cette rétraction

peut aller jusqu’à sectionner l’anse sur la baguette.

Le traitement consiste en une surveillance si la rétraction est modérée. Une fois la

cicatrisation colo-pariétale acquise, la stomie rétractée peut alors être source de gêne à

l’appareillage. En revanche, si la rétraction est importante, elle nécessite une reprise

chirurgicale du fait du risque de contamination septique pariétale voire intra-péritonéale. La

reprise par cœlioscopie ou laparotomie consistera à réaliser une nouvelle extériorisation

46

digestive sans traction, pouvant parfois nécessiter de modifier le siège pariétal ou de

terminaliser la stomie.

Image 11: Rétraction stomiale

(3) Eviscération stomiale

Une éviscération stomiale survient lorsque l’orifice musculo-aponévrotique est trop large. Les

anses peuvent être extériorisées (Figure 12) ou couvertes par la paroi, se manifestant alors par

un tableau de syndrome occlusif.

Une reprise chirurgicale en urgence est nécessaire pour réintégrer les anses grêles et resserrer

l’orifice pariétal.

47

Figure 12 : Eviscération stomiale (Thibaudeau et al. 2013)

(4) Occlusion

Une occlusion digestive survient dans 0,5 à 7% des cas (Thibaudeau et al. 2013). Différents

mécanismes peuvent être en cause :

- par éviscération stomiale à travers l’orifice pariétal trop large,

- par incarcération d’une anse grêle dans la brèche colo-pariétale (Figure 13),

- par torsion de l’anse extériorisée,

- ou par obstacle au niveau de la traversée pariétale : orifice trop étroit, trajet du

côlon en chicane.

48

Figure 13 : Incarcération d'une anse grêle dans la brèche colo-pariétale

(Thibaudeau et al. 2013)

(5) Hématome et hémorragie

Un hématome ou une hémorragie peuvent se former dans 2% des cas (Abrams et al. 1979)

suite à une blessure au niveau d’un vaisseau du méso (en particulier au niveau du mur

postérieur d’une colostomie latérale) ou d’un vaisseau épigastrique au niveau de la traversée

pariétale. D’autre part, une plaie muqueuse, une blessure d’un vaisseau sur la tranche

intestinale de section ou les points de fixation à la paroi peuvent être responsables d’un

saignement actif.

Une reprise chirurgicale pour drainage de l’hématome et réalisation de l’hémostase est le plus

souvent nécessaire.

49

(6) Abcès de paroi

Une suppuration péri-stomiale est due à une inoculation bactérienne pariétale lors de la

confection de la stomie ou à une infection d’un hématome péri-stomial. Elle peut également

être la conséquence d’une fistule (cf. ci-après). Cette complication est fréquente, retrouvée

dans 10 à 25% des cas (Cubertafond et al. 1985, Green 1966). Elle peut nécessiter un drainage

chirurgical, un traitement antibiotique et des soins locaux adaptés.

(7) Fistule

Le mécanisme de la fistule lors de la création d’une stomie est la déchirure de la paroi

intestinale par des points transfixiants lors de la fixation à la paroi. Une plaie digestive peut

également survenir lors de la fenestration du mésocôlon pour le passage de la baguette. En

fonction de la localisation de la fistule, elle peut être responsable de complications

superficielles à type d’abcès sous-cutané, ou profondes allant jusqu’au risque de péritonite.

Le traitement est chirurgical et sa morbidité dépend du type de complication engendrée par la

fistule : simple mise à plat d’un abcès sous-cutané ou laparotomie avec une transposition de la

stomie en cas de péritonite.

50

b) Complications tardives

(1) Prolapsus stomial

Le prolapsus stomial est l’éversion d’une anse digestive à travers la stomie. Son incidence est

de 1 à 12%, avec un taux plus élevé parmi les colostomies transverses latérales, de 7 à 25%

(Robertson et al. 2005). Il existe deux types de prolapsus : purement muqueux le plus

souvent, correspondant à une simple éversion de la muqueuse. Plus rarement le prolapsus est

total avec déroulement de l’ensemble de la paroi digestive. Lorsque la stomie est terminale, le

prolapsus correspond à une invagination colo-colique (le plus souvent) extériorisée. Lorsque

la stomie est latérale, le prolapsus peut concerner soit les deux orifices (Image 12, Figure 14),

soit seulement une des deux anses, principalement l’anse distale (Bouillot, 2006). Les

prolapsus de stomie peuvent être à l’origine de douleurs péri-stomiales, d’une difficulté à

l’appareillage, de fuites et d’irritations cutanées avec les répercussions sociales et

psychologiques que cela entraîne (Mäkelä et al. 2006). Généralement, le prolapsus se

constitue de manière progressive, n’entraînant qu’une gêne fonctionnelle. En cas

d’étranglement ou de volumineux prolapsus, l’application locale de glace et/ou de sucre

permet le plus souvent une régression de l’œdème par effet osmotique, rendant possible une

réduction du prolapsus (Fligelstone et al. 1997). A l’inverse devant une ischémie du

prolapsus, une prise en charge chirurgicale en urgence s’impose (Bouillot 2006). Un

volumineux prolapsus empêchant un appareillage étanche est également une indication à un

traitement chirurgical.

51

Image 12 : Prolapsus d'une colostomie latérale

Figure 14 : Prolapsus d'une colostomie latérale : aspect en coupe (Thibaudeau et al. 2013)

52

(2) Eventration péri-stomiale

Une éventration péri-stomiale est la formation d’une hernie au travers du défect

aponévrotique créé pour le passage de la stomie (Image 13). Selon les études, son incidence

varie de 4 à 48% pour les colostomies et de 2 à 28% pour les iléostomies en fonction de la

durée du suivi post-opératoire (Carne et al. 2003). Ces chiffres concernent les patients avec

une stomie définitive et le délai d’apparition de l’éventration est de 2 ans en moyenne. Elle ne

concerne donc que très rarement les stomies transitoires. Les facteurs de risque identifiés sont

les mêmes que pour les éventrations « classiques » : obésité, hyperpression abdominale, toux

chronique, âge élevé, etc. L’existence d’une complication péri-stomiale initiale et le type de

stomie (colostomie) prédisposent également à une éventration. Cette complication est source

d’altération de la qualité de vie avec des douleurs péri-stomiales, une difficulté à

l’appareillage, des fuites, des irritations cutanées (Mäkelä et al. 2006). Elle peut également se

compliquer d’occlusion digestive et d’étranglement herniaire. La plupart des auteurs

considèrent que seules les éventrations péri-stomiales symptomatiques justifient un traitement

chirurgical. Les techniques de réparation sont nombreuses et le taux de récidive dépasse les

40%. (Carne et al. 2003, Ripoche et al. 2011).

53

Image 13 : Eventration péri-stomiale (la ligne désigne la limite musculaire de la hernie)

(3) Sténose

Un rétrécissement cutané ou aponévrotique, du fait d’un orifice pariétal trop étroit, peut

sténoser la stomie. Son incidence varie de 1 à 17% (Duchesne et al. 2002, Robertson et al.

2005). Le diagnostic repose sur le toucher stomial qui précise le siège et le degré de la

sténose. Lorsqu’elle devient symptomatique, la sténose nécessite un traitement : dilatation

instrumentale ou excision cutanée pour réaliser un nouvel affrontement colo-cutané.

(4) Lésion cutanée

La peau péri-stomiale peut être altérée par les effluents abondants et agressifs (diarrhée), par

un découpage du support non-adapté au diamètre de la stomie ou encore par une malposition

de la stomie notamment au niveau d’un pli. La peau est brûlée en quelques heures,

principalement en présence d’iléostomie qui produit des matières fécales irritantes. Les

54

lésions évoluent de la simple rougeur sans abrasion vers une brûlure du deuxième degré avec

une peau rouge, très douloureuse, suintante, ce qui gêne l’adhésivité des supports. Les lésions

cutanées sont fréquentes, de l’ordre de 13 à 21% des patients ayant une stomie (Güenaga et al.

2007).

(5) Trouble métabolique

En présence d’une iléostomie, le débit iléal est de 300 à 500 ml par jour, ce qui constitue une

perte hydrosodée fixe à prendre en compte. Si les apports en eau et en sodium sont

insuffisants, il existe un risque de déshydratation avec hypovolémie et de troubles ioniques

(hyponatrémie, hypokaliémie, hypomagnésémie, hypocalcémie).

(6) Perturbation psycho-sociale

Lors de la création d’une stomie, le patient vit un bouleversement anatomique et

physiologique majeur par la perte de contrôle des exonérations et la modification du schéma

corporel. La stomie produit un choc psychologique important occasionné par une profonde

altération de l’image corporelle.

Sur le plan social, la crainte de bruits provenant de la stomie, de mauvaises odeurs, de fuite ou

de la vision de la poche par les personnes extérieures peut provoquer un repli sur soi et un

isolement social.

Un temps d’apprentissage des soins de stomie est nécessaire, aidé par un stomathérapeute. On

peut proposer un soutien psychologique dès la consultation annonçant la probable nécessité

d’une stomie.

55

9. Techniques chirurgicales de la fermeture de

stomie

Cette intervention consiste en la suture de la portion d’intestin concernée par la stomie et la

fermeture abdominale plan par plan.

Le délai entre la création de la stomie et le rétablissement de continuité est de 1 à 3 mois.

Certains auteurs préconisent une fermeture précoce des colostomies latérales, au 8
e
 jour,

durant la même hospitalisation (Tade et al. 2011).

En cas de stomie réalisée pour protéger une anastomose, le patient doit effectuer un lavement

aux hydrosolubles de façon à éliminer une sténose ou une fistule de la zone anastomotique

avant le rétablissement de continuité.

a) Fermeture d’une colostomie latérale

L’intervention débute par une incision cutanée péri-stomiale emportant quelques millimètres

de peau. Le côlon est ensuite dégagé du tissu sous cutané puis du plan musculo-aponévrotique

et péritonéal. L’ouverture du péritoine doit être complète, un contrôle digital décrivant un

cercle permet de libérer les dernières adhérences et de vérifier le caractère complet de la

dissection des deux jambages de l’anse. Certains auteurs préconisent une résection

segmentaire systématique afin d’effectuer l’anastomose sur deux segments intestinaux non

inflammatoires (Goligher 1967). Après libération complète et résection économique des

berges coliques, l’anastomose termino-terminale est réalisée par un surjet extra-muqueux au

fil à résorption lente (Figure 15).

56

Figure 15 : Fermeture du côlon (Thibaudeau et al. 2012)

Le côlon est ensuite réintégré dans la cavité abdominale aussi loin que possible de la brèche

pariétale. L’aponévrose est refermée en deux plans par du fil 0 à résorption lente à l’aide de

points simples ou de points en X. Enfin, la fermeture cutanée est réalisée le plus souvent par

une bourse de fil non résorbable (Image 14).

Image 14 : Fermeture cutanée par une bourse : résultat après ablation du fil

57

b) Fermeture d’une iléostomie latérale

Comme pour la colostomie, l’intervention peut se faire par voie élective.

Une fois les deux jambages complétement libérés de leurs attaches cutanées, sous-cutanées,

musculo-aponévrotiques et infra-péritonéales, une résection des berges iléales peut être

réalisée. Pour l’anastomose, plusieurs solutions se présentent : une anastomose manuelle ou

mécanique, termino-terminale ou latéro-latérale. Les anastomoses manuelles sont

habituellement termino-terminales en deux hémisurjets avec un fil à résorption lente 3/0 ou

4/0 (Figure 16). Cette solution peut être rendue difficile par la différence de calibre entre les

deux anses, mais elle est parfois la seule solution lorsque les deux segments de grêle sont

difficilement mobilisables.

Figure 16 : Anastomose manuelle termino-terminale (Godiris-Petit et al. 2010)

 Dans le cas d’une anastomose manuelle latéro-latérale, les derniers centimètres sont réséqués

et fermés à l’aide d’une pince agrafeuse de type GIA
®

 ou GX
®
. Les deux anses sont ensuite

ouvertes sur leur bord anti-mésentérique sur une longueur de 3 cm, à 1-1,5 cm des lignes

d’agrafes et l’anastomose manuelle est réalisée par deux hémi-surjets avec un fils résorbable

3/0 ou 4/0 (Figure 17).

58

Figure 17 : Anastomose manuelle latéro-latérale (Godiris-Petit et al. 2010)

 L’anastomose mécanique permet de se préserver de l’incongruence des segments de grêle et

est plus reproductible. Il s’agit d’une anastomose latéro-latérale terminalisée. Les deux anses

sont ouvertes sur leur bord anti-mésentérique à distance de la zone où elles étaient fixées à la

peau et dans une zone où la paroi est saine. Les deux mors des agrafeuses de type GIA
®
 ou

GX
®
 sont introduits dans les anses grêles. L’anastomose latéro-latérale est ensuite

terminalisée à l’aide d’une TA 90
®
 ou d’une TLX

®
, ce qui permet de fermer les deux

jambages et de réséquer les derniers centimètres qui correspondaient à la zone de stomie

(Figure 18).

Figure 18 : Anastomose mécanique latéro-latérale (Godiris-Petit et al. 2010)

59

L’anastomose est ensuite réintégrée dans l’abdomen et l’orifice de stomie est fermé en deux

plans musculo-aponévrotiques. L’orifice cutané peut être fermé longitudinalement par des

points séparés lâches de fils non résorbables, ou par une bourse de fil non résorbable. Il peut

également être laissé ouvert en cicatrisation dirigée avec des pansements gras.

c) Fermeture d’une iléo-colostomie

Le rétablissement de continuité d’une iléo-colostomie peut se faire par voie élective péri-

stomiale, selon les mêmes principes que pour une colostomie latérale.

10. Les complications suite au rétablissement de

continuité

a) Lâchage de suture anastomotique

Le rétablissement de continuité implique une nouvelle suture sur le segment digestif concerné

par la stomie. Le lâchage de cette suture est une complication potentiellement grave du fait de

la contamination septique intrapéritonéale qu’elle engendre. Cette complication survient dans

2 à 6% des cas et peut se présenter soit sous la forme d’un tableau de péritonite lorsque le

lâchage est important, ou d’une fistule avec un possible abcès profond si la fuite est minime.

Une fistule entéro-cutanée peut se former dans 2 à 7% des cas après la fermeture d’une

iléostomie (Kaidar-Person et al. 2005, Güenaga et al. 2007).

Le lâchage de suture anastomotique peut nécessiter une reprise chirurgicale en urgence par

laparotomie lorsque ses conséquences sont graves.

60

b) Hémorragie

Une plaie vasculaire au niveau du méso ou du segment digestif concerné par la stomie peut

être responsable d’un hémopéritoine dans 0,5 à 1% des cas (Kaidar-Person et al. 2005). Cette

complication nécessite une reprise chirurgicale en urgence.

Comme lors de la création de la stomie, un hématome de paroi peut également se former en

cas de saignement actif d’un vaisseau des tissus sous-cutanés.

c) Occlusion

Un syndrome occlusif peut être causé par différents mécanismes : une sténose digestive au

niveau de l’anastomose du site de stomie ou des adhérences post-opératoires intra-

péritonéales au niveau du site de fermeture de la stomie. Une occlusion après rétablissement

de continuité survient dans 4 à 15 % des cas (Kaidar-Person et al. 2005).

d) Abcès de paroi

Son incidence varie entre 5 et 18% (Güenaga et al. 2007). Son mécanisme et son traitement

sont les mêmes que pour l’abcès de paroi post-opératoire d’une création de stomie.

Une infection de la cicatrice peut favoriser une désunion de cicatrice cutanée (Image 15).

Cette complication nécessite alors une cicatrisation dirigée avec des soins infirmiers

quotidiens.

61

Image 15 : Abcès sous-cutané responsable d'une désunion de la cicatrice et d’une nécrose

pariétale

e) Eventration du site de stomie

La cicatrice aponévrotique du site de stomie est une zone de fragilité pariétale au niveau de

laquelle peut se constituer une éventration à moyen ou à long terme. La taille du défect

pariétal, un abcès de paroi et une hyperpression intra-abdominale constituent les principaux

facteurs de risque de cette complication. Son incidence varie entre 1 et 10% (Güenaga et al.

2007). Le traitement de l’éventration passe par une intervention chirurgicale visant à renforcer

la zone de faiblesse pariétale. Sa récidive est fréquente.

62

11. Classification des complications selon Clavien-

Dindo

Dans notre étude, nous avons utilisé la classification de Clavien-Dindo pour distribuer les

complications (Figure 19). Elaborée en 2004, cette méthode permet une classification

standardisée, reproductible, simple et objective des complications post-opératoires. Elle est

basée sur le traitement nécessaire pour la prise en charge d’une complication. Son approche

permet d’identifier la majorité des complications sans risquer de sous-estimer les

conséquences néfastes notables.

Contrairement à une séquelle ou à un échec de traitement, une complication est définie

comme une déviation par rapport à l’évolution post-opératoire normale. Ainsi, les séquelles et

échec de traitement n’apparaissent pas dans la classification des complications. Cette

classification est particulièrement informative dans les études rétrospectives où les incidents

post-opératoires sont souvent partiellement décrits tandis que les traitements mis en œuvre

pour les soigner sont bien documentés dans les dossiers médicaux et infirmiers (Dindo et al.

2004).

63

Grade Définition Exemples

Grade I Tout évènement post-opératoire indésirable ne

nécessitant pas de traitement médical, chirurgical,

endoscopique ou radiologique.

Les seuls traitements autorisés sont les antiémétiques,

antipyrétiques, antalgiques, diurétiques, électrolytes

et la physiothérapie.

Iléus, abcès de paroi

mis à plat au chevet du

patient

Grade II Complication nécessitant un traitement médical

n’étant pas autorisé dans le grade I.

Thrombose veineuse

périphérique, nutrition

parentérale totale,

transfusion

Grade III Complication nécessitant un traitement chirurgical,

endoscopique ou radiologique.

 IIIa Sans anesthésie générale Ponction guidée

radiologiquement

 IIIb Sous anesthésie générale Reprise chirurgicale

pour saignement ou

autre cause

Grade IV Complication engageant le pronostic vital et

nécessitant des soins intensifs.

 IVa Défaillance d’un organe Dialyse

 IVb Défaillance multi-viscérale

Grade V Décès

Figure 19 : Classification de Clavien-Dindo

64

12. Les stomies dans l’endométriose digestive

Nous avons vu que le risque post-opératoire de fistule recto-vaginale est accru en cas

d’ouverture vaginale concomitante au geste digestif, de nodule bas situé sur le rectum ou en

cas de traitement de nodules digestifs plurifocaux. Il est également admis que le risque de

lâchage de suture anastomotique est d’autant plus élevé que l’infiltration digestive est bas

située.

Les indications de stomie varient en fonction des habitudes de chaque chirurgien. Certains

préconisent la réalisation d’une stomie de protection en cas d’anastomose du bas rectum

(Akladios et al. 2015, Loriau et al. 2018). D’autres la conseillent en cas de traitement vaginal

et digestif concomitants (Meuleman et al. 2011). Enfin, d’autres équipes, quant à elles,

réalisent une stomie seulement en cas de test à l’air rectal positif, révélant une suture digestive

imparfaite (Minelli et al. 2009).

13. Problématique des stomies dans l’endométriose

A ce jour, la littérature est riche en données concernant la réalisation de stomies chez les

patients atteints d’un cancer du bas rectum. En revanche, l’extrapolation de ces données aux

patientes souffrant d’une endométriose colorectale est discutable. Les populations présentent

en effet des différences majeures : les patientes présentant une endométriose digestive sont

plus jeunes que les patients atteints d’un cancer rectal, leur Indice de Masse Corporelle (IMC)

est souvent faible ou normal, elles ont cependant plus de risque de subir une large résection

65

vaginale dans le même temps que le geste digestif (Roman et al. 2017b). Par ailleurs, les

anastomoses colorectales après résection pour cancer ont quelques particularités liées à la

maladie qui requièrent une résection large et des traitements adjuvants (radiochimiothérapie).

Les populations sont donc peu comparables, c’est pourquoi il n’existe pas de recommandation

concernant la réalisation d’une stomie pour la prévention d’une fistule recto-vaginale chez les

patientes prises en charge pour une endométriose digestive.

Actuellement, il existe de nombreux débats pour ou contre la stomie dans ce contexte, mais un

paramètre important est négligé dans ces discussions : le risque de complications liées à la

stomie. Celui-ci n’est pas minime, avec notamment la nécessité d’une seconde intervention

chirurgicale pour le rétablissement de continuité.

Le but de notre étude était d’évaluer le risque de complications liées à la stomie chez les

patientes prises en charge pour une endométriose colorectale dans une série de patientes

bénéficiant de différentes techniques chirurgicales digestives et nécessitant la mise en place

d’une stomie de décharge de manière immédiate ou secondaire.

66

II. MATERIELS ET METHODES

Nous avons réalisé une étude rétrospective comparative monocentrique au CHU de

Rouen. Cette étude inclut toutes les patientes opérées de juin 2009 à décembre 2016 pour une

endométriose digestive traitée par méthode shaving, exérèse discoïde ou résection

segmentaire et nécessitant la mise en place d’une stomie de protection de manière immédiate

(au cours de l’intervention visant à traiter l’endométriose digestive) ou secondaire (au cours

d’une reprise chirurgicale pour complication).

Les patientes bénéficiaient toutes d’un examen clinique par un chirurgien expérimenté dans

l’endométriose ainsi que d’une Imagerie par Résonnance Magnétique (IRM) pelvienne.

Lorsque l’endométriose profonde était confirmée, une échographie endo-rectale était

pratiquée afin de rechercher une atteinte rectale et de préciser la profondeur d’infiltration de la

paroi digestive à ce niveau. Une coloscopie virtuelle était souvent utilisée pour rechercher une

sténose digestive et des localisations digestives associées.

La stratégie chirurgicale était d’abord expliquée à la patiente et discutée avec le chirurgien

digestif avant qu’une décision ne soit prise concernant le geste chirurgical : shaving, exérèse

discoïde ou résection segmentaire colorectale. Le choix de la procédure était décidée en pré-

opératoire dans la majorité des cas, sur la base de plusieurs arguments : les caractéristiques du

nodule d’endométriose, la symptomatologie, l’âge de la patiente, le désir de grossesse

(Roman et al. 2017b). Les principes et les objectifs du traitement chirurgical étaient discutés

au préalable avec la patiente, et elle était informée des risques de complications post-

opératoires ainsi que de la possibilité qu’une stomie de décharge temporaire puisse être

réalisée. Ainsi, en cas de suture simultanée au niveau du recto-sigmoïde et au niveau vaginal,

une stomie de protection était discutée et pouvait être mise en place afin de prévenir de la

67

formation d’une fistule recto-vaginale. De même, la stomie pouvait être réalisée en cas de

circonstance impactant négativement la cicatrisation de la suture digestive.

Les techniques digestives utilisées étaient la méthode shaving, l’exérèse discoïde ou la

résection segmentaire. L’exérèse discoïde était réalisée selon la technique rouennaise (large

exérèse discoïde du bas et moyen rectum par méthode combinée laparoscopique et trans-anale

à l’aide de la pince Contour Transtar
®
), par voie trans-anale (pince EEA

®
 circulaire) ou plus

rarement par approche directe via une incision sus-pubienne (Roman et al. 2017b). Les

patientes avec de multiples localisations d’endométriose colorectale pouvaient bénéficier de

différents gestes digestifs, associant une exérèse discoïde rectale et une résection segmentaire

du côlon sigmoïde par exemple. En cas d’infiltration vaginale, une résection d’un cul-de-sac

vaginal était pratiquée, suivie d’une suture immédiate par points séparés de fil résorbable.

Chez les patientes ne désirant plus de grossesse ultérieure et souffrant d’adénomyose, une

hystérectomie était proposée pour améliorer les résultats post-opératoires (Vercellini et al.

2014). La décision de réaliser une stomie de manière immédiate (iléostomie ou colostomie)

était basée sur les constatations per-opératoires après discussion entre les chirurgiens

gynécologique et digestif : sutures vaginale et rectale simultanées ou test à l’air de

l’anastomose digestive insatisfaisant par exemple. Par la suite, les patientes bénéficiaient

d’une surveillance biologique par Protéine C-Réactive (CRP) à J4, J5 et J6 post-opératoires.

Lorsque le CRP augmentait, un scanner abdomino-pelvien avec lavement baryté était réalisé

en urgence afin de rechercher un éventuel lâchage de suture anastomotique, un abcès pelvien

ou un hématome profond. Les patientes se compliquant d’un lâchage de suture étaient reprises

chirurgicalement en urgence et une stomie de décharge était alors réalisée (dans notre étude,

ces patientes ont été identifiées comme ayant une « stomie secondaire »). Chez les patientes

présentant un hématome profond ou un abcès pelvien sans lâchage de suture anastomotique,

une cœlioscopie en urgence était pratiquée afin de drainer l’hématome ou l’abcès et de

68

réaliser un test à l’air rectal. En cas de test à l’air positif ou douteux, une stomie secondaire

était réalisée de manière prophylactique. Par la suite, les patientes avec une stomie

bénéficiaient d’une radiographie abdomino-pelvienne après lavement baryté ou d’une

coloscopie virtuelle 2 mois après l’intervention, afin de s’assurer de l’absence de fistule recto-

vaginale. Lorsque la cicatrisation complète de l’anastomose digestive était confirmée, la

stomie était alors fermée dans les 4 semaines suivantes dans le service de Chirurgie Digestive.

En revanche, si l’imagerie montrait la présence d’une fistule recto-vaginale, la prise en charge

passait alors par une réparation chirurgicale par voie vaginale et/ou anale avec un maintien en

place de la stomie. En cas d’échec de cette intervention, une approche abdominale était

proposée afin de suturer le trajet fistuleux, voire de réaliser une résection segmentaire avec

une nouvelle anastomose. Après chacune des étapes chirurgicales, une imagerie contrôlait

l’absence de récidive de fistule avant de fermer la stomie. Un traitement hormonal continu

était prescrit en post-opératoire pour les patientes ne désirant pas de grossesse dans le but de

réduire le risque de récidive de l’endométriose.

Durant notre période d’observation, le recueil des données et le suivi des patientes a

été réalisé de manière prospective dans la base de données CIRENDO (Cohorte Inter-

Régionale des femmes atteintes d’Endométriose, Roman 2014) par une technicienne de

recherche clinique. Les données concernant les antécédents médicaux, la symptomatologie,

les informations issues de l’examen clinique et des imageries, les interventions chirurgicales

et leurs suites opératoires étaient recueillies dans la cohorte CIRENDO. Cette étude a été

approuvée par le CCTIRS (Comité Consultatif sur le Traitement de l’Information en matière

de Recherche dans le domaine de la Santé). Un questionnaire pré-opératoire détaillé était

rempli par les patientes, renseignant l’évolution de leurs symptômes. Des questionnaires

standardisés étaient utilisés pour évaluer la fonction digestive et la qualité de vie (score SF-

36) pré- et post-opératoires.

69

Nous avons défini « les complications liées à la stomie » comme étant les complications per-

et post-opératoires qui ne seraient pas survenues si la stomie n’avait pas été réalisée : ce sont

les complications concernant la stomie ou liées à l’intervention de fermeture de la stomie.

Nous n’avons pas inclus les complications pour lesquelles le lien avec la stomie était

discutable, comme par exemple une sténose de l’anastomose colorectale. Les complications

ont été identifiées à la lecture des dossiers médicaux du service de Chirurgie Digestive en

utilisant la base de données CIRENDO. Les complications post-opératoires en rapport avec la

stomie ont été classées selon la classification de Clavien-Dindo (Dindo et al. 2004).

Les analyses statistiques ont été réalisées grâce au logiciel Stata 11.0 (Stat

Corporation, Lakeway Drive, TX, USA). Les résultats ont été présentés sous forme de nombre

de patientes et de pourcentages (variables qualitatives) ou de moyennes et de médianes

(variables quantitatives continues). Pour les tests de comparaison entre les groupes, nous

avons utilisé le test exact de Fisher pour les variables qualitatives et le test de Student pour les

variables quantitatives (distribution normale). L’analyse statistique a été réalisée en

considérant p≤0.05 comme statistiquement significatif.

70

III. RESULTATS

1. Description de la population

a) Diagramme de l’étude

Entre juin 2009 et décembre 2016, 596 patientes étaient prises en charge chirurgicalement

dans notre centre pour une endométriose profonde infiltrant le recto-sigmoïde, avec une

atteinte au minimum de la musculeuse et pouvant aller jusqu’à la muqueuse digestive. Parmi

elles, 163 femmes ont bénéficié d’une stomie de décharge, de manière primaire pour 158

d’entre elles (96,9%) ou de manière secondaire pour 5 d’entre elles (3,1% chez qui une fistule

digestive ou un lâchage de suture est survenu dans les suites immédiates de la chirurgie).

Le suivi moyen était de 39 mois ±25
*
. Le suivi minimum était de 7 mois et le suivi maximum

de 93 mois.

Aucune patiente n’a été perdue de vue.

Concernant la technique chirurgicale digestive, 2 patientes étaient prises en charge par

méthode shaving (1,2%), 62 par exérèse discoïde (38%), 87 par résection segmentaire

(53,4%) et 12 ayant une localisation digestive multifocale ont bénéficié à la fois d’une exérèse

discoïde et d’une résection segmentaire du côlon sigmoïde (7,4%) (Figure 20).

*
 Ecart Type

71

La figure 21 représente les techniques chirurgicales utilisées pour la résection du nodule

digestif et le taux de stomie primaire pratiquée dans chaque groupe.

Patientes prises en charge pour une endométriose colorectale

N=596 (juin 2009-décembre 2016)

Shaving

N =255

Exérèse discoïde

N=112

Résection segmentaire

N=210

Mixte (discoïde +

segmentaire) N=19

Stomie N=2

 - Primaire N=0

 - Secondaire N=2

163 stomies (27,3%)

Stomie N=62

 - Primaire N=61

 - Secondaire N=1

Stomie N=87

 - Primaire N=85

 - Secondaire N=2

Stomie N=12

 - Primaire N=12

 - Secondaire N=0

Figure 20 : Diagramme de l'étude

72

Figure 21 : Représentation du taux de stomie primaire en fonction de la technique

chirurgicale utilisée

La figure 22 représente le nombre et le pourcentage de stomies primaires réalisées chaque

année au cours de l’étude parmi les patientes prises en charge par exérèse discoïde ou

résection colorectale. La stomie de protection était réalisée devant une situation à risque de

fistule recto-vaginale, de fistule anastomotique ou de lâchage de suture (ouverture vaginale et

digestive concomitantes, plusieurs sutures digestives, suture digestive bas située sur le

rectum).

54,5%
40,5%

63,2%

100%

45,5%

59,5%

36,8%

0

50

100

150

200

250

300

Shaving Discoïde Résection Discoïde + résection

Stomies primaires Pas de stomie primaire

73

Figure 22 : Pourcentage et nombre de stomies par an (population de patientes traitées par

exérèse discoïde et/ou résection segmentaire)

b) Caractéristiques de la population

Le tableau 1 représente les principales caractéristiques des patientes. L’âge moyen était de

30,4 ±4,6 ans. Un antécédent d’intervention chirurgicale gynécologique était retrouvé chez

49,6% des patientes et 8,6% avaient déjà subi une laparotomie. Les patientes étaient

nullipares dans 80,4% des cas. Une atteinte multifocale du recto-sigmoïde était retrouvée dans

plus de 40% des cas. Chez les patientes ayant une endométriose profonde infiltrant le rectum,

la taille du nodule dépassait les 3 cm de diamètre dans 86,7% des cas. Le vagin était infiltré

chez 86,5% des femmes et dans la majorité des cas, le nodule mesurait plus de 3 cm de

diamètre.

60%

69%

60% 59%

46%

32%

45%

53%

3

11
12

20

17 17

37

41

0

5

10

15

20

25

30

35

40

45

0%

10%

20%

30%

40%

50%

60%

70%

80%

2009 2010 2011 2012 2013 2014 2015 2016

74

Tableau 1 : Caractéristiques des patientes

 Population

totale

Shaving Exérèse

discoïde

Résection

segmentaire

Mixte

 n=163 n=2 n=62 n=87 n=12

Age* 30,4 ±4,6 32 et 32 29,5 ±4,2 30,9 ±4,9 30,8 ±4,9

IMC (kg/m²)* 23,6 ±4,1 22,8 et 27,3 24,1 ±5 23,5 ±3,5 21,4 ±3

Antécédent de chirurgie

gynécologique (%)

81 (49,6) 2 24 (38,7) 48 (55,2) 7 (58,3)

 -Laparotomie (%) 14 (8,6) 0 4 (6,4) 9 (10,3) 1 (8,3)

 -Cœlioscopie (%) 75 (46) 2 21 (33,8) 45 (51,7) 7 (58,3)

Nulliparité (%) 131 (80,4) 2 53 (85,5) 65 (74,7) 11 (91,7)

Taille du plus gros nodule

rectal (cm)

 <1cm (%) 1 (0,6) 0 0 1 (1,1) 0

 1-2,9 (%) 24 (14,7) 0 11 (17,7) 10 (11,5) 3 (25)

 ≥3 (%) 138 (86,7) 2 51 (82,3) 76 (87,4) 9 (75)

Infiltration vaginale (%) 141 (86,5) 1 57 (91,9) 74 (85) 9 (75)

Taille de l’infiltration

vaginale (cm)

 <1cm (%) 16 (9,8) 0 2 (3,2) 14 (16,1) 0

 1-2,9 (%) 29 (17,8) 0 14 (22,6) 11 (12,6) 4 (33,3)

 ≥3 (%) 96 (58,9) 1 41 (66,1) 49 (56,3) 5 (41,7)

Atteinte digestive

 Sigmoïde (%) 70 (42,9) 1 8 (12,9) 49 (56,3) 12 (100)

 Rectum (%) 160 (98,2) 2 61 (98,4) 85 (97,7) 12 (100)

*moyenne ±SD sauf pour la colonne « shaving » où les résultats sont donnés individuellement

75

c) Données chirurgicales

Le tableau 2 représente les caractéristiques chirurgicales des patientes. La stomie était

pratiquée au niveau de l’iléon chez 17,2% des femmes et au niveau du côlon pour 82,8%

d’entre elles. Lorsqu’une exérèse discoïde était réalisée, la taille moyenne du disque réséqué

était de 51 mm de diamètre. Dans le cas où une résection segmentaire était pratiquée, la

longueur réséquée était la plus courte possible afin de limiter les effets secondaires digestifs

post-opératoires ; la longueur moyenne de la résection était de 10,9cm. Une résection vaginale

était pratiquée dans 86,5% des cas. Une résection iléale et/ou cæcale était associée à la prise

en charge dans 6,1% des cas, et une appendicectomie était pratiquée dans 6,7% des cas. Des

procédures sur les uretères étaient nécessaires dans 11,6% des cas, lorsque l’endométriose

profonde était responsable de sténose urétérale.

76

Tableau 2 : Procédures chirurgicales

 Population

totale

Shaving Exérèse

discoïde

Résection

segmentaire

Mixte

 n=163 n=2 n=62 n=87 n=12

Type de stomie (%)

 Iléostomie 28 (17,2) 1 3 (4,8) 22 (25,2) 2 (16,7)

 Colostomie 135 (82,8) 1 59 (95,1) 65 (74,7) 10 (83,3)

Voie d’abord (%)

 Laparotomie 0 0 0 0 0

 Cœlioscopie 154 (94,5) 2 (100) 58 (93,5) 82 (94,3) 12 (100)

 Cœlioscopie puis laparotomie 9 (5,5) 0 4 (6,5) 5 (5,7) 0

Diamètre du disque réséqué le

plus gros (mm)*

50,9 ±14,4 - 51,9 ±14,9 - 45,4 ±10,5

Longueur de résection

segmentaire la plus longue (cm)*

10,9 ±5 - - 11,4 ±5 7,3 ±2,9

Résection vaginale (%) 141 (86,5) 1 57 (91,9) 74 (85) 9 (75)

Autres procédures chirurgicales

digestives (%)

 Résection iléo-cæcale 7 (4,3) 0 0 6 (6,9) 1 (8,3)

 Résection cæcale 3 (1,8) 0 0 3 (3,4) 0

 Appendicectomie 11 (6,7) 0 5 (8,1) 4 (4,6) 2 (16,7)

Procédure chirurgicale des voies

urinaires (%)

30 (18,4) 0 6 (9,7) 20 (23) 4 (33,3)

 Résection de vessie 11 (6,7) 0 1 (1,6) 9 (10,3) 1 (8,3)

 Urétérolyse avancée 11 (6,7) 0 3 (4,8) 5 (5,7) 3 (25)

 Résection urétérale 8 (4,9) 0 2 (3,2) 6 (6,9) 0

*Moyenne ± SD

77

Le tableau 3 détaille le délai entre la réalisation de la stomie et la fermeture de la stomie ainsi

que la durée d’hospitalisation dans les suites opératoires du rétablissement de continuité.

Tableau 3 : Délai avant le rétablissement de continuité et durée d'hospitalisation après la

fermeture de stomie

 Population

totale

Shaving Exérèse

discoïde

Résection

segmentaire

Mixte

 n=163 n=2 n=62 n=87 n=12

Délai de fermeture de stomie (mois) 4,5 et 37

 Moyenne ±SD 4,4 ±4,3 4,1 ±3,4 3,9 ±2,9 6,2 ±5,8

 Médiane 3 3,5 3 3

Durée d’hospitalisation (jours) 8 et 6

 Moyenne ±SD 5,8 ±1,7 5,7 ±1,5 5,9 ±2 6,1 ±1,1

 Médiane 6 5 6 6

Le délai de fermeture de la stomie était de 3 à 4 mois dans la majorité des cas. La survenue

d’une fistule recto-vaginale rendait nécessaire le maintien de la stomie le temps de la

réparation de la fistule. C’est pourquoi le délai de fermeture dépassait 6 mois et pouvait

atteindre 2 à 3 ans dans de rares cas (Figure 23). Les 5 stomies secondaires apparaissent dans

la figure ; le délai de fermeture était de 4 mois pour 3 d’entre elles, de 11 mois et de 37 mois

respectivement pour les 2 autres.

78

Figure 23 : Répartition des patientes selon le délai de rétablissement (nombre de patientes en

ordonnée, délai en abscisse (mois))

2. Résultats des complications liées à la stomie

Le tableau 4 détaille les complications liées à la stomie de décharge, réparties selon la

classification de Clavien-Dindo. Il s’agit de complications survenues dans les suites de la

création de la stomie ou du rétablissement de continuité.

Chez 20,2% des patientes, la cicatrice de stomie a nécessité des soins post-opératoires

spécifiques, dus à un abcès sous-cutané, un lâchage de suture cutanée ou une cicatrisation

prolongée (Image 15).

Dans 3,1% des cas, la portion digestive proximale s’est invaginée à travers la stomie

(prolapsus stomial), nécessitant des soins particuliers (Image 12).

0

10

20

30

40

50

60

70

80

<1 2 3 4 5
6 à 9

10 à 12
12 à 24

24 à 36 >36

1 5

77

54

8 8
4

3
2

1

79

Les complications de type Clavien-Dindo II étaient pour la plupart reliées à la prescription

d’antibiotiques pour des infections de la cicatrice de stomie ou des infections des voies

urinaires dans les jours suivant le rétablissement de continuité (cystite simple ou

pyélonéphrite aiguë). Les complications de type Clavien-Dindo III étaient constituées :

- d’hémopéritoine dans les suites opératoires précoces du rétablissement de

continuité,

- de lâchage de suture anastomotique de stomie dans les jours suivants le

rétablissement de continuité,

- de syndrome occlusif digestif : l’un à J12 de la création de stomie par étranglement

d’une anse grêle au travers de la fenêtre mésocolique ; l’autre à J7 du

rétablissement de continuité suite à la formation de brides intra-péritonéales,

- d’éventration sur le site de stomie à distance du rétablissement de continuité,

nécessitant une réparation chirurgicale (5,5% des patientes).

Dans 2 cas (1,2%), la création d’une nouvelle stomie a été nécessaire après le rétablissement

de continuité, l’une pour lâchage de suture anastomotique de la zone de stomie, l’autre pour

fistule recto-vaginale.

80

Tableau 4 : Complications liées à la stomie selon la classification de Clavien-Dindo

 Population

totale

Shaving Exérèse

discoïde

Résection

segmentaire

Mixte

 n=163 n=2 n=62 n=87 n=12

Clavien-Dindo I (%) 38 (23,3) 2 9 (14,5) 26 (29,9) 1 (8,3)

 Abcès sous-cutané 22 (13,5) 1 5 (8,1) 15 (17,2) 1 (8,3)

 Soins locaux 9 (5,5) 0 2 (3,2) 7 (8) 0

 Désunion de cicatrice 2 (1,2) 0 1 (1,6) 1 (1,1) 0

 Prolapsus stomial 5 (3,1) 1 1 (1,6) 3 (3,4) 0

Clavien-Dindo II (%) 11 (6,7) 0 3 (4,8) 7 (8) 1 (8,3)

 Infection des voies

urinaires

7 (4,3) 0 2 (3,2) 4 (4,6) 1 (8,3)

 Antibiothérapie pour

abcès sous-cutané

3 (1,8) 0 1 (1,6) 2 (2,3) 0

 Fibrillation auriculaire 1 (0,6) 0 0 1 (1,1) 0

Clavien-Dindo IIIa (%) 1 (0,6) 0 0 1 (1,1) 0

 Abcès sous cutané drainé

sous écho-guidage

1 (0,6) 0 0 1 (1,1) 0

Clavien-Dindo IIIb (%) 13 (8) 1 6 (9,7) 4 (4,6) 2 (16,7)

 Hémopéritoine 1 (0,6) 0 1 (1,6) 0 0

 Lâchage de suture 1 (0,6) 0 1 (1,6) 0 0

 Eventration 10 (6,1) 1 5 (8,1) 4 (4,6) 0

 Syndrome occlusif 2 (1,2) 0 0 0 2 (16,7)

Clavien-Dindo IV (%) 0 0 0 0 0

Création d’une autre

stomie (%)

2 (1,2) 0 1 (1,6) 1 (1,1) 0

La majorité des complications (75%) sont apparues précocement dans les 30 jours suivant la

prise en charge. Un quart des complications sont survenues tardivement, au-delà des 30 jours.

La figure 24 représente le pourcentage de patientes avec et sans complication liée à la stomie,

ainsi que le pourcentage de femmes ayant présenté plusieurs complications.

81

Figure 24 : Diagramme détaillant le nombre de complications par patiente

Le tableau 5 indique les complications liées aux stomies réparties selon le type de stomie

utilisé. Les complications n’étaient pas corrélées significativement au type de stomie pratiqué.

On remarque tout de même un taux bien plus important d’abcès sous-cutané dans le groupe

des colostomies.

Tableau 5 : Complications en fonction du type de stomie

 Population totale Colostomie Iléostomie p

 n=163 n= 135 n=28

Abcès sous-cutané (%) 22 (13,5) 20 (14,8) 2 (7,1) 0,2

Infection des voies

urinaires (%)

7 (4,3) 4 (3) 3 (10,7) 0,2

Prolapsus stomial (%) 5 (3,1) 5 (3,7) 0 0,3

Eventration (%) 10 8 (5,9) 2 (7,1) 0,8

Syndrome occlusif (%) 2 (1,2) 2 (1,5) 0 0,5

Lâchage de suture (%) 1 (0,6) 1 (0,7) 0 0,6

Hémopéritoine (%) 1 (0,6) 1 (0,7) 0 0,6

68%

26%

5%

1%

Sans complication

1 complication

2 complications

3 complications

82

La figure 25 affiche l’histogramme des pourcentages de complications en fonction du type de

stomie.

Figure 25 : Complications en fonction du type de stomie

3. Analyse des facteurs de risque de complication

Les patientes avec ou sans complication ont été comparées afin d’identifier les facteurs liés au

risque de complication (Tableau 6). Les femmes présentant des complications liées à la

stomie étaient significativement plus âgées, avaient un score AFSr plus élevé et ont été prises

en charge par résection segmentaire dans une plus grande proportion.

15%

3%

4%

6%

2%

1% 1%

7%

11%

0%

7%

0% 0% 0%
0%

2%

4%

6%

8%

10%

12%

14%

16%

Colostomie

Iléostomie

83

Tableau 6 : Comparaison des patientes avec ou sans complication liée à la stomie

 Population

totale

Patientes sans

complication

Patientes avec

complication

p

 n=163 n= 111 n=52

Type de stomie (%) 0,83

 Iléostomie 28 (17,2) 20 (18) 8 (15,4)

 Colostomie 135 (82,8) 91 (82) 44 (84,6)

Stomie primaire ou secondaire (%) 0,2

 Primaire 158 (96,9) 109 (98,2) 49 (94,2)

 Secondaire 5 (3,1) 2 (1,8) 3 (5,8)

Antécédents

 Age* 30,3 ±4,9 29,8 ±4,5 31,6 ±4,7 0,02

 IMC (kg/m²)* 23,6 ±4,1 23,5 ±4,1 23,7 ±4,3 0,7

 Antécédent de chirurgie

gynécologique (%)

81 (49,6) 50 (45) 31 (59,6) 0,08

Taille du nodule rectal 0,55

 <1cm (%) 1 (0,6) 1 (0,9) 0

 1-2,9 cm (%) 24 (14,7) 14 (12,6) 10 (19,2)

 ≥3 (%) 138 (86,7) 96 (86,5) 42 (80,8)

Atteinte digestive (%)

 Sigmoïde 70 (42,9) 44 (39,6) 26 (50) 0,23

 Rectum 160 (98,1) 109 (98,2) 51 (98,1) 0,96

Voie d’abord (%) 0,06

 Laparotomie 0 0 0

 Cœlioscopie 154 (94,5) 102 (91,9) 52 (100)

 Cœlioscopie puis laparotomie 9 (5,5) 9 (8,1) 0

AFSr score* 71,7 ±36,4 66,5 ±34,9 80,8 ±37,7 0,02

Procédure chirurgicale digestive (%)

 Procédure colorectale 0,02

 -Shaving 2 (1,2) 0 2 (3,8)

 -Exérèse discoïde 62 (38) 49 (44,1) 13 (25)

 -Résection segmentaire 87 (53,4) 54 (48,6) 33 (63,5)

 -Mixte 12 (7,4) 8 (7,2) 4 (7,7)

 Résection iléocæcale 7 (4,3) 6 (5,4) 1 (1,9) 0,31

 Résection cæcale 3 (1,8) 2 (1,8) 1 (1,9) 0,96

 Appendicectomie 11 (6,7) 8 (7,2) 3 (5,8) 0,73

Procédure chirurgicale des voies

urinaires (%)

30 (18,4) 19 (17,1) 11 (21,2) 0,54

 Résection de vessie 11 (6,7) 8 (7,2) 3 (5,8) 0,73

 Urétérolyse avancée 11 (6,7) 5 (4,5) 6 (11,5) 0,10

 Résection urétérale 8 (4,9) 6 (5,4) 2 (3,8) 0,67

*Moyenne ± SD

84

4. Résultats des fistules recto-vaginales

Chez 11 patientes (7%), une fistule recto-vaginale était survenue malgré la présence d’une

stomie de décharge ; la technique chirurgicale digestive était une exérèse discoïde pour 3

d’entre elles (4,9% des femmes bénéficiant de cette technique), une résection segmentaire

pour 5 (5,9%) et une double procédure par exérèse discoïde et résection segmentaire pour 3

(25%). La réparation de la fistule a nécessité une intervention chirurgicale par voie basse pour

7 d’entre elles, par laparotomie pour 7 autres, et 4 des patientes ont nécessité plusieurs

interventions chirurgicales (Tableau 7).

Cinq autres patientes sans stomie primaire se sont compliquées d’une fistule recto-vaginale et

ont bénéficié d’une stomie secondairement au cours d’une prise en charge chirurgicale en

urgence : 2 d’entre elles après un shaving, 1 après une exérèse discoïde et 2 après une

résection segmentaire colorectale.

Tableau 7 : Fistules recto-vaginales malgré la stomie de protection et leur prise en charge

 Population

totale

Exérèse

discoïde

Résection

segmentaire

Mixte

 n=158 n=61 n=85 n=12

Fistule recto-vaginale (%) 11 (7) 3 (4,9) 5 (5,9) 3 (25)

Réparation de la fistule (%)

 Voie vaginale± trans-anale 7 (4,4) 2 (3,3) 3 (3,5) 2 (16,7)

 Chirurgie abdominale 7 (4,4) 1 (1,6) 3 (3,5) 3 (25)

Nombre d’interventions pour

la réparation de la fistule (%)

 1 7 (4,4) 2 (3,3) 4 (4,7) 1 (8,3)

 ≥2 4 (2,5) 1 (1,6) 1 (1,2) 2 (16,7)

85

5. Sténose de l’anastomose digestive

Quinze patientes ont été prises en charge plus tardivement par endoscopie ou chirurgie pour

une sténose de l’anastomose digestive (9,2%). La technique chirurgicale digestive initiale était

une résection segmentaire pour 12 d’entre elles (13,8% des patientes bénéficiant de cette

technique) et une double procédure par exérèse discoïde et résection segmentaire pour 1

(8,3%). Pour 2 patientes (1 prise en charge par shaving et l’autre par exérèse discoïde), la

sténose était survenue à la suite d’une résection segmentaire réalisée pour le traitement d’une

fistule recto-vaginale (Tableau 8). Dans notre étude, nous n’avons pas considéré les sténoses

anastomotiques comme étant des complications a priori liées à l’utilisation d’une stomie.

Tableau 8 : Sténoses de l'anastomose digestive et leur traitement

 Population

totale

Shaving Exérèse

discoïde

Résection

segmentaire

Mixte

 n=163 n=2 n=62 n=87 n=12

Sténose anastomotique (%) 15 (9,2) 1 1 (1,6) 12 (13,8) 1 (8,3)

 Modérée 11 (6,7) 1 1 (1,6) 8 (9,2) 1 (8,3)

 Sévère 4 (2,5) 0 0 4 (4,6) 0

Prise en charge (%)

 Endoscopie 9 (5,5) 1 0 8 (9,2) 0

 Chirurgicale 3 (1,8) 0 0 3 (3,4) 0

86

IV. DISCUSSION

Notre étude révèle une proportion notable de complications dues à la stomie chez les

patientes prises en charge pour une endométriose infiltrant le recto-sigmoïde. Cinquante-deux

patientes (32%) ont développé au moins une complication. Parmi elles, cette complication a

nécessité une prise en charge chirurgicale (Clavien-Dindo IIIb) dans 24% des cas. Ainsi, 1

patiente sur 12 a nécessité une reprise chirurgicale pour complication liée à la stomie. Une

patiente sur 5 a présenté une complication « mineure » en relation avec la cicatrice de stomie

(Clavien-Dindo I), ayant cependant des conséquences esthétiques défavorables.

A notre connaissance, il n’y a pas de données dans la littérature concernant les complications

des stomies chez les patientes prises en charge pour une endométriose digestive. On peut

cependant comparer les taux de complications avec ceux des stomies réalisées pour tout type

de pathologie.

Le taux des complications post-création de stomie et post-rétablissement de continuité de

notre étude est globalement comparable à celui de la littérature (Tableau 9). Les données sont

cependant difficilement comparables car les populations étudiées sont très différentes tant sur

le plan de la pathologie que sur le plan de la morbidité des patients. En effet, le cancer rectal

requiert une résection large avec l’exérèse du mésorectum qui est associé à un fort taux de

lâchage anastomotique (Poon et al. 1999). Par ailleurs, la radiochimiothérapie confère un

risque post-opératoire plus important pour ce groupe de patients. La population de patientes

souffrant d’endométriose est jeune, leur IMC est souvent faible ou normal et elles présentent

très rarement des comorbidités telles qu’un diabète, une anémie ou une dénutrition qui

constituent des facteurs de risque de mauvaise cicatrisation et de complication post-

opératoire.

87

Tableau 9 : Revue de la littérature des complications liées aux stomies

 Notre étude
Güenaga et

al. 2007

El-Hussuna

et al. 2012

Chow et al.

2009

Poskus et

al. 2014

Effectif de l’étude 163 patientes 334 patients
159

patients

6107

patients

132 patients

Type de stomie
Colostomie et

iléostomie

Colostomie

et iléostomie
Iléostomie Iléostomie Iléostomie

Pathologie
Endométriose

digestive

Bénigne ou

maligne

Cancer

rectal

Bénigne ou

maligne

Bénigne ou

maligne

Abcès sous-cutané 13,5% 8-14% 5% 5% 3%

Prolapsus stomial 3,1% 2-19% 1,3% - -

Hémorragie 0,6% - - - 0,76%

Lâchage de suture

sur site de stomie
0,6% 2-4% 2,5% 1,4% 2,3%

Eventration 5,5% 1-10% 5% 1,8% -

Syndrome occlusif 1,2% 4-5% 3% 7,2% 6,8%

Décès 0 0-2% 0 0,4% 1,5%

Dans notre étude, les complications liées aux stomies n’étaient pas corrélées

significativement avec la majorité des paramètres analysés. Les patientes ayant présenté des

complications étaient significativement plus âgées, mais la différence d’âge (1,8 ans) n’était

cliniquement pas pertinente. La moyenne du score AFSr était significativement plus élevée

chez les patientes avec complication (80,8 vs. 66,5). Cependant les patientes sans

complication avaient également une moyenne de score AFSr élevée (supérieure à 40),

correspondant à un stade 4 (endométriose sévère). La réalisation d’une résection segmentaire

digestive était également liée à un risque plus élevé de complications dues à la stomie, mais le

lien de causalité n’est pas évident car la stomie est réalisée à distance de l’anastomose, au

niveau d’une zone digestive sans tension. Il est important de souligner que le type de stomie

(iléostomie ou colostomie) n’était pas corrélé à un taux plus important de complication (p=

88

0,83). Les stomies réalisées en urgence secondairement à la survenue d’une fistule recto-

vaginale n’étaient également pas associées à un risque plus élevé de complications (p= 0,2).

Dans notre série, les patientes bénéficiant d’une stomie primaire représentent 24% des

femmes prises en charge dans notre centre pour une endométriose profonde colorectale ; ce

pourcentage est proche de celui observé en France en 2015 (19,1%) (Roman et al. 2017a). La

proportion de stomies de décharge chez les patientes opérées d’une endométriose envahissant

le recto-sigmoïde est très variable dans la littérature, allant de 1,6% (Malzoni et al. 2016) à

96% (Dousset et al. 2010), en fonction des critères d’inclusion et des protocoles chirurgicaux.

Dans la littérature, plusieurs séries incluent à la fois les patientes avec une endométriose du

moyen ou bas rectum et celles avec un nodule du côlon sigmoïde, pendant que d’autres

auteurs se concentrent uniquement sur les patientes avec une infiltration du bas rectum

(Roman et al. 2017b, Dousset et al. 2010). Pour ces dernières, il est prévisible que le

pourcentage de fistules et de stomies soit plus élevé. De même, le taux de patientes

bénéficiant d’une résection vaginale est variable dans les études et ce geste est directement lié

au risque de fistule et par conséquent à la probabilité d’une stomie.

Dans notre étude, les stomies de décharge étaient fréquemment réalisées chez les

patientes ayant des sutures simultanées au niveau vaginal et rectal afin d’éviter le risque de

complications dues à une fistule recto-vaginale ou à un lâchage de suture. Parmi les 112

patientes traitées par exérèse discoïde, 61 (54,5%) ont bénéficié d’une stomie primaire de

protection. Concernant celles traitées par résection segmentaire, 85 (40,5%) stomies primaires

ont été réalisées. Enfin 63,2% des femmes ayant eu à la fois une résection segmentaire et une

exérèse discoïde (traitement mixte) ont bénéficié d’une stomie de protection. On constate un

taux plus élevé de stomies de protection dans le groupe traité par exérèse discoïde que dans le

groupe traité par résection segmentaire. Cela peut s’expliquer par l’utilisation fréquente de la

technique Rouennaise apparue en 2009 (pince Contour Transtar
®
) permettant l’ablation de

89

nodules plus bas situés sur le rectum et plus gros que la technique utilisée avant 2009 (pince

circulaire). La suture digestive ainsi créée se situe plus bas, constituant un facteur de risque

important de fistule recto-vaginale et de lâchage de suture. Le chirurgien est donc plus

fréquemment amené à réaliser une stomie de protection. Dans la littérature, le taux de stomies

de protection après une exérèse discoïde est très hétérogène selon les équipes, allant de 2%

(Fanfani et al. 2010) à 60% (Roman et al. 2017b). L’explication de cette hétérogénéité passe

également par la variabilité de la hauteur du nodule rectal réséqué. En effet, dans le groupe

d’exérèse discoïde par la méthode Rouennaise, le taux de stomies de protection peut aller

jusqu’à 93% (Roman et al. 2017b). De même, suite à une résection colorectale pour

endométriose digestive, le taux de stomies de protection est compris entre 1,6% et 96%

(Malzoni et al. 2016, Dousset et al. 2010).

Malgré l’absence de preuve, basée sur une étude randomisée (Güenaga et al. 2007), les

colostomies étaient généralement préférées aux iléostomies dans notre série (17,2%

iléostomies, 82,8% colostomies), dans l’idée d’une adaptation et d’un confort meilleurs pour

les patientes. Dans la littérature, l’utilisation d’iléostomie ou de colostomie dans la prise en

charge d’endométriose digestive est très hétérogène. Certaines équipes pratiquent uniquement

ou principalement des iléostomies (Fanfani et al. 2010, Benbara et al. 2008) alors que d’autres

utilisent uniquement des colostomies (Daraï et al. 2007). Le choix d’utilisation d’une

colostomie ou d’une iléostomie est controversé. Il est généralement admis qu’une iléostomie

est plus complexe à réaliser qu’une colostomie, bien qu’aucune étude n’ait pu le démontrer

(Güenaga et al. 2007). Une méta-analyse associant les données provenant d’études

randomisées et observationnelles conclut que les iléostomies sont associées à un plus grand

risque de déshydratation mais également à une augmentation du risque de syndrome occlusif

après création de stomie et après rétablissement de continuité étant donné que les risques de

twist de l’intestin grêle et d’adhérences à la stomie sont plus importants (Rondelli et al. 2009).

90

Le rétablissement de continuité de la colostomie semble comporter moins de complications

post-opératoires que l’iléostomie (Edwards et al. 2001, Lertsithichai et al. 2004). Cependant,

le risque de complications infectieuses est plus élevé après une intervention sur le côlon que

sur l’iléon. Une colostomie est également associée à un plus grand risque de prolapsus de

stomie et d’éventration post-opératoire (Rondelli et al. 2009). Plusieurs essais ont conclu à la

supériorité de l’iléostomie en terme de reprise du transit, de simplicité d’appareillage et de

confort de vie (Edwards et al. 2001, Williams et al. 1986). Les méta-analyses démontrent

cependant l’absence de supériorité d’un type de stomie de décharge par rapport à l’autre

(Güenaga et al. 2007, Rondelli et al. 2009) avec notamment l’absence de différence en termes

d’abcès de paroi, de fistule anastomotique, d’hémorragie, de nécrose, de hernie, de sténose et

de réopération. Dans notre étude, nous avons retrouvé des taux plus importants d’abcès sous-

cutané et de prolapsus stomial parmi les colostomies, mais la différence n’était pas

significative par rapport à ces complications dans le groupe des iléostomies.

Notre série de patientes bénéficiant d’une stomie comporte un taux élevé d’atteinte

rectale (98,2%), de résection vaginale (86,5%) et d’atteinte multifocale (40%). Les stomies

sont couramment pratiquées lors des interventions colorectales pour réduire à la fois le risque

de lâchage de suture anastomotique, de fistule et le risque de ré-intervention pour réparer une

fistule après une anastomose colorectale basse. Ce sont les raisons justifiant notre pratique de

stomies dans notre série. En effet, le taux de lâchage de suture après une exérèse discoïde ou

une résection segmentaire est corrélé à la hauteur de la portion digestive concernée. Ainsi le

taux est faible en cas de résection du sigmoïde (<1%) tandis que le traitement du moyen et bas

rectum est associé à un taux de lâchage de 15% ou plus (Koninckx et al. 2012). Une stomie de

décharge semble avoir un effet protecteur sur le risque de fistule recto-vaginale ou de lâchage

de suture anastomotique après une résection segmentaire pour endométriose (Shiomi et al.

2015). Certains auteurs ont reporté que l’utilisation d’une stomie réduit le risque de fistule

91

lorsqu’une anastomose colorectale basse ou une résection vaginale concomitante est pratiquée

(Matthiesen et al.2007, Shiomi et al. 2015, Belghiti et al. 2014), pendant que d’autres séries

retrouvent que le taux de fistule reste élevé, entre 13 et 18%, en cas d’anastomose basse

(Malzoni et al. 2016). Dans notre étude, les données concernant la distance entre la lésion

d’endométriose et l’anus n’étant pas renseignées pour une part importante de patientes, nous

ne pouvons malheureusement pas discuter du lien entre cette distance et la création d’une

stomie de protection.

Le risque de fistule recto-vaginale dans la chirurgie de l’endométriose digestive varie

entre 2 et 18% en fonction des caractéristiques des patientes (Meuleman et al. 2011, Roman et

al. 2017b, Belghiti et al. 2014). Dans notre étude, on constate que la stomie de protection ne

permet pas d’éliminer complétement le risque de fistule qui survient tout de même dans 7%

des cas. Durant la même période, parmi les patientes traitées pour une endométriose digestive

sans bénéficier d’une stomie de protection, seulement 2,4% se sont compliquées d’une fistule

recto-vaginale. Il apparaîtrait cependant que les fistules survenant chez les patientes avec une

stomie sont moins sévères et plus faciles à réparer (Belghiti et al. 2014). Dans notre série,

nous ne pouvons pas démontrer que ces patientes ont de meilleurs résultats que celles qui ont

bénéficié d’une stomie secondaire en urgence suite à une élévation de la CRP ou après avoir

constaté une fistule grâce au lavement baryté. Nous ne pouvons pas non plus démontrer que la

stomie diminue le taux de fistule recto-vaginale, celui-ci étant plus élevé parmi les patientes

ayant une stomie de protection. Cette proportion plus importante de fistule s’explique par le

fait que les femmes bénéficiant d’une stomie de protection sont celles que l’on a identifiées

comme à risque de développer une fistule : taille et localisation du nodule, infiltration

vaginale importante, geste digestif multiple. Il est donc peu surprenant de retrouver un taux

élevé de fistule recto-vaginale dans ce groupe.

92

Concernant le délai entre la création de la stomie et sa fermeture, il est controversé. Un

temps suffisant de l’ordre de 2 à 3 mois semble nécessaire pour permettre au patient un

rétablissement de la première intervention ainsi que de voir diminuer l’inflammation et

l’œdème péri-stomiaux. Pour certains auteurs, il semblerait qu’une période inférieure à 2 mois

augmente le risque de complications (Perez et al. 2006) tandis que pour d’autres, un

rétablissement de continuité précoce (10 jours après la prise en charge initiale) n’augmente

pas la morbidité post-opératoire de ce geste (Jordi-Galais et al. 2003). Enfin, une période

supérieure à 3 mois serait prédictive de suites plus compliquées (El-Hussuna et al. 2012).

Dans notre série, l’intervention était programmée environ 3 mois après la prise en charge

initiale. Un délai plus long était nécessaire en cas de survenue d’une fistule recto-vaginale

malgré la présence de la stomie de protection. La période était également allongée lorsque la

stomie était effectuée secondairement en urgence suite à la survenue d’une fistule.

Dans la littérature, une sténose de l’anastomose colorectale complique un traitement

chirurgical digestif pour endométriose dans 4 à 18% des cas (Brigand et al. 2004, Ambrosseti

et al. 2008, Lustosa et al. 2001). On peut se demander si la présence d’une stomie,

responsable d’un arrêt de sollicitation de la zone anastomotique pendant plusieurs mois,

pourrait constituer un facteur de risque de sténose de l’anastomose. Certaines études reportent

que la stomie est significativement associée à un taux plus élevé de sténose (Graffner et al.

1983, Luchtefeld et al. 1989) mais d’autres séries plus récentes ne retrouvent pas

d’association avec ce facteur (Brigand et al. 2004). Par ailleurs, la technique chirurgicale

d’anastomose par agrafage a été identifiée comme un facteur de risque de sténose comparée à

la technique manuelle (Lustosa et al.2001). Dans notre étude, la sténose anastomotique n’a

pas été considérée comme une complication due à la stomie. Il est cependant intéressant de

noter un taux non négligeable de sténoses (9,2%), qui est comparable aux taux retrouvés dans

la littérature. Une étude comparative incluant les patientes avec et sans stomie de protection

93

serait nécessaire pour imputer à la stomie une responsabilité dans les sténoses de

l’anastomose.

Notre étude comporte plusieurs limites. Le caractère rétrospectif est source de biais, en

particuliers un biais d’information, lié aux renseignements obtenus dans les dossiers

médicaux. Ainsi, certaines complications mineures survenant après la sortie d’hospitalisation

ont pu être omises si les patientes n’ont pas consulté dans le service de Gynécologie ou de

Chirurgie Digestive du CHU. D’autre part, la durée de suivi était probablement trop courte

pour certaines patientes. En effet, les dernières patientes incluses n’ont bénéficié d’une durée

de suivi que de 7 mois et développeront peut-être une complication tardive après la période

d’observation de l’étude (comme une éventration sur le site de stomie par exemple). Une autre

limite de notre étude est la taille de l’échantillon qui est probablement trop petite pour

permettre de révéler les complications très rares dont les taux sont inférieurs à 1%. Par

ailleurs, l’analyse des données est basée sur une cohorte prospective où les chirurgiens

choisissent la procédure chirurgicale en fonction des caractéristiques individuelles de chaque

patiente mais aussi en fonction de leur propre expérience et de leurs convictions. Ces

situations mènent à une inévitable hétérogénéité de procédures, non seulement au niveau du

recto-sigmoïde, mais aussi concernant la stomie de décharge. La majorité des patientes de

notre étude ont bénéficié d’une colostomie, c’est pourquoi nos résultats ne doivent être

extrapolés sans précaution aux chirurgiens pratiquant essentiellement des iléostomies.

L’hétérogénéité réside également au niveau du caractère primaire ou secondaire des stomies.

Quelques patientes ont bénéficié d’une stomie secondairement à une complication,

augmentant probablement le risque de complication par la suite chez ces patientes fragilisées.

Notre étude comporte deux points forts : la grande taille de l’échantillon étudié et le

caractère prospectif du recueil des données dans la base CIRENDO. Notre large échantillon

d’étude nous a permis d’identifier un grand nombre de complications potentielles, y compris

94

les moins fréquentes (lâchage de suture anastomotique, hémopéritoine). L’enregistrement

prospectif des données dans une base spécifique, gérée par une attachée de recherche clinique

dédiée, nous a permis une analyse méticuleuse des suites opératoires avec une proportion très

basse de patientes perdues de vue.

95

CONCLUSION

Nous avons réalisé une étude évaluant le taux de complications liées à la stomie de protection

dans la prise en charge de l’endométriose digestive. Malgré leur place dans la prévention de la

fistule recto-vaginale et de la morbidité en cas de lâchage anastomotique, les stomies

apportent aux patientes la nécessité d’une nouvelle intervention pour le rétablissement de

continuité et cette procédure peut être associée à une forte morbidité.

Le but de notre étude n’est pas de contester la réalisation de stomies dans la chirurgie de

l’endométriose colorectale. Nous sommes convaincus qu’une stomie primaire devrait être

discutée pour les patientes à haut risque de fistule recto-vaginale post-opératoire afin de

réduire le risque de fistule et ses complications. Cependant le risque de fistule, qui varie entre

3 et 11%, devrait être mis en balance avec le risque de complications sévères liées à la stomie,

de l’ordre de 8% dans notre série. Les patientes devraient également être informées que la

stomie ne permet pas d’éliminer complétement le risque de fistule (7% dans notre série).

Etant donnée la complexité du contexte de la chirurgie de l’endométriose profonde infiltrant

non seulement le rectum et le sigmoïde mais également le vagin, les chirurgiens devraient

fournir une information complète à la patiente et prendre en compte son choix avisé dans la

décision d’une stomie. Dans certains cas à risque, il pourrait également être discuté un

traitement en 2 temps : une première intervention pour la résection du nodule vaginal et une

seconde intervention pour la résection colorectale.

Pour améliorer nos connaissances et nos pratiques dans le domaine de l’endométriose

digestive, il serait bénéfique de réaliser un essai randomisé comparant les complications et le

devenir des femmes dans deux groupes : les patientes bénéficiant d’une stomie primaire et

celles n’en bénéficiant pas.

96

BIBLIOGAPHIE

Abo C, Moatassim-Drissa S, Marty N, Saint-Ghislain M, Huet E, Bridoux V, Tuech JJ,

Roman H. Postoperative complications after bowel endometriosis surgery by shaving, disc

excision, or segmental resection: a three-arm comparative analysis of 364 consecutive cases.

Fertil Steril. 2018;109(1):172-8.

Abrams BL, Alsifaki FH, Waterman NG. Colostomy: a new look at morbidity and mortality.

Am Surg. 1979;45(7):462-4.

Akladios C, Messori P, Faller E, Puga M, Afors K, Leroy J, Wattiez A. Is ileostomy always

necessary following rectal resection for deep infiltrating endometriosis? J Minim Invasive

Gynecol. 2015;22(1)103-9.

Ambrosetti P, Francis K, De Peyer R, Frossard JL. Colorectal anastomotic stenosis after

elective laparoscopic sigmoidectomy for diverticular disease: a prospective evaluation of 68

patients. Dis Colon Rectum. 2008;51(9):1345-9.

Arumugam PJ, Bevan L, Macdonald L, Watkins AJ, Morgan AR, Beynon J, Carr ND. A

prospective audit of stomas-analysis of risk factors and complications and their management.

Colorectal Dis. 2003;5(1):49‐52.

Badescu A, Roman H, Barsan I, Soldea V, Nastasia S, Aziz M, Puscasiu L, Stolnicu S.

Patterns of Bowel Invisible Microscopic Endometriosis Reveal the Goal of Surgery: Removal

of Visual Lesions Only. J Minim Invasive Gynecol. 2017;pii: S1553-4650(17)31262-1.

Belghiti J, Ballester M, Zilberman S, Thomin A, Zacharopoulou C, Bazot M, Thomassin-

Naggara I, Daraï E. Role of protective defunctioning stoma in colorectal resection for

endometriosis. J Minim Invasive Gynecol. 2014;21(3):472-9.

Benbara A, Fortin A, Martin B, Palazzo L, Le Tohic A, Madelenat P, Yazbeck C. Surgical

and functional results of colorectal resection for severe endometriosis. Gynecol Obstet Fertil.

2008;36(12):1191-201.

Bouillot J‐L. Parastomal hernia treatment ‐ Part 2. Ann Chirurgie. 2006;131:157‐159.

Bridoux, V, Roman H, Kianifard B, Vassilieff M, Marpeau L, Michot F, Tuech JJ. Combined

Transanal and Laparoscopic Approach for the Treatment of Deep Endometriosis Infiltrating

the Rectum. Hum Reprod. 2012;27(2):418‑26.

Brigand C, Rohr S, Meyer C. Colorectal stapled anastomosis: results after anterior resection

of the rectum for cancer. Ann Chir. 2004;129(8):427-32.

Carne PW, Robertson GM, Frizelle FA. Parastomal hernia. Br J Surg. 2003;90(7):784‐93.

https://www.ncbi.nlm.nih.gov/pubmed/?term=Akladios%20C%5BAuthor%5D&cauthor=true&cauthor_uid=25109779
https://www.ncbi.nlm.nih.gov/pubmed/?term=Messori%20P%5BAuthor%5D&cauthor=true&cauthor_uid=25109779
https://www.ncbi.nlm.nih.gov/pubmed/?term=Faller%20E%5BAuthor%5D&cauthor=true&cauthor_uid=25109779
https://www.ncbi.nlm.nih.gov/pubmed/?term=Puga%20M%5BAuthor%5D&cauthor=true&cauthor_uid=25109779
https://www.ncbi.nlm.nih.gov/pubmed/?term=Afors%20K%5BAuthor%5D&cauthor=true&cauthor_uid=25109779
https://www.ncbi.nlm.nih.gov/pubmed/?term=Leroy%20J%5BAuthor%5D&cauthor=true&cauthor_uid=25109779
https://www.ncbi.nlm.nih.gov/pubmed/?term=Wattiez%20A%5BAuthor%5D&cauthor=true&cauthor_uid=25109779
https://www.ncbi.nlm.nih.gov/pubmed/25109779
https://www.ncbi.nlm.nih.gov/pubmed/25109779
https://www.ncbi.nlm.nih.gov/pubmed/?term=Ambrosetti%20P%5BAuthor%5D&cauthor=true&cauthor_uid=18454291
https://www.ncbi.nlm.nih.gov/pubmed/?term=Francis%20K%5BAuthor%5D&cauthor=true&cauthor_uid=18454291
https://www.ncbi.nlm.nih.gov/pubmed/?term=De%20Peyer%20R%5BAuthor%5D&cauthor=true&cauthor_uid=18454291
https://www.ncbi.nlm.nih.gov/pubmed/?term=Frossard%20JL%5BAuthor%5D&cauthor=true&cauthor_uid=18454291
https://www.ncbi.nlm.nih.gov/pubmed/18454291

97

Chapron C, Fauconnier A, Vieira M, Barakat H, Dousset B, Pansini V, Vacher-Lavenu MC,

Dubuisson JB. Anatomical Distribution of Deeply Infiltrating Endometriosis: Surgical

Implications and Proposition for a Classification. Hum Reprod. 2003;18(1):157-61.

Chapron C, Chopin N, Borghese B, Foulot H, Dousset B, Vacher-Lavenu MC, Vieira M,

Hasan W, Bricou A. Deeply infiltrating endometriosis: pathogenetic implications of the

anatomical distribution. Hum Reprod. 2006;21(7):1839-45.

Chow A, Tilney HS, Paraskeva P, Jeyarajah S, Zacharakis E, Purkayastha S. The morbidity

surrounding reversal of defunctioning ileostomies: a systematic review of 48 studies including

6,107 cases. Int J Colorectal Dis. 2009;24(6):711-23.

CNGOF. « Recommandations pour la Pratique Cliniques sur l’Endométriose ». Novembre

2006. http://www.cngof.asso.fr/D_TELE/RPC_endometriose.pdf.

Cubertafond P, Gainant A, Barbier J, Coste G. Colostomies : indications et complications. À

propos d'une analyse de 1 142 cas. Chirurgie. 1985;111:331-341.

Daraï, E, Ackerman G, Bazot M, Rouzier R, Dubernard G. Laparoscopic Segmental

Colorectal Resection for Endometriosis: Limits and Complications. Surg Endosc. 2007; 21

(9):1572‑7.

Dindo D, Demartines N, Clavien PA. Classification of surgical complications: a new proposal

with evaluation in a cohort of 6336 patients and results of a survey. Ann Surg.

2004;240(2):205-213.

Donnez J, Nisolle M, Grandjean P, Gillerot S, Clerckx F. The place of GnRH agonists in the

treatment of endometriosis and fibroids by advanced endoscopic techniques. Br J Obstet.

Gynaecol 1992;99(Suppl 7):31–33.

 Donnez O, Roman H. Surgery for rectovaginal deep nodular endometriosis, choosing the

right technique: Shaving, disc excision or bowel resection? Fertil Steril. 2017, In press.

Dousset B, Leconte M, Borghese B, Millischer AE, Roseau G, Arkwright S, Chapron C.

Complete surgery for low rectal endometriosis. Long-term results of a 100-case prospective

study. Ann Surg. 2010; 251(5):887-95.

Duchesne JC, Wang YZ, Weintraub SL, Boyle M, Hunt JP. Stoma complications: a

multivariate analysis. Am Surg. 2002;68(11):961‐6.

Edwards DP, Leppington-Clarke A, Sexton R, Heald RJ, Moran BJ. Stoma-related

complications are more frequent after transverse colostomy than loop ileostomy: a prospective

randomized clinical trial. Br J Surg. 2001;88(3):360-3.

El-Hussuna A, Lauritsen M, Bülow S. Relatively high incidence of complications after loop

ileostomy reversal. Dan Med J. 2012;59(10):A4517.

Fanfani F, Fagotti A, Gagliardi ML, Ruffo G, Ceccaroni M, Scambia G, Minelli L. Discoid or

segmental rectosigmoid resection for deep infiltrating endometriosis: a case-control study.

Fertil Steril. 2010;94(2):444–9.

http://www.cngof.asso.fr/D_TELE/RPC_endometriose.pdf

98

Fligelstone LJ, Wanendeya N, Palmer BV. Osmotic therapy for acute irreductible stoma

prolapse. Br J Surg. 1997;84(3):390.

Gastinger I, Marusch F, Steinert R, Wolff S, Koeckerling F, Lippert H, Working Group

'Colon/Rectum Carcinoma'. Protective defunctioning stoma in low anterior resection for rectal

carcinoma. Br J Surg. 2005;92(9):1137-42.

Godiris-Petit G, Leyre P, Trésallet C, Ménégaux F. Entérostomies chirurgicales. EMC -

Techniques chirurgicales - Appareil digestif. 2010;40-450.

Goligher JC. Surgery of the anus, rectum and colon. London: Baillière Tindall et Cassel.

1967.

Graffner H, Fredlund P, Olsson SA, Oscarson J, Petersson BG. Protective colostomy in low

anterior resection of the rectum using the EEA stapling instrument. A randomized study. Dis

Colon Rectum. 1983;26(2):87-90.

Green EW. Colostomies and their complications. Surg Gynecol Obstet. 1966;122(6):1230-2.

Gu WL, Wu SW. Meta-analysis of defunctioning stoma in low anterior resection with total

mesorectal excision for rectal cancer: evidence based on thirteen studies. World J Surg

Oncol. 2015;13:9.

Güenaga KF, Lustosa SAS, Saad SS, Saconato H, Matos D. Ileostomy or colostomy for

temporary decompression of colorectal anastomosis. Cochrane Database Syst Rev. 2007;(1):

CD004647.

Jordi-Galais P, Turrin N, Tresallet C, Nguyen-Thanh Q, Chigot JP, Menegaux F. Fermeture

précoce des stomies du grêle. Gastroenterol Clin Biol. 2003;27:697-9.

Kaidar-Person O, Person B, Wexner SD. Complications of construction and closure of

temporary loop ileostomy. J Am Coll Surg. 2005;201(5):759-73.

Kondo W, Bourdel N, Tamburro S, Cavoli D, Jardon K, Rabischong B, Botchorishvili R,

Pouly J, Mage G, Canis M. Complications after surgery for deeply infiltrating pelvic

endometriosis. Br J Obstet Gynaecol. 2011;118(3):292-8.

Koninckx PR, Ussia A, Adamyan L, Wattiez A, Donnez J. Deep endometriosis: definition,

diagnosis, and treatment. Fertil Steril. 2012;98(3):564-71.

Leconte M, Chapron C, Dousset B. Traitement chirurgical de l’endométriose rectale. J Chir.

2007;144(1):5-10.

Lefebure B, Tuech JJ, Bridoux V, Costaglioli B, Scotte M, Teniere P, Michot F. Evaluation of

selective defunctioning stoma after low anterior resection for rectal cancer. Int J Colorectal

Dis. 2008;23(3):283-8.

Lertsihichai P, Rattanapichart P. Temporary Ileostomy Versus Temporary Colostomy: A

Meta-analysis of Complications. Asian J Surg. 2004;27(3):202–10.

https://www.ncbi.nlm.nih.gov/pubmed/?term=Working%20Group%20%27Colon%2FRectum%20Carcinoma%27%5BCorporate%20Author%5D
https://www.ncbi.nlm.nih.gov/pubmed/?term=Working%20Group%20%27Colon%2FRectum%20Carcinoma%27%5BCorporate%20Author%5D
https://www.ncbi.nlm.nih.gov/pubmed/?term=Graffner%20H%5BAuthor%5D&cauthor=true&cauthor_uid=6822175
https://www.ncbi.nlm.nih.gov/pubmed/?term=Fredlund%20P%5BAuthor%5D&cauthor=true&cauthor_uid=6822175
https://www.ncbi.nlm.nih.gov/pubmed/?term=Olsson%20SA%5BAuthor%5D&cauthor=true&cauthor_uid=6822175
https://www.ncbi.nlm.nih.gov/pubmed/?term=Oscarson%20J%5BAuthor%5D&cauthor=true&cauthor_uid=6822175
https://www.ncbi.nlm.nih.gov/pubmed/?term=Petersson%20BG%5BAuthor%5D&cauthor=true&cauthor_uid=6822175
https://www.ncbi.nlm.nih.gov/pubmed/?term=graffner+protective+colostomy
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC4311499/
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC4311499/

99

Londono‐Schimmer EE, Leong AP, Phillips RK. Life table analysis of stomal complications

following colostomy. Dis Colon Rectum. 1994;37(9):916-20.

Loriau J, Petit E, Mephon A, Angliviel B, Sauvanet E. Moyens de prévention des

complications anastomotiques digestives dans la chirurgie de l’endométriose profonde.

Manuscrit soumis à publication. 2018.

Luchtefeld MA, Milsom JW, Senagore A, Surrell JA, Mazier WP. Colorectal anastomotic

stenosis. Results of a survey of the ASCRS membership. Dis Colon Rectum. 1989;32(9):733-

6.

Lustosa SA, Matos D, Atallah AN, Castro AA. Stapled versus handsewn methods for

colorectal anastomosis surgery. Cochrane Database Syst Rev. 2001;(5): CD003144.

Mäkelä JT, Niskasaari M. Stoma care problems after stoma surgery in Northern Finland.

Scand J Surg. 2006;95(1):23‐7.

Malzoni M, Di Giovanni A, Exacoustos C, Lannino G, Capece R, Perone C, Rasile M,

Iuzzolino D. Feasibility and Safety of Laparoscopic-Assisted Bowel Segmental Resection for

Deep Infiltrating Endometriosis: A Retrospective Cohort Study With Description of

Technique. J Minim Invasive Gynecol. 2016;23(4):512-25.

Matthiessen P, Hallböök O, Rutegård J, Simert G, Sjödahl R. Defunctioning stoma reduces

symptomatic anastomotic leakage after low anterior resection of the rectum for cancer: a

randomized multicenter trial. Ann Surg. 2007;246(2):207-214.

Meuleman C, Tomassetti C, D’Hoore A, Van Cleynenbreugel B, Penninckx F, Vergote I,

D'Hooghe T. Surgical treatment of deeply infiltrating endometriosis with colorectal

involvement. Hum Reprod Update. 2011;17(3):311-26.

Millochau JC, Abo C, Darwish B, Huet E, Dietrich G, Roman H. Continuous amenorrhea

may be insufficient to stop the progression of colorectal endometriosis. J Minim Invasive

Gynecol. 2016;23:839-42.

Millochau JC, Stochino-Loi E, Darwish B, Coget J, Chati R, Tuech JJ, Roman H. Multiple

Nodule Removal by Disc Excision and Segmental Resection in Multifocal Colorectal

Endometriosis. J Minim Invasive Gynecol. 2018;25(1):139-46.

Minelli L, Fanfani F, Fagotti A, Ruffo G, Ceccaroni M, Mereu L, Landi S, Pomini P, Scambia

G. Laparoscopic colorectal resection for bowel endometriosis: feasibility, complications and

clinical outcome. Arch Surg. 2009;144(3):234-9.

Perez RO, Habr-Gama A, Seid VE, Proscurshim T, Sousa AH Jr, Kiss DR, Linhares M,

Sapucahy M, Gama-Rodrigues J. Loop ileostomy morbidity: timing of closure matters. Dis

Colon Rectum. 2006;49(10):1539-45.

Poon RT, Chu KW, Ho JW, Chan CW, Law WL, Wong J. Prospective evaluation of selective

defunctionning stoma for low anterior resection with total mesorectal excision. World J Surg.

1999;23(5):463-7.

https://www.ncbi.nlm.nih.gov/pubmed/?term=Luchtefeld%20MA%5BAuthor%5D&cauthor=true&cauthor_uid=2667922
https://www.ncbi.nlm.nih.gov/pubmed/?term=Milsom%20JW%5BAuthor%5D&cauthor=true&cauthor_uid=2667922
https://www.ncbi.nlm.nih.gov/pubmed/?term=Senagore%20A%5BAuthor%5D&cauthor=true&cauthor_uid=2667922
https://www.ncbi.nlm.nih.gov/pubmed/?term=Surrell%20JA%5BAuthor%5D&cauthor=true&cauthor_uid=2667922
https://www.ncbi.nlm.nih.gov/pubmed/?term=Mazier%20WP%5BAuthor%5D&cauthor=true&cauthor_uid=2667922

100

Poskus E, Kildusis E, Smolskas E, Ambrazevicius M, Strupas K. Complications after Loop

Ileostomy Closure: A Retrospective Analysis of 132 Patients. Viszeralmedizin.

2014;30(4):276-80.

Redwine DB, Hopton E. Bowel Invisible Microscopic Endometriosis : Leave It Alone. J

Minim Invasive Gynecol. 2018:pii: S1553-4650(18)30056-6.

Remorgida V, Ferrero S, Fulcheri E, Ragni N, Martin DC. Bowel endometriosis: presentation,

diagnosis, and treatment. Obstet Gynecol Surv. 2007;62:461-70.

Ripoche J, Basurko C, Fabbro‐Perray P, Prudhomme M. Parastomal hernia. A study of the

French federation of ostomy patients. J Visc Surg. 2011;148(6);494‐501.

Robertson I, Leung E, Hughes D, Spiers M, Donnelly L, Mackenzie I, Macdonald A.

Prospective analysis of stoma‐related complications. Colorectal Dis. 2005;7(3):279‐85.

Rock JA. The revised American Fertility Society classification of endometriosis:

reproductibility of scoring. Fertil Steril. 1995;63(5):1108-10.

Roman H, Vassilieff M, Gourcerol G, Savoye G, Leroi AM, Marpeau L, Michot F, Tuech JJ.

Surgical management of deep infiltrating endometriosis of the rectum: pleading for a

symptom-guided approach. Hum Reprod. 2011a;26(2):274-81.

Roman H, Ness J, Suciu N, Bridoux V, Gourcerol G, Leroi AM, Tuech JJ, Ducrotté P,

Savoye-Collet C, Savoye G. Are digestive symptoms in women presenting with pelvic

endometriosis specific to lesion localisations? A preliminary prospective study. Hum Reprod.

2012;27(12):3440-9.

Roman H, Bridoux V, Tuech JJ, Marpeau L, da Costa C, Savoye G, Puscasiu L. Bowel

dysfunction before and after surgery for endometriosis. Am J Obstet Gynecol.

2013a;209(6):524-30.

Roman H, Saint-Ghislain M, Milles M, Marty N, Hennetier C, Moatassim S, Desnyder E,

Abo C. Improvement of digestive complaints in women with severe colorectal endometriosis

benefiting from continuous amenorrhoea triggered by triptorelin. A prospective pilot study.

Gynecol Obstet Fertil. 2015a;43(9):575-81.

Roman H, Puscasiu L, Lempicki M, Huet E, Chati R, Bridoux V, Tuech JJ, Abo C. Colorectal

endometriosis responsible for bowel occlusion or subocclusion in women with pregnancy

intention: is the policy of primary in vitro fertilization always safe? J Minim Invasive

Gynecol. 2015b;22(6):1059-67.

Roman H, Moatassim-Drissa S, Marty N, Milles M, Vallée A, Desnyder E, Stochino Loi E,

Abo C. Rectal shaving for deep endometriosis infiltrating the rectum: a 5-year continuous

retrospective series. Fertil Steril. 2016;106(6):1438-45.

Roman H; FRIENDS group (French coloRectal Infiltrating ENDometriosis Study group). A

national snapshot of the surgical management of deep infiltrating endometriosis of the rectum

and colon in France in 2015: A multicenter series of 1135 cases. J Gynecol Obstet Hum

Reprod. 2017a;46(2):159-65.

101

Roman H, Darwish B, Bridoux V, Chati R, Kermiche S, Coget J, Huet E, Tuech JJ.

Functional outcomes after disc excision in deep endometriosis of the rectum using transanal

staplers: a series of 111 consecutive patients. Fertil Steril. 2017b;107(4):977-86.

Roman H, MEdical Versus SUrigcal Treatments of Rectal Endometriosis (MESURE). 2013b,

NCT01973816. Available at : https://clinicaltrials.gov/ct2/show/NCT01973816. Accessed

June 14, 2017.

Roman H, Tuech JJ, Slim K, Canis M. Functional outcomes of surgical management of deep

endometriosis infiltrating the rectum (ENDORE). 2011b, NCT01291576. Available at:

http://clinicaltrials.gov/ct2/show/NCT01291576?term1/4NCT01291576&rank1/41. Accessed

June 14, 2017.

Roman H. The North-West Inter Regional Female Cohort for Patients With Endometriosis

(CIRENDO). 2014, NCT01291576. Available at:

https://clinicaltrials.gov/ct2/show/NCT02294825?term=CIRENDO&rank=1. Accessed

August 30, 2017.

Rondelli F, Reboldi P, Rulli A, Barberini F, Guerrisi A, Izzo L, Bolognese A, Covarelli P,

Boselli C, Becattini C, Noya G. Loop ileostomy versus loop colostomy for fecal diversion

after colorectal or coloanal anastomosis: a meta-analysis. Int J Colorectal Dis.

2009;24(5):479-88.

Shiomi A, Ito M, Maeda K, Kinugasa Y, Ota M, Yamaue H, Shiozawa M, Horie H, Kuriu Y,

Saito N. Effects of a diverting stoma on symptomatic anastomotic leakage after low anterior

resection for rectal cancer: a propensity score matching analysis of 1,014 consecutive patients.

J Am Coll Surg. 2015;220(2):186-94.

Tade AO, Salami BA, Ayoade BA. Observations on early and delayed colostomy closure.

Niger Postgrad Med J. 2011;18(2):118-20.

Thibaudeau E, Brachet D, Vénara A, Arnaud JP. Colostomies. EMC - Techniques

chirurgicales - Appareil digestif. 2012;7(3):40-540.

Thibaudeau E, Roch A, Branger F, Arnaud J-P. Traitement chirurgical des complications des

colostomies. EMC- Techniques chirurgicales - Appareil digestif. 2013;8(3):40-545.

Vercellini P, Buggio L, Borghi A, Monti E, Gattei U, Frataruolo M. Medical treatment in the

management of colorectal endometriosis: a comprehensive literature review. Acta Obstet

Gynecol Scand. 2018, In press.

Vercellini P, Consonni D, Dridi D, Bracco B, Frattaruolo MP, Somigliana E. Uterine

adenomyosis and in vitro fertilization outcome: a systematic review and meta-analysis. Hum

Reprod Oxf Engl. 2014;29(5):964-77.

Williams NS, Nasmyth DG, Jones D, Smith AH. De-functionning stomas : a prospective

controlled trial comparing loop ileostomy with loop transverse colostomy. Br J Surg.

1986;73(7):566-70.

https://clinicaltrials.gov/ct2/show/NCT01973816
http://clinicaltrials.gov/ct2/show/NCT01291576?term1/4NCT01291576&rank1/41
https://clinicaltrials.gov/ct2/show/NCT02294825?term=CIRENDO&rank=1

102

RESUME

Introduction : La chirurgie de l’endométriose profonde avec atteinte digestive expose au

risque de fistule digestive post-opératoire, particulièrement lorsque la maladie infiltre

simultanément le vagin et le recto-sigmoïde. Afin de réduire ce risque, une stomie de

protection est parfois réalisée. Il n’existe pas de recommandation pour la réalisation d’une

stomie en prévention des fistules dans le traitement de l’endométriose colorectale et aucune

étude n’a examiné la balance bénéfice-risque de ce dispositif. Nous avons donc réalisé une

étude visant à évaluer les complications liées aux stomies chez ces patientes.

Méthode : Nous avons mené une étude rétrospective comparative au CHU de Rouen en

utilisant les données enregistrées de manière prospective dans la base de données CIRENDO.

Toutes les patientes opérées d’endométriose colorectale et bénéficiant d’une stomie ont été

incluses entre juin 2009 et décembre 2016. Les complications liées aux stomies étaient

recueillies et distribuées selon la classification de Clavien-Dindo.

Résultats : 163 patientes ont été incluses, aucune n’a été perdue de vue. La stomie était mise

en place lors de la chirurgie pour endométriose, sauf pour 5 patientes (3,1%) qui ont

développé une fistule nécessitant une stomie secondairement. Le traitement de l’endométriose

digestive était effectué par méthode shaving, exérèse discoïde, résection segmentaire ou de

manière mixte dans respectivement 1,2%, 38%, 53,4% et 7,4% des cas. Le nombre de

patientes ayant présenté des complications de type Clavien-Dindo I, II, IIIa, IIIb était

respectivement de 38 (23,3%), 11 (6,7%), 1 (0,6%), 13 (8%) et aucune pour les types Clavien-

Dindo IVa et IVb. Cinquante-cinq patientes (33,7%) ont présenté au moins 1 complication.

Conclusion : Il existe des complications spécifiques directement liées à l’utilisation des

stomies dans la chirurgie de l’endométriose digestive. Ces complications potentielles

devraient être prises en compte et une information pré-opératoire complète devrait être

donnée aux patientes et à leur famille.

Mots-clés : stomie, iléostomie, colostomie, digestif, endométriose.

