
Dušan Klos a kolektiv

Nádory

peritoneálního

povrchu

Společnost
Convatec
přináší
ucelené řešení
pro lidi
se střevním
vývodem
ale i pro
zdravotní
profesionály.

 Moderní, bezpečné pomůcky
 Široký sortiment bezplatných, a stomiky
velmi oceňovaných, služeb
(Webináře, Setkání stomiků®,
Stomalinka®, časopis Radim
a mnoho dalších služeb)

 Jsme spolehlivým partnerem

Děkujeme společnostem, které v této publikaci inzerují

nebo její vydání jiným způsobem podpořily
(v abecedním pořadí):

• B. Braun Medical s.r.o.

• ConvaTec Česká republika s.r.o.

• Danone a.s.

• DENTA Comfort Orto s.r.o.

• Fresenius Kabi s.r.o.

• Medtronic Czechia s.r.o.

• Octapharma CZ s.r.o.

• ONE Vision s.r.o.

• Takeda Pharmaceuticals Czech Republic s.r.o.

Grada Publishing

Dušan Klos a kolektiv

Nádory

peritoneálního

povrchu

IV

Upozornění pro čtenáře a uživatele této knihy
Všechna práva vyhrazena. Žádná část této tištěné či elektronické knihy nesmí být
reprodukována a šířena v papírové, elektronické či jiné podobě bez předchozího písemného
souhlasu nakladatele. Neoprávněné užití této knihy bude trestně stíháno.

doc. MUDr. JUDr. Dušan Klos, Ph.D., LL.M., MHA, a kolektiv
Nádory peritoneálního povrchu

Editor:
doc. MUDr. JUDr. Dušan Klos, Ph.D., LL.M., MHA
I. chirurgická klinika Lékařské fakulty Univerzity Palackého v Olomouci a Fakultní
nemocnice Olomouc

Kolektiv autorů:
MUDr. Ladislav Blahut
MUDr. Šárka Fritscherová, Ph.D.
MUDr. Roland Görcs
doc. MUDr. David Hoskovec, Ph.D.
MUDr. Rostislav Horáček, Ph.D.
doc. MUDr. JUDr. Dušan
	 Klos, Ph.D., LL.M., MHA
MUDr. Radim Kovář
MUDr. Radmila Lemstrová, Ph.D.
MUDr. Lucie Ľubušká, Ph.D.

Recenzenti:
prof. MUDr. Miloslav Duda, DrSc.
Subkatedra onkochirurgie Institutu postgraduálního vzdělávání ve zdravotnictví,
Praha
prof. MUDr. Peter Ihnát, Ph.D., MBA
Chirurgická klinika a Katedra chirurgie Lékařské fakulty Ostravské univerzity

Vydání odborné knihy schválila Vědecká redakce nakladatelství Grada Publishing, a.s.

Podpořeno MZ ČR – RVO (FNOL, 00098892).
Kapitoly 9 a 17 byly podpořeny RVO VFN 64165, Progres Q25 a Cooperatio, vědní
oblasti surgical disciplines, abdominal surgery.

Obrázky dodali autoři. Obrázky 2.1–2.18 upravil MUDr. Petr Čejka. Obrázky 5.1, 8.3
a 9.1 nakreslil Jiří Hlaváček.
Cover Photo © shutterstock.com, 2023
Cover Design © Grada Publishing, a.s., 2023

© Grada Publishing, a.s., 2023

prof. MUDr. Bohuslav Melichar, Ph.D.
prof. MUDr. Beatrice
	 Mohelníková-Duchoňová, Ph.D.
MUDr. Libor Němec
Vlasta Pospíšilová
MUDr. Juraj Riško
MUDr. Hana Špaňhelová
MUDr. Lucie Tučková
PharmDr. Gabriela Vaculová
Ladislava Vyroubalová

V

Vydala Grada Publishing, a.s.
U Průhonu 22, Praha 7
jako svou 8865. publikaci
Šéfredaktorka lékařské literatury MUDr. Michaela Lízlerová
Odpovědná redaktorka Mgr. Eliška Belinová
Redakce a jazyková korektura MUDr. Alexandr Šír
Sazba a zlom Monika Vejrostová
Počet stran 232
1. vydání, Praha 2023
Vytiskly Tiskárny Havlíčkův Brod a.s.

Názvy produktů, firem apod. použité v knize mohou být ochrannými známkami nebo
registrovanými ochrannými známkami příslušných vlastníků, což není zvláštním
způsobem vyznačeno.

Postupy a příklady v této knize, rovněž tak informace o lécích, jejich formách, dáv-
kování a aplikaci jsou sestaveny s nejlepším vědomím autorů. Z jejich praktického
uplatnění však pro autory ani pro nakladatelství nevyplývají žádné právní důsledky.

ISBN 978-80-271-6933-7 (pdf)
ISBN 978-80-271-3131-0 (print)

VII

Editor
doc. MUDr. JUDr. Dušan Klos, Ph.D., LL.M., MHA
I. chirurgická klinika Lékařské fakulty Univerzity Palackého v Olomouci a Fakultní
nemocnice Olomouc

Seznam autorů
MUDr. Ladislav Blahut
Klinika anesteziologie, resuscitace a intenzivní medicíny Lékařské fakulty Univerzity
Palackého v Olomouci a Fakultní nemocnice Olomouc

MUDr. Šárka Fritscherová, Ph.D.
Klinika anesteziologie, resuscitace a intenzivní medicíny Lékařské fakulty Univerzity
Palackého v Olomouci a Fakultní nemocnice Olomouc

MUDr. Roland Görcs
Klinika anesteziologie, resuscitace a intenzivní medicíny Lékařské fakulty Univerzity
Palackého v Olomouci a Fakultní nemocnice Olomouc

doc. MUDr. David Hoskovec, Ph.D.
I. chirurgická klinika – hrudní, břišní a úrazové chirurgie Všeobecné fakultní
nemocnice v Praze a 1. lékařské fakulty Univerzity Karlovy

MUDr. Rostislav Horáček, Ph.D.
Klinika anesteziologie, resuscitace a intenzivní medicíny Lékařské fakulty Univerzity
Palackého v Olomouci a Fakultní nemocnice Olomouc

doc. MUDr. JUDr. Dušan Klos, Ph.D., LL.M., MHA
I. chirurgická klinika Lékařské fakulty Univerzity Palackého v Olomouci a Fakultní
nemocnice Olomouc

MUDr. Radim Kovář
Radiologická klinika Lékařské fakulty Univerzity Palackého v Olomouci a Fakultní
nemocnice Olomouc

MUDr. Radmila Lemstrová, Ph.D.
Onkologická klinika Lékařské fakulty Univerzity Palackého v Olomouci a Fakultní
nemocnice Olomouc

MUDr. Lucie Ľubušká, Ph.D.
Klinika anesteziologie, resuscitace a intenzivní medicíny Lékařské fakulty Univerzity
Palackého v Olomouci a Fakultní nemocnice Olomouc

VIII

prof. MUDr. Bohuslav Melichar, Ph.D.
Onkologická klinika Lékařské fakulty Univerzity Palackého v Olomouci a Fakultní
nemocnice Olomouc

prof. MUDr. Beatrice Mohelníková-Duchoňová, Ph.D.
Onkologická klinika Lékařské fakulty Univerzity Palackého v Olomouci a Fakultní
nemocnice Olomouc

MUDr. Libor Němec
Klinika operační onkologie, Masarykův onkologický ústav, Brno

Vlasta Pospíšilová
Centrální operační sály Fakultní nemocnice Olomouc

MUDr. Juraj Riško
I. chirurgická klinika Lékařské fakulty Univerzity Palackého v Olomouci a Fakultní
nemocnice Olomouc

MUDr. Hana Špaňhelová
Klinika anesteziologie, resuscitace a intenzivní medicíny Lékařské fakulty Univerzity
Palackého v Olomouci a Fakultní nemocnice Olomouc

MUDr. Lucie Tučková
Ústav klinické a molekulární patologie Lékařské fakulty Univerzity Palackého
v Olomouci a Fakultní nemocnice Olomouc

PharmDr. Gabriela Vaculová
Oddělení klinické farmacie Lékárny Fakultní nemocnice Olomouc

Ladislava Vyroubalová
Centrální operační sály a sterilizace Fakultní nemocnice Olomouc

Recenzenti
prof. MUDr. Miloslav Duda, DrSc.
Subkatedra onkochirurgie Institutu postgraduálního vzdělávání ve zdravotnictví,
Praha

prof. MUDr. Peter Ihnát, Ph.D., MBA
Chirurgická klinika a Katedra chirurgie Lékařské fakulty Ostravské univerzity

medtronic.com/covidien/en-gb/index.html

Cordless freedom contributes to:

·
·
·

The tapered, curved jaw
facilitates:

·

·

·

The intuitive
single-button activation:

·

·

·

Sonicision™ Curved Jaw
Cordless Ultrasonic
Dissection System

CORDLESS
FREEDOM.

1,†

The next-generation of cordless ultrasonic
vessel sealing and dissection is here

† ‡
§
†† ‡‡
§§ ™ 1.

™

2.

IX

Obsah

Předmluva prof. Beate Rau . XIV
Předmluva MD Paula H. Sugarbakera . XV
Úvod	 . XIX

I.	 Obecná část . 1
1	� Epidemiologie nádorů peritoneálního povrchu (Dušan Klos) 3
1.1	 Primární peritoneální nádory . 3
1.2	 Primární nádory apendixu . 4
1.3	 Sekundární synchronní peritoneální malignity . 6
1.4	 Trendy . 8
1.5	 Závěr . 8

2	� Patologie nádorů peritoneálního povrchu (Lucie Tučková) 9
2.1	 Nádory původem v apendixu . . 9
2.2	 Nádory původem v žaludku . 14
2.3	 Nádory kolorektální oblasti . 14
2.4	 Nádory pankreatobiliárního traktu . . 16
2.5	� Nádory původem v ovariu a tubě / epiteliální nádory

mülleriánského typu . 17
2.6	 Mezoteliom . 23
2.7	 Jiné . 24

3	� Skórovací systémy a klasifikace intraperitoneálního rozsevu
(Dušan Klos) . 25

3.1	 Úvod . 25
3.2	� Index peritoneální karcinomatózy (PCI – peritoneal cancer index) 25
3.3	 Zjednodušený peritoneal cancer index (ZPCI) . 27
3.4	 Gillyho klasifikace . 27
3.5	� Simplified Preoperative Assessment for Appendix Tumor Score (SPAAT) . . 28
3.6	 P-skóre . . 28
3.7	 Peritoneal Surface Disease Severity Score (PSDSS) . 29
3.8	 Závěr . 29

4	� Zobrazovací metody v diagnostice nádorů peritoneálního povrchu
(Radim Kovář) . 31

4.1	 Postavení CT v diagnostice pacientů s HIPEC . 31
4.2	 Zobrazení magnetickou rezonancí (MRI) . 32
4.3	 PET/CT . 34
4.4	 Stanovení indexu peritoneální karcinomatózy . 34

5	� Farmakokinetika intraperitoneálně podávaných cytostatik
(Gabriela Vaculová) . 39

X

6	� Význam systémové chemoterapie v léčbě malignit peritoneálního
povrchu (Radmila Lemstrová, Beatrice Mohelníková-Duchoňová,
Bohuslav Melichar) . 45

6.1	 Systémová terapie u sekundárních nádorů peritonea 45
6.2	 Systémová terapie u primárních nádorů peritonea . 50
6.3	 Závěr . 52

7	� Chirurgické techniky cytoredukce (Dušan Klos) . 57
7.1	 Úvod . 57
7.2	 Cytoredukční chirurgie (CRS) . 57

8	� Hypertermická intraperitoneální chemoterapie a další způsoby
intraperitoneální aplikace cytostatik (Dušan Klos, Bohuslav Melichar) . . . 75

8.1	� Typy intraperitoneální chemoterapie podle časování podání
v průběhu choroby . . 76

8.2	 Perfuzní technologie – přístrojové vybavení pro HIPEC 76
8.3	� Bidirektní intraoperační chemoterapie

(BIC – bidirectional intraoperative chemotherapy) . 82
8.4	 Obecné perioperační bezpečnostní zásady během HIPEC 82

9	� Moderní způsoby a trendy v intraperitoneální aplikaci cytostatik
(David Hoskovec) . 87

10	� Zásady bezpečnosti při práci s cytostatiky na operačním sále,
práce instrumentářky během cytoredukčního chirurgického výkonu
a HIPEC (Juraj Riško, Vlasta Pospíšilová, Ladislava Vyroubalová) 99

10.1	 Příprava operačního sálu . 99
10.2	 Příprava pacienta na operačním sále . 100
10.3	 Postup operačního výkonu . . 101

11	� Předoperační příprava a perioperační management nemocných
– anesteziologická péče u operačních výkonů CRS s HIPEC
(Roland Görcs, Šárka Fritscherová, Hana Špaňhelová) 107

11.1	 Příprava k operaci . 107
11.2	 Anestezie . 108
11.3	 Monitorování hemodynamiky a tekutinový management 108
11.4	 Renální poškození, renální selhání . 110
11.5	 Koagulace . 111
11.6	 Elektrolyty a glykemie . 111
11.7	 Řízení teploty . 112
11.8	 Potlačení bolesti . 113

12	� Zásady speciální pooperační péče po CRS a HIPEC
(Ladislav Blahut, Rostislav Horáček, Lucie Ľubušká) 115

XI

13	� Peroperační a pooperační komplikace po cytoredukci a HIPEC
(Dušan Klos) . 121

13.1	 Cytoredukce a HIPEC . 121
13.2	 Peroperační komplikace . 123
13.3	 Pooperační komplikace . . 124

14	� Centralizace péče o nemocné s nádory peritonea (Dušan Klos) 133
14.1	 Problematika vzdělávání v CRS a HIPEC . 133
14.2	 Start nového centra . 133
14.3	 Organizace center pro CRS a HIPEC v České republice 137

II.	 Speciální část . 139
15	� Pseudomyxoma peritonei a nádory apendixu (Dušan Klos) 141
15.1	 Pseudomyxoma peritonei . 141
15.2	 Nádory apendixu . 144

16	� Maligní peritoneální mezoteliom (Dušan Klos) . 149
16.1	 Typy maligního peritoneálního mezoteliomu . 149
16.2	 Systémová léčba DMPM . 150
16.3	 CRS a HIPEC pro DMPM . 151
16.4	 Peritoneální mezoteliom s nízkým maligním potenciálem 152

17	� Peritoneální karcinomatóza u karcinomu žaludku (David Hoskovec) . . 155
17.1	 Terapeutická HIPEC . 157
17.2	� Profylaktické použití HIPEC v léčbě karcinomu žaludku 160
17.3	 Neoadjuvantní HIPEC . 162
17.4	 Paliativní HIPEC . 163

18	� Peritoneální karcinomatóza u kolorektálního karcinomu
(Libor Němec) . 165

18.1	 Úvod . 165
18.2	 Diagnostika . . 166
18.3	 Systémová chemoterapie v léčbě PM CRC . . 166
18.4	� Cytoredukce a intraperitoneální chemoterapie v léčbě PM CRC 166
18.5	 Strategie léčby synchronních PM CRC . . 171
18.6	 Strategie léčby metachronních PM CRC . 171
18.7	 Profylaxe metachronních PM CRC u rizikových pacientů 172
18.8	 Závěr . 174

19	� Peritoneální karcinomatóza u ovariálního karcinomu (Dušan Klos) . . . 181
19.1	 Cytoredukční chirurgie u karcinomu ovaria . 181
19.2	 Upfront debulking chirurgie . 182
19.3	 Intervalová debulking chirurgie (IDS) . 182
19.4	 HIPEC u recidivujícího ovariálního karcinomu . 183
19.5	 Závěr . 184

XII

20	� Peritoneální karcinomatóza u ostatních vzácných nádorů
peritoneálního povrchu (Dušan Klos) . 187

20.1	 Adenokarcinom tenkého střeva . . 187
20.2	 Neuroendokrinní nádory . 188
20.3	 Nádor z buněk granulózy vaječníků . 189

III.	 Perspektivy a nové trendy . 191
21	 HIPEC a další metody v klinické praxi (Dušan Klos) 193
21.1	 Aktuálně probíhající klinické studie hodnotící účinek HIPEC 193
21.1	 Další terapeutické modality v léčbě malignit peritoneálního povrchu . . . 199

Souhrn . 203
Summary . . 204
Seznam zkratek . . 205
Rejstřík . 208

Věnováno památce excelentního chirurga
a vzácného člověka pana profesora Vladislava Třešky.

XIV

Předmluva prof. Beate Rau

Zrovna nedávno jsem poslouchala zkušenosti jedné pacientky s její nemocí. Během
určitého období se u ní objevilo rosolovité břicho a před 6 lety se obrátila na svého
praktického lékaře. Ultrazvuk odhalil v břiše obrovskou nádorovou masu a její lékař
jí vysvětlil závažnost situace a připravil ji na to, že se jedná o velmi pokročilé, prav-
děpodobně neléčitelné stadium nemoci. Společně se svými rodinnými příslušníky se
dostala do specializovaného centra pro zhoubné nádory peritoneálního povrchu, kde
podstoupila rozšířenou cytoredukční operaci (CRS – cytoreductive surgery) a násled-
nou hypertermickou intraperitoneální chemoterapii (HIPEC – hyperthermic intrape-
ritoneal chemotherapy). Nyní, 6 let po výkonu, je v dobré kondici a hraje si s vnoučaty
na zahradě. Jedná se o častý scénář u pacientů, se kterými se setkáváme ve své lékařské
praxi.

Před 30 lety neměla tato žena šanci přežít déle než jeden nebo dva roky. Díky Pau-
lu Sugarbakerovi, jenž dále rozvíjel a šířil poznatky o CRS a HIPEC po celém světě,
vyrostla centra excelence pro zhoubné nádory peritoneálního povrchu téměř ve všech
zemích.

Nejen chirurgické dovednosti však snižují riziko chirurgických komplikací. Pro
prevenci nežádoucích příhod je důležitá integrace spolupracujících profesí, jako je
anesteziologie, intenzivní péče, radiologie, gastroenterologie, onkologie, psychoonko
logie, paliativní péče, ošetřovatelství a další. Velký význam má proto mezioborová tý-
mová práce, výměna znalostí a společné standardní operační postupy.

Kromě toho povědomí o entitě „peritoneální metastázy“ samo o sobě v porovnání
s jinými místy procesu metastazování stimuluje nové výzkumné projekty, jimiž jsou
genové profilování a testování chemosenzitivity.

Všemi těmito body se budete zabývat v této vynikající knize. Obsah osvětluje ně-
kolik témat – užijte si její četbu.

prof. Dr. med. Beate Rau, MBA, FEBS
Chirurgische Klinik, Campus Virchow-Klinikum

Universitätsmedizin Charité Berlin

XV

Předmluva MD Paula H. Sugarbakera

Po deseti letech v nemocnici Petera Benta Brighama v Bostonu jsem byl přijat jako
ředitel sekce kolorektálního karcinomu chirurgického oddělení Národního onkolo-
gického ústavu v Bethesdě, Maryland, USA. K tomuto přesunu z Bostonu do Mary-
landu došlo v červnu 1976. V Národním onkologickém ústavu jsme byli zřídkakdy
povoláni k léčbě primárního onemocnění. Brzy jsem zjistil, že naší výzvou je pokro-
čilé onemocnění a že příčina úmrtí pacientů s kolorektálním karcinomem je dvojí. Ja-
terní metastázy byly zaznamenány přibližně u 50 % pacientů, u nichž došlo k recidivě,
a peritoneální metastázy přibližně u 40 % pacientů. Chirurgická léčba metastatického
onemocnění nebyla v 70. letech 20. století přijímanou praxí. Proto byly všechny naše
snahy považovány za experimentální a vyžadovaly informovaný souhlas. Několik
starších chirurgů v USA charakterizovalo naše protokoly jako „příliš agresivní ope-
race u pacientů, kteří zjevně umírají na rakovinu“ [1]. S využitím jediné publikace
z Mayo Clinic, která informovala o resekci jater pro jaterní metastázy, jsme rekru-
tovali pacienty, kteří se dostavili do Bethesdy k resekci [2]. Podařilo se! Také jeden
z našich spolupracovníků procestoval celé USA a dohledával výsledky jaterních re-
sekcí pro jaterní metastázy kolorekta z jednotlivých pracovišť. Byla publikována první
multiinstitucionální publikace 899 jaterních resekcí pro metastazující kolorektální
karcinom [3]. Přestože dosud nebyla provedena žádná randomizovaná kontrolovaná
studie (RCT) testující účinnost resekce jater pro metastazující kolorektální karcinom,
je resekce, pokud je možná, v současné době standardem péče.

Pokud byla resekce jaterních metastáz kolorektálního karcinomu úspěšná, jak je to
s chirurgickým přístupem k léčbě peritoneálních metastáz? Naším prvním pokusem
byla RCT, v níž bylo testováno jednoroční intraperitoneální podávání 5-fluorouracilu
u pacientů ve III. stadiu kolorektálního karcinomu [4]. Protokol prokázal pozoruhod-
ný úspěch při prevenci peritoneální karcinomatózy (PC – peritoneal carcinomatosis).
Není překvapivé, že u experimentální skupiny, která dostávala intraperitoneální che-
moterapii, nedošlo ke zlepšení přežití. Nedošlo ke zvládnutí jaterních metastáz ani
systémového onemocnění.

Další postup byl zřejmý. Studie skupiny low-grade nádorů tlustého střeva, u nichž
se zřídka vyvíjejí vzdálené metastázy. Náš problém spočíval v intraperitoneální che-
moterapii. Užitečná pro prevenci karcinomatózy, ale ne pro léčbu pokročilého one-
mocnění. Intraperitoneální chemoterapie pronikala pouze do několika buněčných
vrstev [5]. Pokud bylo ke zvýšení cytotoxicity intraperitoneální chemoterapie přidáno
teplo, mělo rovněž omezený průnik [6]. Jak se říká, „nutnost je matkou vynálezu“.
Byly vynalezeny postupy peritonektomie [7]. Když byly peritonektomické postupy
kombinovány s viscerálními resekcemi u pacientů s pseudomyxomem peritonea, bylo
možné provést kompletní resekci – postup, jenž je známý jako cytoredukční chirur-
gie (CRS – cytoreductive surgery). Někdy operace trvala 12–15 hodin, ale kompletní
resekce v kombinaci s perioperační intraperitoneální chemoterapií byla překvapi-
vě úspěšná [8]. U kolorektálních peritoneálních metastáz se ukázalo, že kombinace
cytoredukční operace s perioperační intraperitoneální chemoterapií je úspěšná při
menším rozsahu onemocnění. Pro kvantifikaci rozsahu peritoneálních metastáz byl
vynalezen PCI – peritoneal cancer index [9]. Chirurgický přístup, který kombinoval

XVI

cytoredukční operaci s perioperační intraperitoneální chemoterapií, se stal chirurgic-
kou onkologickou subspecializací pro léčbu malignit peritoneálního povrchu (PSM –
peritoneal surface malignancy). Karcinom žaludku, karcinom vaječníků, peritoneál
ní mezoteliom, další neobvyklé břišní a pánevní malignity s izolovanou peritoneální
diseminací jsou všechny léčeny jako PSM [10, 11].

Vstupte společně s Dušanem Klosem a jeho spolupracovníky do četby této knihy,
abyste získali první ucelený přehled o diagnostice, léčbě a vědě, která je nutná k tomu,
aby se problematika PSM posunula vpřed v České republice i ve světě. Vznikla kniha,
která nás informuje o tom, kam jsme dospěli. Další kapitoly nám ukazují směr no-
vých aspektů PSM, které je třeba prozkoumat. Kniha poskytuje zázemí pro sblížení
lékařského onkologa a onkochirurga s cílem optimalizovat péči o pacienty a pokrok
v PSM. Gratuluji k tomuto obrovskému kroku vpřed pro léčbu nádorů peritoneálního
povrchu v České republice.

Washington, D.C., prosinec 2022

Paul H. Sugarbaker, MD
Program in Peritoneal Surface Malignancies

Washington Cancer Institute
Washington, DC, USA

Literatura
1.	 August DA, Ottow RT, Sugarbaker PH. Clinical perspective of human colorectal cancer me-

tastasis. Cancer Metastasis Rev. 1984;3:303–324.
2.	 Wilson SM, Adson MA. Surgical treatment of hepatic metastases from colorectal cancer. Arch

Surg. 1976;III:330–334.
3.	 Hughes KS, Simon R, Sugarbaker PH, et al. from the Hepatic Metastases Registry. Resection of

the liver for colorectal carcinoma metastases: A multi institutional study of patterns of recurren-
ce. Surgery. 1986;100:278–284.

4.	 Sugarbaker PH, Gianola FJ, Speyer JL, et al. Prospective randomized trial of intravenous versus
intraperitoneal 5 fluorouracil in patients with advanced primary colon or rectal cancer. Surgery.
1985;98:414–421.

5.	 Los G, McVie JG. Experimental and clinical status of intraperitoneal chemotherapy. Eur J Can-
cer. 1990;26:755–762.

6.	 Van Ruth S, Verwaal VJ, Hart AAM, et al. Heat penetration in locally applied hyperthermia in
the abdomen during intra-operative hyperthermic intraperitoneal chemotherapy. Anticancer
Res. 2003;23:1501–1508.

7.	 Sugarbaker PH. Peritonectomy procedures. Ann Surg. 1995;221:29–42.
8.	 Sugarbaker PH, Kern K, Lack E. Malignant pseudomyxoma of colonic origin. Natural history

and presentation of a curative approach to treatment. Dis Colon Rectum. 1987;30:772–779.
9.	 Jacquet P, Sugarbaker PH. Current methodologies for clinical assessment of patients with peri-

toneal carcinomatosis. J Exp Clin Cancer Res. 1996;15(1):49–58.

XVII

10.	 Glehen O, Mohamed F, Gilly FN. Peritoneal carcinomatosis from digestive tract cancer: new
management by cytoreductive surgery and intraperitoneal chemohyperthermia. Lancet Oncol.
2004;5:219–228.

11.	 Sugarbaker PH, Stuart OA. HIPEC plus EPIC paclitaxel for maximal perioperative treatments of
advanced epithelial ovarian cancer. Long-term results of a pilot study. Surg Oncol. 2020;35:441–
446.

XIX

Úvod

Peritoneum představuje výstelku dutiny břišní, která dosahuje celkového povrchu cca
2 m2, s jedinečnými vlastnostmi a charakteristikami. Zatímco u mužů je prostor pe-
ritoneální dutiny uzavřený, u žen komunikuje přes tuby, dělohu a pochvu s vnějším
prostorem. Peritoneum dělíme na viscerální, které tvoří cca 70 % celkového povrchu
a pokrývá orgány dutiny břišní, a parietální, které tvoří asi 30 % povrchu a pokrývá
a ohraničuje vnější část peritoneální dutiny při břišní stěně. Mezi těmito prostory se
nachází za normálních okolností malé množství tekutiny, jež umožňuje pohyb a kon-
takt mezi oběma těmito částmi. Peritoneální prostor a často omezené ohraničení jed-
notlivých orgánů dutiny břišní představují ideální podmínky pro implantaci nádo-
rových buněk či metastazování jak z primárních nádorů peritonea, tak sekundárně
z jiných primárních nádorů, nejčastěji orgánů dutiny břišní. Termín malignity perito-
neálního povrchu (PSM – peritoneal surface malignancies) zahrnuje soubor malignit
jak primárních, tak sekundárních, a to jak mezenchymálního, tak epiteliálního půvo-
du. Toto shrnutí nádorů peritonea do jedné skupiny, známé z anglosaské literatury,
je ovlivněno základní charakteristikou těchto malignit, a to postupnou, ale klinicky
dlouhou dobou jejich vývoje, minimální manifestací, s narůstajícím hromaděním as-
citu a nádorových implantátů v dutině břišní, vedoucí v závěrečných fázích choroby
k maligní obstrukci zažívacího traktu s projevy jak těžké malnutrice, tak poruch vy-
prazdňování. Prognóza těchto projevů je velmi špatná a do nedávné doby (a v mysli
většiny lékařů dodnes) jsou tyto stavy považovány za neléčitelné a charakterizují zá-
věrečnou fázi nádorového onemocnění.

V roce 1980 byla představena profesorem Paulem Sugarbakerem z Washingtonu
nová strategie léčby nádorů peritoneálního povrchu zahrnující kompletní odstraně-
ní nádorových depozitů, tedy cytoredukční chirurgii (CRS – cytoreductive surgery),
a následnou hypertermickou intraperitoneální chemoterapii (HIPEC – hyperthermic
intraperitoneal chemotherapy) v podobě cirkulujícího cytostatika v nosném roztoku
ohřátém uvnitř peritoneální dutiny na 42–43 °C po dobu 60–90 minut. Racionálním
důvodem pro tento agresivní lokoregionální přístup byla základní charakteristika
nádorů peritoneálního povrchu s náchylností k šíření uvnitř dutiny břišní, bez dal-
ších vzdálených metastáz. Následně prezentoval Sugarbaker standardizované postu-
py tzv. peritonektomie. Následně další autoři prezentovali účinky různých cytostatik
využitých při HIPEC [2, 3]. Od roku 1990 se tento koncept velmi rychle ujal v léčbě
pseudomyxomu peritonea a peritoneálního mezoteliomu a dále u peritoneální kar-
cinomatózy z karcinomu kolorektálního, ovariálního a žaludečního, a také u perito-
neální sarkomatózy. Základním cílem aplikace cytostatika při hypertermii je zničení
zbytkových nádorových buněk po CRS vlastním účinkem cytostatika potencovaného
účinkem vysoké teploty, a to při koncentracích vyšších, než je možno využít při in-
travenózním podání. Uvedením této kombinované terapie do praxe můžeme u selek-
tovaných nemocných dosáhnout dlouhodobého přežívání při vysoké kvalitě života
a přijatelné mortalitě a morbiditě tohoto operačního výkonu. Další způsoby podání
intraperitoneální chemoterapie, jako například časná pooperační intraperitoneál-
ní chemoterapie (EPIC – early post-operative intraperitoneal chemotherapy), jež se
podává 1.–5. pooperační den, nebo sekvenční intraperitoneální chemoterapie (SIPC

XX

– sequential postoperative intraperitoneal chemotherapy) podávaná dlouhodobě in-
termitentně po prvotní cytoredukci pomocí dlouhodobého intraperitoneálního port-
katétru, jsou ve světě rozšířeny mnohem méně.

Přes narůstající důkazy o účinnosti této terapie má však tato léčba i své kritiky.
A to zejména při absenci jasných výsledků v prospektivních randomizovaných stu-
diích fáze III. Ještě větší skepsi pak přinášejí negativní výsledky těchto studií (např.
PRODIGY7, PROPHYLOCHIP). Bohužel se ukazuje, že dosažení všech podmínek
prospektivních randomizovaných studií, zejména co do počtu a homogenity skupi-
ny nemocných s peritoneální karcinomatózou, je velmi obtížné i v multicentrických
studiích. Řada těchto studií tak nebyla dokončena pro nedostatek nemocných, kteří
by splnili vstupní kritéria. To vše při minimální podpoře externími finančními zdroji,
vysokých nákladech a riziku pooperačních komplikací této léčby.

Přesto se však postupem času díky narůstajícím poznatkům o této léčbě, standar-
dizaci postupu a indikačních kritérií pro jednotlivé typy nádorů a centralizaci této
péče podařilo dosáhnout morbidity a mortality, jež jsou porovnatelné s ostatními vel-
kými výkony břišní chirurgie.

V České republice, resp. bývalém Československu, zavedlo tuto metodu chirurgic-
ké pracoviště profesora Františka Antoše v Nemocnici na Bulovce v Praze. Po velmi
dlouhou dobu bylo toto pracoviště jediným, které tuto léčbu poskytovalo.

Nyní je tedy dobře zavedenou a široce akceptovanou metodou v léčbě nádorů pe-
ritoneálního povrchu, která je v České republice dostupná na pracovištích v Olomou-
ci, Brně a Praze.

Cílem této práce je čtenáře seznámit se základními informacemi vztahujícími se
k nádorům peritoneálního povrchu, jejich epidemiologií, histopatologickým půvo-
dem, rozsahem postižení, stejně jako uvést základní typy peritonektomií, jež jsou
součástí cytoredukční chirurgie, představit metodu a způsoby podání hypertermické
intraperitoneální chemoterapie, základní indikační kritéria, zásady peroperačního
vedení anestezie a pooperačního sledování nemocných po tomto výkonu. V části spe-
ciální pak chce seznámit s nejčastějšími typy nádorů peritoneálního povrchu a způ-
soby jejich léčby.

Olomouc, prosinec 2022

Dušan Klos

Standardizovaný vodný roztok PVP-jódu k antiseptickému

ošetření ran, výplachům, dezinfekci kůže a sliznic

Braunol®

B. Braun Medical s.r.o. | V Parku 2335/20 | 148 00 Praha 4 | info@bbraun.cz | www.bbraun.cz

ZKRÁCENÝ SOUHRN ÚDAJŮ O PŘÍPRAVKU

NÁZEV PŘÍPRAVKU
Braunol. Kožní roztok

KVALITATIVNÍ A KVANTITATIVNÍ SLOŽENÍ
100 g roztoku obsahuje: Léčivé látky: 7,5 g

Povidonum iodinatum s 10 % využitelného jódu

(PVP m.v. 40 000)

Seznam pomocných látek
Čištěná voda, Dihydrát dihydrogenfosforečnanu

sodného, Jodičnan sodný, Lauromakrogol 450,

Hydroxid sodný

TERAPEUTICKÉ INDIKACE
Pro jednorázovou aplikaci:
Dezinfekce nepoškozené vnější pokožky a antisepse

sliznic, např. před operací, biopsiemi, injekcemi,

punkcemi, odběry krve a katetrizacemi.

Pro opakované časově omezené aplikace:
Antiseptické ošetření ran (např. otlaků, bércových

vředů), popálenin, infekčních a superinfekčních

kožních zánětů. Dezinfekce z důvodu hygieny

a dezinfekce rukou lékaře před operací.

DÁVKOVÁNÍ A ZPŮSOB POUŽITÍ
Braunol by měl být aplikován v neředěné formě

za účelem dezinfekce pokožky nebo antisepse

sliznic, před operací, biopsiemi, injekcemi,

punkcemi, odběry krve a katetrizací. Pokud je

použit k dezinfekci suché pokožky (s malým počtem

mazových žláz), trvá minimálně 1 minutu, než

začne produkt působit, a v případě mastné pokožky

(s velkým počtem mazových žláz), trvá tato doba

minimálně 10 minut. Během této doby je nutné

udržovat pokožku zvlhčenou neředěným přípravkem.

K dezinfekci rukou by Braunol měl být aplikován

v neředěné formě. K hygienické dezinfekci rukou

je třeba do rukou vetřít 3 ml přípravku Braunol.

Po uplynutí doby působení trvající 1 minutu, je třeba

ruce umýt. K chirurgické dezinfekci rukou je třeba

vetřít do rukou 2 x 5 ml přípravku Braunol a nechat

přípravek působit po dobu 5 minut. Během celé

této přípravné doby by ruce měly být zvlhčovány

neředěným přípravkem. K antiseptickému ošetření

povrchových poranění by měl být Braunol aplikován

v neředěné formě v celé postižené oblasti.

K povrchovému antiseptickému ošetření popálenin,

by měl být zpravidla Braunol aplikován v neředěné

formě v celé postižené oblasti. Braunol lze používat

i v ředěné formě k antiseptickému oplachování,

mytí a ke koupelím.

Následující poměry slouží jako vodítko pro ředění:

 Irigace prováděná jako součást léčby ran (např.

dekubitů, bércových vředů a gangrény) a prevence

vzniku infekce v souvislosti s operačním zákrokem

- 1:2 až 1:20

 Antiseptické omývání - 1:2 až 1:25

 Antiseptická koupel jednotlivých končetin -

přibližně 1:25

 Antiseptická koupel celého těla - přibližně 1:100

 Antiseptické vyplachování ústní sliznice – 1:20

Braunol je určen k zevnímu použití v neředěné

i ředěné formě. Přípravek lze ředit normální vodou

z vodovodního potrubí. Pokud je zapotřebí udržovat

izotonické poměry, lze použít fyziologický roztok

nebo Ringerův roztok. Přípravek je nutné vždy

čerstvě naředit a okamžitě použít. Braunol je třeba

aplikovat do ošetřované oblasti tak dlouho, dokud

není dokonale namočená. Antiseptický film, který

se vytváří při zaschnutí přípravku, lze snadno umýt

vodou. Při použití k předoperační dezinfekci, je třeba

předejít vzniku „louží“ pod pacientem, neboť by to

mohlo způsobit dráždění pokožky. Pokud je Braunol

aplikován opakovaně, frekvence a doba trvání

aplikací budou záviset na stávajících okolnostech.

Braunol lze aplikovat jednou nebo několikrát denně.

V ošetřování ran by se mělo pokračovat tak dlouho,

dokud nevymizí všechny příznaky infekce nebo riziko

zanícení okrajů rány. Pokud se rána po skončení

léčby přípravkem Braunol opět zanítí, je možné

léčbu zahájit znovu. Hnědá barva je pro přípravek

Braunol charakteristická a signalizuje jeho účinnost.

Nápadné odbarvení svědčí o tom, že přípravek ztratil

svou účinnost.

KONTRAINDIKACE
Hyperthyreóza nebo jiné zjevné onemocnění štítné

žlázy. Syndrom herpetiformní dermatitidy. Doba

před a po jodidové radioterapii (do konce terapie).

Přecitlivělost na jodid nebo jiné excipienty.

Zvláštní upozornění a opatření pro použití

V následujících případech lze Braunol aplikovat

pouze tehdy, pokud je to striktně indikováno:

 U pacientů s mírnou nodální strumou nebo

po onemocnění štítné žlázy a u pacientů

s predispozicí k autonomním adenomům nebo

u pacientů s funkčními obtížemi (zejména u starších

pacientů).

U těchto pacientů by Braunol neměl být aplikován

dlouhodobě a na velké oblasti (například na více

než 10% celkové plochy těla a déle než 14 dnů),

neboť zde nelze zcela vyloučit riziko následného

jódem vyvolaného vzniku hyperthyreózy. V takových

případech je třeba v době do uplynutí 3 měsíců

po ukončení léčby pacienty pečlivě sledovat

a kontrolovat, zda se u nich neobjeví časné příznaky

hyperthyreózy, a v případě potřeby zahájit příslušnou

léčbu štítné žlázy.

 U novorozenců a kojenců do 6 měsíců věku,

je třeba používání přípravku Braunol extrémně

omezit, neboť zde nelze zcela vyloučit riziko vzniku

vyvolané hypothyreózy. Po použití přípravku Braunol

je třeba provést funkční testy štítné žlázy. Pokud

se objeví příznaky hypothyreózy, je třeba včas

zahájit hormonální léčbu a pokračovat v ní, dokud

se neobnoví normální aktivita štítné žlázy. Je třeba

také provést preventivní opatření proti náhodnému

požití přípravku u kojenců. Při použití k předoperační

dezinfekci, je třeba předejít vzniku „louží“ pod

pacientem, neboť to by mohlo způsobit dráždění

pokožky. Vzhledem k nebezpečí popálení jodidem

rtuti, Povidonum iodinatum nesmí být používán

spolu s deriváty rtuti a to ani současně ani následně.

INTERAKCE S JINÝMI LÉČIVÝMI PŘÍPRAVKY
A JINÉ FORMY INTERAKCE
Povidonum iodinatum reaguje s proteiny

a určitými jinými organickými sloučeninami,

např. s komponenty krve nebo hnisu, čímž se jeho

účinnost může snížit.

Pokud se Povidonum iodinatum používá současně

s enzymatickými přípravky k ošetření ran, účinky

obou produktů se mohou oslabovat v důsledku

oxidace enzymatických komponentů. K tomu

může rovněž docházet v případě peroxidu

vodíku a taurolidinu a dezinfekčních prostředků

obsahujících stříbro (vzhledem ke vzniku jodidu

stříbra). Braunol nesmí být používán současně

nebo v krátké návaznosti na aplikaci dezinfekčních

prostředků obsahujících rtuť (nebezpečí popálení

kyselinou v důsledku vzniku Hg
2
I
2
).

U pacientů, kteří současně procházejí lithiovou

terapií, je třeba se vyhnout pravidelnému používání

přípravku Braunol, neboť dlouhodobá aplikace

Povidonum iodinatum může vést ke vstřebávání

velkých množství jódu, zejména pokud se jedná

o rozsáhlou ošetřovanou plochu. V některých

výjimečných případech by to vedlo k (přechodné)

hypothyreóze. V této speciální situaci synergické

účinky s lithiem by případně mohly vést ke stejným

vedlejším účinkům jako jsou popsány výše.

Povidonum iodinatum je inkompatibilní s redukčními

látkami, solemi alkaloidů, taninem, kyselinou

salicylovou, solemi stříbra, solemi rtuti a solemi

vismutu, taurolidinem a peroxidem vodíku.

Účinky na diagnostické testy
Vzhledem k oxidačním účinkům Povidonum

iodinatum může u určitých diagnostických analýz

dojít ke zkresleným výsledků (např. o-toluidine

nebo guajakol pro určování hemoglobinu nebo

glukózy ve stolici a v moči). Povidonum iodinatum

může také snižovat příjem jódu ve štítné žláze.

To může zkreslovat výsledky testů štítné žlázy

(scintigrafie, určování jódu vázaného v proteinech,

diagnostika pomocí jodidových izotopů) a může

také znemožňovat jodidovou radioterapii. Nová

scintigrafie by neměla být prováděna dříve než 1 až

2 týdny po ukončení léčby Povidonum iodinatum.

NEŽÁDOUCÍ ÚČINKY
Hypersensitivní kožní reakce se objevují velmi

vzácně, např. kontaktní alergické reakce pozdního

typu se mohou projevit ve formě svědění, zrudnutí,

puchýřů atd. V ojedinělých případech bylo hlášeno

i postižení dalších orgánů. U rozsáhlých ran

a popálenin by mohlo dojít k dosažení významné

úrovně příjmu jódu plynoucí z dlouhodobé aplikace

přípravku Braunol. V ojedinělých případech

u predisponovaných pacientů může dojít ke vzniku

jódem vyvolané hyperthyreózy.

Po vstřebání velkých množství Povidonum

iodinatum (např. při léčbě popálenin) byly popsány

poruchy elektrolytické rovnováhy – a osmolarity

séra, ledvinové selhání a závažné metabolické

acidózy.

ZVLÁŠTNÍ OPATŘENÍ PRO UCHOVÁVÁNÍ
Uchovávejte při teplotě do 25°C

DRŽITEL ROZHODNUTÍ O REGISTRACI
B. Braun Melsungen AG

D-34209 Melsungen, Německo

REGISTRAČNÍ ČÍSLO
32/171/98-C

DATUM PRVNÍ REGISTRACE/ PRODLOUŽENÍ
REGISTRACE
12.8.1998 / 23.6.2010

DATUM REVIZE TEXTU
5.9.2012

ZPŮSOB VÝDEJE
Výdej léčivého přípravku možný bez lékařského

předpisu.

ZPŮSOB ÚHRADY
Léčivý přípravek není hrazen z veřejného

zdravotního pojištění při poskytování ambulantní

péče.

PŘED POUŽITÍM ČTĚTE PŘÍBALOVÝ LETÁK!

