
University of Wollongong
Research Online

Faculty of Science, Medicine and Health - Papers Faculty of Science, Medicine and Health

2015

A view of the uterus at caesarean section in a
subsequent pregnancy following the use of a Bakri
balloon in a previous pregnancy for the
management of PPH
Christos Georgiou
University of Wollongong, georgiou@uow.edu.au

Research Online is the open access institutional repository for the University of Wollongong. For further information contact the UOW Library:
research-pubs@uow.edu.au

Publication Details
Georgiou, C. (2015). A view of the uterus at caesarean section in a subsequent pregnancy following the use of a Bakri balloon in a
previous pregnancy for the management of PPH. BJOG: an International Journal of Obstetrics and Gynaecology, 122 (Suppl. 1),
176-176.

http://ro.uow.edu.au/
http://ro.uow.edu.au/
http://ro.uow.edu.au/
http://ro.uow.edu.au
http://ro.uow.edu.au/smhpapers
http://ro.uow.edu.au/smh

A view of the uterus at caesarean section in a subsequent pregnancy
following the use of a Bakri balloon in a previous pregnancy for the
management of PPH

Abstract
Abstract of a E-poster that was presented at the RCOG World Congress 2015, 12-15 April, Brisbane,
Queensland, Australia.

Disciplines
Medicine and Health Sciences | Social and Behavioral Sciences

Publication Details
Georgiou, C. (2015). A view of the uterus at caesarean section in a subsequent pregnancy following the use of
a Bakri balloon in a previous pregnancy for the management of PPH. BJOG: an International Journal of
Obstetrics and Gynaecology, 122 (Suppl. 1), 176-176.

This journal article is available at Research Online: http://ro.uow.edu.au/smhpapers/3009

http://ro.uow.edu.au/smhpapers/3009

Abstract of a E‐poster that was presented at the RCOG World Congress 2015, 12–15 April, Brisbane,
Queensland, Australia.

A view of the uterus at caesarean section in a subsequent pregnancy following the use of a
Bakri balloon in a previous pregnancy for the management of PPH

Georgiou, C1,2
1Director of Obstetrics Eastern Health, Vic., Australia;
2Consultant Obstetrician and Gynaecologist (Angliss Hospital) Clinical A/Prof
University of Wollongong (Honorary), NSW, Australia

Introduction
The use of balloon tamponade technology (BTT) has steadily increased since the original
descriptions in 1992. Despite the multitude of uterine and non-uterine specific balloons that
have been used for the treatment of PPH secondary to an atonic uterus, few studies have
commented on the subsequent effect of menses, fertility and pregnancy.

Following failed first-line uterotonics (FLU), other second-line approaches (SLA) such as
compression sutures and vascular ligation/occlusions, have been associated with future
menses, fertility and pregnancy related problems. Although more recently, uterine perforation
and uterine rupture have been described in relation to BTT, few studies comment on the
external/internal gross structure of the uterus following the use of BTT in the management of
PPH.

Cases
Two cases are presented in which a Bakri balloon was used for the management of PPH
following a previous vaginal and caesarean birth. Both patients subsequently became
pregnant and a lower segment caesarean section was performed. This provided an
opportunity to view the gross external and internal surfaces of their uteri as well as the
thickness of their respective lower segments. At caesarean section, there were no apparent
adhesions on the external surface of either uterus. The myometrial thickness at the level of
the lower segment appeared as expected in both cases, and the inner endometrial surfaces
were regular in contour.

Conclusion
The use of a Bakri balloon whether at caesarean section or following a vaginal birth, does not
appear to result in any gross uterine structural alterations in a subsequent pregnancy.

	University of Wollongong
	Research Online
	2015

	A view of the uterus at caesarean section in a subsequent pregnancy following the use of a Bakri balloon in a previous pregnancy for the management of PPH
	Christos Georgiou
	Publication Details

	A view of the uterus at caesarean section in a subsequent pregnancy following the use of a Bakri balloon in a previous pregnancy for the management of PPH
	Abstract
	Disciplines
	Publication Details

	Microsoft Word - Document2

