
Dariusz Janczak1, 2, Artur Wieraszko1, Piotr Kabziński1, Werner Janus1, Jacek Rać1,
Jacek Dębski1, Maciej Malinowski1

Zaopatrywanie dróg żółciowych protezami plastikowymi
i metalowymi w nowotworowej żółtaczce mechanicznej
w materiale Kliniki Chirurgicznej 4. WSKzP we Wrocławiu
Implantation of plastic and metal stents to biliary tract in obstructive jaundice
in material of Surgery Department of 4th Military Clinical Hospital in Wroclaw
1 Klinika Chirurgiczna 4 Wojskowego Szpitala Klinicznego z Polikliniką we Wrocławiu
2 Zakład Specjalności Zabiegowych Uniwersytetu Medycznego we Wrocławiu

STRESZCZENIE
Wstęp. Wybór metody leczenia zwężeń dróg żółciowych spowodowanych przez nowotwory, uwarunkowany jest odpowied-
nio wczesnym ich rozpoznaniem, lokalizacją i stopniem zaawansowania procesu nowotworowego. Chorzy kwalifikujący się
do radykalnego leczenia chirurgicznego powinni być operowani.
Cel: Ocena zastosowana plastikowych i metalowych protez dróg żółciowych w leczeniu cholestazy nowotworowej.
Materiał i metody. Dokonano analizy retrospektywnej 2730 badań endoskopowych wykonanych w Pracowni Endoskopowej
Kliniki Chirurgicznej 4. Wojskowego Szpitala Klinicznego we Wrocławiu w latach 2008–2011. Analizie poddano 441 przy-
padków protezowania dróg żółciowych w chorobie nowotworowej.
Wyniki. W badanej grupie pacjentów 223 (51%) leczonych było z powodu guza głowy trzustki, 98 (22%) z powodu guza
brodawki Vatera, 85 (19%) z powodu guza Klatskina i 35 (8%) z powodu guza pęcherzyka żółciowego. Protezy plastikowe
założono u 228 (65,4%) pacjentów, protezę dwuwarstwową u 65 (14.8%) pacjentów, protezę metalową samorozprężalną
implantowano u 21 (4,9%) pacjentów, poszerzenia dróg żółciowych lub udrożnienia uprzednio założonej protezy dokonano
u 48 pacjentów (11,1%). U 27 pacjentów (6,1%) doszło do niepowodzenia leczenia endoskopowego. U 32 pacjentów (7,3%)
wystąpiły powikłania protezowania dróg żółciowych w postaci: krwawienia do dróg żółciowych, do przewodu pokarmowego
– 4 przypadki (1%), migracja protezy – 7 (1,6%), a zapalenie dróg żółciowych – 21 przypadków (4.7%).
Wnioski. Paliatywne protezowanie dróg żółciowych jest metodą bezpieczną, zapewniającą sprawny drenaż żółci (Polim.
Med. 2013, 43, 1, 5–9).

Słowa kluczowe: nowotworowe zwężenie dróg żółciowych, plastikowe i metalowe protezy dróg żółciowych, protezowanie
endoskopowe, leczenie paliatywne

Summary
Introduction: A method of treatment for malignant bile duct strictures depends on early diagnosis, location and extent of
tumor infiltration. Patients eligible for radical surgery should be operated.
Aim of the study. The authors used plastic and metal prostheses in the treatment of biliary tract cancer cholestasis.
Material and methods. Retrospective analysis was done in 2730 endoscopies performed in the Laboratory of the Department
of Endoscopic Surgery, 4th Military Hospital in Wroclaw in 2008–2011. The authors analyzed 441 cases of prosthetic biliary
cancer.
Results. 223 patients (51%) were treated for pancreatic head tumor, 98 pts (22%) – for papilla of Vater tumor, 85 pts (19%)
– due to Klatskin tumor and 35 pts (8%) – due to tumor of the gallbladder. Plastic prostheses were inserted in 228 (65.4%)
patients, self-expanding metal prostheses – in 21 patients (4.9%). Dilatation of the bile duct or the inserted prosthesis was
performed in 48 (11.1%) pts. 27 patients (6.1%) had endoscopic treatment failure. 32 patients (7.3%) had following complica-
tions of biliary prosthesis: bleeding into the bile duct, into the digestive tract – 4 cases (1%), the migration of the prosthesis
– 7 (1.6%), cholangitis – 21 cases (4.7%).

Polim. Med. 2013, 43, 1, 5–9	 © Copyright by Wroclaw Medical University
ISSN 0370-0747

Prace oryginalne

Dariusz Janczak i inni6

Wprowadzenie
Nowotworowe zwężenia stanowią od 10–20%

wszystkich zwężeń dróg żółciowych. Najczęstszą przy-
czyną żółtaczki mechanicznej (zaporowej) o etiolo-
gii nowotworowej jest rak trzustki i dróg żółciowych.
Wśród innych przyczyn należy wymienić: proces rozro-
stowy w obrębie pęcherzyka żółciowego, raka brodaw-
ki Vatera, pierwotnego raka dróg żółciowych, zmiany
rozrostowe w obrębie wątroby – pierwotne i wtórne,
chłoniaki, a także proces rozrostowy obejmujący drogi
żółciowe, którego punktem wyjścia są narządy leżące
w pobliżu [1].

Jak wspomniano, najczęstszy jest rak trzustki, któ-
ry ze względu na brak typowych objawów wczesnych,
brak efektywnych badań przesiewowych, wykrywany
jest najczęściej w jego zaawansowanym stadium. Obja-
wy nowotworowego zwężenia dróg żółciowych są skąpe
i późne. Najczęściej jest to bezbolesna żółtaczka (82%),
bóle brzucha (32%), jadłowstręt i spadek masy ciała
(29%) oraz świąd skóry oporny na leczenie (21%) [2].
Większość zwężeń dróg żółciowych bez podłoża no-
wotworowego jest następstwem działań chirurgicznych
w ich obrębie, bądź efektem operacji narządów sąsied-
nich takich jak żołądek, trzustka i wątroba.

Ponadto, jak podaje Pupka i wsp. „do pozostałych
przyczyn zaliczamy zwężenia pozapalne – w wyniku
przewlekłego zapalenia trzustki, kamicy pęcherzyka
żółciowego i dróg żółciowych, pierwotnego zwężające-
go zapalenia przewodów żółciowych, choroby Leśniow-
skiego-Crohna, zwężenia po chemioterapii i radiotera-
pii oraz następstwa urazów tępych i drążących jamy
brzusznej” [3].

Wątroba jest odpowiedzialna za wydzielanie żółci
do przewodu pokarmowego. W związku ze znaczną ilo-
ścią produkowanej żółci (od 1000–2000 ml na dobę),
niedrożność dróg żółciowych i będąca jej następstwem
żółtaczka, stanowi duży problem w leczeniu pacjentów
z cholestazą nowotworową [4]. Nieleczona doprowadza
w krótkim czasie do śmierci chorego w przebiegu ence-
falopatii i śpiączki.

Ze względu na planowaną taktykę postępowania te-
rapeutycznego, wyróżniamy niedrożność dróg żółcio-
wych wewnątrz- i zewnątrzwątrobowych. Przezskórny,
przezwątrobowy drenaż dróg żółciowych jest zarezer-
wowany dla chorych z nieoperacyjnym procesem nowo-
tworowym, gdy nie jest możliwe zaprotezowanie dróg
żółciowych metodą endoskopową. Powodem takiego
stanu są przyczyny anatomiczne lub ciężki stan ogól-
ny chorego. Innym powodem zastosowania drenażu
przezskórnego mogą być powikłania występujące przy
próbie endoskopowego zaopatrzenia cholestazy, które
uniemożliwiają kontynuowanie zabiegu endoskopo-

wego. Nieudana dekompresja endoskopowa może być
wskazaniem do zastosowania drenażu przezskórnego.

Olbrzymi postęp w rozwoju technik i instrumen-
tarium w radiologii zabiegowej (sprzęt elastyczny, ni-
skoprofilowy) pozwala na złożone, wielomiejscowe
protezowanie dróg żółciowych, co przekłada się na przy-
wrócenie fizjologicznego spływu żółci, a tym samym
na odbarczenie dróg żółciowych. Takie postępowanie,
choć paliatywne, zdecydowanie zwiększa komfort życia
chorego poprzez obniżenie poziomu bilirubiny, oraz
ustąpienie uciążliwego świądu skóry.

Cel pracy
Ocena zastosowania plastikowych i metalowych

protez dróg żółciowych w leczeniu cholestazy nowo-
tworowej.

Materiał i metoda
Dokonano analizy retrospektywnej 2730 badań

endoskopowych, wykonanych w Pracowni Endosko-
powej Kliniki Chirurgicznej 4 Wojskowego Szpitala
Klinicznego we Wrocławiu w latach 2008–2011. Prze-
analizowano liczbę wykonywanych badań ERCP i wy-
selekcjonowano te, które wykonane były w chorobie
nowotworowej przebiegającej z cholestazą. Spełniają-
cych kryteria niniejszej pracy było 441 pacjentów. Pro-
tokół badań laboratoryjnych przed i po wykonanym
zabiegu endoskopowym obejmował ocenę morfologii
krwi, stężeń bilirubiny całkowitej, aminotransferazy
alaninowej (ALT) i asparaginowej (AST), fosfatazy al-
kalicznej (ALP), γg-glutamylotranspeptydazy (GGTP)
i amylazy w surowicy. Ostateczne rozpoznanie ustalo-
no na podstawie wyników badań obrazowych, cytolo-
gicznych oraz sporadycznie laparotomii zwiadowczej.
Podstawowym objawem chorobowym cechującym
całą badaną grupę pacjentów była zaawansowana żół-
taczka mechaniczna. Rzadszymi były świąd i otępienie
w przebiegu toksycznego uszkodzenia OUN. Zakres hi-
perbilirubinemii u przedstawionej grupy wahał się od
3,79 mg% do 39 mg% – średnio 13,37mg%.

W grupie pacjentów objętych procedurą endosko-
pową założenia protezy plastikowej wykonano u 228
(65.4%)pacjentów, a protezy dwuwarstwowej u 65
(14,8%) pacjentów. Protezę metalową samorozprężalną
implantowano u 21 (4,9%) pacjentów, dokonano udroż-
nienia (zwężenia lub protezy) u 48 pacjentów (11,1%).

U 27 pacjentów (6,1%) doszło do niepowodzenia
leczenia endoskopowego. Wśród przyczyn niepowo-

Conclusions. Palliative biliary stenting is a safe method that provides efficient drainage of bile. It shows a definitive advantage
over percutaneous, biliary transhepatic drainage (Polim. Med. 2013, 43, 1, 5–9).

Key words: neoplasia biliary tract strictures, plastic and metal biliary stents, endoscopic treatment, paliative treatment

Protezowanie endoskopowe 7

dzenia leczenia endoskopowego należy wymienić: wie-
lopoziomową niedrożność dróg żółciowych, obecność
w wątrobie przerzutów zamykających drogi żółciowe
wewnętrzwątrobowe, proces rozrostowy w dwunastni-
cy skutkujący jej zwężeniem – brak możliwości odpo-
wiedniego ustawienia kanału „roboczego” endoskopu
wobec brodawki Vatera. Również po zabiegach chirur-
gicznych, szczególnie po resekcji żołądka sp. Billroth II,
w zasadzie nie ma możliwości leczenia endoskopowe-
go, jedynym wyjściem jest stosowanie tzw. odwrotnego
kaniulotomu. W wypadku braku możliwości leczenia
endoskopowego stosuje się przezskórny przezwątrobo-
wy drenaż dróg żółciowych [5, 6]. W badanym okresie
wykonano 59 takich odbarczeń.

Zastosowanie endoskopowego zaopatrywania zwę-
żeń dróg żółciowych w przebiegu chorób rozrostowych,
to metoda o niskim stopniu ryzyka (powikłania występu-
ją w ok. 7,3% przypadków), zapewniająca sprawny drenaż
żółciowy (spadek wartości bilirubiny już w kilka godzin
po leczeniu), a co za tym idzie poprawia jakość życia u pa-
cjentów z uporczywym świądem i encefalopatią [6, 7].

Endoskopowe zaopatrywanie zwężeń dróg żółcio-
wych w przebiegu chorób rozrostowych, umożliwia po
krótkim okresie leczenia szpitalnego (średni czas hospi-
talizacji 1,5 doby) powrót pacjenta do domu, do czasu
kolejnych zabiegów endoskopowych.

Wyniki
W badanej grupie 223 (51%) pacjentów leczonych

było z powodu guza głowy trzustki, 98 (22%) – guza
brodawki Vatera, 85 (19%) – guza Klatskina i 35 (8%)
z powodu guza pęcherzyka żółciowego. Łącznie kobiety
stanowiły grupę 243 (55%) pacjentów a mężczyźni 198
(45%). Średnia wieku kobiet z guzem głowy trzustki
wynosiła 66 lat, guzem brodawki Vatera – 69 lat, guzem
Klatskina – 66 lat, a z guzem pęcherzyka żółciowego
– 63 lata. U mężczyzn średnia wieku w analogicznych
grupach pacjentów wynosiła: z guzem głowy trzustki
– 65 lat, guzem brodawki Vatera – 68 lat, guzem Klat-
skina – 69 lat, a guzem pęcherzyka żółciowego – 61 lat.

W pierwszej dobie po wykonanym zabiegu, w bada-
niach dodatkowych zauważalny był spadek wartości bi-
lirubiny całkowitej od 1,62 mg% do 34,43 mg%, średnio
o 10,78mg%. U 32 (7,3%) pacjentów wystąpiły powikła-
nia protezowania dróg żółciowych w postaci: krwawie-
nia do dróg żółciowych i do przewodu pokarmowego
– 4 przypadki (1%), migracja protezy – 7 (1,6%) i zapa-
lenie dróg żółciowych – 21 przypadków (4,7%).

Dyskusja
Z prac Jarnagin i wsp. [8] oraz Lillemoe i wsp. [9]

wynika, że rozpoznanie nowotworowego zwężenia
dróg żółciowych stanowi poważne wyzwanie, dla leka-

rza podejmującego decyzję o wyborze metody leczenia.
Należy pamiętać, że tylko resekcja chirurgiczna zmiany
daje choremu szansę na dłuższe przeżycie. Z założe-
nia radykalna resekcja zmiany powinna być przepro-
wadzana u wszystkich chorych przed ewentualnymi
zabiegami paliatywnymi, jeśli tylko występują warun-
ki pozwalające na jej wykonanie. Niektórzy autorzy
– Anderson i wsp. uważają, że „leczenie operacyjne jest
najlepszą metodą leczenia paliatywnego zwężeń dróg
żółciowych, jednak większość twierdzi, że endoskopo-
we zaopatrywanie dróg żółciowych daje lepsze wyniki
i jest bezpieczniejsze” [10]. Ze względu na skryty prze-
bieg choroby, ponad połowa chorych, w chwili posta-
wienia rozpoznania nie kwalifikuje się do radykalnego
leczenia chirurgicznego, ze względu na zaawansowanie
miejscowe, a także z powodu wieku i chorób współist-
niejących [11, 12].

W związku z ograniczoną możliwością interwencji
chirurgicznej w przypadku znacznego zaawansowania
procesu nowotworowego dróg żółciowych czy głowy
trzustki, w sytuacjach gdy dochodzi do naciekania du-
żych naczyń, naciekania drugorzędowych i wewnątrz-
wątrobowych dróg żółciowych, gdy obecne są przerzuty
odległe oraz rozsiew w jamie otrzewnej – zabiegi dre-
nażowe dróg żółciowych, wykonywane drogą brodawki
Vatera czy przezskórnie, są jedyną alternatywą do trud-
nych technicznie i obarczonych dużym ryzykiem powi-
kłań około- i pooperacyjnych zabiegów otwartych [13].
Artifon i wsp. [14] w randomizowanym badaniu ocenili
jakość życia i koszty leczenia chorych na nieoperacyjnego
raka trzustki, leczonych endoskopowo (proteza metalo-
wa samorozprężalna) lub chirurgicznie (zabieg omijający
z choledochojejunostomią i gastrojejunostomią). Wy-
datki na leczenie od momentu przeprowadzenia zabiegu
do zgonu były niższe w grupie poddanej endoskopii. Nie
stwierdzono różnic w odsetku powikłań. Jakość życia była
wyższa w grupie chorych leczonych endoskopowo [15].

Leczenie endoskopowe powinno się ograniczyć do
zabiegów paliatywnych, poprawiających komfort życia
pacjentów z żółtaczką mechaniczną. Leczenie polega na
endoskopowym odbarczeniu dróg żółciowych z uży-
ciem protez plastikowych lub metalowych. Ponad 70%
chorych z rozpoznanym guzem dróg żółciowych lub
głowy trzustki z powodu zaawansowania procesu kwa-
lifikacje się do leczenia paliatywnego. Endoskopowe za-
opatrywanie nowotworowych zwężeń dróg żółciowych
z towarzyszącym zastojem żółci jest metodą o niskim
stopniu ryzyka, zapewniającą sprawny drenaż żółci.
Charakteryzuje się dobrymi wynikami paliatywnymi
(ponad 90% udanych protezowań) i krótkim okresem
pobytu pacjenta w szpitalu [16].

Leczenie drenażowe drogą endoskopową wymaga
od operatora znacznych umiejętności i dużego doświad-
czenia, ponieważ zabiegi te są obarczone powikłaniami
wczesnymi i późnymi. Do wczesnych należą przede
wszystkim: krwawienia do przewodu pokarmowego, do
dróg żółciowych, zacieki żółciowe, jatrogenne uszko-

Dariusz Janczak i inni8

dzenia przewodu pokarmowego podczas implantacji
protezy. Do późnych należą: zapalenia dróg żółciowych
z nawrotem żółtaczki z powodu zatkania przerastającą
masą guza, przemieszczenia się protez, zwłaszcza me-
talowych, z uszkodzeniem powierzchownym przewodu
pokarmowego, krwawienie do przewodu pokarmowego
lub z uszkodzeniem głębokim, aż do przedziurawienia
przewodu pokarmowego i będącego jego efektem zapa-
lenia otrzewnej włącznie [17].

Do paliatywnego zaopatrywania nowotworowych
zwężeń dróg żółciowych stosuje się protezy plastikowe
i metalowe [18]. Najczęściej używa się protez z tworzyw
sztucznych (polietylenu, poliuretanu, teflonu). Protezy
te charakteryzują się dużymi średnicami (10-12F), przez
co zmniejsza się ryzyko szybkiej niedrożności protezy.
Protezy te mogą mieć różne kształty: proste, zakrzy-
wione, z bocznymi skrzydełkami i otworami lub bez
nich. W przypadku szerokich dróg żółciowych stosuje
się protezy typu „pig-tail” – „świński ogon” – zakrzy-
wiające się na końcach po implantacji. Aby uniknąć za-
palenia dróg żółciowych wskutek zatkania się protezy,
zaleca się jej wymianę co 3 miesiące (ryc. 1 i 2).

Protezy metalowe samorozprężalne charakteryzują
się dłuższym czasem funkcjonowania, mogą uzyskać
średnicę nawet do 30F. Mogą być wykonane z nierdzew-
nej stalowej plecionki (Wallstent i spiralne Z-Stent) lub
z nitinolu (Diamond i Za Stent). Główną ich zaletą
jest duża średnica, w związku z czym rzadziej ulegają
niedrożności a ewentualne zatkanie można próbować
udrożnić wprowadzając protezę plastikową lub metalo-
wą do światła protezy metalowej lub udrożnić protezę
balonem ciśnieniowym, diatermią, brahyterapią [19–
21]. Zastosowanie protez metalowych nie pozwala na
ich wymianę, gdyż przerastają nowotworem (ryc. 3 i 4).

Protezowanie dróg żółciowych jest od dawna
uznaną metodą leczenia chorych z nowotworowym
zwężeniem lub zamknięciem dróg żółciowych. Meto-
da ta stosowana jest najczęściej w zakresie zewnątrz-

wątrobowych dróg żółciowych. Zdecydowaną zaletą
endoskopowego protezowania dróg żółciowych jest
lepsza jakość życia po zabiegu, związana z nieobec-
nością drenu przezskórnego i brakiem konieczności
toalety zestawu drenującego. Wadą jest możliwość
powstania niedrożności protezy spowodowanej prze-
rostem przez tkankę nowotworową, jej zaciśnięcie lub
złamanie. Są to jednak rzadkie powikłania w okresie 6
miesięcy po zabiegu, tym bardziej, że średnia długość
przeżycia chorych z zaawansowaną chorobą nowo-
tworową zwykle nie przekracza 4–6 miesięcy. Prze-
widywania długość życia chorych jest decydującym
wskazaniem do stosowania protez plastikowych lub
metalowych. W przypadku przewidywanego przeży-
cia do 6 miesięcy preferowane są protezy plastikowe.
Protezy metalowe zalecane są u chorych o dłuższym
czasie przeżycia.

Kluczowym momentem właściwej decyzji taktyki
postępowania jest precyzyjna diagnostyka przedopera-
cyjna. Konieczne jest wykonanie badania USG narzą-
dów jamy brzusznej z precyzyjną oceną szerokości dróg
żółciowych, lokalizacją miejsca przeszkody, umiejsco-
wienia guza pierwotnego lub przerzutów. Już na tym
etapie diagnostyki można podjąć decyzję o zakresie
i sposobie przeprowadzenia zabiegu. W przypadkach
wątpliwych można wykonać cholangiografię rezonan-
su magnetycznego (MRCP) lub badanie CT. Badania te
poszerzone o ERCP decydują o sposobie odbarczenia
dróg żółciowych. Nie bez znaczenia jest również wiek
chorego, stan ogólny i schorzenia współistniejące.

Wnioski
1.  Protezowanie dróg żółciowych w nieoperacyj-

nych chorobach nowotworowych powodujących cho-
lestazę jest obecnie rekomendowaną metodą leczenia
paliatywnego.

Ryc. 3 i 4. Protezy samorozprężalne niepowlekane i powlekane

Fig. 3 and 4. Self-expended stentu: corered and non-corered

Ryc. 1 i 2. Typy protez plastikowych: proste, jedno- i dwu-
stronnie zakrzywione, pig-tail

Fig. 1 and 2. Types of plastic prosthesis: Simple, one-fold or
two-fold curved, pig-tail

Protezowanie endoskopowe 9

2.  Dobór protezy zależy od przyczyny schorzenia
i przewidywanego czasu trwania choroby.

3.  Protezy metalowe samorozprężalne wykazują
przewagę nad protezami plastikowymi, ponieważ po-
zwalają zdecydowanie dłużej utrzymywać drożność
dróg żółciowych i nie wymagają wymiany co 3 miesią-
ce, koniecznej w przypadku protez plastikowych.

4.  Protezy plastikowe łatwo wprowadza się do dróg
żółciowych, są tanie, można je wymieniać lecz znamien-
nie częściej ulegają niedrożności.

5.  Protezowanie dróg żółciowych wiąże się z lepszą
jakością życia po zabiegu endoskopowym, w porówna-
niu do zabiegu przezskórnego.

Literatura
  [1]	 Winter K., Talar-Wojnarowska R., Woźniak B i wsp.: Rola endoskopowej cholangiopankreatografii wstecznej w diagno-

styce i leczenie nowotworów dróg żółciowych. Przeg. Gastroenterologiczny (2008), (3), 1, 34–40.
  [2]	 Kubicka S.: Cholangiocellelar and gallbladder carcinoma. Gastroenterol. (2004), 42, (5), 397–402.
  [3]	 Pupka A., Rać J., Janus W. i wsp.: Zastosowanie protez żółciowych w endoskopowym protezowaniu dróg żółciowych. Po-

lim. Med. (2006), XXXVI, 3.
  [4]	 Wojtuń S., Gil J., Zyśko B.: Zastosowanie metod endoskopowych w leczeniu zwężeń dróg żółciowych. Polski Merkuriusz

Lekarski, (2007), XXII, 131, 477–481.
  [5]	 Śmigielski J. i wsp.: Zabiegi paliatywne w raku pęcherzyka i/lub dróg żółciowych – doświadczenia 5 ośrodków. Polski

Merkuriusz Lekarski, (2009), XXVI, 155, 416–419.
  [6]	 Yoshida H., Mamada Y., Taniai N. et. al.: One-step palliative treatment metod for obstructive jaundice caused by unresect-

able malignancies by percutaneous transhepatic insertion of an expandable metallic stent. World J. Gastroenterol. (2006),
12, 2423–2426.

  [7]	 Reknimitr R., Kladcharoen N., Mahachai V. et. al.: Results of endoscopic biliary drainage in hilar cholangiocarcinoma.
J. Clin. Gastroenterol. (2004), 38, 518–523.

  [8]	 Jarnagin W. R. et al.: Intrahepatic biliary enteric bypass provides effective palliation in selected patients with malignant
stricture of the hepatic duct confluence. American Journal Surgery (1998), 175, 453–460.

  [9]	 Lillemoe K. D., Pitt H. A.: Palliation: surgical and otherwise. Cancer (1996), 78, 605–614.
[10]	 Anderson J. R i wsp.: Randomised trial of endoscopic endoprothesis versus operative bypass in malignant obstructive jaun-

dice. Gut (1989), 30, 1132–1235.
[11]	 Liu X. F., Zhou X. T., Zou S. Q.: An analysis of 680 cases of cholangiocarcinoma from 8 hospitals. Hepatobiliary Pancreat

Dis. (2005), 4, 585–588.
[12]	 Albu S., Tantem M., Sparchez Z. et. al.: Diagnosis and treatment of extrahepatic cholangiocarcinoma: results in a series of

124 patients., Rom. J. Gastroenterol. (2005), 14, 33–36.
[13]	 Silva M. A., Tekin K., Aytekin F. et. al.: Surgery for chilarcholangiocarcinoma, a 10 year experience of a ter tiary referral

Centre in the UK., Eur. J. Surg. Oncol. (2005), 31, 5, 533–539.
[14]	 Artifon E., Sakai P., Cunha J. E. et. al.: Surgery or endoscopy for pallation of biliary obstruction due to metastatic pancre-

atic cancer. Am. J. Gastroenterol. (2006), 101, 2031–2037.
[15]	 Moss A. C., Morris E., Leyden J., MacMathuana P.: Malignant distal biliary obstruction: a systematic review and meta-anal-

ysis of endoscopic and surgical bypass results. Cancer Treatment Review, (2007), 33, 213–221.
[16]	 Al-Mofleh I. A., Al-Roshed R. S., Al-Amri S. M.et. al.: Malignant biliary scrictures. Diagnosis and management. Saud. Med.

J. (2003), 24, 1360–1363.
[17]	 Mosci E., Toti G., Mariani A. et. al.: Complications of diagnostic and therapeutic ERCP: a prospective multicenter study. Am.

J. Gastroenterol. (2001), 96, 417–423.
[18]	 SomogyiL., Chuttani R., Groffie J. I wsp.: Biliary and pancreatic stents. Gastrointest Endoscop (2006), 63,910–919
[19]	 Kaassis M. et. al.: Plastic or metal stents for malignant stricture of the common bile duct? Results of randomized prospec-

tive study. Gastrointest. Endoscop. (2003), 57, 178–188.
[20]	 Soderlund C., Linder S.: Covered metal versus plastic stents for malignant common bile duct stenosis: a prospective, ran-

domized, controlled trial. Gastrointest Endoscop (2006), 63, 986–995.
[21]	 Yoon W. J, Lee J. K., Lee K. U.et. al.: A comparison of covered and uncovered Wallstent for the management of distal ma-

lignant biliary obstruction. Gastrointest. Ednosco.p (2006), 63, 996–1000.

Adres do korespondencji:
Piotr Kabziński
Klinika Chirurgiczna 4 Wojskowego Szpitala Klinicznego
z Polikliniką SP ZOZ
ul. R.Weigla 5, 50-981 Wrocław
tel. (71)7660253, tel. kom. 695645129
e-mail: 4077mash@wp.pl

