

Available online at www.sciencedirect.com

SciVerse ScienceDirect

SPECIAL ARTICLE

Second European evidence-based consensus on the diagnosis and management of ulcerative colitis Part 3: Special situations

Gert Van Assche^{*,1,2}, Axel Dignass^{**,2}, Bernd Bokemeyer¹, Silvio Danese¹, Paolo Gionchetti¹, Gabriele Moser¹, Laurent Beaugerie¹, Fernando Gomollón¹, Winfried Häuser¹, Klaus Herrlinger¹, Bas Oldenburg¹, Julian Panes¹, Francisco Portela¹, Gerhard Rogler¹, Jürgen Stein¹, Herbert Tilg¹, Simon Travis¹, James O. Lindsay¹

Received 30 August 2012; accepted 3 September 2012

KEYWORDS

Ulcerative colitis;
Anaemia;
Pouchitis;
Colorectal cancer surveillance;
Psychosomatic;
Extraintestinal manifestations

© 2012 European Crohn's and Colitis Organisation. Published by Elsevier B.V. All rights reserved.

Contents

8. Pouchitis	3
8.1. General	3
8.1.1. Symptoms	3

* Correspondence to: G. Van Assche, Division of Gastroenterology, Department of Medicine, Mt. Sinai Hospital and University Health Network, University of Toronto and University of Leuven, 600 University Avenue, Toronto, ON, Canada M5G 1X5.

** Correspondence to: A. Dignass, Department of Medicine 1, Agaplesion Markus Hospital, Wilhelm-Epstein-Str. 4, D-60431 Frankfurt/Main, Germany.

E-mail addresses: gvanassche@mtsina.on.ca (G. Van Assche), axel.dignass@fdk.info (A. Dignass).

¹ On behalf of ECCO.

² G.V.A. and A.D. acted as convenors of the consensus and contributed equally to this paper.

8.1.2.	Endoscopy ("pouchoscopy")	3
8.1.3.	Histopathology of pouchitis	3
8.1.4.	Differential diagnosis	3
8.1.5.	Risk factors for pouchitis and pouch dysfunction	4
8.2.	Pattern of pouchitis	4
8.2.1.	Acute and chronic pouchitis	4
8.2.2.	Scoring of pouchitis	4
8.2.3.	Recurrent pouchitis and complications	4
8.3.	Medical treatment	4
8.3.1.	Acute pouchitis: antibiotics	4
8.3.2.	Chronic pouchitis: combination antibiotic therapy or budesonide	5
8.3.3.	Acute and chronic refractory pouchitis: other agents	5
8.3.4.	Maintenance of remission: probiotics	6
8.3.5.	Prevention of pouchitis: probiotics	6
8.4.	Cuffitis	6
9.	Surveillance for colorectal cancer in UC	7
9.1.	Risk of colorectal cancer in UC	7
9.2.	Surveillance issues	7
9.2.1.	Screening and surveillance	7
9.2.2.	Effectiveness	7
9.2.3.	Initial screening colonoscopy and surveillance schedules	8
9.3.	Colonoscopic procedures	9
9.4.	Chemoprevention	10
9.4.1.	5-ASA and CRC	10
9.4.2.	Patient selection for chemoprevention with 5-ASA	10
9.4.3.	Immunosuppressants	11
9.4.4.	Other drugs	11
9.5.	Management of dysplasia	11
9.5.1.	Microscopic patterns of dysplasia	11
9.5.2.	Macroscopic patterns of dysplasia	11
9.5.3.	Management of raised dysplasia	12
9.5.4.	Management of flat dysplasia	13
10.	Psychosomatics	13
10.1.	Introduction	13
10.2.	Influence of psychological factors on disease	14
10.2.1.	Etiology	14
10.2.2.	Course of disease	14
10.3.	Psychological disturbances in ulcerative colitis	14
10.4.	Approach to psychological disorders	14
10.4.1.	Communication with patients	14
10.4.2.	Psychological support	15
10.4.3.	Therapeutic intervention	15
10.4.4.	Therapeutic choice	15
11.	Extraintestinal manifestations of ulcerative colitis	15
11.1.	Introduction	15
11.2.	Arthropathy	16
11.2.1.	Peripheral arthropathy	16
11.2.2.	Axial arthropathy	16
11.2.3.	Treatment of arthropathy related to ulcerative colitis	16
11.3.	Metabolic bone disease	17
11.4.	Cutaneous manifestations	18
11.4.1.	Erythema nodosum (EN)	18
11.4.2.	Pyoderma gangrenosum (PG)	18
11.4.3.	Sweet's syndrome	18
11.4.4.	Anti-TNF-induced skin inflammation	18
11.5.	Ocular manifestations	19
11.6.	Hepatobiliary disease	19
11.7.	Venous thromboembolism	20
11.8.	Cardiopulmonary disease	20
11.9.	Anaemia	21
11.9.1.	Introduction	21
11.9.2.	Diagnosis of iron deficiency	21

Download English Version:

<https://daneshyari.com/en/article/6099700>

Download Persian Version:

<https://daneshyari.com/article/6099700>

[Daneshyari.com](https://daneshyari.com)