Laparoendoscopic Single-site and Natural Orifice Transluminal Endoscopic Surgery in Urology: A Critical Analysis of the Literature

Riccardo Autorino a,b,*, Jeffrey A. Cadeddu c, Mihir M. Desai d, Matthew Gettman e, Inderbir S. Gill d, Louis R. Kavoussi f, Estevaõo Lima g, Francesco Montorsi h, Lee Richstone f, Jens U. Stolzenburg i, Jihad H. Kaouk a

a Glickman Urological and Kidney Institute, Cleveland Clinic, Cleveland, Ohio, USA
b Urology Clinic, Second University of Naples, Naples, Italy
c Department of Urology, University of Texas Southwestern Medical Center, Dallas, Texas, USA
d Institute of Urology, Keck School of Medicine, University of Southern California, Los Angeles, California, USA
e Department of Urology, Mayo Clinic, Rochester, Minnesota, USA
f Smith Institute for Urology, Long Island Jewish Health System, New Hyde Park, New York, USA
g Life and Health Sciences Research Institute, School of Health Sciences, University of Minho, Braga, Portugal
h Department of Urology, Hospital San Raffaele, University Vita-Salute, Milan, Italy
i Department of Urology, University of Leipzig, Leipzig, Germany

Abstract

Context: Natural orifice transluminal endoscopic surgery (NOTES) and laparoendoscopic single-site surgery (LESS) have been developed to benefit patients by enabling surgeons to perform scarless surgery.

Objective: To summarize and critically analyze the available evidence on the current status and future perspectives of LESS and NOTES in urology.

Evidence acquisition: A comprehensive electronic literature search was conducted in June 2010 using the Medline database to identify all publications relating to NOTES and LESS in urology.

Evidence synthesis: In urology, NOTES has been completed experimentally via transgastric, transvaginal, transcolonic, and transvesical routes. Initial clinical experience has shown that NOTES urologic surgery using currently available instruments is indeed possible. Nevertheless, because of the immaturity of the instrumentation, early cases have demanded high technical virtuosity. LESS can safely and effectively be performed in a variety of urologic settings. As clinical experience increases, expanding indications are expected to be documented and the efficacy of the procedure to improve. So far, the quality of evidence of all available studies remains low, mostly being small case series or case-control studies from selected centers. Thus, the only objective benefit of LESS remains the improved cosmetic outcome. Prospective, randomized studies are largely awaited to determine which LESS procedures will be established and which are unlikely to stand the test of time. Technology advances hold promise to minimize the challenging technical nature of scarless surgery. In this respect, robotics is likely to drive a major paradigm shift in the development of LESS and NOTES.

Conclusions: NOTES is still an investigational approach in urology. LESS has proven to be immediately applicable in the clinical field, being safe and feasible in the hands of experienced laparoscopic surgeons. Development of instrumentation and application of robotic technology are expected to define the actual role of these techniques in minimally invasive urologic surgery.

© 2010 European Association of Urology. Published by Elsevier B.V. All rights reserved.

* Corresponding author, Glickman Urological and Kidney Institute, Cleveland Clinic, 9500 Euclid Ave., 44195, Cleveland, Ohio, USA. Tel. +1 216 444 1047; Fax: +1 216 445 2267.
E-mail address: ricautor@tin.it, autorir@ccf.org (R. Autorino).
1. Introduction

Natural orifice transluminal endoscopic surgery (NOTES) and laparoendoscopic single-site surgery (LESS) have been developed in an attempt to further reduce the morbidity and scarring associated with surgical intervention. Conceptually, these techniques share a common underlying “hypothesis” that has driven their development—namely, that a reduction in the number of transcutaneous points of access may benefit patients in terms of port-related complications, recovery time, pain, and cosmesis by potentially performing scarless surgery [1].

NOTES involves diagnostic or therapeutic interventions performed via existing orifices of the human body (mouth, anus, urethra, vagina). Although a “pure” NOTES procedure is performed without transabdominal access, the use of accessory transabdominal ports has been regarded as part of the evolution of NOTES and defined as hybrid NOTES [2].

In urology, the concept of NOTES was initiated with the use of natural orifices to extract surgical specimens. In 1993, vaginal extraction of an intact kidney following laparoscopic radical nephrectomy (LRN) was first described by Breda et al. [3]. In 2002, Gill et al reported an LRN series employing this natural orifice specimen extraction [4]. Subsequently, DeGer et al reported on laparoscopic cystectomy performed completely intracorporeally, with transvaginal or rectal specimen extraction [5].

The first experimental NOTES procedure in urology was reported by Getman et al, who described a successful transvaginal nephrectomy in pigs [6]. This work predated the first recognized NOTES report on transgastric peritoneoscopy by Kalloo et al in the gastroenterology literature [7]. Later, another NOTES portal—the bladder—was employed for the first time by Lima et al in a porcine model [8]. The transition to clinical NOTES in urology has been slow, and the first “pure” NOTES simple nephrectomy in a human has been only recently reported by Kaouk et al. [9].

Technical challenges associated with NOTES have led to an increasing interest in single-incision or single-port laparoscopy. Several terms and acronyms have been used to refer to this technique until a consensus statement agreed to use the term LESS [2]. Regarded as the latest evolution in laparoscopic surgery, LESS claims to provide benefits similar to NOTES, mainly with enhanced cosmesis without the added risks associated with viscerotomy [2].

Hirano et al were the first to report urologic single-incision surgery in 2005 [10]. They used a resectoscope tube and standard laparoscopic instruments to show the feasibility of retroperitoneoscopic adrenalectomy. In 2007, two groups independently reported the first LESS transumbilical nephrectomy [11,12]. Since then, clinical series have been reported, with almost the entire spectrum of urologic procedures described [13]. The aim of this review is to summarize and critically analyze the available evidence on the current status and future perspectives of LESS and NOTES in urologic surgery.

2. Evidence acquisition

2.1. Literature search

A comprehensive electronic literature search was conducted in June 2010 using the Medline database—through either PubMed or Ovid as a search engine—to identify all publications relating to NOTES and LESS in urology. Both experimental (animal and cadaver) and clinical research studies were considered. English language articles were included for review, and non-English articles were included if they provided additional, relevant information.

The search was conducted using a free-text protocol that included the following terms: natural orifice transluminal endoscopic surgery (NOTES); laparoendoscopic single-site surgery (LESS); robot-assisted NOTES (R-NOTES); single-port access (SPA) surgery; robot-assisted single-port surgery; single-incision laparoscopic surgery (SILS); single-port laparoscopy (SPL); single-incision laparoscopy (SIL); scarless urologic surgery; one-port umbilical surgery (OPUS); embryonic NOTES (E-NOTES); umbilical NOTES (U-NOTES); keyhole (umbilical) surgery; single-trocar laparoscopic surgery; and single-access-site laparoscopic surgery. These terms were arranged by variable combinations of the Boolean operators AND and OR. Moreover, pertinent information on purpose-built instrumentation and technology for NOTES and LESS was obtained by accessing company Web sites and by considering experience from the panel of experts.

2.2. Inclusion criteria

Attention was given only to published materials pertaining to the field urology as based on the journal, authorship, and/ or content. Editorial books and letters to the editor were not included. Review articles and case reports were considered if they were relevant. Studies published as abstracts only and reports from meetings were not included. Other significant studies cited in the reference lists of the selected papers were evaluated. Publications reporting on the same cohort group from the same institution were limited to the most recent publication. Overall, the list of source items was discussed by the panel of authors in order to select relevant articles.

2.3. Quality of evidence

Studies were rated for the level of evidence provided according to criteria by the Centre for Evidence Based Medicine in Oxford, United Kingdom.

3. Evidence synthesis

The concept of scarless surgical procedures has evoked great interest among urologists, as documented by the increasing number of scientific publications on this topic in the past 3 yr (Fig. 1).
3.1. Experimental natural orifice transluminal endoscopic surgery and laparoendoscopic single-site surgery

3.1.1. Natural orifice transluminal endoscopic surgery: access and urologic procedures

The steps of transvisceral surgery are almost universal [14]:

1. access through a natural orifice with a multichannel scope;
2. incision through the visceral wall using a needle-knife;
3. placement of a wire into the abdominal cavity using a modified Seldinger technique;
4. use of a dilating balloon to obtain a suitable access tract;
5. placement of a catheter, guide tube, or overtube over the guidewire and CO₂ insufflation;
6. advancement of the scope;
7. completion of the diagnostic/operative procedure; and
8. viscerotomy closure.

Thus far, NOTES has been successfully completed experimentally via transgastric [15], transvaginal [16], transcolonic [17], and transvesical [18] routes (Table 1). Kalloo et al demonstrated the feasibility of transgastric access to the peritoneal cavity in a porcine model [5]. However, the possibility of carrying out abdominal procedures through an isolated transgastric route faced several limitations. In attempting to overcome them, the combination of transgastric access with a transabdominal port

<table>
<thead>
<tr>
<th>Table 1 – Comparing natural orifice transluminal endoscopic surgery access routes: experimental development in a porcine model [9,14–18]</th>
</tr>
</thead>
<tbody>
<tr>
<td>Vagina</td>
</tr>
<tr>
<td>Pros</td>
</tr>
<tr>
<td></td>
</tr>
<tr>
<td></td>
</tr>
<tr>
<td></td>
</tr>
<tr>
<td></td>
</tr>
<tr>
<td></td>
</tr>
<tr>
<td></td>
</tr>
<tr>
<td>Cons</td>
</tr>
<tr>
<td></td>
</tr>
<tr>
<td></td>
</tr>
<tr>
<td>Experimental application in urology</td>
</tr>
<tr>
<td>Clinical application in urology</td>
</tr>
</tbody>
</table>
(hybrid approach) or with a lower-abdominal natural orifice point of access (pure NOTES combined approach) has been proposed [19].

One of the most important factors when performing NOTES is the secure closure of the portal. As mentioned, the vagina is suitable for specimen extraction [3,4], and its closure is safely performed using standard surgical techniques, as demonstrated in gynecologic literature. Performing transvaginal surgery allows for in-line direct visualization of upper-tract urologic organs, allowing the use of rigid instruments and minimizing difficulties with spatial orientation.

For upper-abdominal exploration and interventions, endoscopic visualization of the retroperitoneal space and urogenital system through a transcolonic approach is comparable to the transvaginal route, with the additional benefit of not being limited by the gender of the patient. Furthermore, it allows for insertion of larger-diameter instruments and removal of large specimens. Although the transcolonic approach to NOTES has been shown to be technically feasible in multiple animal studies [19], concern for security of the closure and the related risk of infection remain the most worrisome obstacle to the transfer of transcolonic NOTES to human trials.

Lima et al were the first to assess the feasibility of a transvesical port by performing a peritoneoscopy with a semi-rigid ureteroscope [8]. In 2007, Gettman and Blute applied transvesical NOTES in the clinical setting, performing a peritoneoscopy prior to robotic radical prostatectomy (RP) [18]. The transvesical access site is placed at the most anterior position in the bladder dome to reduce the risk of visceral injury. Advantages of this access site are that it is inherently sterile and available in both genders [18]. Moreover, although small bladder perforations could be safely managed with bladder drainage, Lima et al described an endoscopic closure of vesicostomy following a transvesical NOTES approach [20].

A single NOTES access raises limitations while performing complex urologic procedures related to exposure, organ retraction, grasping, and limited triangulation. The concept of effectively combining transgastric and transvesical access was demonstrated by Lima et al, who performed a pure NOTES nephrectomy in a non-survival porcine model [21]. In their initial transvaginal nephrectomy, Gettman et al used a single 5-mm transabdominal trocar to facilitate visualization in five of six cases [6]. Two survival animals were monitored for 1 wk after the first procedure. Both had normal bowel function and urination, and vaginoscopy demonstrated healed posterior colpotomy incisions. The authors concluded that although feasible in the pig, hybrid NOTES nephrectomy was far from being ready for human application.

Since 2007, other groups have started to revisit the concept of NOTES applications in urology (Table 2).

Table 2 – Experimental application of natural orifice transluminal endoscopic surgery: milestones in urologic literature

<table>
<thead>
<tr>
<th>Yr</th>
<th>Author</th>
<th>Model</th>
<th>Access</th>
<th>Which procedure is demonstrated to be feasible</th>
<th>Which drawbacks it points out</th>
</tr>
</thead>
<tbody>
<tr>
<td>2002</td>
<td>Gettman [6]</td>
<td>Porcine, acute and chronic</td>
<td>Transvaginal</td>
<td>NOTES and hybrid NOTES transvaginal nephrectomy</td>
<td>The procedure is technically cumbersome and difficult to complete with available technology. Adequate retraction, dissection, and hemostasis are challenging using this platform.</td>
</tr>
<tr>
<td>2007</td>
<td>Clayman [22]</td>
<td>Porcine, acute</td>
<td>Transvaginal</td>
<td>Hybrid NOTES transvaginal nephrectomy using a purpose-built NOTES multimenu platform (TransPort)</td>
<td>Current ureteroscopes are far from the ideal design to be used in NOTES. Safe closure of the gastrostomy and specimen removal remains to be determined.</td>
</tr>
<tr>
<td></td>
<td>Lima [21]</td>
<td>Porcine, acute</td>
<td>Transgastric</td>
<td>NOTES nephrectomy using a transvesical approach</td>
<td>Suitable instrumentation to use through the gastroscope and a specific NOTES cryoprobe are lacking. Retraction with gastroscopy is limited.</td>
</tr>
<tr>
<td>2008</td>
<td>Crouzet [24]</td>
<td>Porcine, acute</td>
<td>Transgastric</td>
<td>NOTES renal cryoablation</td>
<td>There is need for a specifically designed vaginoport, suitable instrumentation to use through the gastroscope, and articulated Endocatch bag to facilitate single-handed entrapment of specimen.</td>
</tr>
<tr>
<td>2009</td>
<td>Haber [23]</td>
<td>Porcine, acute</td>
<td>Transvaginal</td>
<td>NOTES transvaginal nephrectomy</td>
<td>Excessive smoke is produced by tissue vaporization. No entrapment sac that can be introduced through the gastroscope is available. Procedure has been performed in the absence of bleeding or physiologic consequences. Technical limitations are present for vesicourethral anastomosis. Lack of intact specimen for pathology is an issue. Node dissection is not possible.</td>
</tr>
<tr>
<td></td>
<td>Boylu [25]</td>
<td>Porcine, acute</td>
<td>Transgastric</td>
<td>NOTES transgastric PN using a thulium laser</td>
<td>Procedure has been performed in the absence of bleeding or physiologic consequences. Technical limitations are present for vesicourethral anastomosis. Lack of intact specimen for pathology is an issue. Node dissection is not possible.</td>
</tr>
<tr>
<td></td>
<td>Humphreys [26]</td>
<td>Cadaver</td>
<td>Transurethral</td>
<td>NOTES RP</td>
<td></td>
</tr>
<tr>
<td></td>
<td>Sawyer [27]</td>
<td>Porcine, acute and chronic</td>
<td>Transgastric</td>
<td>NOTES partial cystectomy using both approaches</td>
<td>Lack of triangulation, difficult orientation, and deficiencies in the equipment have been found.</td>
</tr>
</tbody>
</table>

NOTES = natural orifice transluminal endoscopic surgery; PN = partial nephrectomy; RP = radical prostatectomy.
Clayman et al reported transvaginal nephrectomy performed using a purpose-built multi-lumen operating platform [22]. Haber et al assessed the feasibility of pure NOTES transvaginal nephrectomy in a porcine model using NOTES-specific instrumentation without transabdominal ports [23].

In the field of nephron-sparing surgery, Crouzet et al presented their laboratory experience with NOTES renal cryoablation in pigs performed with either a transgastric or transvaginal approach [24]. Boylu et al assessed the feasibility of NOTES transgastric partial nephrectomy (PN) without hilar clamping [25].

In the pelvis, expanding the technique of holmium laser enucleation of the prostate (HoLEP), Humphreys et al reported their preliminary experience with the technical development of NOTES RP in a cadaver model [26]. A pure NOTES approach for partial cystectomy has also recently been described in a porcine model by using either a transurethral or a transgastric approach [27].

Note that most of the above-mentioned reports included the use of acute porcine models. Thus, the postoperative effects of an elective viscereotomy have not been fully studied so far and therefore remain to be clarified.

3.2.1. Laparoendoscopic single-site surgery: access and urologic procedures

LESS access can be obtained either by performing a single skin and fascial incision through which a single multichannel access platform is placed (single port) or by placing several low-profile ports through separate fascial incisions (single site) [2]. The access point can be umbilical or extraumbilical.

Since the pioneering report by Raman et al on LESS for nephrectomy in pigs [12], a limited number of experimental studies have been published on LESS urologic procedures. Barret et al reported their preliminary experience with LESS extraperitoneal RP in a cadaver model [28]. More recently, Boylu et al determined the feasibility, instrumentation, and learning curve for LESS PN in a pig model [29].

3.2. Currently available tools for urologic applications

Despite evolving from the concepts and techniques of standard laparoscopy, LESS defies some basic laparoscopic principles, including instrument and external port spacing to decrease clashing. New laparoscopic access devices, optics, and instrumentation specifically designed for successfully facilitating LESS have been developed in the last few years [13,30–32] (Table 3).

3.2.1. Access devices

Multichannel ports can be employed during LESS as one approach to access. These devices allow for the insertion of instruments and a camera and involve a single fascial incision.

The TriPort port (Olympus, Tokyo, Japan), previously known as R-port, represented the first multi-instrument port designed specifically for LESS [33]. The SILS port (Covidien, Mansfield, MA, USA) is foam port that expands after insertion to prevent air leakage. The GelPOINT port (Applied Medical, Rancho Santa Margarita, CA, USA) is similar to the already-available GelPort port but with a smaller diameter. The AirSeal port (SurgiQuest, Orange, CT, USA) maintains pneumoperitoneum by creating an air vortex [34].

A recognized disadvantage of LESS when using this approach to access is related to the costs of these SPA platforms. Reusable devices, such as the X-CONE and ENDOCONe ports (Karl Storz, Tuttingen, Germany), might represent an attractive option, but specific cost comparisons have not yet been reported.

Alternatively, LESS access can be obtained with the use of several low-profile, small-diameter head trocars (such as AnchorPort trocars [SurgiQuest, Orange, CT, USA], Pediport trocars [Covidien, Mansfield, MA, USA], and Hunt trocars [Apple Medical, Marlborough, MA, USA]) with separate fascial stab incisions (single site). These devices can be clustered within a single incision or through three separate stab incisions clustered within the umbilical ring.

Initial clinical experience with LESS nephrectomy using a homemade single-port device was also reported [35]. An Alexis wound retractor was inserted at the umbilicus, and a surgical glove was installed over the outer ring of the wound retractor. About 3–4 fingers of the glove were cut, and one 10-mm and two or three 5-mm trocars were placed. The fingers of the glove were secured to the end of the trocars with a rubber band and fixed to the outer ring of the wound retractor. The device provided adequate range of motion and enough flexibility in port placement for LESS.

3.2.2. Instruments

When instruments are inserted in parallel through the same site, clashing and decreased maneuverability represent major limitations. Articulating instruments have been developed to allow the surgeon’s hands to be positioned apart from each other while maintaining the tips of the instruments still focused on the same point inside the abdomen. A combination of conventional and flexible (articulating) instruments provides improved intraoperative ergonomics [13,30–32]. Traditional rigid, straight instruments have also been used for LESS. Branco et al evaluated LESS urologic surgery using conventional laparoscopic instruments and ports, claiming that articulating instruments might be not strictly necessary [36].

Pre-bent instruments have been introduced with the aim of minimizing instrument clashing outside the port, providing triangulation in the operative field and better force application at instrument tip during dissection [37]. They are also cost-effective, because they are reusable compared to the single-use disposable flexible instruments. Stolzenburg et al recently performed a comparative evaluation in a dry and animal laboratory of conventional, flexible, and pre-bent instruments in an attempt to elucidate instrument effectiveness and maneuverability [38]. Pre-bent instruments proved to be less time-consuming and provided better maneuverability.

With the rise of LESS and NOTES, needleless instruments have also been re-discovered, as they can be...
Articulating laparoscopes, such as the EndoEYE (Olympus, Tokyo, Japan) or the IDEAL EYES (Stryker, Kalamazoo, MI, USA), represent additional tools for the single-port armamentarium. One issue with articulating scopes is the plastic casing that covers the flexible part of the tip, which tends to degrade over time. The camera chip in the 10-mm EndoCAMeleon (Karl Storz, Tuttlingen, Germany) scope rotates within the tip, eliminating the need for the plastic casing while still giving surgeons the multidirectional view they need to operate. Moreover, 5-mm, 30°, extra-long telescopes have been developed and marketed for LESS. The extra length removes the camera head and light cord from the operative field.

introduced through a small puncture that requires no formal closure, thus pursuing the philosophy of scarless surgery. Recently, a specific set for minilaparoscopy (Karl Storz, Tuttlingen, Germany) has been made available.

3.2.3. Optics

A key problem with conventional laparoscopes is that they have a large extracorporeal profile, with a light cable exiting at 90°. This configuration leads to clashing of instruments and the camera during LESS. Thus, the ideal telescope for LESS should remove the light cord and camera head from the operative field. Low-profile camera systems have been introduced for this purpose [15,30–32].

<table>
<thead>
<tr>
<th>Category</th>
<th>Name</th>
<th>Main features</th>
</tr>
</thead>
<tbody>
<tr>
<td>Access device</td>
<td>TriPort (Olympus)</td>
<td>Allows three instruments to be passed into the abdomen through one small (10–25-mm) incision. Consists of a boot containing one 12-mm and two 5-mm gel valves. Two luer connectors for insufflation and smoke evacuation. Introducer to aid placement. Foam port inserted through a 2-cm fascial incision, expanding after insertion to prevent air leakage. Small holes within the foam accommodate 5-mm or 12-mm trocars.</td>
</tr>
<tr>
<td></td>
<td>S-PORTAL series (Karl Storz)</td>
<td>Pre-shaped, rigid instruments, with different profiles. S-PORTAL devices are reusable but offer fewer degrees of freedom.</td>
</tr>
<tr>
<td>Articulating instruments</td>
<td>RealHand High Dexterity (HD) instruments (Novare Surgical Systems)</td>
<td>HD technology consists of 5-mm hand instruments in which the handle is connected to the tips by several cables, allowing for 360° reticulation mimicking the hand's movement. There is a significant learning curve.</td>
</tr>
<tr>
<td>Articulating instruments</td>
<td>Autonomy Laparo-Angle instruments (Cambridge Endoscopic Devices)</td>
<td>These instruments can move in a 360° plane and be locked into position. The large, bulky handle remains suboptimal.</td>
</tr>
<tr>
<td>Articulating instruments</td>
<td>HiQ LS hand instruments (Olympus)</td>
<td>These instruments offer a 2-mm miniport and minishears.</td>
</tr>
<tr>
<td>Articulating instruments</td>
<td>MiniLap series (Stryker)</td>
<td>These instruments offer a 2.3-mm diameter, clamps with different tips, and percutaneous access (trocars).</td>
</tr>
<tr>
<td>Articulating instruments</td>
<td>Minilaparoscopy series (Karl Storz)</td>
<td>These instruments offer a 3-mm diameter and 36-cm length. They are to be used with 3.5-mm trocars with a silicone leaflet valve.</td>
</tr>
<tr>
<td>Optics</td>
<td>EndoEYE LS (Olympus)</td>
<td>This camera offers a high-definition, 5-mm, 30° digital scope. The control section can be bent by as much as 90°, and the system offers integrated light and camera, with a CCD chip on the tip.</td>
</tr>
<tr>
<td>Optics</td>
<td>EndoEYE LTF VP (Olympus)</td>
<td>This camera offers a high-definition, 5–10-mm, 0° digital scope with a deflectable tip (100° angulation). It has integrated light and camera and a CCD chip on the tip.</td>
</tr>
<tr>
<td>Optics</td>
<td>IDEAL EYES (Stryker)</td>
<td>This camera comes in 10 mm, with a friction-assist brake, integrated light cable, and over 100° of flexion in all directions.</td>
</tr>
<tr>
<td>Optics</td>
<td>EndoCAMeleon (Karl Storz)</td>
<td>This device is a 10-mm laparoscope with variable direction (between 0° and 120°) of view camera by means of a chip rotating within the tip.</td>
</tr>
</tbody>
</table>

Table 3 – Toolbox for laparoendoscopic single-site surgery: access devices, instruments, and optics
3.3. Urologic laparoendoscopic single-site surgery: current clinical evidence

3.3.1. Kidney and adrenal surgery

Rane et al. presented an early series of five LESS simple nephrectomies [39]. More recently, Han et al. reported 14 LESS simple nephrectomies in patients with a benign nonfunctioning kidney, including four cases resulting from genitourinary tuberculosis [35] (Table 4).

Initially, investigators remained careful and selective in applying LESS for oncologic conditions. In their initial report, Raman et al. included one patient with a 4.5-cm kidney cancer mass [12]. Soon after, Kaouk et al. reported a radical nephrectomy for a 5-cm left renal mass in their initial LESS series [40]. Subsequently, Ponsky et al. described a LESS radical nephrectomy for an 8-cm renal tumor with intact specimen extraction [41].

Stolzenburg et al. more recently reported their LESS radical nephrectomy technique in a series of 10 non-obese patients (two right-sided and eight left-sided tumors; diameter 4–8 cm) [42]. In this case, a multichannel port was inserted through a transumbilical incision, and a standard laparoscopic transperitoneal nephrectomy was performed. Only one bleeding complication occurred.

Laparoscopic PN represents a technically demanding procedure under the best of circumstances. LESS PN has been reported so far by few groups. Aron et al. reported five selected cases (inclusion criteria: body mass index [BMI] ≤ 30, tumor size <7 cm, anterior exophytic tumour at the interpolar or lower pole location, no prior abdominal surgery) [43]. In all cases, a 2-mm grasper was used through a separate entry to assist in suture closure of the renal defect. Median warm ischemia time was 20 min. One patient had postoperative bleeding and pulmonary embolism. In contrast, Rais-Bahrami et al. reported their initial three LESS PNs, all of which were performed by a pure LESS approach with no accessory trocars [44].

Kaouk and Goel reported their experience with seven LESS PNs, including the use of robotic assistance in two cases [45]. One patient required conversion to conventional laparoscopy. A focally positive margin on final pathology was found in one case. The same authors reported the first series of single-port kidney cryotherapy [46]. Patients with localized small renal mass (<3 cm) ineligible for partial or radical nephrectomy were included. The procedure was performed transperitoneally in two patients with anterior tumors and retroperitoneoscopically in the other four patients with posterior tumors. Despite significant instrument clashing, cryotherapy was feasible without intraoperative complication.

Laparoscopic living-donor nephrectomy has become an established alternative to open surgery, with equivalent allograft outcomes, quicker recovery, and superior cosmesis [47]. Gill et al. first reported the successful completion of single-port transumbilical live-donor nephrectomy [48]. The authors used the R-Port, achieving pneumoperitoneum by inserting an additional 2-mm Veress needle port. This port was used to insert a needlescopic grasper to aid tissue handling. All four cases were successfully accomplished.

Table 4 – Kidney surgery: laparoendoscopic single-site surgery series

<table>
<thead>
<tr>
<th>Procedure</th>
<th>Author</th>
<th>No. of cases</th>
<th>No. of techniques (port)</th>
<th>Additional port(s)/conversion to laparoscopy, no.</th>
<th>Mean operative time, min</th>
<th>Mean EBL, ml</th>
<th>Mean length of hospital stay, d</th>
<th>No. of complications (grade**)</th>
<th>EBL est blood loss</th>
<th>N/A</th>
<th>PSM</th>
</tr>
</thead>
<tbody>
<tr>
<td>Simple nephrectomy</td>
<td>Rane [43]</td>
<td>5</td>
<td>Single port (TriPort)</td>
<td>Umbilicus or tip of the 12th rib (Hassan)</td>
<td>103</td>
<td>60</td>
<td>2.3</td>
<td>1 port bruising (I)</td>
<td>1</td>
<td>0</td>
<td>0</td>
</tr>
<tr>
<td></td>
<td>Han [38]</td>
<td>14</td>
<td>Single port (homemade device)</td>
<td>Umbilicus (Hassan)</td>
<td>151</td>
<td>108</td>
<td>3.1</td>
<td>1 pyrexia (I)</td>
<td>1 pyrexia (I)</td>
<td>0</td>
<td>0</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>Single port (TriPort)</td>
<td>Umbilicus (Hassan)</td>
<td>146</td>
<td>102</td>
<td>3.1</td>
<td>1 ileus (I)</td>
<td>0</td>
<td>0</td>
<td>0</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>Single port (R-Port)</td>
<td>Umbilicus (Hassan)</td>
<td>270</td>
<td>150</td>
<td>3</td>
<td>1 transfusion (II)</td>
<td>0</td>
<td>0</td>
<td>0</td>
</tr>
<tr>
<td></td>
<td>Stolzenburg [45]</td>
<td>10</td>
<td>Single port (TriPort)</td>
<td>Umbilicus (Hassan)</td>
<td>151</td>
<td>108</td>
<td>3.9</td>
<td>1 transfusion (II)</td>
<td>0</td>
<td>0</td>
<td>0</td>
</tr>
<tr>
<td></td>
<td>Aron [48]</td>
<td>5</td>
<td>Single port (TriPort)</td>
<td>Umbilicus (Hassan)</td>
<td>146</td>
<td>102</td>
<td>3.9</td>
<td>1 transfusion (II)</td>
<td>0</td>
<td>0</td>
<td>0</td>
</tr>
<tr>
<td></td>
<td>Kaouk [48]</td>
<td>5</td>
<td>Single port (TriPort)</td>
<td>Umbilicus (Hassan)</td>
<td>146</td>
<td>102</td>
<td>3.9</td>
<td>1 transfusion (II)</td>
<td>0</td>
<td>0</td>
<td>0</td>
</tr>
<tr>
<td>Kidney cryotherapy</td>
<td>Goel and Kaouk</td>
<td>6</td>
<td>Single port (TriPort)</td>
<td>Umbilicus (Hassan)</td>
<td>146</td>
<td>102</td>
<td>3.9</td>
<td>1 transfusion (II)</td>
<td>0</td>
<td>0</td>
<td>0</td>
</tr>
<tr>
<td>Kidney cryotherapy</td>
<td>Goel and Kaouk</td>
<td>6</td>
<td>Single port (TriPort)</td>
<td>Umbilicus (Hassan)</td>
<td>146</td>
<td>102</td>
<td>3.9</td>
<td>1 transfusion (II)</td>
<td>0</td>
<td>0</td>
<td>0</td>
</tr>
<tr>
<td>Kidney cryotherapy</td>
<td>Andonian [53]</td>
<td>6</td>
<td>Single port (TriPort)</td>
<td>Umbilicus (Hassan)</td>
<td>146</td>
<td>102</td>
<td>3.9</td>
<td>1 transfusion (II)</td>
<td>0</td>
<td>0</td>
<td>0</td>
</tr>
<tr>
<td>Donor nephrectomy</td>
<td>Andonian [53]</td>
<td>6</td>
<td>Single port (R-Port)</td>
<td>Umbilicus (Hassan)</td>
<td>146</td>
<td>102</td>
<td>3.9</td>
<td>1 transfusion (II)</td>
<td>0</td>
<td>0</td>
<td>0</td>
</tr>
</tbody>
</table>

EBL = estimated blood loss; N/A = not available; PSM = positive surgical margin.

According to the Dindo-Clavien system.
without complication. The donor kidney was pre-entrapped and extracted transumbilically with a 3–4-cm incision. Mean warm ischemia time was 6.2 min. Each allograft functioned immediately on transplantation.

Ganpule et al from India reported a series of 13 patients undergoing LESS donor nephrectomy [49]. Note that in 11 of the 13 cases, an extra 3- or 5-mm port was used. Mean warm ischemia time was 6.8 min. Urine output was prompt in all cases. The authors claimed proper selection of donors (low BMI, shorter xiphoid-to-umbilicus length, no vascular anomalies) as the key to successful completion of the procedure.

Andonian et al described a series of six LESS donor nephrectomies. They used three 5-mm ports placed in a triangular manner through a 5-cm mini-Pfannenstiel incision [50]. After the kidney was placed in the entrapment sac, the anterior rectus fascia between the two midline ports was incised and the kidney removed. The procedure was successfully performed in all patients, with a median warm ischemia time of 5 min.

Increasing experience and the proven safety and feasibility of LESS have allowed for the expansion of indications to include complex reconstructive procedures. Desai et al first reported on the feasibility of performing single-port transumbilical advanced laparoscopic reconstructive surgery in six patients. A 2-mm Veress needle port, inserted through a skin needle puncture, was used to create the pneumoperitoneum and to selectively insert a needle-scopic grasper to assist in suturing [51]. Recently, Cindolo et al described a LESS adrenalectomy by using a TriPort port inserted through a 3-cm subcostal incision [52].

Finally, two institutions recently reported their cumulative kidney surgery series. Rais-Baharami et al presented a total of 11 renal LESS procedures [44]—all performed through a single operative site using a 5-mm flexible-tip laparoscope and articulating instruments. Ryu et al described urologic LESS surgery via the retroperitoneal approach using the Alexis wound retractor with flexible laparoscopic instrumentation [53]. Fourteen patients underwent LESS for various indications, including adrenalectomy and nephroureterectomy. All cases were completed without conversion to standard laparoscopic or open surgery and without major complications.

All of the above-mentioned series clearly show that the entire range of LESS kidney and adrenal surgical procedures is feasible—at least in the hands of experienced laparoscopic surgeons in tertiary care settings. Despite encouraging early clinical experience, if and how much LESS will actually affect current practice in the field of upper urinary tract surgery remains to be determined, given its inherent technical challenges.

3.3.2. Pelvic surgery

Kaouk et al presented an initial feasibility study on LESS RP [54]. Four T1c prostate cancer patients, with BMI <35, were included (Table 5). Flexible and pre-bent instruments were inserted through a Uni-X umbilical port (Advanced Surgical Concepts, Bray, Ireland). An endoscopic camera with a flexible tip provided visualization of the operative field, and
extracorporeal knot tying was performed for the anastomosis, which required 1.1 h. Positive surgical margins (PSM) were detected in two patients with extracapsular extension. Two months postoperatively, a recto-urethral fistula was diagnosed in one case (Clavien grade IIb complication). Challenges of the technique were mostly related to ergonomics and intracorporeal suturing and to limitations in available instrumentation. After this initial series, the same group started an experience with robot-assisted LESS RP, with more favorable outcomes [55]. Rabenalt et al also reported the first clinical experience with a LESS extraperitoneal RP [56].

Based on available data, although feasible, LESS RP should be regarded as a procedure with major technical limitations. The application of robotics has been shown to overcome some of these downsides, and early experience with robotic LESS RP has been encouraging. Besides these initial feasibility studies, further investigation is needed to evaluate the oncologic and functional outcomes of the procedure and to compare them with current standard RP techniques.

Desai et al reported their early experience with the single-port transvesical enucleation of the prostate (STEP) technique in three patients with large-volume benign prostatic hypertrophy (BPH). The R-port device was introduced percutaneously into the bladder through a 2.5-cm incision under cystoscopic guidance [57]. Sotelo and his group also detailed their technique of the simple prostatectomy using a single multiulmen port [58]. More recently, these two groups of investigators jointly presented their cumulative multi-institutional series of STEP in 34 patients [59]. Digital adenoma enucleation was used in 19 (55%) cases. There was one death (Clavien grade V complication) from postoperative bleeding from uncontrolled coagulopathy in a Jehovah’s Witness patient who refused transfusions. Other major complications were one bowel injury (grade IIb) and five hemorrhages (grade II–IIIb).

Overall, when looking at the outcomes of single-port surgery for BPH treatment, it can be wisely concluded that this technique is not likely to have a large impact in the surgical treatment of BPH, given other currently effective available options (ie, HoLEP, photoselective vaporization, bipolar transurethral resection of the prostate [TURP]) that are already performed through a “natural orifice” (transurethrally).

The first series of LESS radical cystectomy and bilateral pelvic lymph node dissection in three patients was recently reported by Kauk et al. [60]. Locally advanced disease, previous abdominal or pelvic surgery or radiation therapy (RT), or those desiring orthotopic reconstruction were excluded. All the procedures were completed successfully without the need for extraumbilical ports. All patients underwent extracorporeal urinary diversion by way of extension of the umbilical port site. Mean operative time was 315 min, and blood loss was minimal. Pathology revealed negative margins and negative lymph node involvement (mean number of nodes: 16). All patients were discharged within 1 wk with minimal postoperative pain. At a minimum of 2 yr of follow-up, no evidence of recurrent or metastatic disease was detected. Despite its demonstrated feasibility, this procedure should be regarded as investigational; its role remains to be determined.

3.3.3. Cumulative series

To date, three large series of urologic LESS procedures have been reported. White et al reported the Cleveland Clinic experience with the first 100 LESS urologic procedures [61]. Specifically, 74 patients underwent LESS renal surgery, and 26 patients underwent LESS pelvic surgery. Six patients required conversion to standard laparoscopy, none to open surgery. The overall complication rate was 11%.

A bi-center experience with 100 LESS procedures was reported by Desai et al that included simple, partial, radical, and donor nephrectomies, nephroureterectomy, adrenalecity, pyeloplasty, transvesical simple prostatectomy, and others [62]. All of the procedures were performed using a single-port device and a varying combination of standard and specialized bent/articulating laparoscopic instruments. LESS procedures accounted for 15% of all laparoscopic procedures performed by the authors for similar indications. The addition of one or more ports was needed in six cases, and conversion to open surgery was necessary in four cases, with an overall conversion rate of 10%. One death occurred following simple prostatectomy. The overall complication rate was 14%.

Recently, Jeon et al report their cumulative experience with 50 patients undergoing LESS using a homemade single-port device [63]. Of the patients, 34 underwent conventional LESS, while 16 underwent robotic LESS, including PN in 11 cases, nephroureterectomy in 3 cases, and simple and radical nephrectomy in 1 case each. Four intraoperative complications occurred, including two bowel serosal tears, diaphragm partial tearing, and conversion to open radical nephrectomy. One case of postoperative bleeding was managed by transfusion.

Based on these three large series, LESS surgery has shown to be feasible, albeit technically challenging and, for a broad range of urologic applications, offering high patient satisfaction and shortened convalescence. Outcomes seem to be comparable to conventional laparoscopy. Proper patient selection is important for minimizing complication and conversion rates.

3.3.4. Laparoendoscopic single-site surgery versus standard laparoscopy: comparative outcomes

Comparative series between conventional laparoscopy and LESS have recently become available (Table 6).

Raman et al were the first to report a case-control study comparing LESS with conventional laparoscopy [64]. They compared 11 LESS with 22 laparoscopic nephrectomies. According to the authors, the superiority of LESS over standard laparoscopic nephrectomy was “limited” to a mere subjective cosmetic advantage, even if this advantage was not specifically measured or quantified.

Considering that in this study, half of the LESS patients had a nephrectomy for malignancy, necessitating extension of the initial umbilical incision for specimen extraction, the
<table>
<thead>
<tr>
<th>Ref.</th>
<th>Level of evidence</th>
<th>Procedure</th>
<th>LESS access</th>
<th>No. of cases</th>
<th>Conversion, no.</th>
<th>Median OT, min</th>
<th>Median EBL, ml</th>
<th>Median length of hospital stay, h</th>
<th>Analgesics</th>
<th>Complication rate, %</th>
</tr>
</thead>
<tbody>
<tr>
<td>[64]</td>
<td>3</td>
<td>Simple and radical nephrectomy</td>
<td>Single incision</td>
<td>11 LESS</td>
<td>0</td>
<td>122</td>
<td>20</td>
<td>49</td>
<td>Morphine equivalents (mg)</td>
<td>0</td>
</tr>
<tr>
<td></td>
<td>p value</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td>NS</td>
</tr>
<tr>
<td>[65]</td>
<td>3</td>
<td>Pyeloplasty</td>
<td>Single incision</td>
<td>15 LESS</td>
<td>1</td>
<td>202</td>
<td>35</td>
<td>77</td>
<td>34</td>
<td>NS</td>
</tr>
<tr>
<td></td>
<td>p value</td>
<td></td>
<td></td>
<td>28 laparoscopic</td>
<td>0</td>
<td>257</td>
<td>85</td>
<td>74</td>
<td>NS</td>
<td></td>
</tr>
<tr>
<td>[67]</td>
<td>3</td>
<td>Adrenalectomy</td>
<td>Single port</td>
<td>9 LESS 1</td>
<td>1</td>
<td>144.5</td>
<td>204.7</td>
<td>84</td>
<td>NS</td>
<td></td>
</tr>
<tr>
<td></td>
<td>p value</td>
<td></td>
<td></td>
<td>17 laparoscopic</td>
<td>1</td>
<td>169.2</td>
<td>177.8</td>
<td>77</td>
<td>0.9</td>
<td>11</td>
</tr>
<tr>
<td>[66]</td>
<td>3</td>
<td>Simple nephrectomy</td>
<td>Single port</td>
<td>11 LESS 1</td>
<td>0</td>
<td>151</td>
<td>51</td>
<td>32</td>
<td>364</td>
<td>20</td>
</tr>
<tr>
<td></td>
<td>p value</td>
<td></td>
<td></td>
<td>10 laparoscopic</td>
<td>0</td>
<td>165</td>
<td>68</td>
<td>26</td>
<td>231</td>
<td>10</td>
</tr>
<tr>
<td>[69]</td>
<td>3</td>
<td>Sacrocolpopexy</td>
<td>Single port</td>
<td>10 LESS 1</td>
<td>0</td>
<td>162</td>
<td>47</td>
<td>36</td>
<td>NR</td>
<td></td>
</tr>
<tr>
<td></td>
<td>p value</td>
<td></td>
<td></td>
<td>10 laparoscopic</td>
<td>0</td>
<td>151</td>
<td>65</td>
<td>38</td>
<td>NS</td>
<td></td>
</tr>
<tr>
<td>[68]</td>
<td>3</td>
<td>Kidney cryoablation</td>
<td>Single-port retroperitoneal</td>
<td>5 LESS</td>
<td>0</td>
<td>174</td>
<td>75</td>
<td>33</td>
<td>NR</td>
<td></td>
</tr>
<tr>
<td></td>
<td>p value</td>
<td></td>
<td></td>
<td>5 laparoscopic</td>
<td>0</td>
<td>120</td>
<td>100</td>
<td>43</td>
<td>NS</td>
<td></td>
</tr>
</tbody>
</table>

LESS = laparoendoscopic single-site surgery; OT = operative time; EBL = estimated blood loss; NS = not significant; NR = not reported; IV = intravenous.

* Morphine equivalents (mg).
* Mean values expressed.
** Additional 5-mm trocar systematically used.
*** Excluded from the analysis.
† Number of days of IV patient-controlled anesthesia use.
†† Additional 5-mm trocar in one case.
‡ mg (drug not specified).
same group of investigators speculated that this may have blunted the potential benefit of LESS. Therefore, they addressed a reconstructive procedure, such as pyeloplasty. Fourteen patients undergoing LESS pyeloplasty were matched 2:1 with regard to age and side of surgery to a previous cohort of 28 patients who underwent laparoscopic pyeloplasty [65]. Suturing was aided through a 5-mm instrument placed in the eventual drain site. Interestingly, median operative times and median estimated blood loss (EBL) were significantly lower in patients undergoing LESS. The authors claimed that the 50-ml difference in blood loss was not likely to be clinically significant and was probably related to the inevitable inaccuracies in intraoperative measurement. Regarding the operating room (OR) time, they partially attributed the difference to the fact that 75% of control patients underwent cystoscopy with retrograde stent placement, which requires repositioning of the patient and additional equipment compared to the antegrade stent placement performed in all LESS cases. In addition, more patients in the laparoscopy cohort had previous endoscopic management of their ureteropelvic junction, which may have made dissection more difficult.

Raybourn et al matched a total of 11 patients undergoing LESS simple nephrectomy with a group of 10 patients who previously underwent simple laparoscopic nephrectomy [66]. All LESS procedures were completed with no intraoperative complications. Postoperative complications included fever and port site bruising in two patients. No difference was detected in the analgesia requirement between matched groups. The authors claimed an obvious cosmetic advantage, even if it was not specifically quantified.

Jeong et al recently described the first study comparing LESS to laparoscopy in the treatment of benign adrenal adenoma [67]. Nine patients undergoing LESS adrenalectomy were compared with 17 matched patients undergoing conventional laparoscopic adrenalectomy. Postoperative pain, as measured by the mean number of days of intravenous (IV) patient-controlled anesthesia use, was significantly lower in the LESS group. LESS adrenalectomy was comparable to the conventional laparoscopic approach in terms of perioperative parameters. The authors claimed a higher cosmetic outcome, even if this outcome was not specifically measured.

White et al retrospectively compared single-port retroperitoneal cryoablation with standard retroperitoneoscopy [68]. Subjective evaluation by the patients of postoperative pain was significantly in favor of the LESS approach, but the amount of analgesics used in each group was not reported, partially mitigating the clinical significance of this finding.

The same group from the Cleveland Clinic performed a retrospective cohort study to determine the efficacy and safety of LESS abdominal sacral colpopexy for the treatment of female pelvic organ prolapse. Despite a limited postoperative follow-up, the procedure appeared to be comparable to the laparoscopic and robotic approaches in terms of efficacy but with superior cosmesis [69].

Two retrospective matched-pair comparison of LESS to standard laparoscopic live-donor nephrectomy have been recently reported [70,71] (Table 7). Canes et al performed this LESS procedure through an intra-umbilical multichannel port, using a 5-mm rigid laparoscope with integrated camera head, with standard and curved/articulating instruments [70]. The kidney was extracted through a slightly extended umbilical incision. Mean warm ischemia time was significantly longer in the LESS group, even if allograft function was comparable between groups at 3 mo. Patients undergoing LESS donor nephrectomy had similar perioperative outcomes, as shown in Table 7.

Table 7 – Laparoendoscopic single-site surgery versus laparoscopic living donor nephrectomy: comparative outcomes

<table>
<thead>
<tr>
<th>Canes et al. [73]</th>
<th>Andonian et al. [74]</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td>LESS</td>
</tr>
<tr>
<td>Cases, no.</td>
<td>17</td>
</tr>
<tr>
<td>Age, yr</td>
<td>40</td>
</tr>
<tr>
<td>BMI, kg/m²</td>
<td>25</td>
</tr>
<tr>
<td>Allograft volume, c³</td>
<td>169</td>
</tr>
<tr>
<td>Side, no.:</td>
<td></td>
</tr>
<tr>
<td>Right</td>
<td>0</td>
</tr>
<tr>
<td>Left</td>
<td>17</td>
</tr>
<tr>
<td>Complex anatomy, no.</td>
<td>5</td>
</tr>
<tr>
<td>OR time, min</td>
<td>240</td>
</tr>
<tr>
<td>Warm ischemia time, min</td>
<td>6”</td>
</tr>
<tr>
<td>EBL, ml</td>
<td>50</td>
</tr>
<tr>
<td>Length of hospital stay, d</td>
<td>3</td>
</tr>
<tr>
<td>Complications, no. (Clavien grade)</td>
<td>2 [IIb]</td>
</tr>
<tr>
<td>Morphine equivalent, mg</td>
<td>97</td>
</tr>
<tr>
<td>VAS at discharge</td>
<td>3.5</td>
</tr>
<tr>
<td>Days on oral pills</td>
<td>4”</td>
</tr>
<tr>
<td>Days to return to work</td>
<td>14”</td>
</tr>
<tr>
<td>Days to 100% recovery</td>
<td>26”</td>
</tr>
</tbody>
</table>

LESS = laparoendoscopic single-site surgery; BMI = body mass index; OR = operating room; EBL = estimated blood loss; VAS = visual analog scale; N/A = not assessed.

* For continuous variables, values expressed as median.

** Statistically significant difference (p < 0.05).
in-hospital analgesic requirements and mean visual analog scale (VAS) scores at discharge, but their convalescence—assessed by considering days on oral pain medication, days off work, and days to full physical recovery—was faster.

Andonian et al compared their LESS Pfannenstiel donor nephrectomy with a series of standard laparoscopic donor nephrectomy [71]. In the LESS group, there were no conversions to laparoscopy or open surgery. The laparoscopic group included more right-sided patients and more venous anomalies. No significant difference was found between the groups in terms of operative time, warm ischemia time, EBL, length of hospital stay, or total morphine equivalents. A patient in the laparoscopic group developed a wound infection. There were no perioperative complications in the LESS group. Postoperative VAS scores were lower in the LESS group but did not reach statistical significance.

So far, all comparative studies have been limited by small numbers, their nonrandomized design, their retrospective nature, and the lack of standardization in the assessment of postoperative outcomes. Overall, these series have shown a non-inferiority of LESS over conventional laparoscopy in terms of perioperative outcomes, with an encouraging trend toward less postoperative pain and better cosmesis.

3.4. Clinical natural orifice transluminal endoscopic surgery: hybrid and pure transvaginal nephrectomy

Investigators have largely combined NOTES with a conventional laparoscopic approach (hybrid NOTES technique) [2] (Table 8). Hybrid NOTES nephrectomy in humans was first described by Branco et al. [72], who reported a case of transvaginal right simple nephrectomy for nonfunctional kidney in a 23-yr-old woman. An endoscope using vaginal access and two additional 5-mm trocars in the abdomen were used. Total procedure time was 170 min, and EBL was 350 cL. In this case, vaginal access was only used to accommodate optics and for specimen extraction.

Alcaraz et al presented their early series of transvaginal NOTES-assisted laparoscopic nephrectomy with T1–T3a kidney cancer [73]. Vaginal access was only used to insert a deflectable camera, whereas two additional abdominal trocars were used as main working ports for instrumenta-

One patient had a colon injury. Difficulties in organ retrieval occurred in a patient with a higher BMI.

A multi-institutional experience with hybrid NOTES transvaginal nephrectomy in four patients was reported by Sotelo et al. [74]. The first three cases were electively converted to standard laparoscopy because of rectal injury during vaginal entry, failure to progress, or intraoperative bleeding. One patient was successfully operated without conversion to standard laparoscopy. A single multichannel port was placed transumbically through which dissection and hilar division were performed. The patient required readmission and drainage of an intra-abdominal abscess. The authors claimed that their series was different from the Branco and Alcaraz series in that the transvaginal approach was used to perform the majority of operative steps, and the patient had no extra-umbilical skin incisions whatsoever. Nevertheless, they concluded that although feasible, NOTES transvaginal nephrectomy requires significant refinement in operative technique and instrumentation.

To further minimize the use of accessory transabdominal ports, Kaouk et al at the Cleveland Clinic successfully performed a transvaginal NOTES nephrectomy on a 57-yr-old woman with a nonfunctioning right kidney [75]. The procedure was successfully completed, with all of the operative steps performed transvaginally. Pelvic adhesions from a prior hysterectomy necessitated the use of only one 5-mm umbilical port during vaginal port placement and for retraction of the ascending colon during division of the renal hilum. No intraoperative complications occurred. Operative time was 307 min, of which 124 min were dedicated to vaginal port placement and 183 min were dedicated to the procedure. Hospital stay was <24 h, with return to normal activities within 1 wk.

Still, complete or pure NOTES should involve no transabdominal port placement at all. Shortly afterwards, the same group of investigators from the Cleveland Clinic was able to successfully perform the first pure NOTES transvaginal nephrectomy in a 58-yr-old woman who presented with an atrophic right kidney [9]. A blunt-tip trocar was introduced transvaginally into the peritoneal cavity. Using a standard flexible video gastroscope, the abdominal cavity was explored transvaginally, and minimal pelvic adhesions were encountered. A GelPort device was deployed across the vaginal incision. Two 10-mm standard trocars and one 5-mm standard trocar were placed across the GelPort through which a 5-mm deflecting laparoscope and 45-cm articulating graspers and scissors were placed. After exposing the hilum, an endovascular stapler was fired across the renal vein and renal artery. The remaining posterior and upper pole attachments were taken down using an extra-long (65-cm) monopolar J-hook. The kidney was brought out through the existing vaginal incision.

Limitations for vaginal access include age, gender, and previous pelvic or vaginal surgery. Moreover, the effects on sexual function and quality of life (QoL) remain to be determined. Investigators from Australia recently surveyed 300 women to establish their opinions with respect to NOTES surgery versus standard laparoscopic procedures. Interestingly, three-fourths of the women surveyed were neutral or unhappy about the prospect of a NOTES procedure, even it was stipulated that laparoscopy and NOTES had equivalent safety and efficacy. The effect of NOTES on sexual function was expressed as a particular concern by younger women [76]. In another report, Peterson et al surveyed 100 women, exploring their concerns and opinions regarding transvaginal surgery [77]. The majority of women (68%) indicated that they would want a transvaginal procedure in the future because of decreased risk of hernia and decreased operative pain (90% and 93%, respectively), while only 39% were concerned with the improved cosmesis of NOTES surgery. Of the women polled, nulliparous women and those under 45 yr of age were significantly more often concerned with how transvaginal surgery may affect healthy sexual life and
Table 8 – Natural orifice transluminal endoscopic surgery transvaginal nephrectomy: reported cases

<table>
<thead>
<tr>
<th>Author</th>
<th>Hybrid or pure</th>
<th>Level of evidence</th>
<th>Procedure</th>
<th>No. of cases</th>
<th>Transvaginal port</th>
<th>Abdominal ports (site)</th>
<th>Special instruments</th>
<th>OT, min</th>
<th>EBL, ml</th>
<th>Length of hospital stay, h</th>
<th>Complications, no. (Clavien grade)</th>
<th>Comment</th>
</tr>
</thead>
<tbody>
<tr>
<td>Branco [72]</td>
<td>Hybrid</td>
<td>4</td>
<td>Simple nephrectomy</td>
<td>1</td>
<td>None</td>
<td>2 x 5 mm</td>
<td>Flexible endoscope; polypectomy snare; 5-mm 0° deflecting scope; articulating graspers and scissors; extra-long monopolar J-hook</td>
<td>170</td>
<td>350</td>
<td>12</td>
<td>0</td>
<td>First reported hybrid NOTES nephrectomy</td>
</tr>
<tr>
<td>Kaouk [75]</td>
<td>4</td>
<td>Simple nephrectomy</td>
<td>1</td>
<td>TriPort and GelPort</td>
<td>1 x 5-mm (umbilicus)</td>
<td>Gastroscope; 5-mm deflecting scope; articulating graspers and scissors; extra-long monopolar J-hook</td>
<td>307</td>
<td>100</td>
<td>23</td>
<td>0</td>
<td>First virtually scarless (no extraumbilical incision) nephrectomy</td>
<td></td>
</tr>
<tr>
<td>Alcaraz [73]</td>
<td>4</td>
<td>Radical and simple nephrectomy</td>
<td>14</td>
<td>10-mm obese trocar</td>
<td>1 x 10-mm (lateral to umbilicus) 1 x 5-mm (flank)</td>
<td>Deflectable optic; LigaSure (Covidien, Boulder, CO, USA) device</td>
<td>133°</td>
<td>111°</td>
<td>96°</td>
<td>1 colon injury (IIb)</td>
<td>First cases with oncologic indication but not within the definition of NOTES (>1 abdominal trocar used)</td>
<td></td>
</tr>
<tr>
<td>Sotelo [74]</td>
<td>4</td>
<td>Radical nephrectomy</td>
<td>1</td>
<td>TriPort</td>
<td>TriPort (umbilicus)</td>
<td>5-mm 0° scope with flexible tip; 30° EndoEYE laparoscope; ultrasonic shears; extra-long monopolar J-hook</td>
<td>210</td>
<td>1</td>
<td>150</td>
<td>1 intra-abdominal collection (IIIa)</td>
<td>No extraumbilical incision; dissection mostly preformed transvaginally</td>
<td></td>
</tr>
<tr>
<td>Kaouk [9]</td>
<td>Pure</td>
<td>4</td>
<td>Simple nephrectomy</td>
<td>1</td>
<td>GelPort and TriPort</td>
<td>None</td>
<td>Gastroscope; 5-mm 0° deflecting laparoscope; articulating graspers and scissors; extra-long monopolar J-hook</td>
<td>420</td>
<td>50</td>
<td>19</td>
<td>0</td>
<td>First-ever performed pure NOTES nephrectomy</td>
</tr>
</tbody>
</table>

OT = operative time; EBL = estimated blood loss; NOTES = natural orifice transluminal endoscopic surgery.

° Mean value.
fertility issues. Of the women who would not prefer transvaginal surgery, a significant number indicated concerns over infectious issues.

3.5. Current challenges and future perspectives in urological natural orifice transluminal endoscopic surgery and laparoendoscopic single-site surgery

3.5.1. Which objective data suggest advantages of scarless surgery? Early clinical experience has shown that NOTES urologic surgery using currently available instruments is indeed possible. Nevertheless, because of the immaturity of the instrumentation, early cases have demanded a technical virtuosity that still precludes widespread application of this approach. Clinical experience to date has indicated that LESS surgery can safely and effectively be performed in a variety of urologic settings. As clinical experience increases, expanding indications are expected to be documented and the efficacy of the procedure to improve. Unfortunately, the quality of evidence of all available studies remains low, mostly being small case series [61–63] (evidence level 4) or case-control studies from selected centers [64–71] (evidence level 3b). Given the limited amount of data, available reviews are narrative [11,13,14,29–31,78,79] or are based on expert opinions and consensus meetings [1,2,80] (evidence level 4).

Thus far, the advantages of LESS still exist at a theoretical level, because no clear benefit on postoperative course and patient convalescence has been definitively proven. The only potential benefit of LESS remains the claimed cosmetic outcome. Prospective, randomized studies are largely awaited to determine which LESS procedures will be established and which are unlikely to stand the test of time (Table 9).

Further clinical research, based on sound scientific principles, will define the actual place of LESS in urologists’ armamentarium. In the meanwhile, it should be recommended that, together with proper patient selection, a surgeon possess adequate laparoscopic experience and preferably a certain amount of LESS training before embarking on a LESS procedure [80]. This is of utmost importance for minimizing serious complications, such as those seen in early reported series.

3.5.2. Technology advances in laparoendoscopic single-site surgery and natural orifice transluminal endoscopic surgery: platforms, robotics, and beyond

The intraoperative ergonomics of instruments for NOTES and LESS represents a major unsolved issue. Technology development is underway and holds promise to minimize the challenging technical nature of scarless surgery.

3.5.2.1. Natural orifice transluminal endoscopic surgery platforms. NOTES is a rapidly developing new technology that depends on collaborative support from engineers, translational clinical researchers, and surgeons. Unfortunately, current endoscopes do not satisfy specific requirements for NOTES applications [81]. Construction of novel instruments specifically designed for NOTES should assist in overcoming many present limitations. Surgical systems and navigation platforms specifically for use in NOTES are being developed and are likely to be available in the near future (Fig. 2).

<table>
<thead>
<tr>
<th>Table 9 – Laparoendoscopic single-site surgery procedures in urology: estimated difficulty and potential future role</th>
</tr>
</thead>
<tbody>
<tr>
<td>Procedure</td>
</tr>
<tr>
<td>Cryotherapy [46,68]</td>
</tr>
<tr>
<td>Simple nephrectomy [40–42]</td>
</tr>
<tr>
<td>Radical nephrectomy</td>
</tr>
<tr>
<td>Sacral colpoxpy [6,69]</td>
</tr>
<tr>
<td>Ureteral re-implantation [51]</td>
</tr>
<tr>
<td>Adrenalectomy [52,67]</td>
</tr>
<tr>
<td>Partial nephrectomy [43,45]</td>
</tr>
<tr>
<td>Simple prostatectomy [57–59]</td>
</tr>
<tr>
<td>Living-donor nephrectomy [48–50]</td>
</tr>
<tr>
<td>Radical prostatectomy [54–56]</td>
</tr>
<tr>
<td>Radical cystectomy [60,61]</td>
</tr>
</tbody>
</table>

TURP = transurethral resection of the prostate; HoLEP = holmium laser resection of the prostate; PVP = photoselective vaporisation of the prostate.

Platform vs. Main features

<table>
<thead>
<tr>
<th>Platform</th>
<th>Main features</th>
</tr>
</thead>
<tbody>
<tr>
<td>TransPort™ Multi-lumen Operating Platform</td>
<td>• allows for the introduction of the endoscope and flexible instruments.</td>
</tr>
<tr>
<td>(USGI Medical, San Clemente, CA, USA)</td>
<td>• uses ShapeLock technology, which allows it to be inserted via a natural orifice in a flexible state and then locked into a rigid configuration, providing a stable platform for surgery.</td>
</tr>
</tbody>
</table>

| **Cobra™** | • 3 independently moving arms added to the ShapeLock-based shaft TransPort™ to solve the issue of triangulation by adding |
| (USGI Medical, San Clemente, CA, USA) | • allows the scope to be elevated off the plane of the working arms and also permit traction/counter traction. |

Direct Drive Endoscopic System™	• consists of a steerable flexible guide tube with 3 channels, a set of articulating instruments, and an ergonomic table mounted rail platform
(Boston Scientific)	• distal portion of the guide tube moves in a manner similar to an endoscope with up, down, and left-right control. Proximal portion of the guide tube is fixed on a stable rail platform
	• instruments have control handles that transmit hand motion to the instrument tips with 5 degrees of freedom.

| **Anubis™** | • multi-purpose platform for endoluminal and transluminal procedures |
| (Karl Storz, Tuttingen, Germany) | • designed to allow distal triangulation with at least three working instruments and controlled insufflation. |

Fig. 2 – Natural orifice transluminal endoscopic surgery platforms.

3.5.2.2. Robotics

The recognized benefits of the da Vinci Surgical System (Intuitive Surgical, Sunnyvale, CA, USA) over conventional laparoscopy include superior ergonomics, optical magnification of the operative field, enhanced surgeon dexterity, and precision of surgical manipulation [82]. Box et al first reported a hybrid NOTES robot-assisted nephrectomy in a porcine model with combined transvaginal and transcolonic access [83]. The authors pointed out that even if currently the robotic system offers many potential advantages, technical difficulties still need to be overcome, including robotic arm collisions, limited triangulation despite the EndoWrist (Intuitive Surgical, Sunnyvale, CA, USA) instruments, and counterintuitive camera angles.

Haber et al. adopted a different approach toward robotic NOTES in the porcine model, placing the robotic camera lens and one arm through the umbilicus, with the other robotic arm inserted through the vagina [84]. The authors were able to show the feasibility of robotic NOTES pyeloplasty, PN, and radical nephrectomy, underscoring that incorporating robotics into NOTES will significantly enhance intracorporeal suturing.

Based on their early clinical experience with the STEP technique, Desai et al assessed the technical feasibility of performing transvesical robotic RP in a cadaver model with the aid of the da Vinci S Surgical System [85]. Attempting novel modifications to port and robotic instrument configuration, Kaouk et al reported in 2009 the first successful series of single-port robotic procedures in humans, including RP, dismembered pyeloplasty, and radical nephrectomy [86]. A robotic 12-mm scope and 5-mm grasper were introduced through a single multi-channel port, while an additional 5-mm or 8-mm robotic port was introduced through the same umbilical incision (2 cm) alongside the multichannel port to facilitate entry of robotic instruments. The authors noted less challenging intracorporeal dissecting and suturing using robotic instruments compared to standard LESS. The same group reported an initial experience with single-port robotic PN in two patients without conversions or complications [44]. In another study, they also reported robotic LESS using a GelPort as the access platform [87]. Four clinical procedures were performed, including two pyeloplasties, one radical nephrectomy, and one PN. A 12-mm port for the camera was placed through the GelPort followed by two 8-mm robotic ports and an additional 12-mm port for assistance. All procedures were successfully completed. The use of the GelPort as an access platform provided adequate spacing and flexibility of port placement. Ultimately, the currently
available robot remains bulky and not specifically designed for either the NOTES or the LESS technique (Fig. 3).

To address limitations related to the coaxial arrangement of instruments, Joseph et al recently tested in a new technique of “chopstick” surgery enabling the use of current da Vinci robotic arms through a single incision without collision [88]. A preliminary study was conducted in the dry lab in order to determine the optimal setup for LESS—a triangular port arrangement with 2-cm trocar distance and remote center at the abdominal wall. Then, experiments were conducted utilizing the da Vinci S Surgical System in a porcine model, with three laparoscopic ports introduced through a single incision. Cholecystectomy and nephrectomy were performed utilizing the chopstick technique. This arrangement crosses the instruments at the abdominal wall so that the right instrument is on the left side of the target and the left instrument is on the right, preventing collision of the external robotic arms. To correct for the change in handedness, the robotic console is instructed to drive the “left” instrument with the right hand effector and the “right” instrument with the left. According to the investigators, chopstick surgery significantly enhances the functionality of the surgical robot when working through a single small incision.

In an attempt to minimize clashing of instruments, Crouzet et al recently presented their initial translational animal study, in which a low-profile robot was used to assist one surgeon to complete LESS renal procedures [89]. A single port was placed through a 2-cm umbilical incision, and an operative 5-mm, 30° rigid laparoscope was introduced and securely held using a novel low-profile robot under foot and/or voice control (VIKY System, EndoControl, Grenoble, France).

Even if the addition of the da Vinci Surgical System to LESS has improved limitations experienced with standard LESS, a reduction in the range of motion of the instruments still exists, and we do not have a perfect system and are in the infancy of robotic single-site surgery [90].

3.5.2.3. Magnetic anchoring and guidance system. A magnetic anchoring and guidance system (MAGS) consists of a moveable magnet- or needle-lockable platform that is positioned intra-abdominally and stabilized by an external magnetic element placed on the abdominal skin [91]. The platform is introduced via a single access port and allows unrestricted intra-abdominal movement and spacing of surgical instruments. Recently, Cadeddu et al presented the first clinical report of LESS procedures utilizing a MAGS camera [92].

3.5.3. Starting a natural orifice transluminal endoscopic surgery/ laparoendoscopic single-site surgery program: patient selection and other issues

It is likely that early in the development of NOTES, only selected centers with high patient volumes would be able to achieve a satisfactory level of skill with NOTES procedures. The NOTES surgeon may be required to have in-depth knowledge of flexible endoscopy, laparoscopy, and different perspectives on abdominal anatomy. Urologic surgeons to some extent have a diverse operative experience from their training and clinical practice, placing them in a favorable position to develop and adopt this new technology [93].

Despite the promising outcomes so far, LESS requires an experienced laparoscopic surgeon to ensure a safe and successful procedure. The steep learning curve of LESS and the period of time required to adapt fully to its difficulties should be considered. Further refinement of instruments to improve intraoperative ergonomics would provide an easier learning curve.

The Laparo-Endoscopic Single-Site Surgery Consortium for Assessment and Research consortium recommended that before a LESS procedure is performed, the surgeon should possess adequate standard laparoscopic experience and preferably should have undergone specific LESS surgical training, including a stepwise, structured program incorporating inanimate training models, hands-on animal training, observation of clinical procedures, and performance of initial LESS procedures in a mentored and proctored setting [80,94].

When starting LESS, patient-selection criteria are expected to be stricter than with conventional laparoscopy. Sensitivity to the potential for complications is critical, and the threshold for conversion to standard laparoscopy, or even open surgery, must be appropriately low. Disease features (ie, locally advanced disease requires more extensive dissection; abnormal anatomy requires extensive suturing) and patient features (ie, body habitus, BMI, comorbidity score, previous surgery or RT, personal preferences for better cosmetic outcome) are to be considered [80].

3.5.4. Further steps in clinical research

Several questions must be answered before LESS could gain wide spread acceptance: Does LESS provide any objective, reproducible benefit over conventional or robot-assisted laparoscopy? And which patient population is most likely to benefit from LESS? Further comparative analyses are still needed to answer these questions. Even if there is a universal agreement that improved cosmesis is clinically apparent, standardized measures have not yet been
employed to scientifically verify these findings. The true marker for its acceptance will likely be whether LESS shows reduced pain, morbidity, and convalescence, thus justifying the related increase in technical demands and costs.

In this respect, well-designed prospective trials are awaited to compare LESS to conventional laparoscopy, including appropriate QoL and outcome analyses, especially in terms of cosmetic benefit, by using validated patient-reported-outcome instruments. Currently available validated tools, such as the SF-12 and SF-36 questionnaires, as well as the standard measures of postoperative morbidity, such as analgesic requirements, may be insufficiently sensitive to detect differences in patient outcomes between LESS and standard laparoscopy. These existing tools may need refinement, or newer tools might need to be developed [80]. Examining the efficacy and safety of new devices on the market and those under development represents a demanding task, and industry is expected to be much more responsive to the needs of urologic surgeons facing this task.

Finally, as the role of robotic surgery is rapidly growing in urology and it is expected that robotics will progressively replace standard laparoscopy, it will be important to see how robotic technology will affect the development of LESS. Robotic instruments dedicated to LESS have recently been introduced and are currently under evaluation [95] (Fig. 4). New robotic systems, including master–slave systems, flexible robots, in vivo miniature robots, or a combination of those systems, might bring NOTES to its full potential in the future [96].

4. Conclusions

Even if NOTES claims to be the ultimate frontier of minimally invasive surgery, it currently remains an investigational approach in urology. Refinement of indications and development of instrumentation are expected to define its area of future application. Meticulous work in clinical research and technology development according to sound scientific principles are needed.

LESS has proved to be immediately applicable in the clinical field, being safe and feasible in the hands of experienced laparoscopic surgeons in well-selected patients. Despite promising early outcomes, the benefits of LESS are not obvious at present, with the only claimed advantage being cosmetic.

Prospective randomized studies are largely awaited to define the benefits of this technique for patients as well as to elucidate the cost-effectiveness of the approach. Refinement of instruments and application of robotics are likely to improve intraoperative ergonomics, allowing easier training and facilitating the current steep learning curve.

Author contributions: Riccardo Autorino had full access to all the data in the study and takes responsibility for the integrity of the data and the accuracy of the data analysis.

Study concept and design: Autorino, Montorsi.
Acquisition of data: Autorino.
Analysis and interpretation of data: Autorino, Cadeddu, Desai, Gettman, Gill, Kavoussi, Lima, Richstone, Stolzenburg, Kaouk.
Drafting of the manuscript: Autorino, Kaouk.
Critical revision of the manuscript for important intellectual content: Cadeddu, Desai, Gettman, Gill, Kavoussi, Lima, Richstone, Stolzenburg, Montorsi, Kaouk.
Statistical analysis: Autorino.
Obtaining funding: None.
Administrative, technical, or material support: None.
Supervision: Montorsi.
Other (specify): None.

Financial disclosures: I certify that all conflicts of interest, including specific financial interests and relationships and affiliations relevant to the subject matter or materials discussed in the manuscript (e.g., employment/affiliation, grants or funding, consultancies, honoraria, stock ownership or options, expert testimony, royalties, or patents filed, received, or pending), are the following: None.

Funding/Support and role of the sponsor: None.

References

