Clinical Implications of Post Surgical Adhesions

Diamond et al. (2001) state adhesions (e.g. infections, chemical irritation, surgery, endometriosis that disrupt the peritoneum and produce inflammation) remain a clinically relevant problem and in nearly every compartment in the body. Barral (2007) states “abdominal scars whether surgical, traumatic, or infectious origin, contribute to the destabilization of good visceral disposition”. Diamond et al. (2001) report “adhesions which are prevalent in all surgical field can lead to impaired organ functioning, decreased fertility, bowel obstruction, difficult re-operation, possibly pain, and extraordinary financial sequelae. Even when adhesions are lysed they still have a propensity to reform” (Diamond et al. 2001, p.567). Kresch et al. (in Diamond et al,. 2001, p 572) state adhesions can produce pain by restricting pelvic organs or placing them under tension. Diamond et al. (2001) conclude it is important in the future to reduce adhesions but also to prevent adhesions.

Diamond, M., Freeman, M. (2001) Clinical Implications of Post Surgical Adhesions. Human Reproduction Update . vol 7(6) pages 567-576

