

Does Mechanical Bowel Preparation Ameliorate Surgical Performance in Anterior Lumbar Interbody Fusion?

Global Spine Journal
2019, Vol. 9(7) 692-696
© The Author(s) 2019
Article reuse guidelines:
sagepub.com/journals-permissions
DOI: 10.1177/2192568218825249
journals.sagepub.com/home/gsj

Chang-Hoon Jeon, MD, PhD¹, Han-Dong Lee, MD¹,
and Nam-Su Chung, MD¹

Abstract

Study Design: Retrospective case-control study.

Objectives: To investigate whether mechanical bowel preparation (MBP) improve surgical performance and decrease operative complications in anterior lumbar interbody fusion (ALIF).

Methods: This study involved a retrospective analysis of 48 consecutive patients who underwent ALIF with MBP and a control cohort of 50 consecutive patients who underwent the same surgeries without MBP. The quality of each surgical procedure, operative time, estimated blood loss (EBL), intraoperative complications, changes in vital signs and patient symptoms on the day of surgery, and bowel function postoperatively were also compared between the procedures.

Results: Baseline demographic characteristics were similar between the 2 groups (all P s > .05). The quality of each procedure, operative time, EBL, intraoperative complications, and changes in body temperature and heart rate were not different between the groups (all P s > .05). The MBP group showed more headache, tiredness, thirst, and abdominal discomfort (all P s < .001) and decrease of the systolic blood pressure ($P = .041$) on the day of surgery. The return of bowel movement was not different between the groups ($P = .278$).

Conclusions: Given the similar surgical result with the substantial patient discomfort, MBP can be omitted in ALIF.

Keywords

mechanical bowel preparation, anterior lumbar interbody fusion, oblique lateral interbody fusion, surgical outcome, complication

Introduction

Mechanical bowel preparation (MBP) before abdominal surgery has been believed to improve surgical visualization and bowel handling, and to decrease peritoneal contamination in case of bowel injury.¹ MBP was considered standard care in colorectal surgery and extrapolated to gynecologic surgery, urologic surgery, as well as anterior lumbar surgery.²⁻⁴ MBP includes the use of oral laxative solutions, retrograde enema, and oral dietary restriction preoperatively, which causes substantial patient discomfort. In addition, it might induce electrolyte disturbances, dehydration, insomnia, general weakness on the day of surgery, and gastrointestinal discomfort postoperatively.^{5,6} Although systemic reviews could not demonstrate any significant benefit of MBP regarding intraoperative and perioperative complications,⁷⁻¹⁰ MBP is still performed in many institutes before various transabdominal surgeries.¹¹⁻¹³

The anterior approach to the lumbar spine can allow direct and wide exposure of the anterior column, which has many advantages in spinal reconstruction surgery.^{4,14} Moreover, the anterior approach can avoid neural injury and back muscle damage during posterior surgery. With progress in surgical techniques and instruments, anterior lumbar interbody fusion (ALIF) and oblique lateral interbody fusion (OLIF) have gained popularity among spine surgeons.¹⁵⁻¹⁷

¹ Ajou University School of Medicine, Suwon, South Korea

Corresponding Author:

Nam-Su Chung, MD, Department of Orthopaedic Surgery, Ajou University School of Medicine, 164 World Cup-ro, Yeongtong-gu, Suwon, Gyeonggi-do, 16499, South Korea.
Email: namsuchung@gmail.com

MBP before anterior lumbar or lumbosacral surgery has been performed to increase the quality of surgical exposure and each procedure in either retroperitoneal or transperitoneal approach.⁴ However, few studies have evaluated the effectiveness of MBP in anterior lumbar surgery. In the current study, we aimed to compare the surgical performance and perioperative complications regarding MBP in ALIF.

Methods

Patients

This study involved a retrospective analysis of 48 consecutive patients who underwent minimally invasive retroperitoneal ALIF between L2-3 and L5-S1 level with MBP and a control cohort of 50 consecutive patients who underwent the same surgeries without MBP. The former was recruited between July 2012 and December 2014, and the latter was recruited between January 2015 and December 2016 through the department of orthopedic surgery in a tertiary hospital. All patients had a diagnosis of lumbar degenerative disease and undergone a minimum of 6 months of futile conservative management. Under general anesthesia, each patient was placed in the 45° to 90° lateral decubitus position (L2-3 to L4-5 level) or supine position (L5-S1 level) on a Jackson spinal surgery table (Mizuho OSI, Union City, CA, USA). An anterior retroperitoneal approach was made between the psoas muscle and major vessels (L2-3 to L4-5 level) or between the major vessel bifurcations (L5-S1 level). The disc and endplates were then prepared for interbody fusion. An anterior lordotic polyetheretherketone (PEEK) cage (Perimeter; Medtronic Inc, Minneapolis, MN, USA) filled with autologous iliac crest bone graft and bone graft expander was then placed into the disc space. Supplemental posterior pedicle screw instrumentation was then performed with either an open or percutaneous technique. Posterior decompression was undertaken as necessary. Informed consent was obtained for this study. The hospital's ethics committee reviewed and approved the present study.

Patients with MBP took oral laxative solutions (Colyte powder; Taejoon Pharma Co, Ltd, with 4 L of water) with dietary restriction on the day before surgery. Patients without MBP had a normal preoperative diet with fasting from the midnight before surgery. All patients included in the study had a clinical follow-up period of more than 1 year. Each patient's medical records were reviewed with regard to demographic characteristics, body mass index (BMI), current smoking status, severity of pain (visual analog scale score), Oswestry disability index (ODI), diagnosis, level of surgery, operative time, estimated blood loss (EBL), any perioperative adverse event, vital signs, and perioperative general symptoms and signs.

Comparison of Surgeons' Performance With or Without MBP

Surgeries were performed by either of the 2 spine surgeons (CJ or NC). Immediately postoperatively, the operating

surgeon completed a self-administered questionnaire assessing the easiness of each surgical procedure on a 4-point Likert-type scale (1 = excellent, 2 = good, 3 = fair, 4 = poor). The questionnaires involved peritoneal mobilization during the retroperitoneal approach, surgical field exposure for ALIF, and performance of interbody fusion procedure. The operative time, EBL, and occurrence of any intraoperative complication were also compared between patients with MBP and without MBP.

Evaluation of Patients' Perioperative Condition With or Without MBP

Perioperative patient parameters included the changes in vital signs, patient symptoms on the day of surgery, and postoperative bowel function. The differences in the vital signs measured at baseline (at admission) and on the day of surgery were calculated. Patient symptoms on the day of surgery, for example, headache, nausea or vomiting, tiredness, anxiety, thirst, and abdominal discomfort, were assessed using a visual analog scale. Postoperative bowel function included the return of bowel movement and occurrence of ileus. The return of bowel movement was identified by auscultating the patient's bowel sound. Postoperative ileus was diagnosed as no sign of flatus and/or passage of stool until postoperative day 3 with radiological evidence.¹⁸

Statistical Analysis

Data was recorded and analyzed using SPSS for Windows software (version 19.0; IBM Corp, Armonk, NY, USA). Descriptive statistics are presented as frequencies (percentages) for categorical variables and as means \pm standard deviation for continuous variables. Demographic characteristics, surgical parameters, and the changes in patients' parameters between the two groups were compared using the Student's *t* test, chi-square test, and Mann-Whitney *U* test. In all analyses, a *P* value $<.05$ was considered to indicate statistical significance.

Results

Subject Characteristics

The demographic characteristics of the 2 groups are shown in Table 1. Mean ages were 66.4 ± 10.1 years (range, 43-83 years) for the patients with MBP and 62.9 ± 9.6 years (range, 36-86 years) for the patients without MBP (*P* = .081). There were 14 (29.2%) men in the group with MBP and 17 (34.0%) men in the group without MBP (*P* = .607). There were no differences in BMI, smoking status, severity of pain, ODI, vital signs at admission, diagnosis, or level of surgery between the 2 groups (all *P*s $>.05$).

Table 1. Demographic Characteristics.^a

	With MBP	Without MBP	P
N	48	50	
Age, years	66.4 ± 10.1	62.9 ± 9.6	.081
Male sex	14 (29.2)	17 (34.0)	.607
BMI (m/kg ²)	25.6 ± 3.4	25.4 ± 4.1	.805
Smoker	16 (33.3)	22 (44.0)	.306
Pain (VAS score)	6.7 ± 2.1	6.4 ± 1.8	.407
ODI	44.9 ± 19.7	49.0 ± 18.9	.300
Vital signs at admission			
Systolic blood pressure (mm Hg)	139.7 ± 24.1	130.9 ± 18.8	.159
Diastolic blood pressure (mm Hg)	84.8 ± 11.4	81.1 ± 13.1	.263
Heart rate (beats/min)	83.5 ± 13.3	78.8 ± 11.3	.183
Body temperature (°C)	36.6 ± 0.7	36.8 ± 0.5	.237
Diagnosis			.667
HNP	3 (6.3)	4 (8.0)	
Spinal stenosis	20 (41.7)	24 (48.0)	
Spondylolisthesis	13 (27.1)	10 (20.0)	
Degenerative instability	9 (18.8)	7 (14.0)	
Adult deformity	3 (6.3)	5 (10.0)	
Fusion level			.580
1 level	21 (43.8)	24 (48.0)	
2 levels	16 (33.3)	14 (28.0)	
≥3 levels	11 (22.9)	12 (24.0)	

Abbreviations: MBP, mechanical bowel preparation; BMI, body mass index; VAS, visual analog scale; ODI, Oswestry disability index; HNP, herniated nucleus pulposus.

^aUnless otherwise noted, data are numbers of subjects and percentages in parentheses.

Surgeon's Performance With or Without MBP

The quality of peritoneal mobilization was noted to be excellent/good in 43 (89.6%) patients with MBP and in 47 (94.0%) patients without MBP ($P = .630$; Table 2). The quality of surgical field exposure was excellent/good in 43 (89.6%) patients with MBP and in 43 (86.0%) patients without MBP ($P = .584$). Performance of the interbody fusion procedure was excellent/good in 41 (85.4%) patients with MBP and in 42 (84.0%) patients without MBP ($P = .879$). The operative time, EBL, and occurrence of intraoperative complications were not different between the 2 groups (all P s > .05).

Patient's Perioperative Condition With or Without MBP

The systolic blood pressure decreased in patients with MBP as 4.2 ± 12.4 mm Hg but increased in patients without MBP as 9.72 ± 16.2 mm Hg, which was significantly significant ($P = .041$; Table 3). Other vital signs did not change significantly (all P s > .05). The MBP group showed more headache, tiredness, thirst, and abdominal discomfort on the day of surgery (all P s < .001) compared with the group without MBP. The return of bowel movement postoperatively and the occurrence of postoperative ileus were not different between patients with MBP and without MBP ($P = .278$ and $P = .478$, respectively).

Table 2. Parameters on Surgeons' Performance.^a

	With MBP	Without MBP	P
Quality of peritoneal mobilization			.630
Excellent	18 (37.5)	23 (46.0)	
Good	25 (52.1)	24 (48.0)	
Fair	4 (8.3)	3 (6.0)	
Poor	1 (2.1)	0	
Quality of surgical field exposure			.584
Excellent	9 (18.8)	14 (28.0)	
Good	34 (70.8)	29 (58.0)	
Fair	3 (6.3)	5 (10.0)	
Poor	2 (4.2)	2 (4.0)	
Quality of interbody fusion procedure			.879
Excellent	10 (20.8)	9 (18.0)	
Good	31 (64.6)	33 (66.0)	
Fair	4 (8.3)	6 (12.0)	
Poor	3 (4.3)	2 (4.0)	
Operative time (/level) (min)	73.2 ± 30.9	70.1 ± 25.6	.586
EBL (/level) (cm ³)	109.2 ± 104.6	89.8 ± 75.8	.294
Intraoperative complications			
Peritoneal perforation	3 (6.3)	4 (8.0)	
Vascular injury	3 (6.3)	2 (4.0)	
Ureteral injury	0	0	
Sympathetic chain injury	2 (4.2)	3 (6.0)	
Overall	8 (16.7)	9 (18.0)	.862

Abbreviations: MBP, mechanical bowel preparation; EBL, estimated blood loss.

^aUnless otherwise noted, data are numbers of subjects and percentages in parentheses.

Table 3. Parameters on Patients' Perioperative Condition.^a

	With MBP	Without MBP	P
Changes in the vital signs ^b			
Systolic blood pressure (mm Hg)	4.2 ± 12.4	-9.7 ± 16.2	.041
Diastolic blood pressure (mm Hg)	-0.5 ± 10.2	-7.4 ± 14.1	.057
Heart rate (beats/min)	1.5 ± 9.7	0.5 ± 8.1	.704
Body temperature (°C)	-0.1 ± 0.8	0.1 ± 0.5	.229
Symptoms on the day of surgery			
Headache	37.9 ± 19.0	21.9 ± 12.0	.000
Nausea/vomiting	25.8 ± 21.3	20.7 ± 11.7	.149
Tiredness	45.8 ± 20.1	21.2 ± 20.4	.000
Anxiety	42.8 ± 18.9	36.5 ± 25.3	.166
Thirst	46.2 ± 18.2	29.8 ± 23.4	.000
Abdominal discomfort	39.2 ± 19.8	19.4 ± 18.4	.000
Postoperative bowel function			
Return of bowel movement (days)	2.2 ± 0.6	2.4 ± 0.7	.278
Occurrence of ileus	7 (14.6)	10 (20.0)	.478

Abbreviation: MBP, mechanical bowel preparation.

^aUnless otherwise noted, data are numbers of subjects and percentages in parentheses.

^bThe difference of vital signs measured at the baseline (at admission) and on the day of surgery (Vital signs_{at baseline} - Vital signs_{on the day of surgery}).

Discussion

The anterior approach to the lumbar spine can provide direct and extensive exposure to the anterior disc, which allows for easier and better removal of the disc material and cartilaginous endplate without violating the epidural space.⁴ Consequently, it is beneficial in the achievement of solid fusion, distraction of the neural foramen, and reconstruction of lumbar lordosis.¹⁷ With advancement of the minimally invasive surgical technique and instrument, ALIF has become favorable options for the surgical treatment of lumbar degenerative disease. Recently, considerable attention has been paid to ALIF in the surgery of adult spinal deformity as alternative techniques to invasive posterior lumbar osteotomy.¹⁴

Mobilization of the peritoneal content to expose the anterior disc space is the key access procedure during ALIF.^{4,16} MBP is the mechanical decompression of the intestines, which may improve peritoneal mobilization and surgical field exposure. Thus, MBP has been considered standard care for both the transperitoneal and retroperitoneal approach in colorectal surgery, gynecologic surgery, urologic surgery, as well as anterior lumbar surgery.²⁻⁴ However, numerous studies have failed to demonstrate the effectiveness of MBP in transabdominal surgeries. Guenaga et al⁷ evaluated the usefulness of MBP in elective colorectal surgery using Cochrane database. They concluded that MBP can be safely omitted in colorectal surgery because the surgical outcome was not improved by MBP. Current clinical guidelines in colorectal surgery recommend that MBP should not be routinely used before open colorectal surgery.² In gynecologic surgery, randomized clinical trial studies repeatedly found no benefit of MBP in the surgical performance and perioperative complications.¹⁹⁻²¹ Additionally, MBP did not also show any advantageous effect on the overall complications, operative time, and total costs in urologic surgery.^{6,22}

Moreover, MBP can reduce total body water, which causes patient discomfort, including thirst, general weakness, anxiety, and abdominal discomfort, preoperatively.^{5,6} Dehydration due to MBP may affect circulatory function in elderly patients, especially those with cardiac, renal, or hepatic disease.²³

However, MBP is still routinely used in many institutes for various transabdominal surgeries.¹¹⁻¹³ To the best of our knowledge, the role of MBP in anterior lumbar surgery has never been reported. We aimed to evaluate whether MBP improves the surgical performance and reduces perioperative complications in ALIF. The quality of surgical performance, operative time, EBL, occurrence of intraoperative complications, and postoperative bowel function were not different between patients with MBP and without MBP. Patients with MBP showed significant reduction of systolic blood pressure and more generalized symptoms on the day of surgery. Therefore, our study provides an evidence that routine use of MBP is not recommend in ALIF.

The first main limitation of this study was the subjective nature regarding several outcome measurements. The parameters of surgeons' performance and patients' discomfort were

graded using a self-administered questionnaire, which has intrinsic measurement bias. Moreover, the unblinded nature of MBP in this study could have caused selection or detection bias. Second, the negative effectiveness of MBP could be resulted from a type II error due to the small sample size. Third, the retrospective design introduced a degree of uncertainty due to missing and erroneous data in the medical records, as well as a lack of clinical information. Fourth, the changes in hematologic markers, such as sodium, potassium, blood urea nitrogen, or creatinine, after MBP were not examined in this study. That data may have improved the strength of this study. Finally, radiological parameters were not analyzed, which may also reflect the quality of the surgical outcome. Further investigations, including randomized, controlled trials, are warranted to confirm whether MBP could ameliorate the radiological and clinical outcomes in ALIF.

Conclusions

In this study, MBP did not improve the quality of surgical performance, occurrence of intraoperative complications, and postoperative bowel function in ALIF. Given its side effect and patient discomfort, routine MBP is not recommended in ALIF.

Declaration of Conflicting Interests

The author(s) declared no potential conflicts of interest with respect to the research, authorship, and/or publication of this article.

Funding

The author(s) received no financial support for the research, authorship, and/or publication of this article.

References

- Nichols RL, Condon RE. Preoperative preparation of the colon. *Surg Gynecol Obstet.* 1971;132:323-337.
- Won H, Maley P, Salim S, Rao A, Campbell NT, Abbott JA. Surgical and patient outcomes using mechanical bowel preparation before laparoscopic gynecologic surgery: a randomized controlled trial. *Obstet Gynecol.* 2013;121:538-546.
- Sugihara T, Yasunaga H, Horiguchi H, et al. Is mechanical bowel preparation in laparoscopic radical prostatectomy beneficial? An analysis of a Japanese national database. *BJU Int.* 2013;112: E76-E81.
- Mayer HM. The ALIF concept. *Eur Spine J.* 2000;9(suppl 1): S35-S43.
- Beloosesky Y, Grinblat J, Weiss A, Grosman B, Gafter U, Chagnac A. Electrolyte disorders following oral sodium phosphate administration for bowel cleansing in elderly patients. *Arch Intern Med.* 2003;163:803-808.
- Sugihara T, Yasunaga H, Horiguchi H, et al. Does mechanical bowel preparation ameliorate damage from rectal injury in radical prostatectomy? Analysis of 151 rectal injury cases. *Int J Urol.* 2014;21:566-570.
- Guenaga KF, Matos D, Wille-Jorgensen P. Mechanical bowel preparation for elective colorectal surgery. *Cochrane Database Syst Rev.* 2011;(9):Cd001544.

8. Deng S, Dong Q, Wang J, Zhang P. The role of mechanical bowel preparation before ileal urinary diversion: a systematic review and meta-analysis. *Urol Int*. 2014;92:339-348.
9. Cao F, Li J, Li F. Mechanical bowel preparation for elective colorectal surgery: updated systematic review and meta-analysis. *Int J Colorectal Dis*. 2012;27:803-810.
10. Cohen SL, Einarsson JI. The role of mechanical bowel preparation in gynecologic laparoscopy. *Rev Obstet Gynecol*. 2011;4:28-31.
11. Devane LA, Proud D, O'Connell PR, Panis Y. A European survey of bowel preparation in colorectal surgery. *Colorectal Dis*. 2017;19:O402-O406.
12. Drummond RJ, McKenna RM, Wright DM. Current practice in bowel preparation for colorectal surgery: a survey of the members of the Association of Coloproctology of GB & Ireland. *Colorectal Dis*. 2011;13:708-710.
13. Kang BM, Lee KY, Park SJ, Lee SH. Mechanical bowel preparation and prophylactic antibiotic administration in colorectal surgery: a survey of the current status in Korea. *Ann Coloproctol*. 2013;29:160-166.
14. Lee CS, Park SJ, Chung SS, Lee JY, Yum TH, Shin SK. Mini-open anterior lumbar interbody fusion combined with lateral lumbar interbody fusion in corrective surgery for adult spinal deformity. *Asian Spine J*. 2016;10:1023-1032.
15. Silvestre C, Mac-Thiong JM, Hilmi R, Roussouly P. Complications and morbidities of mini-open anterior retroperitoneal lumbar interbody fusion: oblique lumbar interbody fusion in 179 patients. *Asian Spine J*. 2012;6:89-97.
16. Woods KR, Billys JB, Hynes RA. Technical description of oblique lateral interbody fusion at L1-L5 (OLIF25) and at L5-S1 (OLIF51) and evaluation of complication and fusion rates. *Spine J*. 2017;17:545-553.
17. Mobbs RJ, Loganathan A, Yeung V, Rao PJ. Indications for anterior lumbar interbody fusion. *Orthop Surg*. 2013;5:153-163.
18. Al Maaieh MA, Du JY, Aichmair A, Huang RC, Hughes AP, Cammisa FP, et al. Multivariate analysis on risk factors for post-operative ileus after lateral lumbar interbody fusion. *Spine (Phila Pa 1976)*. 2014;39:688-694.
19. Muzii L, Bellati F, Zullo MA, Mancini N, Angioli R, Panici PB. Mechanical bowel preparation before gynecologic laparoscopy: a randomized, single-blind, controlled trial. *Fertil Steril*. 2006;85:689-693.
20. Lijoi D, Ferrero S, Mistrangelo E, Casa ID, Crosa M, Remorgida V, et al. Bowel preparation before laparoscopic gynaecological surgery in benign conditions using a 1-week low fibre diet: a surgeon blind, randomized and controlled trial. *Arch Gynecol Obstet*. 2009;280:713-718.
21. Mulayim B, Karadag B. Do we need mechanical bowel preparation before benign gynecologic laparoscopic surgeries? A randomized, single-blind, controlled trial. *Gynecol Obstet Invest*. 2018;83:203-208.
22. Sugihara T, Yasunaga H, Horiguchi H, et al. Does mechanical bowel preparation improve quality of laparoscopic nephrectomy? Propensity score-matched analysis in Japanese series. *Urology*. 2013;81:74-79.
23. Buckland GH, Elbourne I, Crowe PJ. Gastrointestinal lavage reduces total body water. *Aust N Z J Surg*. 1997;67:123-125.