ORAL PRESENTATION

Abstract ID: 05

A 4-Year Audit of Open Method Chemoport Insertions through Cephalic Vein Performed In

Hospital Tengku Ampuan Afzan

DS Sanjay, KY Lee, H Syafiq, MS Salleh

Department of General Surgery, Hospital Tengku Ampuan Afzan, Kuantan

Introduction: Many cancer patients in general require long term venous access such as chemoport

for chemotherapy, as well as infusion of fluids and blood taking. However, chemoport insertions

carry complications such as infection, blockage, pneumothorax and malposition. We received

feedbacks regarding complications endured by patients after chemoport insertion from the

respective teams managing the patients in our hospital. In view of that, we conducted a

retrospective audit on the chemoport insertions which we have done. Materials and Methods: We

conducted a retrospective audit on the chemoport insertions which was planned for open method

insertion through cephalic vein performed over the last 4 years from 2014 to 2017. Results: A total

of 102 chemoports were inserted. Majority of patient's ages are 50-59 years old. 88 (86%) of the

cases were done via open method whereas another 14 cases were converted to percutaneous route.

Majority of patients (55%) of the patients have breast carcinoma followed by colorectal (28%),

haematological (12%) and gynaecological malignancies (5%). Complications occurred in 10 patients

(rate at 9.8%). Most common complications were catheter related infection (5 cases) followed by

wound infection (3 cases) and malposition (2 cases). Malposition was detected on post-operative

chest radiograph and revision was done. All catheter related infection occurred in patients with

haematological malignancies. Our complication rate of 9.8% is lower than the accepted

complication rate of 15-25% worldwide. Conclusion: Chemoport provides a robust vascular access

especially for the purpose of chemotherapy infusion. We showed with adequate training and

privileging, it can be performed with very limited complications.

KEYWORDS: Chemoport insertion, cephalic vein, complication of chemoport