

The case for a National Histopathology Service for organ retrieval and transplantation.

Philip Whatling

On behalf of NHA Team & audit
champions

Introduction

- Unexpected lesions that require further characterisation may be identified during organ retrieval or at examination of the organ in the transplant centre.
- Further assessment of donor organ quality may also be required.
- Histopathological analysis may therefore become necessary at time of retrieval or before safe transplantation may proceed.
- No formal process in the UK for obtaining 'out-of-hours' histopathological report of retrieved organs

Introduction

- Histopathological report may become necessary when:
 - a) A lesion suspicious for malignancy is identified – Type I
 - b) Further assessment of organ quality is required – Type II
- It is unknown whether urgent histopathological analysis enables the utilisation of donor organs that would otherwise have been discarded.

The National Histopathology Audit

- Define current incidence of 'urgent**' histopathological analysis requests.
 - Define numbers of retrieved organs utilised following histology.
 - Identify impact of an out-of-hours histopathology service on:
 - Donor/organ utilisation
 - Recipient safety
- ⇒ Urgent biopsies were defined as those biopsies where the report was awaited in order to proceed either for retrieval or for transplantation.

Methods

- Prospective data collection
- 1st October 2013 and 31st March 2014 (6mo)
- All NORS team retrievals
- All Transplant Centres.

Results

- 100% Data Return
- 654 Retrievals
- 2322 Organs Retrieved
 - Utilised: 2064 (88%)
 - Taken, Accepted and Not Utilised: 258 (12%)

Results - Incidence

- 142 urgent biopsies in 654 retrievals (21.7%)
 - 42 Type 1 Biopsies (29.6%)
 - 100 Type 2 Biopsies (70.4%)
- 51% out-of-hours (1900 to 0700 and weekends)

Results - Incidence

- 95% biopsies sent to pathology services at NORS centres
- The organs biopsied at Transplant Centres were mostly Livers and Kidneys
- There was only one biopsy taken at CT Transplant Centre
- No biopsies from Pancreases

Results – biopsy incidence by age

Results – biopsy incidence by donor type

Results – Type 1 Biopsy

- 42/654 Biopsies for suspected malignancy (6.4%)
- 3/654 Malignancies identified (0.45%)
- 3/42 Biopsies confirmed malignancy (7%)
- There were **119 organs** safely transplanted thanks to negative Bx report

Results – Type 2 Biopsy

- 100 Type 2 Biopsies
 - 22 liver
 - 78 kidney
- Unsuitable organ quality in 5% (4 kidneys;1 liver)
- **21 Livers** and **74 Kidneys** utilised following Type 2 Biopsy

Results – Organ specific (kidney)

- | | |
|---|--|
| <ul style="list-style-type: none"> • 40-59 Age group: <ul style="list-style-type: none"> – 28/480 Not Utilised – 452/480 Utilised <ul style="list-style-type: none"> • 32 Type 1 Biopsies • 18 Type 2 Biopsies | <ul style="list-style-type: none"> • >60 Age group: <ul style="list-style-type: none"> – 59/465 Not Utilised – 406/465 Utilised <ul style="list-style-type: none"> • 27 Type 1 Biopsies • 52 Type 2 Biopsies |
|---|--|

50 + 79 Kidney Transplants proceeded on a background of biopsy

Results – Organ specific (liver)

- | | |
|--|--|
| <ul style="list-style-type: none"> • 40-59 Age group: <ul style="list-style-type: none"> – 14/197 Not Utilised – 183/480 Utilised <ul style="list-style-type: none"> • 9 Type 1 Biopsies • 11 Type 2 Biopsies | <ul style="list-style-type: none"> • >60 Age group: <ul style="list-style-type: none"> – 30/165 Not Utilised – 135/465 Utilised <ul style="list-style-type: none"> • 10 Type 1 Biopsies • 23 Type 2 Biopsies |
|--|--|

20 + 33 Liver Transplants proceeded on a background of biopsy

Discussion – key points

- First data collected on national use of histopathology service for transplantation.
- Significant use of histopathology during audit period
- Older donors trigger biopsies
- Mostly type 2 biopsies
- Potentially significant decrease in inappropriate non-utilisation of organs?

Discussion – future questions

National Retrieval Group has constituted a steering group

–How significant is the role of an accessible national pathology service in increasing organ utilisation?

- Pilot
- Further evidence
- Service evaluation/development
- Logistics

–Does such a service translate into improved graft/patient outcomes?

- Prospective study linked to the service evaluation project
- Retrospective analysis on biopsies already available

Acknowledgements

NHA Team: Sarah Jones, Andrew Rayner, Ahmed Ali, Chris Callaghan, Rajesh Sivaprakasam and Roberto Cacciola

Audit Champions: Gavin Pettigrew, Magdi Attia, Wayel Jassem, Hynek Mergental, Elijah Ablorsu, Majid Mukadam, Habib Kashi, Karen Stevenson, Yarwood Gemma, Pissanou Theodora, Nikhil Patil, Mr Al Attar, Bimbi Fernando, Roufousse, Candice, Mohammed Morsy, Gourab Sen, Katie McGoohan, Fletcher Nicholas, Tanveer Butt, Ali Machaal, Mehra Sanjay, Simon Boyes, Andrew Sutherland, Kourosh Saeb-Parsy, Catherine Sudarshan, Amanda Knight, Rajesh Sivaprakasam, Rajinder Singh, Srinivasan Parthi, Callaghan Christopher, Graetz Keith, Linda Boorer, Omar, Mohie, Nick Inston