

HAL
open science

Systematic review: Temporary stent placement for benign ruptures or anastomotic leaks with special emphasis on stent type

Petra G.A. van Boeckel, Alette Sijbring, Frank Paul Vleggaar, Peter D Siersema

► To cite this version:

Petra G.A. van Boeckel, Alette Sijbring, Frank Paul Vleggaar, Peter D Siersema. Systematic review: Temporary stent placement for benign ruptures or anastomotic leaks with special emphasis on stent type. *Alimentary Pharmacology and Therapeutics*, 2011, 33 (12), pp.1292. 10.1111/j.1365-2036.2011.04663.x . hal-00634812

HAL Id: hal-00634812

<https://hal.science/hal-00634812v1>

Submitted on 24 Oct 2011

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

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

Systematic review: Temporary stent placement for benign ruptures or anastomotic leaks with special emphasis on stent type

Journal:	<i>Alimentary Pharmacology & Therapeutics</i>
Manuscript ID:	APT-1037-2010.R4
Wiley - Manuscript type:	Systematic Review
Date Submitted by the Author:	30-Mar-2011
Complete List of Authors:	van Boeckel, Petra; University Medical Center Utrecht, Gastroenterology and hepatology Sijbring, Alette; University Medical Center Utrecht, Gastroenterology and Hepatology Vleggaar, Frank; University Medical Center Utrecht, Gastroenterology Siersema, Peter; University Medical Center Utrecht, Gastroenterology and Hepatology
Keywords:	Oesophagus < Organ-based, Devices < Topics, Endoscopy < Topics, Outcomes research < Topics

1
2
3 P.G.A. van Boeckel, MD
4 University Medical Center Utrecht
5 Department of Gastroenterology and Hepatology
6 Heidelberglaan 100
7 3584 CX Utrecht
8 The Netherlands
9
10
11
12
13

14 Utrecht, March 30 2011,
15

16
17 Dear Jonathan Rhodes,
18

19
20 Thank you for reviewing our manuscript, entitled:
21

22 APT-1037-2010: Stent placement for benign ruptures or anastomotic leaks: a pooled analysis
23 with special emphasis on stent type" .
24
25

26 The reviews were very helpful in improving the quality of our paper. Our responses to the
27 comments made by the reviewers can be summarized as follows:
28
29

30 **Your comments**

31 You cannot say "non-significantly more often" - you should say "was
32 similar" or "there was no significant difference in ...". We would
33 appreciate your sending in a revised manuscript taking into account the
34 reviewers' comments.
35
36
37

38 *This was amended as you suggested in **Abstract, p2 and Results, p8.***
39
40

41 Please do not hesitate to contact us for any further information you may require.
42
43

44 Yours sincerely,
45 on behalf of the co-authors
46
47
48

49 P.G.A. van Boeckel, MD
50
51

52 Department of Gastroenterology and Hepatology
53 University Medical Center Utrecht, the Netherlands
54
55
56
57
58
59
60

1
2 **Systematic review: Temporary stent placement for benign ruptures or anastomotic leaks**
3
4 **with special emphasis on stent type**
5
6

7
8 Petra G.A. van Boeckel*, Alette Sijbring*, Frank P. Vleggaar, Peter D. Siersema
9

10
11 Department of Gastroenterology and Hepatology, University Medical Centre Utrecht, the
12
13 Netherlands
14

15
16
17
18 *Both authors contributed equally to this manuscript
19

20
21
22 Running head: Systematic review: Stent placement for benign ruptures or anastomotic leaks
23
24
25
26
27
28
29
30

31
32 **Correspondence**

33 Petra G.A. van Boeckel, MD

34 University Medical Center Utrecht

35 Department of Gastroenterology and Hepatology

36 Heidelberglaan 100

37 3584 CX Utrecht

38 The Netherlands

39 Telephone: +31 88 7551378

40 Fax: +31 88 7555533

41 Email: p.g.a.vanboeckel@umcutrecht.nl
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

ABSTRACT

Background: Placement of self-expanding metal stents (SEMS) or plastic stents (SEPS) has emerged as a minimally invasive treatment option for benign esophageal ruptures and leaks; however, it is not clear which stent type should be preferred.

Aim & Methods: A pooled analysis was performed after searching PubMed and EMBASE databases for studies regarding placement of fully covered and partially covered SEMS (FSEMS and PSEMS) and SEPS for this indication. Data were pooled and evaluated for clinical outcome, complications and survival.

Results: Twenty-five studies, including 267 patients with complete follow-up on outcome were identified. Clinical success was achieved in 85% of patients and was not different between stent types (SEPS 84%, FSEMS 85% and PSEMS 86%, $p=0.97$). Time of stent placement was longest for SEPS (8 weeks) followed by FSEMS and PSEMS (both 6 weeks). In total 65 (34%) patients had a stent related complication. Stent migration occurred more often with SEPS ($n=47$ (31%)) and FSEMS ($n=7$ (26%)) than with PSEMS ($n=2$ (12%)), $p=<0.001$), while there was no significant difference in tissue in- and overgrowth between PSEMS (12% vs. 7% (FSEMS) and 3% (SEPS), $p=0.68$).

Conclusion: Although there is a lack of randomized controlled trials, it seems that covered stent placement for a period of 6-8 weeks is safe and effective for benign esophageal ruptures and anastomotic leaks to heal. As efficacy between different stent types is not significantly different, stent choice should depend on expected risk of stent migration (SEPS and FSEMS) and to a minor degree on expected risk of tissue in- or overgrowth (PSEMS).

Deleted: was

Deleted: nonsignificantly more frequently seen with

INTRODUCTION

Esophageal ruptures and leaks are rare, but may occur spontaneously, as in Boerhaave syndrome, or as a complication after an endoscopic or surgical procedure (1). Despite improvement in diagnostic procedures and (surgical) interventions, ruptures and leaks in the esophagus are still potentially life threatening injuries associated with a high morbidity and mortality if treated surgically (2-8).

Surgical treatment has long been the 'gold standard' for these emergencies (1;5;9-12).

Over the past few years, new minimally-invasive endoscopic treatment options have emerged, i.e., closure with clips or sutures, sealing with biologic glue and sealing with stent placement (13).

Endoscopic stent placement is an effective treatment for malignant dysphagia in a palliative setting (14). Recently, a good outcome with low morbidity and mortality has been reported for treating benign esophageal ruptures and leaks with temporary placement of a fully (FSEMS) or partially (PSEMS) covered self-expanding metal stent or a self-expanding plastic stent (SEPS) (15-20). Stents were found to be able to effectively seal esophageal leaks or ruptures and allow healing of the esophageal wall, particularly when concurrent adequate drainage of fluid collections in the mediastinum or pleural cavity is performed. The main drawbacks of stent placement are stent migration and tissue in- or overgrowth, which both necessitate a repeat intervention. Reactive nonmalignant tissue in- or overgrowth is mainly causing a problem when stents are inserted for a longer period and has been reported to occur more commonly with PSEMS than with FSEMS or SEPS (21-23).

Experience with temporary stent placement for benign esophageal ruptures or anastomotic leaks is until now only limited with most studies reporting small case series. In addition, studies comparing SEPS, FSEMS and PSEMS for the treatment of benign esophageal ruptures and leaks are not available.

1
2 We therefore performed a systematic review of the currently available literature to assess
3
4 clinical effectiveness and safety of treating benign esophageal ruptures and anastomotic leaks
5
6 with temporary placement of a stent with special emphasis on different stent designs.
7
8
9

10 **Methods**

11 **Literature search**

12 A literature search was performed in MEDLINE and EMBASE to identify all related studies
13
14 on stent placement for benign esophageal ruptures or leaks. Each search was performed for
15
16 studies in the English language until June 30, 2010, using the key words esophagus,
17
18 esophageal, rupture, leakage, leak, perforation, tear, Boerhaave syndrome and stent. Boolean
19
20 operators (NOT, AND, OR) were used, when appropriate, to widen or narrow the search.
21
22 Then, a scan of the reference lists of each article was undertaken to identify other relevant
23
24 articles that were missed in the search. Studies that met the following inclusion criteria were
25
26 selected for our pooled analysis: (a) patients with a benign esophageal rupture or leak, (b)
27
28 endoscopic stent placement, and (c) results on a specific stent design (SEPS, FSEMS and
29
30 PSEMS). Studies that were not in the English language, letters, editorials, reviews, animal
31
32 studies, case reports with fewer than four patients, and studies in patients with a malignant
33
34 indication for stent placement were excluded. Patients with incomplete follow up after stent
35
36 placement and patients dying from an esophageal malignancy within 1 year of follow-up were
37
38 excluded from our analysis.
39
40
41
42

43 **Date extraction**

44 Data on year of publication, country of origin, stent design, total number of patients included,
45
46 number of patients with complete follow up, gender, age, etiology and size of rupture or leak,
47
48 additional drainage of fluid collections in the mediastinum or pleural cavity, time between
49
50
51
52
53
54
55
56
57
58
59
60

1
2 rupture or leak and stent placement, technical success of stent placement and removal, clinical
3
4 success, total time of stent placement, procedure-related and stent related complications,
5
6 reinterventions and mortality were extracted. All abstracts and titles of studies were screened
7
8 and data extraction from the selected studies were independently performed by two
9
10 investigators (PVB and AS) and differences in opinion were resolved by consensus opinion.
11

12 13 14 **Definitions**

15 We used the following definitions:

- 16 - Time of stent placement: time between stent placement and removal
- 17
- 18 - Successful sealing: sealing a perforation without complications
- 19
- 20 - Clinical success: healed perforation at the end of follow up without fatal complications
- 21
- 22 - Technical success: technically successful stent placement and removal
- 23
- 24 - Complication: adverse event due to the stent placement procedure (procedure-related
- 25 complication except pneumonia, for example perforation and hemorrhage) or type of stent
- 26 used (stent related complication, for example stent migration, tissue in-or overgrowth, etc.).
- 27
- 28 - Reintervention: endoscopic or surgical procedure needed to resolve complications or
- 29 because of failure of stent placement
- 30
- 31
- 32
- 33
- 34
- 35
- 36
- 37

38 **Statistical analysis**

39 After data extraction data were pooled according to stent design. Data comparison between
40 the stent designs was performed by using the Chi-squared test. A p-value <0.05 was
41 considered statistically significant. Statistical analyses were conducted using SPSS version 15
42 (SPSS Inc, Chicago, Ill. USA).
43
44
45
46
47
48

49 **RESULTS**

Search results

We detected 392 articles in MEDLINE and 601 articles in EMBASE. Of these, 25 articles met our inclusion criteria for the pooled analysis (Figure 1). A total of 13 studies reported results on SEPS placement(15;16;18;24-32) , 5 on FSEMS placement (13;33-36) and 7 on PSEMS placement for the treatment of benign oesophageal ruptures and leaks (19;37-42).

Descriptive analysis

All studies were published between 2001 and 2009. Sixteen studies were performed in Europe, seven in the US, one in Australia and one in China (Table 1). Twenty-five studies evaluated 267 patients with completed follow up, of whom 159 were treated with SEPS, 34 with FSEMS and 74 with PSEMS. Most of the stents used in the studies were 18-mm diameter stents. Overall, 71% of the patients were male and the mean age across studies was 60 (range 17-91) years.

The etiology of the ruptures was an anastomotic leak in 137 (51%) patients, iatrogenic (post endoscopic) in 66 (25%) patients, Boerhaave's syndrome in 46 (17%) patients, a (benign) fistula in 9 (4%) patients and other causes in the remaining 8 (3%) patients. In the PSEMS group, 4 (14%) perforations occurred during dilation, with 2 (7%) of these performed for achalasia. Two (8%) other perforations occurred during rigid esophagoscopy, 2 (2%) during ERCP and 18 (69%) following endoscopic procedures of unknown origin. In the FSEMS group, 1 (20%) perforation occurred after dilation for achalasia, 1 (20%) post EMR and 3 (60%) following endoscopic procedures of unknown origin. In the SEPS group, 7 (22%) perforations occurred during dilation, 3 (10%) during EUS, 3 (10%) during stent removal, 2 (7%) as a consequence of taking biopsies, 1 (3%) post EMR and 17 (48%) following endoscopic procedures of unknown origin.

1
2 In all but five studies (18;27;32;37;40), detailed data on size of rupture or leak was
3 missing. In these five studies, rupture or leak size varied between 10 and 30 mm and/or
4 consisted of 20-100% of the circumference. The overall mean time between occurrence of
5 rupture or leak and stent placement was 10 (range, 50 min -72 days) days.
6
7

8
9
10 Concurrent drainage of fluid accumulations outside the esophageal lumen was performed
11 in 59% of patients (55% of patients with SEPS, 60% of patients with FSEMS and 61% of
12 patients with PSEMS) (Table 3).
13

14
15 The mean time between rupture or leak and stent placement was shortest for PSEMS
16 placement (4 days), followed by SEPS placement (13 days) and longest for FSEMS
17 placement (16 days). Total time of stent placement was longest for SEPS (8 weeks, range 3-
18 19 weeks), followed by PSEMS and FSEMS placement (both 6 weeks, range 3-17 and 5-9
19 weeks, respectively). Results of the individual studies are summarized in Tables 2a-2c.
20
21
22
23
24
25

26 27 28 **Outcome and survival**

29 The overall technical success rate of stent placement was 99% and was not different between
30 stent types (99% for SEPS, 100% for FSEMS and 98% for PSEMS, $p=0.65$) (Table 3).
31 Removal of SEPS and FSEMS was mostly uncomplicated (99% and 100%, respectively),
32 however removal of PSEMS was reported as complicated in 8% (92% uncomplicated)(see
33 below).
34
35
36
37
38

39 Clinical success was achieved in 85% of all patients and was not significantly different
40 between SEPS (84%) FSEMS (85 %) and PSEMS (86%) ($p=0.97$) (Table 3). Mortality was
41 13% in all patients and was lowest with SEPS (11%) followed by FSEMS and PSEMS (both
42 18%). In most patients the cause of death was a septic complication due to infected fluid or an
43 abscess outside the esophageal lining.
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Complications and reinterventions

Eight (3%) patients had a procedure related complication (bleeding (n=6) or perforation due to stent misplacement (n=2)), whereas in 65 (34%) patients a stent related complication was seen (stent migration (n=56), tissue- in or overgrowth (n=9)). Stent migration occurred more often with SEPS (n=47 (31%)) and FSEMS (n=7 (26%)) than with PSEMS (n=2 (12%)) (p=<0.001), while there was no significant difference in tissue in- or overgrowth between PSEMS (n=2 (12%)) than with FSEMS (n=2(7%)) and SEPS (n=5(3%)) (p=0.68).

Deleted: was nonsignificantly more frequently seen with

An endoscopic reintervention was performed in 53 (25%) patients; however more with SEPS or FSEMS (both 26%, n= 41 and 9, respectively) than with PSEMS (13%, n=3)(p=<0.001). A surgical intervention for incomplete sealing, a procedure related or stent related complication was performed in 13% of patients and was not different between stent designs.

DISCUSSION

To our knowledge, this is the first pooled data analysis reporting the results of different stent designs in patients with a benign esophageal rupture or leak with results of 267 treated patients. There was a lack of randomized controlled trials. It is important to note that these results are only based on case series in which mainly small patient numbers were included.

Clinical success of stent placement, i.e., healing of the perforation or leak, was achieved in 85% of reported patients with no differences between PSEMS, FSEMS and SEPS. The mean time of stent placement that was needed for healing was 7 weeks and was not different between different stent types (range, 6-8 weeks). Animal studies have suggested that 4 weeks should be sufficient for tissue healing. Based on the results of this review; however, it seems advisable to remove esophageal stents after a period of approximately 7 weeks.

An absolute prerequisite for healing is adequate drainage of fluid or abscess cavities that are in continuity with the perforation or leak (43). The time between the occurrence of an

1
2 esophageal rupture or leak and the actual treatment, either surgical or endoscopic, is one of
3
4 the most critical prognostic factors (3;10;12;19). A longer delay between a rupture or leak and
5
6 treatment is associated with a worsening of the prognosis due to septic complications from an
7
8 infected fluid accumulation in the mediastinum or pleural cavity. Tilanus et al. found that
9
10 extension of an esophageal rupture into the pleural cavity was an independent risk factor for
11
12 mortality (44). Most patients included in this review also died from septic complications due
13
14 to an abscess cavity outside the esophageal lining. Treatment, i.e., sealing the rupture or leak
15
16 with concurrent drainage of fluid collections of abscess cavities in the pleural cavity,
17
18 mediastinum and/or even peritoneal cavity should therefore be performed as early as possible.
19
20 Drainage can be performed by endoscopic, radiologic or surgical means (32).

21
22 The mean time between esophageal perforation or leak and stent placement was 11 days
23
24 with significant differences between different stent types (FSEMS 16 days, SEPS 13 days,
25
26 and PSEMS 4 days). Remarkably, this did not result in differences in clinical success and
27
28 mortality rates in favor of any stent type. This is probably due to the fact that the time
29
30 between perforation or leak and stent placement differed to a large extent between the
31
32 included studies, varying between 50 minutes and 50 days!

33
34 Stent migration necessitating a reintervention occurred in 25% of patients and was most
35
36 commonly seen with fully covered stents, both SEPS (26%) and FSEMS (26%), compared to
37
38 PSEMS (13%) ($p < 0.001$). This is explained by the known reduced anchoring capacity of
39
40 FSEMS and SEPS compared to PSEMS resulting in an increased migration rate of the former
41
42 stent type (23;45). Furthermore, as the far majority of these patients have no obstructive
43
44 lesion keeping the stent in place, the relatively high rate of stent migration with fully covered
45
46 stent designs is not unexpected.

47
48 In contrast, tissue in- and/or overgrowth was higher with PSEMS (12%) compared to
49
50 SEPS (3%) and FSEMS (7%) ($p = 0.68$), although this result was not significant. The cover of
51
52
53
54
55
56
57
58
59
60

1
2 FSEMS en SEPS that is applied along its whole length prevents tissue from growing into the
3
4 stent meshes. It has been shown that this benign tissue reaction particularly occurs at the
5
6 uncovered part of FSEMS and is caused by a local fibrotic reaction and/or the proliferation of
7
8 granulation tissue. This hyperplastic tissue reaction can be clinically manifest as early as 2
9
10 weeks after stent placement but also at a later stage (46). Moreover, tissue in- and/or
11
12 overgrowth may complicate removal of PSEMS in patients, resulting in a second esophageal
13
14 perforation (47). A technique to remove embedded PSEMS is to place a fully covered stent of
15
16 the same diameter inside the FSEMS. This so-called stent-in-stent method causes necrosis of
17
18 the hyperplastic tissue in- and/or overgrowth. In our experience, both these stents can be
19
20 removed uneventfully after a period of 7-14 days (48).

21
22 Although all three stent designs were found to be effective in sealing benign esophageal
23
24 ruptures or leaks, they all have their pros and cons. The main limitations of the presently used
25
26 stent types are migration and hyperplastic tissue in-and/or overgrowth..These stent types are
27
28 as yet not available in a covered version. Another option could be the use of biodegradable
29
30 formulations to cover ruptures or anastomotic leaks. This material has been shown to
31
32 stimulate connective tissue and vascular ingrowth and displays only minor hyperplastic tissue
33
34 formation (49). The technique to applicate this material into an esophageal leak or rupture
35
36 needs however further development.

37
38 The mortality rate associated with stent placement for this indication (13%) may well
39
40 compare favorably to surgical management (12%-50%) (19). There is currently no guideline
41
42 which type of esophageal rupture or leak should be treated with stent placement or primary
43
44 surgery. Stent placement has been proposed for ruptures or leaks less than 70% of the
45
46 circumference, with surgery being reserved for larger ruptures or leaks (32). However, Doniec
47
48 et al. reported a patient with a complete dehiscence that was treated with stent placement,
49
50 resulting in complete closure without a complicated course (37). The only true evidence will
51
52
53
54
55
56
57
58
59
60

1
2 come from a randomized trial comparing these two treatment modalities in a well defined
3
4 population. Nevertheless, the limited number of patients for such a trial and the promising
5
6 results of stent placement as is summarized in this review make it difficult if not impossible to
7
8 perform such a trial.

9
10 This review has several limitations which should be taken into account before concluding
11
12 that a particular stent type is favorable in patients with a benign esophageal rupture or leak.
13
14 First, no randomized trials have been conducted. It is important to note that these results are
15
16 only based on case series in which mainly small patient numbers were included. This is
17
18 probably due to the limited number of patients in each center. Moreover, both FSEMS and
19
20 PSEMS are not approved by the Food and Drug Administration (FDA) for temporary use in
21
22 benign indications.

23
24 Second, a variety of treatment protocols have been employed in the included studies. In
25
26 some patients, stent removal or exchange was performed at shorter intervals than in others
27
28 and concurrent treatment, such as drainage of fluid collections or abscesses, was also not
29
30 standard treatment in all studies. Consequently this could have affected clinical success rate,
31
32 but also complication and mortality rates.

33
34 Furthermore, it was not possible to analyse outcome on stent placement based on
35
36 aetiology of the underlying disorder due to a lack of data in the source papers.

37
38 Finally, selection bias cannot be excluded in this patient group, since it has still not been
39
40 elucidated which patients could benefit from stenting and which patients from primary
41
42 surgery.

43
44 In conclusion, this review demonstrates that covered stents placed for a period of 6-8
45
46 weeks are effective and safe for benign esophageal ruptures or anastomotic leaks to heal. A
47
48 prerequisite for successful stent placement is adequate drainage of fluid collections in the
49
50 mediastinum or pleural cavity. As efficacy between PSEMS, FSEMS and SEPS was not

1
2 found to be significantly different, stent choice should depend on expected risks of stent
3
4 migration and/or tissue in- or overgrowth with a particular stent type. We are increasingly
5
6 using fully covered stents, particularly FSEMS, for this indication as these are flexible enough
7
8 and when used in large diameters (23 mm body diameter) show acceptable migration rates.
9
10 Further randomized trials are however needed to compare different stent types on the one
11
12 hand and the ideal stent design that comes out of these trials with surgical treatment on the
13
14 other hand; however, due to the limited number of patients this is unlikely to occur.
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

For Peer Review

Reference List

- 1
2
3
4 (1) Siersema PD. Treatment of esophageal perforations and anastomotic leaks: the
5 endoscopist is stepping into the arena. *Gastrointest Endosc* 2005 Jun;61(7):897-900.
6
- 7 (2) Adamek HE, Jakobs R, Dorlars D, Martin WR, Kromer MU, Riemann JF.
8 Management of esophageal perforations after therapeutic upper gastrointestinal
9 endoscopy. *Scand J Gastroenterol* 1997 May;32(5):411-4.
10
- 11 (3) Attar S, Hankins JR, Suter CM, Coughlin TR, Sequeira A, McLaughlin JS.
12 Esophageal perforation: a therapeutic challenge. *Ann Thorac Surg* 1990 Jul;50(1):45-
13 9.
14
- 15 (4) Fernandez FF, Richter A, Freudenberg S, Wendl K, Manegold BC. Treatment of
16 endoscopic esophageal perforation. *Surg Endosc* 1999 Oct;13(10):962-6.
17
- 18 (5) Jougon J, Delcambre F, MacBride T, Minniti A, Velly JF. [Mortality from iatrogenic
19 esophageal perforations is high: experience of 54 treated cases]. *Ann Chir* 2002
20 Jan;127(1):26-31.
21
- 22 (6) Okten I, Cangir AK, Ozdemir N, Kavukcu S, Akay H, Yavuzer S. Management of
23 esophageal perforation. *Surg Today* 2001;31(1):36-9.
24
- 25 (7) Port JL, Kent MS, Korst RJ, Bacchetta M, Altorki NK. Thoracic esophageal
26 perforations: a decade of experience. *Ann Thorac Surg* 2003 Apr;75(4):1071-4.
27
- 28 (8) Wesdorp IC, Bartelsman JF, Huibregtse K, den Hartog Jager FC, Tytgat GN.
29 Treatment of instrumental oesophageal perforation. *Gut* 1984 Apr;25(4):398-404.
30
- 31 (9) Gouge TH, Depan HJ, Spencer FC. Experience with the Grillo pleural wrap procedure
32 in 18 patients with perforation of the thoracic esophagus. *Ann Surg* 1989
33 May;209(5):612-7.
34
- 35 (10) Sung SW, Park JJ, Kim YT, Kim JH. Surgery in thoracic esophageal perforation:
36 primary repair is feasible. *Dis Esophagus* 2002;15(3):204-9.
37
- 38 (11) Whyte RI, Iannettoni MD, Orringer MB. Intrathoracic esophageal perforation. The
39 merit of primary repair. *J Thorac Cardiovasc Surg* 1995 Jan;109(1):140-4.
40
- 41 (12) Wright CD, Mathisen DJ, Wain JC, Moncure AC, Hilgenberg AD, Grillo HC.
42 Reinforced primary repair of thoracic esophageal perforation. *Ann Thorac Surg* 1995
43 Aug;60(2):245-8.
44
- 45 (13) Amrani L, Menard C, Berdah S, Emungania O, Soune PA, Subtil C, et al. From
46 iatrogenic digestive perforation to complete anastomotic disunion: endoscopic stenting
47 as a new concept of "stent-guided regeneration and re-epithelialization". *Gastrointest*
48 *Endosc* 2009 Jun;69(7):1282-7.
49
- 50 (14) Homs MY, Steyerberg EW, Eijkenboom WM, Tilanus HW, Stalpers LJ, Bartelsman
51 JF, et al. Single-dose brachytherapy versus metal stent placement for the palliation of
52 dysphagia from oesophageal cancer: multicentre randomised trial. *Lancet* 2004 Oct
53 23;364(9444):1497-504.
54
55
56
57
58
59
60

- 1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
- (15) Freeman RK, Ascoti AJ, Wozniak TC. Postoperative esophageal leak management with the Polyflex esophageal stent. *J Thorac Cardiovasc Surg* 2007 Feb;133(2):333-8.
 - (16) Hunerbein M, Stroszczyński C, Moesta KT, Schlag PM. Treatment of thoracic anastomotic leaks after esophagectomy with self-expanding plastic stents. *Ann Surg* 2004 Nov;240(5):801-7.
 - (17) Kauer WK, Stein HJ, Dittler HJ, Siewert JR. Stent implantation as a treatment option in patients with thoracic anastomotic leaks after esophagectomy. *Surg Endosc* 2008 Jan;22(1):50-3.
 - (18) Langer FB, Wenzl E, Prager G, Salat A, Miholic J, Mang T, et al. Management of postoperative esophageal leaks with the Polyflex self-expanding covered plastic stent. *Ann Thorac Surg* 2005 Feb;79(2):398-403.
 - (19) Fischer A, Thomusch O, Benz S, von DE, Baier P, Hopt UT. Nonoperative treatment of 15 benign esophageal perforations with self-expandable covered metal stents. *Ann Thorac Surg* 2006 Feb;81(2):467-72.
 - (20) Freeman RK, Van Woerkom JM, Ascoti AJ. Esophageal stent placement for the treatment of iatrogenic intrathoracic esophageal perforation. *Ann Thorac Surg* 2007 Jun;83(6):2003-7.
 - (21) Conigliaro R, Battaglia G, Repici A, De PG, Ghezzi L, Bittinger M, et al. Polyflex stents for malignant oesophageal and oesophagogastric stricture: a prospective, multicentric study. *Eur J Gastroenterol Hepatol* 2007 Mar;19(3):195-203.
 - (22) Eloubeidi MA, Lopes TL. Novel removable internally fully covered self-expanding metal esophageal stent: feasibility, technique of removal, and tissue response in humans. *Am J Gastroenterol* 2009 Jun;104(6):1374-81.
 - (23) Verschuur EM, Repici A, Kuipers EJ, Steyerberg EW, Siersema PD. New design esophageal stents for the palliation of dysphagia from esophageal or gastric cardia cancer: a randomized trial. *Am J Gastroenterol* 2008 Feb;103(2):304-12.
 - (24) Freeman RK, Van Woerkom JM, Ascoti AJ. Esophageal stent placement for the treatment of iatrogenic intrathoracic esophageal perforation. *Ann Thorac Surg* 2007 Jun;83(6):2003-7.
 - (25) Freeman RK, Van Woerkom JM, Vyverberg A, Ascoti AJ. Esophageal stent placement for the treatment of spontaneous esophageal perforations. *Ann Thorac Surg* 2009 Jul;88(1):194-8.
 - (26) Fukumoto R, Orlina J, McGinty J, Teixeira J. Use of Polyflex stents in treatment of acute esophageal and gastric leaks after bariatric surgery. *Surg Obes Relat Dis* 2007 Jan;3(1):68-71.
 - (27) Gelbmann CM, Ratiu NL, Rath HC, Rogler G, Lock G, Scholmerich J, et al. Use of self-expandable plastic stents for the treatment of esophageal perforations and symptomatic anastomotic leaks. *Endoscopy* 2004 Aug;36(8):695-9.

- 1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
- (28) Kiev J, Amendola M, Bouhaidar D, Sandhu BS, Zhao X, Maher J. A management algorithm for esophageal perforation. *Am J Surg* 2007 Jul;194(1):103-6.
- (29) Ott C, Ratiu N, Endlicher E, Rath HC, Gelbmann CM, Scholmerich J, et al. Self-expanding Polyflex plastic stents in esophageal disease: various indications, complications, and outcomes. *Surg Endosc* 2007 Jun;21(6):889-96.
- (30) Pennathur A, Chang AC, McGrath KM, Steiner G, velo-Rivera M, Awais O, et al. Polyflex expandable stents in the treatment of esophageal disease: initial experience. *Ann Thorac Surg* 2008 Jun;85(6):1968-72.
- (31) Radecke K, Lang H, Frilling A, Gerken G, Treichel U. Successful sealing of benign esophageal leaks after temporary placement of a self-expanding plastic stent without fluoroscopic guidance. *Z Gastroenterol* 2006 Oct;44(10):1031-8.
- (32) Schubert D, Scheidbach H, Kuhn R, Wex C, Weiss G, Eder F, et al. Endoscopic treatment of thoracic esophageal anastomotic leaks by using silicone-covered, self-expanding polyester stents. *Gastrointest Endosc* 2005 Jun;61(7):891-6.
- (33) Babor R, Talbot M, Tyndal A. Treatment of upper gastrointestinal leaks with a removable, covered, self-expanding metallic stent. *Surg Laparosc Endosc Percutan Tech* 2009 Feb;19(1):e1-e4.
- (34) Han XW, Li YD, Wu G, Li MH, Ma XX. New covered mushroom-shaped metallic stent for managing anastomotic leak after esophagogastrostomy with a wide gastric tube. *Ann Thorac Surg* 2006 Aug;82(2):702-6.
- (35) Roy-Choudhury SH, Nicholson AA, Wedgwood KR, Mannion RA, Sedman PC, Royston CM, et al. Symptomatic malignant gastroesophageal anastomotic leak: management with covered metallic esophageal stents. *AJR Am J Roentgenol* 2001 Jan;176(1):161-5.
- (36) Salminen P, Gullichsen R, Laine S. Use of self-expandable metal stents for the treatment of esophageal perforations and anastomotic leaks. *Surg Endosc* 2009 Jul;23(7):1526-30.
- (37) Doniec JM, Schniewind B, Kahlke V, Kremer B, Grimm H. Therapy of anastomotic leaks by means of covered self-expanding metallic stents after esophagogastrectomy. *Endoscopy* 2003 Aug;35(8):652-8.
- (38) Johnsson E, Lundell L, Liedman B. Sealing of esophageal perforation or ruptures with expandable metallic stents: a prospective controlled study on treatment efficacy and limitations. *Dis Esophagus* 2005;18(4):262-6.
- (39) Leers JM, Vivaldi C, Schafer H, Bludau M, Brabender J, Lurje G, et al. Endoscopic therapy for esophageal perforation or anastomotic leak with a self-expandable metallic stent. *Surg Endosc* 2009 Oct;23(10):2258-62.
- (40) Siersema PD, Homs MY, Haringsma J, Tilanus HW, Kuipers EJ. Use of large-diameter metallic stents to seal traumatic nonmalignant perforations of the esophagus. *Gastrointest Endosc* 2003 Sep;58(3):356-61.

- 1
2 (41) Tuebergen D, Rijcken E, Mennigen R, Hopkins AM, Senninger N, Bruewer M.
3 Treatment of thoracic esophageal anastomotic leaks and esophageal perforations with
4 endoluminal stents: efficacy and current limitations. *J Gastrointest Surg* 2008
5 Jul;12(7):1168-76.
6
7 (42) Wadhwa RP, Kozarek RA, France RE, Brandabur JJ, Gluck M, Low DE, et al. Use of
8 self-expandable metallic stents in benign GI diseases. *Gastrointest Endosc* 2003
9 Aug;58(2):207-12.
10
11 (43) Takimoto Y, Nakamura T, Yamamoto Y, Kiyotani T, Teramachi M, Shimizu Y. The
12 experimental replacement of a cervical esophageal segment with an artificial
13 prosthesis with the use of collagen matrix and a silicone stent. *J Thorac Cardiovasc*
14 *Surg* 1998 Jul;116(1):98-106.
15
16 (44) Tilanus HW, Bossuyt P, Schattenkerk ME, Obertop H. Treatment of oesophageal
17 perforation: a multivariate analysis. *Br J Surg* 1991 May;78(5):582-5.
18
19 (45) Uitdehaag MJ, van Hooft JE, Verschuur EM, Repici A, Steyerberg EW, Fockens P, et
20 al. A fully-covered stent (Alimaxx-E) for the palliation of malignant dysphagia: a
21 prospective follow-up study. *Gastrointest Endosc* 2009 Dec;70(6):1082-9.
22
23 (46) Mayoral W, Fleischer D, Salcedo J, Roy P, Al-Kawas F, Benjamin S. Nonmalignant
24 obstruction is a common problem with metal stents in the treatment of esophageal
25 cancer. *Gastrointest Endosc* 2000 May;51(5):556-9.
26
27 (47) Hirdes MMC, Vleggaar FP, van der Linde K, Willems M, Totte E, Siersema PD.
28 Esophageal perforation due to removal of partially covered self-expanding metal
29 stents placed for benign perforation or leak. *Endoscopy*. In press 2010.
30
31 (48) Hirdes MMC, Siersema PD, Houben MHMG, Weusten BLAM, Vleggaar FP. Stent-
32 in-stent technique for removal of embedded esophageal self-expanding stents. *Am J*
33 *Gastroenterol*. In press 2010.
34
35 (49) van MB, van Leeuwen MB, Stegenga B, Zuidema J, Hissink CE, van Kooten TG, et
36 al. Short-term in vitro and in vivo biocompatibility of a biodegradable polyurethane
37 foam based on 1,4-butanediisocyanate. *J Mater Sci Mater Med* 2005 Mar;16(3):221-7.
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Table 1: Baseline characteristics of studies on stent placement for benign esophageal leaks and ruptures

Author	Year	Country n (%)	Stent type	n	Pt. with complete FU n (%)	Males	Age mean (range)
SEPS							
Freeman et al. (25)	2009	US	Polyflex	19	19 (100)		48 (26-67)
Pennathur et al. (30)	2008	US	Polyflex	38	8 (21)		
Freeman et al. (25)	2007	US	Polyflex	17	17 (100)		54 (17-91)
Fukumoto et al. (26)	2007	US	Polyflex	4	4 (100)	0 (0)	38 (23-58)
Kiev et al. (28)	2007	US	Polyflex	14	13 (93)	8 (57)	53 (21-86)
Ott et al. (29)	2006	Germany	Polyflex	35	12 (34)	9 (75)	65 (54-95)
Freeman et al. (15)	2007	US	Polyflex	21	21 (100)		54 (14-93)
Schubert et al. (32)	2005	Germany	Polyflex	12	12 (100)	8 (67)	67 (37-84)
Radecke et al. (31)	2005	Germany	Polyflex	39	7 (18)		
Langer et al. (18)	2004	Austria	Polyflex	24	24 (100)	18 (75)	61 (37-84)
Gelbmann et al. (27)	2004	Germany	Polyflex	9	9 (100)		
Evrard et al. (23)	2004	Belgium	Polyflex	21	4 (19)	4 (100)	62 (45-78)
Hunerbrein et al. (16)	2004	Germany	Polyflex	19	9 (47)		62 (49-74)
TOTAL				272	159 (58)	47 (64)*	57 (17-91)*
FSEMS							
Amrani et al. (13)	2009	France	Niti-S/Hanaro	9	4 (44)	1 (25)	58 (34-83)
Babor et al. (33)	2009	Australia	Ella Boubella	7	7 (100)	5 (71)	66 (36-84)
Salminen et al. (36)	2009	Finland	Hanaro	10	8 (80)	6 (75)	58 (51-86)
Han et al. (34)	2006	China	Mushroom shaped	8	8 (100)	8 (100)	61 (38-71)
Roy Choudhury et al. (35)	2001	UK	Ultraflex/Telestep	14	7 (50)	6 (86)	67 (48-83)
TOTAL				48	34 (71)	26 (76)	62 (34-86)
PSEMS							
Leers et al. (39)	2009	Germany	Ultraflex	31	7 (23)		
Tuebergen et al. (41)	2008	Germany	Ultraflex	32	10 (31)	6 (60)	65 (44-81)
Fischer et al. (19)	2006	Germany	Ultraflex	15	13 (87)	11 (85)	56 (47-81)
Johnsson et al. (38)	2005	Sweden	Ultraflex	22	13 (62)		
Wadhwa et al. (42)	2003	US	Ultraflex/Wallst/Zstent	13	5 (38)		
Doniec et al. (37)	2003	Germany	Ultraflex	21	15 (71)		
Siersema et al. (40)	2003	Netherlands	FlamingoWallst/Ultraflex	11	11 (100)	8 (73)	59 (29-87)
TOTAL				145	74 (51)	25 (74)*	60 (29-87)*
OVERALL				465	267 (57)	98 (71)*	60 (17-91)*

* Computation limited to studies in which this information was provided.

Table 2a: Outcome of studies on SEPS placement for benign esophageal leaks and ruptures

Author	N	Etiology					Time before stent placement (days)	Technical success		Drainage n (%)	Sealing rate n (%)	Complications		Reintervention		Time stent in place (weeks)	Clinical success n (%)	Mortality n (%)
		Iatrogenic		Boerhaave syndrome, n (%)	Fistula, n (%)	Other, n (%)		Stent placement, n (%)	Stent removal, n (%)			Migration, n (%)	Tissue growth, n (%)	Endoscopic procedure n (%)	Surgical procedure, n (%)			
Anastomotic leak, n (%)	Post endoscopy, n (%)																	
Freeman et al. (25)	19			19 (100)			1	19 (100)	19 (100)	9 (47)	17 (89)	4 (21)	0 (0)	4 (21)	2 (11)	3	17 (89)	0 (0)
Bennathur et al. (30)	8	5 (63)	3 (37)					8 (100)		6 (75)	7 (88)			7 (88)	0 (0)		3 (38)	0 (0)
Freeman et al. (24)	17	9 (53)	8 (47)				2	17 (100)	17 (100)	6 (35)	16 (94)	3 (19)	0 (0)	3 (18)	1 (6)	7.4	16 (94)	0 (0)
Mukumoto et al. (26)	4	3 (75)			1 (25)			4 (100)	4 (100)	3 (75)	3 (75)	2 (50)	1 (25)	2 (50)	1 (25)	6	3 (75)	0 (0)
Giev et al. (28)	13	5 (38)	4 (30)	2 (16)		2 (16)		13 (100)	13 (100)	13 (100)	13 (100)	3 (23)	0 (0)	3 (23)	0 (0)		13 (100)	1 (8)
Ott et al. (29)	12	5 (42)	3 (25)	1 (8)		3 (25)		12 (100)		all infected areas	11 (92)	4 (33)	0 (0)	4 (33)	0 (0)		5 (42)	5 (42)
Freeman et al. (15)	21	12 (57)	9 (43)				12	21 (100)	20 (95)		20 (95)	5 (24)	1 (5)	5 (24)	1 (5)	7.3	20 (95)	1 (5)
Schubert et al. (32)	12	12(100)					15	12 (100)		10 (93)	12 (100)	2 (17)	0 (0)	3 (25)	0 (0)	4	11 (92)	0 (0)
Kadecke et al. (31)	7	3 (43)	4 (57)					7 (100)										
Langer et al. (18)	24	24(100)					19	22 (92)	9 (100)		22 (92)	9 (38)	0 (0)	5 (21)	9 (38)		21 (88)	6 (25)
Belbmann et al. (27)	9	5 (56)	3 (33)	1 (11)				9 (100)	6 (100)	9 (100)	3 (33)	3 (33)	1 (11)	1 (11)	0 (0)	19.2	6 (66)	3 (33)
Avrard et al. (23)	4				4 (100)		22	4 (100)	4 (100)		4 (100)	3 (75)	0 (0)	0 (0)	0 (0)	11.3	4 (100)	0 (0)
Hunerbrein et al. (16)	9	9 (100)					7.2	9 (100)	9 (100)	9 (100)	8 (89)	2 (22)	0 (0)	2 (22)	0 (0)	4.1	9 (100)	0 (0)
Total*	159	92 (58)	33 (21)	23 (14)	8 (5)	2 (1)	12.5	157 (99)	90 (99)	46 (55)	135 (89)	47 (31)	5 (3)	41 (26)	11 (14)	8	128 (84)	16 (11)

*Computation limited to studies in which this information was provided

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47

Table 2b: Outcome of studies on FSEMS placement for benign esophageal leaks and ruptures

Author	N	Etiology					Time before stent placem. (days)	Technical success		Drainage n (%)	Sealing rate n (%)	Complications		Reintervention		Time stent in place (weeks)	Clinical success n (%)	Mortality n (%)
		Iatrogenic		Boerhaave syndrome, n (%)	Fistula, n (%)	Other, n (%)		Stent placement, n (%)	Stent removal, n (%)			Migration, n (%)	Tissue growth, n (%)	Endoscopic procedure n (%)	Surgical procedure, n (%)			
Post anastomotic, n (%)	Post endoscopy, n (%)																	
Amrani et al. (13)	4	2 (50)	2 (50)				12	4 (100)	4 (100)		4 (100)	2 (50)	0 (0)	3 (75)	0 (0)	5	4 (100)	0 (0)
Babor et al. (33)	7			7 (100)			6	7 (100)	7 (100)	4 (57)	7 (100)	4 (57)	0 (0)	4 (57)	0 (0)	9.4	7 (100)	0 (0)
Salminen et al. (36)	8	1 (13)	3 (37)	4 (50)			12	8 (100)	4 (100)	6 (75)	6 (75)	1 (13)	1 (13)	1 (13)	3 (38)	5	4 (50)	3 (38)
Jan et al. (34)	8	8 (100)					34	8 (100)	8 (100)	8 (100)	8 (100)	0 (0)	1 (13)	0 (0)	0 (0)	4.5	8 (100)	2 (25)
Roy Choudhury (35)	7	7 (100)					12	7 (100)		3 (43)	6 (86)			1 (14)			6 (86)	1 (14)
Total*	34	18 (53)	5 (15)	11 (32)			16	34(100)	23 (100)	21 (60)	31 (91)	7 (26)	2 (7)	9 (26)	3 (11)	6	29 (85)	6 (18)

*Computation limited to those studies in which this information was provided

1
2
3
4
5
6
7

Table 2c: Outcome of studies on PSEMS placement for benign esophageal leaks and ruptures

Author	N	Etiology					Time before stent placement (days)	Technical success		Drainage n (%)	Sealing rate n (%)	Complications		Reintervention		Time stent in place (weeks)	Clinical success n (%)	Mortality n (%)
		Iatrogenic		Boerhaave syndrome, n (%)	Fistula, n (%)	Other, n (%)		Stent placement, n (%)	Stent removal, n (%)			Migration, n (%)	Tissue growth, n (%)	Endoscopic procedure n (%)	Surgical procedure, n (%)			
Anastomosti laek, n (%)	Post endoscopy, n (%)																	
Beers et al. (39)	7	2 (29)	4 (57)			1 (14)		7 (100)							6		1 (14)	
Tuebergen et al.(41)	10	2 (20)	4 (40)	4 (40)				10 (100)	2 (20)	8 (80)					3.9			
Fischer et al. (19)	7	5 (71)	2 (29)				50 min	7 (100)	1 (14)	7 (100)		1 (14)	0 (0)	3.5	7 (100)	2 (29)		
	6	1 (17)	5 (83)				2.8	6 (100)	6 (100)	6 (100)			2 (33)	2.8	6 (100)	0 (0)		
Johnsson et al. (38)	13	2 (16)	5 (38)	1 (8)		5 (38)	11	12 (92)		12 (92)				2.5	9 (69)	4 (31)		
Wadhwa et al. (42)	5	3 (60)	1 (20)	1 (20)				3 (100)			1 (20)	0 (0)	1 (20)	0 (0)	17	3 (60)	2 (40)	
Doniec et al. (37)	15	11 (73)	2 (13)	1 (7)	1 (7)			5 (71)		15 (100)								
Siersema et al. (40)	11	1 (10)	5 (45)	5 (45)			1.3	11 (100)	11 (100)	10 (91)	1 (9)	2 (18)	1 (9)	2 (18)	7	10 (90)	0 (0)	
Total*	74	27 (37)	28 (38)	12 (16)	1 (1)	6 (8)	3.8	40 (98)	26 (92)	20 (61)	58 (94)	2 (12)	2 (12)	3 (13)	4 (14)	6.1	35 (85)	9 (18)

*Computation limited to those studies in which this information was provided

35
36
37
38
39
40
41
42
43
44
45
46
47

1
2
3
4**Table 3: Pooled analysis of outcome of studies reporting on SEPS, FSEMS and PSEMS placement for benign esophageal leaks and ruptures**

Author	N	Etiology					Time before stent placement (days)	Technical success		Drainage n (%)	Sealing rate n (%)	Complications		Reintervention		Time stent in place (weeks)	Clinical success n (%)	Mortality n (%)
		Iatrogenic						Stent placement, n (%)	Stent removal, n (%)			Migration, n (%)	Tissue growth, n (%)	Endoscopic procedure n (%)	Surgical procedure, n (%)			
		Anastomotic leak, n (%)	Post endoscopy, n (%)	Boerhaave syndrome, n (%)	Fistula, n (%)	Other, n (%)												
SEPS	159	92 (58)	33 (21)	23 (14)	8 (5)	2 (1)	12.5	157 (99)	90 (99)	46 (55)	135 (89)	47 (31)	5 (3)	41 (26)	11 (14)	8	128 (84)	16 (11)
FSEMS	34	18 (53)	5 (15)	11 (32)			16	34 (100)	23 (100)	21 (60)	31 (91)	7 (26)	2 (7)	9 (26)	3 (11)	6	29 (85)	6 (18)
PSEMS	74	27 (37)	28 (38)	28 (38)	1 (1)	6 (8)	3.8	40 (98)	26 (92)	20 (61)	58 (94)	2 (12)	2 (12)	3 (13)	4 (14)	6.1	35 (85)	9 (18)
Total*	267	137 (51)	66 (25)	46 (17)	9 (4)	8 (3)	10.5	231 (99)	139 (98)	87 (59)	224 (88)	56 (29)	9 (5)	53 (25)	18 (13)	7.2	192 (85)	31 (13)

20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47

*Computation limited to studies in which information was provided

Figure 1: Flowchart of search history on stents for benign esophageal leaks and ruptures

PRISMA 2009 Checklist

Section/topic	#	Checklist item	Reported on page #
TITLE			
Title	1	Identify the report as a systematic review, meta-analysis, or both.	1
ABSTRACT			
Structured summary	2	Provide a structured summary including, as applicable: background; objectives; data sources; study eligibility criteria, participants, and interventions; study appraisal and synthesis methods; results; limitations; conclusions and implications of key findings; systematic review registration number.	2
INTRODUCTION			
Rationale	3	Describe the rationale for the review in the context of what is already known.	3
Objectives	4	Provide an explicit statement of questions being addressed with reference to participants, interventions, comparisons, outcomes, and study design (PICOS).	
METHODS			
Protocol and registration	5	Indicate if a review protocol exists, if and where it can be accessed (e.g., Web address), and, if available, provide registration information including registration number.	-
Eligibility criteria	6	Specify study characteristics (e.g., PICOS, length of follow-up) and report characteristics (e.g., years considered, language, publication status) used as criteria for eligibility, giving rationale.	4
Information sources	7	Describe all information sources (e.g., databases with dates of coverage, contact with study authors to identify additional studies) in the search and date last searched.	4
Search	8	Present full electronic search strategy for at least one database, including any limits used, such that it could be repeated.	Figure 1
Study selection	9	State the process for selecting studies (i.e., screening, eligibility, included in systematic review, and, if applicable, included in the meta-analysis).	4
Data collection process	10	Describe method of data extraction from reports (e.g., piloted forms, independently, in duplicate) and any processes for obtaining and confirming data from investigators.	4-5
Data items	11	List and define all variables for which data were sought (e.g., PICOS, funding sources) and any assumptions and simplifications made.	5
Risk of bias in individual studies	12	Describe methods used for assessing risk of bias of individual studies (including specification of whether this was done at the study or outcome level), and how this information is to be used in any data synthesis.	5
Summary measures	13	State the principal summary measures (e.g., risk ratio, difference in means).	5
Synthesis of results	14	Describe the methods of handling data and combining results of studies, if done, including measures of consistency (e.g., I^2) for each meta-analysis.	4-5

PRISMA 2009 Checklist

Section/topic	#	Checklist item	Reported on page #
Risk of bias across studies	15	Specify any assessment of risk of bias that may affect the cumulative evidence (e.g., publication bias, selective reporting within studies).	11
Additional analyses	16	Describe methods of additional analyses (e.g., sensitivity or subgroup analyses, meta-regression), if done, indicating which were pre-specified.	-
RESULTS			
Study selection	17	Give numbers of studies screened, assessed for eligibility, and included in the review, with reasons for exclusions at each stage, ideally with a flow diagram.	Figure 1
Study characteristics	18	For each study, present characteristics for which data were extracted (e.g., study size, PICOS, follow-up period) and provide the citations.	Table 1
Risk of bias within studies	19	Present data on risk of bias of each study and, if available, any outcome level assessment (see item 12).	Table 2
Results of individual studies	20	For all outcomes considered (benefits or harms), present, for each study: (a) simple summary data for each intervention group (b) effect estimates and confidence intervals, ideally with a forest plot.	Table 2
Synthesis of results	21	Present results of each meta-analysis done, including confidence intervals and measures of consistency.	-
Risk of bias across studies	22	Present results of any assessment of risk of bias across studies (see Item 15).	-
Additional analysis	23	Give results of additional analyses, if done (e.g., sensitivity or subgroup analyses, meta-regression [see Item 16]).	Table 3
DISCUSSION			
Summary of evidence	24	Summarize the main findings including the strength of evidence for each main outcome; consider their relevance to key groups (e.g., healthcare providers, users, and policy makers).	8
Limitations	25	Discuss limitations at study and outcome level (e.g., risk of bias), and at review-level (e.g., incomplete retrieval of identified research, reporting bias).	11
Conclusions	26	Provide a general interpretation of the results in the context of other evidence, and implications for future research.	11
FUNDING			
Funding	27	Describe sources of funding for the systematic review and other support (e.g., supply of data); role of funders for the systematic review.	15

From: Moher D, Liberati A, Tetzlaff J, Altman DG, The PRISMA Group (2009). Preferred Reporting Items for Systematic Reviews and Meta-Analyses: The PRISMA Statement. PLoS Med 6(6): e1000097. doi:10.1371/journal.pmed1000097

For more information, visit: www.prisma-statement.org.