
S. Vijayalakshmi, Sriramchristopher M. Retrospective study analyzing the data on non-traumatic abdominal emergency

surgeries done tertiary care hospital, Chennai. IAIM, 2019; 6(1): 65-69.

 Page 65

Original Research Article

Retrospective study analyzing the data on

non-traumatic abdominal emergency

surgeries done tertiary care hospital,

Chennai

S. Vijayalakshmi
1
, Sriramchristopher M

2*

1
Associate Professor,

2
Post Graduate, Govt. Stanely Medical College Hospital, Chennai, Tamil Nadu,

India
*
Corresponding author email: sriramchristopher@gmail.com

International Archives of Integrated Medicine, Vol. 6, Issue 1, January, 2019.

Copy right © 2019, IAIM, All Rights Reserved.

Available online at http://iaimjournal.com/

ISSN: 2394-0026 (P) ISSN: 2394-0034 (O)

Received on: 06-12-2018 Accepted on: 25-12-2018

Source of support: Nil Conflict of interest: None declared.

How to cite this article: S. Vijayalakshmi, Sriramchristopher M. Retrospective study analyzing the

data on non-traumatic abdominal emergency surgeries done tertiary care hospital, Chennai. IAIM,

2019; 6(1): 65-69.

Abstract

Background: Abdominal pain is one among the common reason to visit the casualty. Appendicitis

remains the commonest cause in it. An accurate diagnosis is needed for the essential treatment.

Materials and methods: All patients admitted in emergency surgical ward as acute abdomen and

underwent emergency surgeries during a period of November 2015 to January 2016 (3 months) in our

Stanley Hospital were studied. Patients with history of trauma were excluded from the study. Patients

managed conservatively were also excluded from the study. A total of 268 cases underwent

emergency abdominal surgery were studied. The age, sex, type of surgery done, etc. details were

collected from the emergency registers and other records available. The results were tabulated for age

and sex incidence according to different surgeries done.

Results: A total of 178 cases of acute appendicitis were operated. The majority of cases were in the

age group of 10-30 years. 2 patients having appendicular mass were operated and 6 appendicular

abscess patients were operated and drained. Most of the patients were operated by open

appendectomy and few numbers of patients operated via laparoscopy technique. A total of 32 cases of

intestinal perforation were studied. Out of 32 during the study 2 case of gastric perforation and 2 cases

of ileal perforation were reported. Total number of cases operated was 20 with inguinal hernia

accounting for 15 cases and umbilical hernia 2 and epigastric hernia 2 cases, 1 case of incisional

hernia. 3 cases (10%) of large bowel obstruction observed and were due to gangrenous bowel,

sigmoid.

mailto:sriramchristopher@gmail.com
http://iaimjournal.com/

S. Vijayalakshmi, Sriramchristopher M. Retrospective study analyzing the data on non-traumatic abdominal emergency

surgeries done tertiary care hospital, Chennai. IAIM, 2019; 6(1): 65-69.

 Page 66

Conclusion: Our study shows that appendicectomy still remains the commonest non traumatic

abdominal emergencies in our hospital. Duodenal perforation was the commonest cause of hollow

viscous perforation.

Key words

Non-traumatic, Surgical emergencies, Appendicitis.

Introduction

Abdominal pain is one among the common

reason to visit the casualty [1, 2]. Appendicitis

remains the commonest cause in it. An accurate

diagnosis is needed for the essential treatment [3-

5]. Mainstay of diagnosis is history and physical

examination. Regular reexamination is key for

the progression of the disease and often avoids

unnecessary surgical intervention [6, 7]. In

present scenario the advanced diagnostic

procedures, antibiotic, and better anesthesia,

preop and postoperative care led to decrease in

morbidity and mortality of patients of acute

abdomen [8-10]. The aim and objective of the

study was to determine the various causes of

non-traumatic acute emergencies, their

incidence, management and mortality in both

sexes and all age groups.

Aim and objectives

 To determine the commonest causes of

acute abdominal emergency surgeries

and their incidence in our hospital.

 To study age and sex incidence of the

patients requiring abdominal emergency

surgeries.

Materials and methods

Patient selection criteria

All patients admitted in emergency surgical ward

as acute abdomen and underwent emergency

surgeries during a period of November 2015 to

January 2016 (3 months) in our Stanley Hospital

were studied. Patients with history of trauma

were excluded from the study. Patients managed

conservatively were also excluded from the

study.

A total of 268 cases underwent emergency

abdominal surgery were studied. The age, sex,

type of surgery done, etc. details were collected

from the emergency registers and other records

available. The results were tabulated for age and

sex incidence according to different surgeries

done.

Results

A total of 268 patients underwent emergency

abdominal surgeries and were included in the

study. The study was conducted for a period of 3

months from November 2015 to January 2016.

Each surgical group of emergencies was

discussed as separate group. Total cases studied

were as per Table – 1.

Table – 1: Total cases studied.

Type Total no. %

Appendicitis 178 66.41

Perforation 32 11.94

Obstructed/ Irreducible

Hernia

20 7.46

Intestinal obstruction 12 4.47

Others 12 4.47

Total 268 100

Appendicitis

A total of 178 cases of acute appendicitis were

operated. These included uncomplicated cases of

appendix as well as appendicular abscess and

mass.

Age incidence

This has been classified by the decade wise

incidence. In the first decade – 2 cases, Second

decade – 80 cases, Third decade – 64 cases,

Fourth decade – 26 cases, Fifth decade – 4 cases,

>50 years – 2 cases. Youngest one was 10 year

old male child. Oldest one was 76 year old male.

The majority of cases were in the age group of

10-30. 1.12% was below 10 years of age. 3.36%

were above 40 years of age.

S. Vijayalakshmi, Sriramchristopher M. Retrospective study analyzing the data on non-traumatic abdominal emergency

surgeries done tertiary care hospital, Chennai. IAIM, 2019; 6(1): 65-69.

 Page 67

Sex incidence

Out of 178 cases, 108 were males, 70 were

females. This showed a majority of male

patients.

Associated complications

2 patients having appendicular mass were

operated and 6 appendicular abscess patients

were operated and drained.

Procedure

Most of the patients were operated by open

appendectomy and few numbers of patients

operated via laparoscopy technique.

Hollow viscus operation

A total of 32 cases of intestinal perforation were

studied for age and sex incidence.

Incidence

Duodenal perforation – 28, Gastric perforation –

2, Ileal perforation– 2

Duodenal perforation

Most of the cases were in 4
th
 and 5

th
 decade. 2

patients were below 30 years of age and 7 cases

between 30-40 age group.19 patients above 40

years. The youngest patient was a 25 years old

male and oldest one was a 77 years old female. 5

of patients were females rest of patients were

males.

Gastric and ileal perforation

Out of 32 during the study 2 case of gastric

perforation and 2 cases of ileal perforation were

reported.

Procedure

Live omental (Graham’s Patch) closure using

silk and vicryl.

Obstructed/ Irreducible hernia

Total number of cases operated was 20 with

inguinal hernia accounting for 15 cases and

umbilical hernia 2 and epigastric hernia 2 cases,

1 case of incisional hernia. Patients with inguinal

hernia were usually males and patient with

umbilical hernia one was a male and other was

female. Most of the patients were in the 5
th

decade. Youngest was 13 year male (right side

inguinal hernia), oldest was 70 year male. Right

sided inguinal hernia was more commonly

obstructed.

Procedure

Mesh plasty, Hernioraphhy and herniotomy for

young patients.

Intestinal obstruction

Total number of cases – 12

Age and sex incidence

Most of the cases were in there 4
th
 and 5

th
 decade

with 10 males and 2 female. Small bowel

obstruction accounting for 9 patients (75%) was

caused mostly due to post-operative adhesions.

We had volvulus and colonic growth. Youngest

patient was 29 year male and oldest 70 year male

one case of intussception and ileoceacal

tuberculosis in 30 year female and 40 year male

respectively.

Large bowel obstruction

3 cases (10%) of large bowel obstruction

observed and were due to gangrenous bowel,

sigmoid.

Procedure

For adhesions, adhesiolysis was done. For

obstructions, resection and anastomosis was the

procedure.

Gynecological emergencies in surgery

Total number of cases was 12. Twisted ovarian

cyst was 7. For most of them, since they were

young females, ovarian cystectomy was done as

an emergency procedure.

Other emergency surgeries

2 cases of liver abscess underwent laparotomy

and pus drained. 3 cases emergency open

cholecystectomy was done for cholecystitis

which failed conservative line of management.

Discussion

A total of 286 cases requiring emergency

surgical intervention were studied. The patients

who were managed conservatively were

excluded (ureteric colic, subacute intestinal

obstruction, pelvic inflammatory disease and

pancreatitis). Among the total cases studied

appendicitis was the commonest accounting for

about 66.41% followed by hollow viscus

S. Vijayalakshmi, Sriramchristopher M. Retrospective study analyzing the data on non-traumatic abdominal emergency

surgeries done tertiary care hospital, Chennai. IAIM, 2019; 6(1): 65-69.

 Page 68

perforation accounting for about 11.94% and

obstructed hernias for about 7.46%.

Appendicitis

Comparing the age incidence, the maximum

incidence was 11 – 30 age groups accounting for

80% of all cases in contrast to the western studies

were the maximum incidence is 0 -10 age group

we had only 2% of such cases. In our study the

male incidence (60.67%) predominated over the

female (39.32%). The oldest patient to undergo

surgery was 76 year old male via laparoscopy.

The youngest patient was a 10 year old male.

The position of Appendix was most commonly

Retro-caecal. The incidence was more among

males as shown by persons.

Hollow viscus perforation

There was rise in incidence of 20 – 40 age

groups accounting for nearly 40% which was in

contrast to general studies which showed

maximum incidence in 40 plus age group. The

younger age group can probably be attributed to

the stress and lifestyle with low economic group

of our patients. Also males were predominantly

more compared to western studies with fewer

women working in jobs and exposed to stress. In

our study of peptic ulcer perforations duodenal

perforations were the maximum around 80% in

comparison to the normal 60% duodenal

perforation, with gastric perforation around 6%.

Most of the perforations were in the anterior wall

of duodenum (D1).

Obstructed hernia

A Total of 20 cases were studied. The age

incidence showed preponderance to those above

45 years of age and majority were males. The

right sided inguinal hernias were commonly

obstructed contributing to 85% of our cases. 1

patient of obstructed umbilical hernia needed

resection and anastomosis. One case of incisional

hernia which underwent obstruction was reported

during the period of our study. Most of the

inguinal hernias, anatomical repair,

(herniorraphy) was done and for 1 case of

umbilical hernia mesh resection and anastomosis

was done.

Small bowel obstruction

The mean age of small bowel obstruction was

around 30 years and 60 % are males. The

commonest cause was adhesions. This was equal

with general view. Next common was stricture. 1

case of intussusception required resection and

anastomosis of bowel and was 30 year old

female, and also 1 patient was found to have a

band causing small bowel obstruction.

Large bowel obstruction

In our study, 3 cases of large bowel obstruction

requiring emergency surgery were studied. Two

of them were males and one was 65 year, male

with gangrenous bowel and other 39 yea male

with colonic growth showing shift age pattern of

the disease.1 patient had sigmoid volvulus was a

female.

Gynecological and other cases

Out of 268 cases, torsion ovarian cyst was most

commonly reported to our emergency

department. 2 cases of pyogenic liver abscess

required laparotomy and 3 cases of emergency

cholecystectomy were done for cholecystitis

since the conservative line of management failed.

Conclusion

Our study shows that appendicectomy still

remains the commonest non traumatic abdominal

emergencies in our hospital. The age incidence

of appendicitis showed a definite shift between

15 and 25 age groups, accounting for nearly 30%

of cases. There was a definite male

preponderance in the case study. Duodenal

perforation was the commonest cause of hollow

viscous perforation. Our study showed decreased

in the average age of ulcer perforation with

majority of males. Ileal perforation was next

commonest cause of perforation. Inguinal hernias

were the commonest hernias to get obstructed

and the age and sex incidence were almost equal

to the previous studies. Adhesions were the most

common cause of small bowel obstruction after

obstructed inguinal hernia. Large bowel

obstruction, the average age incidence was above

50. Most of them were males with malignancies.

S. Vijayalakshmi, Sriramchristopher M. Retrospective study analyzing the data on non-traumatic abdominal emergency

surgeries done tertiary care hospital, Chennai. IAIM, 2019; 6(1): 65-69.

 Page 69

Of the gynecological emergencies twisted

ovarian cyst were the commonest emergency

done in general surgery. All abdominal

emergency did not require emergency surgical

intervention and were treated conservatively

also. Since that was not the part of the study

those were excluded.

References

1. Naveen K, Sareesh NN, et al.

Appendicitis and Appendicectomy: A

retrospective study in South Indian

population. Journal of Surgical

Academia, 2013; 3(2): 10-13.

2. Velappan DP, et al. Clinical study and

management of hollow viscus

perforation on abdomen. International

Surgery Journal, 2017; 4(5).

3. Souvik A, Etiology and Outcome of

acute intestinal obstruction: A review of

367 patients in Eastern India. Saudi

Journal of Gastroenterology, 2010;

16(4): 285-287.

4. S. Das. A manual of clinical surgery, S

Das Publication, 11
th
 edition, 2008.

5. Addiss DG, et al. The Epidemiology of

Appendicectomy and Appendicitis in

United States. Am J Epi., 1990; 132:

910-25.

6. Bailey and Love’s Short Practice of

Surgery, 26
th
 edition, Hodder Arnold,

2013.

7. Maingot, Abdominal Operations. 12
th

edition, Mc-Graw Hill, 2012.

8. Norman Browse. An Introduction to the

Signs and Symptoms of Surgical

Diseases, 4
th
 edition, Hodder Arnold,

2005.

9. Hugh A. F. Dudley, Hamilton Bailey’s

Emergency surgery, 13
th
 edition, John

Wright, 1995.

10. Schwartz Principles of Surgery, 10
th

edition, Mc-Graw Hill, 2014.

