


SURGICAL APPROACHES TO THE UROGENITAL MANIFESTATIONS OF LYMPHATIC FILARIASIS


REPORT FROM AN INFORMAL CONSULTATION
AMONG EXPERTS


SURGICAL APPROACHES TO THE UROGENITAL MANIFESTATIONS OF LYMPHATIC FILARIASIS

REPORT FROM AN INFORMAL CONSULTATION
AMONG EXPERTS

(WHO/CDS/NTD/PCT/2019.04)

© World Health Organization 2019

Some rights reserved. This work is available under the Creative Commons Attribution-NonCommercial-ShareAlike 3.0 IGO licence (CC BY-NC-SA 3.0 IGO; <https://creativecommons.org/licenses/by-nc-sa/3.0/igo>).

Under the terms of this licence, you may copy, redistribute and adapt the work for non-commercial purposes, provided the work is appropriately cited, as indicated below. In any use of this work, there should be no suggestion that WHO endorses any specific organization, products or services. The use of the WHO logo is not permitted. If you adapt the work, then you must license your work under the same or equivalent Creative Commons licence. If you create a translation of this work, you should add the following disclaimer along with the suggested citation: “This translation was not created by the World Health Organization (WHO). WHO is not responsible for the content or accuracy of this translation. The original English edition shall be the binding and authentic edition”.

Any mediation relating to disputes arising under the licence shall be conducted in accordance with the mediation rules of the World Intellectual Property Organization.

Suggested citation. Surgical approaches to the urogenital manifestations of lymphatic filariasis. Report from an informal consultation among experts, World Health Organization; 2019 (WHO/CDS/NTD/PCT/2019.04).

Cataloguing-in-Publication (CIP) data. CIP data are available at <http://apps.who.int/iris>. Sales, rights and licensing. To purchase WHO publications, see <http://apps.who.int/bookorders>. To submit requests for commercial use and queries on rights and licensing, see <http://www.who.int/about/licensing>.

Third-party materials. If you wish to reuse material from this work that is attributed to a third party, such as tables, figures or images, it is your responsibility to determine whether permission is needed for that reuse and to obtain permission from the copyright holder. The risk of claims resulting from infringement of any third-party-owned component in the work rests solely with the user.

General disclaimers. The designations employed and the presentation of the material in this publication do not imply the expression of any opinion whatsoever on the part of WHO concerning the legal status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries. Dotted and dashed lines on maps represent approximate border lines for which there may not yet be full agreement.

The mention of specific companies or of certain manufacturers' products does not imply that they are endorsed or recommended by WHO in preference to others of a similar nature that are not mentioned. Errors and omissions excepted, the names of proprietary products are distinguished by initial capital letters.

All reasonable precautions have been taken by WHO to verify the information contained in this publication. However, the published material is being distributed without warranty of any kind, either expressed or implied. The responsibility for the interpretation and use of the material lies with the reader. In no event shall WHO be liable for damages arising from its use.

Contents

Acknowledgements	v
Terminology, abbreviations and acronyms	vi
1. Introduction	1
2. Objectives and outcomes	3
3. Epidemiology and social and economic burdens of LF hydroceles	5
3.1 Epidemiology	5
3.2 Economic burden	5
3.3 Economic benefits of prevention: global elimination efforts	6
3.4 Social burden	6
4. Filarial biology	7
5. Anatomy	8
5.1 Anatomy of the scrotum	8
5.2 Scrotal lymphatics	9
5.3 Lymphatics of the testicle and vas deferens	9
5.4 Penile lymphatics	9
5.5 Lymphatics of the pelvis and retroperitoneum	10
5.6 Innervation of the scrotum	10
6. Female genital manifestations of LF	11
7. Identifying and staging of hydroceles due to LF	12
7.1 Spectrum of genital manifestations of LF	12
7.2 Staging and grading of hydroceles	13
7.3 Other scrotal and testicular pathology	15
8. Algorithm for surgical planning	18
9. Site of care: levels of hospital care	19
9.1 Levels of hospital care	19
9.2 SAT analysis	21
9.3 Surgical camps and mobile teams	21
10. Surgical system	22
10.1 Facility inventory and process	22
10.2 Preparation	23
10.3 Operating theatre/room	23
10.4 Anaesthesia	23
10.5 Equipment	23
10.6 Surgical instruments, supplies and medication	23
11. Team process	24
11.1 Time out and WHO Surgical Safety Checklist	24
11.2 Care of surgical instruments	25
11.3 Waste disposal	25

12. Preoperative, operative and postoperative considerations	26
12.1 Preoperative evaluation	26
12.2 Family planning	27
12.3 Prevention of surgical site infections	27
12.4 Surgical technique	27
12.5 Postoperative care	29
13. Surgical complications and their management	30
13.1 Recurrence	30
13.2 Haematoma	30
13.3 Infection	30
13.4 Wound dehiscence	31
13.5 Inadvertent vasectomy	31
13.6 Lymph scrotum	31
13.7 Urinary retention	31
14. Postoperative and discharge planning, communications and follow-up	32
14.1 Discharge planning	32
14.2 Discharge instructions	33
15. Summary of preferred procedures and practices	34
15.1 Nomenclature	34
15.2 Site of surgical care	34
15.3 Diagnosis and differential diagnosis	34
15.4 Surgical team process	34
15.5 Surgical technique	34
15.6 Postoperative care, case review and reporting	35
References	36
Annex 1. Basic checklist for operating room set-up	40
Annex 2. List of participants	43

Acknowledgements

The World Health Organization (WHO) is grateful to the many professionals who committed their time, expertise and knowledge to the development and review of this report.

The expert consultation was commissioned by the WHO Department of Control of Neglected Tropical Diseases (WHO/NTD) and the WHO Department of Service Delivery and Safety, Emergency and Essential Surgical Care Programme (WHO/SDS). The report was written by Catherine R. DeVries and co-edited by Jonathan King (WHO/NTD) and Walter Johnson (WHO/SDS). Funding for the consultation and the meeting report was generously provided by the United States Agency for International Development and GlaxoSmithKline. The writing and content of the report were completed independently of the funder.

Consulted experts

The ad hoc group of experts comprised the following individuals: group chair Catherine R. deVries (Center for Global Surgery, University of Utah, United States of America), Andualem Deneke Beyene (Addis Ababa University School of Medicine, Ethiopia), Sakti Das (University of California Davis School of Med-

icine, United States of America), Apul Goel (King George's Medical University, India), Trilok Chandra Goel (King George's Medical University, India), Serigne M. Gueye (Grand Yoff Hospital, Senegal), Sunny Doodu Mante (37 Military Hospital, African Filariasis Morbidity Project, Ghana), S.P. Pani (Quest International University Perak, Malaysia), Richard A. Santucci (Michigan State College of Medicine, United States of America) and Zeina Sifri (Helen Keller International, United States of America).

Peer review

The following individuals served as the peer reviewers of the report and provided valuable input: Gautam Biswas (WHO/NTD), Corinne R. Capuano (WHO, Fiji), Georges-Pierre Capuano (independent consultant surgeon, Fiji), Frank Richards (The Carter Center, United States of America) and Caitlin Worrell (Centers for Disease Control and Prevention, United States of America).

Illustrations

The illustrations in this report were the work of Jill Rhead (Figure 1), Tiffany S. Davanzo (Figures 2–3) and Catherine R. deVries (Figure 6).

Terminology, abbreviations and acronyms

ADL	acute dermatolymphangitis
ADLA	acute dermatolymphangioadenitis
DCP2	Disease Control Priorities (second edition) series published by the World Bank (http://www.dcp-3.org/dcp2)
DCP3	Disease Control Priorities (third edition) series published by the World Bank (http://www.dcp-3.org/)
FASTT	Filaricele Anatomical Surgical Task Trainer A (computer-generated) program developed by Helen Keller International and the MMDP Project that includes a life-sized mannequin and a training curriculum with both theoretical instruction and videos demonstrating each step in the process.
GPELF	Global Programme to Eliminate Lymphatic Filariasis
HIC	high-income country
LF	lymphatic filariasis: a disease of humans caused by filarial parasites
LMIC	low- and middle-income country
MDA	mass drug administration
MMDP	Morbidity Management and Disability Prevention project A five-year effort by the United States Agency for International Development to manage the morbidity associated with lymphatic filariasis and trichiasis (www.mmdpproject.org)
NPO	nil per os (nothing by mouth)
NTD	neglected tropical disease
SAT	surgical assessment tool
SSI	surgical site infection
TAS	transmission assessment survey
WHO	World Health Organization

预览已结束，完整报告链接和二维码如下：

https://www.yunbaogao.cn/report/index/report?reportId=5_25112

