

Results of Surgical Treatment on Benign Anal Diseases in Korean HIV-Positive Patients

Heung-Kwon Oh,¹ Sang-Hui Moon,²
Seungbum Ryoo,² Eun Kyung Choe,²
and Kyu Joo Park²

¹Department of Surgery, Seoul National University Bundang Hospital, Seongnam; ²Department of Surgery, Seoul National University College of Medicine, Seoul, Korea

Received: 8 June 2014
Accepted: 10 July 2014

Address for Correspondence:

Kyu Joo Park, MD

Department of Surgery, Seoul National University College of Medicine, 101 Daehak-ro, Jongno-gu, Seoul 110-744, Korea
Tel: +82.2-2072-2901, Fax: +82.2-766-3975
E-mail: kjpgkmd@plaza.snu.ac.kr

Perianal diseases are the most common reasons for surgery in HIV-positive patients. This study aimed to evaluate the outcomes of these surgical procedures in Korean patients, focusing on wound healing and postoperative complications. Retrospective analysis was performed on 72 HIV-positive patients who underwent surgery by a single surgeon for benign anal disease between 1998 and 2011. Of these, 68.1% (49/72) of patients received surgery for condyloma acuminata, 19.4% (14/72) for anal fistulas, 6.9% (5/72) for hemorrhoids, and 5.6% (4/72) for perianal abscesses. Patients with condyloma acuminata received surgical excision with electrical coagulation, and all wounds healed completely within 3 months, though 16.3% (8/49) of these patients experienced recurrence. Twelve of the 49 patients (24.5%) who were treated for condyloma acuminata underwent simultaneous operations for concomitant anal fistulas ($n = 6$), hemorrhoids ($n = 4$), and perianal abscesses ($n = 2$). Overall, 3 postoperative complications developed following a total of 94 procedures, and there was no significant increase in complication rate for patients with a low CD4+ T-cell count ($< 200/\mu\text{L}$) compared to those with a higher count. The results demonstrate favorable results following perianal surgery in HIV-positive Korean patients.

Keywords: HIV; Acquired Immunodeficiency Syndrome; Anal Operation; Condyloma Acuminata; Wound Healing

INTRODUCTION

The incidence of acquired immunodeficiency syndrome (AIDS), first reported in 5 patients in June 1981, has increased annually, and it is estimated that as of 2012, 35 million people worldwide are living with the human immunodeficiency virus (HIV) (1). This increased incidence has been documented in Korea, starting with the first case in 1985, up to 7,788 patients reported by the Korean Centers for Disease Control as of December 2012 (2). Although the reported prevalence of HIV/AIDS is below 0.1% in Korea compared to 0.6% in the United States and 0.3% in Western Europe, the rapid rate of increase along with the population of undiagnosed patients indicates that the actual prevalence is higher (1, 2).

The most common cause for surgical intervention in HIV-positive patients is anal disease, which can develop in 5.9%-34% of patients (3-6). However, domestic reports of actual surgical management for anal disease in HIV-positive patients in Korea are extremely rare, with currently no reports on surgical outcomes or postoperative follow-up (7). Therefore, the purpose of this study was to report the presentation, surgical management, wound healing process and rate of recurrence of benign anal disease in Korean HIV-positive patients.

MATERIALS AND METHODS

Patients

Medical records from 72 consecutive HIV-positive patients who underwent surgery for benign anal disease from July 1998 to December 2011 at the Department of Surgery in Seoul National University Hospital were retrospectively evaluated. Cases with diagnoses confirmed by Western blot at the Korea National Institute of Health were eligible for evaluation, and only those performed by the same surgeon were selected to exclude variations due to surgical performance.

Surgical procedures

All surgical procedures followed universal precautions for prevention of transmission of HIV, hepatitis B virus, and other blood-borne pathogens (8). All medical personnel were required to wear a surgical cap, surgical mask, sterilized scrubs (either double or waterproof), double gloves, and footwear protection; surgeons, scrub nurses and anesthesiologists were required to wear eye shields (Fig. 1). With the exception of 3 minor operations performed in the outpatient clinic, all operations were performed in the operation room on a Saturday to avoid other elective surgery schedules.

Fig. 1. Standard precautions were used when performing surgery on a patient positive for human immunodeficiency virus.

Statistical analysis

The current study evaluated the clinical characteristics of anal diseases in HIV-positive patients, their surgical management, wound healing, and recurrence by disease type. An additional comparative analysis of clinical characteristics and outcomes between HIV-positive patients and HIV-negative patients ($n = 15$) with condyloma acuminata was performed. Categorical variables were analyzed using the chi-square test or Fisher's exact test, as appropriate. Continuous variables were compared using the Mann-Whitney test. P values of less than 0.05 were considered to indicate a statistically significant difference. Analyses were conducted using SPSS version 18.0 for Windows (SPSS, Chicago, IL, USA).

Ethics statement

The study protocol was approved by the institutional review board of Seoul National University Hospital (IRB No. 1309-091-522). The necessity for informed consent was waived by the board.

RESULTS

Clinical characteristics

A total of 94 operations was performed on 72 patients with HIV infection for concomitant benign anal disease during the observation period. All but 1 of the patients were male with a mean age of 36 yr (range: 19-63 yr); 30 patients (41.7%) were in their thirties, 25 patients (34.7%) were in their twenties, and 17 patients (23.6%) were in their forties. Of the 43 patients whose route of infection was confirmed, all were suspected to be from sexual transmission; 21 patients were heterosexual (including the one woman); 15 patients were homosexual, and 7 patients were bisexual.

The initial symptoms indicating surgical treatment included

Table 1. Perianal diseases operated in HIV-positive patients

Disease	No.	%
Condyloma acuminatum	49	68.1
without other disease	37	-
with anal fistula	6	-
with hemorrhoids	4	-
with perianal abscess	2	-
Anal fistula	14	19.4
Hemorrhoids	5	6.9
Perianal abscess	4	5.6
Total	72	100

HIV, human immunodeficiency virus.

Table 2. Distribution of 72 HIV-positive patients, according to the 1993 revised Centers for Disease Control classification for HIV infection and extended AIDS surveillance case definition for adolescents and adults

CD4+ T-cell categories	Clinical categories		
	A Asymptomatic, Acute (primary) HIV or PGL	B Symptomatic (not A or C conditions)	C AIDS-indicator conditions
> 500/ μ L	A1 (n = 10)	B1 (n = 5)	C1 (n = 3)
200-499/ μ L	A2 (n = 26)	B2 (n = 3)	C2 (n = 13)
< 200/ μ L	A3 (n = 5)	B3 (n = 1)	C3 (n = 6)
Total (n)	41	9	22

AIDS, acquired immunodeficiency syndrome; HIV, human immunodeficiency virus; PGL, persistent generalized lymphadenopathy.

perianal mass (31/72, 43.1%), anal pain (24/72, 33.3%), hemorrhage (7/72, 9.7%), perianal discharge (7/72, 9.7%), and pruritus ani (3/72, 4.2%). The average duration from HIV infection to the development of anal symptoms was 24.8 months (range: 0-120 months), among which 25 patients (25/72, 34.7%) were newly diagnosed with HIV during preoperative evaluation for their anal symptoms.

Condyloma acuminata was the most common diagnosis (49/72, 68.1%), including 12 patients (12/49, 24.5%) that also had other anal diseases. Fourteen patients (14/72, 19.4%) had anal fistulas, 5 patients (5/72, 6.9%) had hemorrhoids, and 4 patients (4/72, 5.6%) had perianal abscesses (Table 1). The average CD4+ T-cell count was 403/ μ L (range: 18-1,333/ μ L), with 12 patients (11/72, 16.7%) showing counts below 200/ μ L. According to the Centers for Disease Control classification system for HIV infection and the expanded AIDS surveillance case definition for adolescents and adults (9), 56.9% (41/72) of patients were asymptomatic HIV-positive patients, whereas 43.1% (31/72) were symptomatic AIDS patients (Table 2). The postoperative mean hospital stay was 1.25 days, and outpatient clinic follow-up was routinely performed.

Condyloma acuminata

All 49 patients with condyloma acuminata received surgical excision with electric cauterization, among which 12 patients received appropriate simultaneous procedures for concomitant anal conditions such as anal fistula ($n = 6$), hemorrhoids ($n =$

Fig. 2. Subtype of condyloma acuminata according to growth patterns. (A) Simple scattered type, and (B) Annular invasive type.

Fig. 3. Condyloma acuminata. (A) Preoperative status, (B) Immediate postoperative status after excision with electrocauterization, and (C) Healing wound one month after operation.

4), or perianal abscesses ($n = 2$). Operative findings showed annular invasive growth along the anal verge in 22 cases, while the remainder showed simple scattered growth (Fig. 2). Except for 1 case of acute urinary retention, there were no significant postoperative complications, and all patients were discharged within 2 days. Wound healing was observed at the outpatient clinic throughout the follow-up period and completed in a mean of 35 days (range: 12-96 days), with no reports of significant complications (Fig. 3). Pathology reports showed 3 cases (3/49, 6.1%) of dysplasia, whereas the remaining cases were benign condyloma. The median follow-up period was 46.9 months (range: 5.3-135 months), during which 16.3% (8/49) of patients experienced recurrence at a mean of 10.1 months (range: 1.3-25.2 months). The recurrence rate for annular type condyloma was significantly higher at 24.1% (7/22) compared to 3.7% (1/27) for simple type condyloma ($P = 0.016$). All recurrence cases were re-excised. Among the patients with recurrence, one patient with moderate to severe dysplasia on the initial pathologic report later presented with progression to squamous cell carcinoma 23 months after the initial surgery.

Table 3. Comparison of clinical characteristics between HIV-positive and HIV-negative patients with condyloma acuminata

Variables	HIV-positive (n = 49)	HIV-negative* (n = 15)	P
Age, yr (median [range])	36.0 (19-55)	41.0 (20-79)	0.036
Male (No., [%])	49 (100)	6 (40.0)	0.001
Concomitant anal disease (No., [%])	12 (24.5)	6 (40.0)	0.326
Annular growth (No., [%])	22 (44.9)	5 (33.3)	0.427
Pathology			0.047
Benign (No., [%])	46 (93.9)	11 (73.3)	
Dysplasia/squamous cell carcinoma (No., [%])	3 (6.1)	4 (26.7)	
Complications (No., [%])	1 (2.0)	2 (13.3)	0.134
Time to wound healing, days (median [range])	35 (12-96)	35 (15-60)	0.457
Recurrences (No., [%])	8 (16.3)	3 (20.0)	0.701

*Six of these patients had a past medical history of organ ($n = 3$ kidney, $n = 3$ liver) transplantation.

Clinical characteristics of patients with condyloma acuminata were compared between those who were HIV-positive ($n = 49$) and those who were HIV-negative ($n = 15$) (Table 3). Surgical outcomes including postoperative complications, time to

wound healing, and recurrence, were not different between these two groups.

Anal fistula

A total of 20 patients presented with anal fistulas, among which 6 had concomitant condyloma acuminata. Fistulotomy alone was performed on the 16 patients with intersphincteric type fistulas, and a seton drainage procedure was included in 2 of the 4 patients with transsphincteric type fistulas. All patients were discharged within 2 days without complications. Eighteen of these patients showed satisfactory wound healing within 19-82 days, whereas two patients showed delayed wound healing either after antiviral treatment for herpes simplex virus infection (with a low CD4+ T-cell count of 46/ μ L), or radiation therapy for a squamous cell carcinoma identified 23 months after the initial operation. The median follow up time was 27.2 months (range: 2.0-83.1 months), during which no recurrences were reported. However, 1 patient with a transsphincteric fistula developed another fistula at a different location 14 months after the initial operation and thus underwent an additional fistulotomy.

Perianal abscess

Perianal abscesses were diagnosed in 6 patients, 2 of whom had concomitant condyloma acuminata. One of these patients developed perianal sepsis following a hemorrhoidectomy at another institution. The CD4+ T-cell count in this patient was 18/ μ L signifying remarkable immunodeficiency, though the patient underwent an emergency drainage procedure and recovered without significant complications. The median follow up was 56.8 months (range: 27.9-144.2 months), during which 1 patient developed recurrence and required repeat drainage.

Hemorrhoids

Nine cases of hemorrhoids were reported, with 4 cases showing concomitant condyloma acuminata. Four cases were primary hemorrhoids, and 1 case was recurrent following an operation from another institution. Four patients were newly diagnosed with HIV during the preoperative evaluation. All patients were discharged after 2-4 days without complications, with a mean wound healing time of 30.1 days (range: 12-47 days). No recurrences were reported during the median 35.6-month (range: 2.3-133.5 months) follow-ups.

Postoperative course

A total of 94 operations were performed on the 72 patients included in the study. Among these, 23.4% (22/94) were reoperations, and 3.2% (3/94) had complications including 1 case of acute urinary retention following excision of condyloma acuminata, and delayed healing in 2 fistulotomy wounds. The patient with the herpes simplex virus infection was the only patient of 12 with CD4+ T-cell counts below 200/ μ L that developed com-

plications, corresponding to similar complication rates between the groups with low and high CD4+ T-cell counts. No operation-related mortality occurred during the study.

DISCUSSION

One third of HIV-positive patients develop anorectal pathology, and half of these require surgery (4). Previous studies have shown that hemorrhoids are the most common anal condition in non-HIV patients, whereas condyloma acuminata is the most common in HIV-positive patients, followed by ulcers, malignancies, anal fistulas and perianal abscesses (5, 10). Consistent with these reports, the results of this study show that condyloma is the most common condition occurring in Korean HIV-positive patients. However, in contrast to foreign reports, only one case with ulcer was observed in our study. A reason for this discrepancy may be that only cases that underwent surgery were included in our study. In addition, the results of this study show 16.7% of HIV-positive patients have combined anal conditions, which falls within the reported range of 16%-66% (10-12).

Wexner et al. (4) reported that 15% of HIV-positive patients present with anorectal symptoms prior to the diagnosis of AIDS. Moreover, Barrett et al. (12) stated that as anal diseases may be the first presenting symptoms, patients presenting with multiple anal diseases should be approached with a higher level of suspicion for HIV infection. Indeed, more than a third of the cases in this study were newly diagnosed with HIV infection during their preoperative evaluation for anal diseases. This incidence is higher than reported for patients in the West, which may correspond with a lower reported HIV/AIDS prevalence and a lower level of suspicion and testing in the primary care settings in Korea. These results document the importance of routine serologic testing for HIV in the preoperative work-up of perianal diseases.

The presentation of condyloma acuminata, which results from an infection with the human papilloma virus, differs between HIV-positive and non-HIV patients. In HIV-positive patients, condyloma displays relatively rapid growth to a significantly larger size, frequently extends into the anal canal, shows frequent recurrence, and is associated with a high incidence of neoplastic transformation (5, 13). Therefore, pathologic confirmation after surgical excision should be mandatory. Reports show that mild to moderate dysplasia occurs in 16.4% and severe dysplasia occurs in 19.4% of HIV-positive patients, and even benign condyloma has been known to progress to intraepithelial neoplasia and invasive carcinoma (10, 14). Manzione et al. (15) reported a recurrence rate of 52.6% after treatment of condyloma, noting a higher incidence of recurrence in cases with severe dysplasia. There are few reports of invasive malignancy, likely because mortality due to AIDS occurs before carcinoma development. However, AIDS-related mortality has decreased

with the implementation of highly active antiretroviral therapy and the development of new medical therapies; concomitantly, cases of invasive malignancies have increased (5, 16). Three patients in this study experienced dysplastic growth in condyloma acuminata. One patient showed moderate to severe dysplasia and eventually developed squamous cell carcinoma 23 months after the initial operation. Two patients with mild to moderate dysplasia received treatment 2 and 12 months before completion of this study and are currently under close follow-up without recurrence.

One patient with an anal fistula showed delayed wound healing with a persistent ulcerative lesion, and the tissue culture from the anal ulcer revealed herpes simplex virus infection. Although anal ulcers can be caused by HIV itself, several reports indicate that the herpes simplex virus is responsible for the majority of ulcers with HIV disease (3, 10, 13). Despite the difficulty of viral culture and the low prevalence of anal ulcers in Korea, we suggest that viral culture should be mandatory for HIV-positive patients with anal ulcers and non-healing wounds.

Initial reports stated that only 12% of HIV-positive patients can expect full recovery from surgical treatment, with a third of these requiring more than 6 months for complete wound healing (4). However, improvements in HIV treatment have lowered the risk of complications with wound healing, and some reports have shown successful wound healing in 94% of patients (5, 6). The patient's immunocompetency may be a pivotal factor for successful treatment, as CD4+ T-cells contribute to wound healing by secreting cytokines such as transforming growth factor- β and interleukin-2 (17). A report by Lord (19) found that patients with CD4+ T-cell counts $< 50/\mu\text{L}$ showed signs of delayed wound healing. However, studies by Safavi et al. (13) and Nadal et al. (18) showed no association between wound healing and CD4+ T-cell count. Consistent with these studies, our results showed no significant increase in complication rate in patients with low CD4+ T-cell counts ($< 200/\mu\text{L}$).

Results of treatments for anal diseases vary across the literature. Orkin et al. reported good results with only conservative treatment, yet also showed only a 26% cure rate, with up to 41% of patients developing condyloma at another site (20). Barret et al. (12) reported complete cure in only 44% of patients after 13 weeks of follow-up, with a recurrences of condyloma in 52%, abscesses in 41%, and fistulas in 3%. Consten et al. (5) reported discrepancies in wound healing in relation to specific anal diseases; perianal abscesses, ulcers and malignancies showed difficulty in wound healing, whereas hemorrhoids or polyps showed good recovery irrespective of HIV infection. The discrepancies in these results can be explained by the progression of HIV treatment or by differences in the patient populations.

In conclusion, with the increase of both HIV infection and anal disease requiring surgery, surgeons should understand the characteristics of anal diseases in HIV-positive patients. Safely

performed surgeries following standard precautions should be sufficient to eliminate concerns of transferring infection to medical staff. Despite concerns for the challenged immunity of HIV-positive patients, our study indicates that low CD4+ T-cell counts do not predict delayed wound healing or complications. As a result, HIV-positive patients receiving appropriate care at a proper time should expect low complications and sequelae.

ACKNOWLEDGMENTS

The authors are indebted to J. Patrick Barron, Professor Emeritus, Tokyo Medical University and Adjunct Professor, Seoul National University Bundang Hospital for his pro bono editing of this manuscript. The preliminary results of this study were presented at the annual meeting of the Korean Society of Coloproctology, held from April 6-8 2012 in Seoul, Korea.

DISCLOSURE

The authors have no potential conflicts of interest to declare.

ORCID

Heung-Kwon Oh <http://orcid.org/0000-0002-8066-2367>

Sang-Hui Moon <http://orcid.org/0000-0003-1102-8714>

Seungbum Ryoo <http://orcid.org/0000-0001-6407-0444>

Eun Kyung Choe <http://orcid.org/0000-0002-7222-1772>

Kyu Joo Park <http://orcid.org/0000-0002-9134-7426>

REFERENCES

1. United Nations Programme on HIV/AIDS. *UNAIDS report on the global AIDS epidemic 2013*. Available at <http://www.unaids.org/en/data-analysis/knowyourepidemic> [accessed on 15 May 2014].
2. Korea Centers for Disease Control and Prevention. *Annual report on the notified HIV/AIDS in Korea*. Available at http://aidsinfo.cdc.go.kr/aidsinfo/user/jsp/ud/ud04_1ht01i.jsp [accessed on 15 May 2014].
3. Miles AJ, Mellor CH, Gazzard B, Allen-Mersh TG, Wastell C. *Surgical management of anorectal disease in HIV-positive homosexuals*. *Br J Surg* 1990; 77: 869-71.
4. Wexner SD, Smithy WB, Milsom JW, Dailey TH. *The surgical management of anorectal diseases in AIDS and pre-AIDS patients*. *Dis Colon Rectum* 1986; 29: 719-23.
5. Consten EC, Slors FJ, Noten HJ, Oosting H, Danner SA, van Lanschot JJ. *Anorectal surgery in human immunodeficiency virus-infected patients: clinical outcome in relation to immune status*. *Dis Colon Rectum* 1995; 38: 1169-75.
6. Burke EC, Orloff SL, Freise CE, Macho JR, Schecter WP. *Wound healing after anorectal surgery in human immunodeficiency virus-infected patients*. *Arch Surg* 1991; 126: 1267-70.
7. Hwang DY, Lee JS, Yoon SG, Rhyou JH, Song SG, Lee JK. *Benign anal diseases on patients with HIV disease*. *J Korean Soc Coloproctol* 2003;

- 19: 1-5.
8. Centers for Disease Control (CDC). *Update: universal precautions for prevention of transmission of human immunodeficiency virus, hepatitis B virus, and other bloodborne pathogens in health-care settings. MMWR Morb Mortal Wkly Rep* 1988; 37: 377-82, 387-8.
 9. From the Centers for Disease Control and Prevention. *1993 revised classification system for HIV infection and expanded surveillance case definition for AIDS among adolescents and adults. JAMA* 1993; 269: 729-30.
 10. Nadal SR, Manzione CR, Galvão VM, Salim VR, Speranzini MB. *Perianal diseases in HIV-positive patients compared with a seronegative population. Dis Colon Rectum* 1999; 42: 649-54.
 11. Yuhan R, Orsay C, DelPino A, Pearl R, Pulvirenti J, Kay S, Abcarian H. *Anorectal disease in HIV-infected patients. Dis Colon Rectum* 1998; 41: 1367-70.
 12. Barrett WL, Callahan TD, Orkin BA. *Perianal manifestations of human immunodeficiency virus infection: experience with 260 patients. Dis Colon Rectum* 1998; 41: 606-11.
 13. Safavi A, Gottesman L, Dailey TH. *Anorectal surgery in the HIV+ patient: update. Dis Colon Rectum* 1991; 34: 299-304.
 14. Anderson CA, Boller AM, Richardson CJ, Balcos EG, Zera RT. *Anal condyloma: a comparison between HIV positive and negative patients. Am Surg* 2004; 70: 1014-8.
 15. Manzione CR, Nadal SR, Calore EE. *Postoperative follow-up of anal condylomata acuminata in HIV-positive patients. Dis Colon Rectum* 2003; 46: 1358-65.
 16. Diamond C, Taylor TH, Aboumrad T, Bringman D, Anton-Culver H. *Increased incidence of squamous cell anal cancer among men with AIDS in the era of highly active antiretroviral therapy. Sex Transm Dis* 2005; 32: 314-20.
 17. Wójciak B, Crossan JF. *The effects of T cells and their products on in vitro healing of epitenon cell microwounds. Immunology* 1994; 83: 93-8.
 18. Nadal SR, Manzione CR, Galvao VM, Salim VR, Speranzini MB. *Healing after anal fistulotomy: comparative study between HIV+ and HIV- patients. Dis Colon Rectum* 1998; 41: 177-9.
 19. Lord RV. *Anorectal surgery in patients infected with human immunodeficiency virus: factors associated with delayed wound healing. Ann Surg* 1997; 226: 92-9.
 20. Orkin BA, Smith LE. *Perineal manifestations of HIV infection. Dis Colon Rectum* 1992; 35: 310-4.