

Cumulative sum analysis of the learning curve for video-assisted minilaparotomy donor nephrectomy in healthy kidney donors

Jee Soo Park, MD^a, Hyun Kyu Ahn, MD^a, Joonchae Na, MD^a, Hyung Ho Lee, MD^b, Young Eun Yoon, MD, PhD^c, Min Gee Yoon, BS^a, Woong Kyu Han, MD, PhD^{a,d,*}

Abstract

Video-assisted minilaparotomy surgery (VAMS) is a hybrid of open and laparoscopic surgical techniques, so has advantages of both approaches. Here, we examined the learning curve for this procedure.

We retrospectively evaluated 50 consecutive patients who underwent VAMS donor nephrectomy performed by a single surgeon (YEY) between March 2015 and March 2016. The learning curve was evaluated using the cumulative sum (CUSUM) method. Measures of surgical performance included total operation time, warm ischemic time, and estimated blood loss.

The mean patient age, body mass index, and body surface area were 43.5 years, 23.8 kg/m², and 1.7 m², respectively. The mean operation time and warm ischemic time were 160.0 minutes and 124.4 seconds. The learning curve of total operation time was best modeled as a second-order polynomial with equation $CUSUM_{OT}(\text{minutes}) = -0.3802 \times \text{case number}^2 + 20.315 \times \text{case number} - 41.333$ ($R^2 = 0.7707$). The curve included 3 unique phases: phase 1 (the initial 17 cases), which is the initial learning curve; phase 2 (the middle 23 cases), expert competence, and phase 3 (the subsequent cases), mastery. In terms of warm ischemic time and estimated blood loss, the initial learning was achieved after 16 cases and after 9 to 10 cases, one could achieve competency.

The VAMS donor nephrectomy learning curve is shorter than for laparoscopic or robotic hand-assisted donor nephrectomy. Surgeons can become familiar with the procedure and perform it without complications after approximately 16 to 17 operations.

Abbreviations: ANOVA = analysis of variance, ASA = American Society of Anesthesiologists, BMI = body mass index, BSA = body surface area, CUSUM = cumulative sum, EBL = estimated blood loss, HAL = hand-assisted laparoscopic donor nephrectomy, LDN = laparoscopic donor nephrectomy, LOS = length of stay, RHADN = robotic hand-assisted donor nephrectomy, VAMS = video-assisted minilaparotomy surgery, WIT = warm ischemic time.

Keywords: cumulative sum (CUSUM), donor nephrectomy, learning curve, video-assisted minilaparotomy surgery (VAMS)

Editor: Giuseppe Lucarelli.

Compliance with ethical standards:

Ethical approval: All procedures performed in studies involving human participants were in accordance with the ethical standards of the institutional and/or national research committee and with the 1964 Helsinki declaration and its later amendments or comparable ethical standards.

Informed consent: Informed consent was not required for the purposes of this study as it was based upon retrospective anonymous patient data and did not involve patient intervention or the use of human tissue samples.

All of the authors declare that they have no conflicts of interest to declare.

^a Department of Urology, Urological Science Institute, Yonsei University College of Medicine, ^b Department of Urology, National Health Insurance Service Ilsan Hospital, Goyang, Gyeonggi-do, ^c Department of Urology, Hanyang University College of Medicine, ^d Brain Korea 21 PLUS Project for Medical Science, Department of Urology, Yonsei University, Seoul, Republic of Korea.

* Correspondence: Woong Kyu Han, Department of Urology, Urological Science Institute, Yonsei University College of Medicine, 134 Shinchon-dong, Seodaemun-gu, Seoul, 120-752, Republic of Korea (e-mail: hanwk@yuhs.ac).

Copyright © 2018 the Author(s). Published by Wolters Kluwer Health, Inc. This is an open access article distributed under the terms of the Creative Commons Attribution-Non Commercial-No Derivatives License 4.0 (CCBY-NC-ND), where it is permissible to download and share the work provided it is properly cited. The work cannot be changed in any way or used commercially without permission from the journal.

Medicine (2018) 97:17(e0560)

Received: 26 October 2017 / Accepted: 4 April 2018

<http://dx.doi.org/10.1097/MD.00000000000010560>

1. Introduction

Surgical instrumentation and technologic innovations have tremendously improved surgical proficiency. However, surgeons will fall behind if they fail to learn new techniques. Investigating the learning curve is useful for assessing how surgeons acquire novel operative techniques,^[1] and assessing healthcare quality using statistical process-control methods is becoming more commonplace.^[2] The cumulative sum (CUSUM) technique was originally developed to monitor industrial sector performance and quality but has been adopted in the medical field to analyze surgical technique learning curves.^[3,4]

Laparoscopic donor nephrectomy (LDN) was developed to meet the increasing demand for renal transplants and has become the preferred organ recovery method for living donors since it has advantages of less postoperative pain, decreased length of hospital stay with rapid recovery, faster return to work, and enhanced cosmesis.^[5–8] Living donor transplants provide better graft function and survival than deceased donor kidney transplants.^[9] Hand-assisted laparoscopic donor nephrectomy (HAL) is considered an important step in LDN since it is easier to learn, more rapid to perform, and is associated with less bleeding and fewer intestinal complications than full laparoscopy.^[10]

Video-assisted minilaparotomy surgery (VAMS) is a hybrid of laparoscopic and open surgical techniques that does not require pneumoperitoneum or gas insufflation. This makes it particularly

suitable for extracting an intact solid organ through a small incision such as that required for living donor nephrectomy.^[11] We have reported the efficacy, efficiency, and favorable surgical outcomes by VAMS donor nephrectomy.^[12–14] However, although several studies have reported the learning curves of LDN, HAL, and robotic hand-assisted donor nephrectomy (RHADN),^[15–18] the learning curve of VAMS donor nephrectomy has not been described. In the present work, we estimated the learning curve for VAMS donor nephrectomy using CUSUM methodology.

2. Patients and methods

Medical records of patients treated at Severance Hospital in Seoul, South Korea were retrospectively retrieved after the study was approved by the Institutional Review Board of the Yonsei University Health System (project no: 4-2017-0457). A single experienced urologist (YEY) performed 50 consecutive VAMS donor nephrectomy surgeries between March 2015 and March 2016.

The VAMS technique was used in all donor nephrectomy surgeries with the patient in the semilateral position. A piercing abdominal wall elevator was used to secure the retroperitoneal space for the operative area. The surgical techniques were described previously.^[11–13,19] The time from the first incision to the final closure was defined as the operation time. Demographic data including patient age, sex, height, weight, body mass index (BMI), body surface area (BSA), American Society of Anesthesiologists (ASA) score, and history of hypertension and diabetes mellitus were retrospectively retrieved. Intraoperative parameters including operation time, warm ischemic time (WIT), and estimated blood loss (EBL) were analyzed, as well as the hospital length of stay (LOS). Laboratory test results of preoperative, immediate postoperative, and 1 day after the operation are included. The measure of surgical performance was composed of 3 distinct categories, operation time, WIT, and EBL.

2.1. Cumulative sum analysis

The CUSUM technique was used for quantitative assessment of the learning curve; it calculates the running total of differences between the individual data points and the mean of all data points and can therefore be performed recursively.^[11]

The 50 cases were ordered chronologically, from the earliest to the latest surgery dates. The operation time of each case is defined as x_i , and the mean operation time of all cases is μ .

$$\text{CUSUM}_{OTn} = \sum_{i=1}^n (x_i - \mu)$$

The CUSUM_{OT1} of the first case was the difference between the operation time for the first case and the μ_{OT} . The CUSUM_{OT2} of the second case was the previous case's CUSUM_{OT1} added to the difference between the operation time for the second case and μ_{OT} . This recursive process continued until we calculated the CUSUM_{OT} for the last case. Similarly, additional parameters, WIT and EBL, were evaluated using CUSUM method.

2.2. Statistical analysis

The results are reported as mean (standard deviation) for continuous variables and as percentage values for categorical variables. To compare phases 1, 2, and 3, analysis of variance

Table 1

Patient characteristics.

Characteristic		(n=50)
Age, y		43.5 (12.1)
Sex	Male	27 (54.0%)
	Female	23 (46.0%)
Height, cm		166.0 (9.4)
Weight, kg		65.9 (11.6)
BMI, kg/m ²		23.8 (2.6)
BSA, m ²		1.7 (0.2)
ASA score	1	35 (70.0%)
	2	14 (28.0%)
	3	1 (2.0%)
HTN, n (%)		6 (12.0%)
DM, n (%)		0 (0.0%)
TBc, n (%)		2 (4.0%)
Hepatitis, n (%)		1 (2.0%)
Kidney	Right	5 (10.0%)
	Left	45 (90.0%)
Intraoperative parameters		
Operation time, min		160.0 (29.5)
Warm ischemic time, s		124.4 (14.9)
EBL, cm ³		66.5 (68.0)
Postoperative outcomes		
LOS, d		8.2 (1.2)

ASA=American Society of Anesthesiologists, BMI=body mass index, BSA=body surface area, DM=diabetes mellitus, EBL=estimated blood loss, HTN=hypertension, LOS=length of stay, TBc=pulmonary tuberculosis.

*Data are shown as mean (SD) or number of subjects (%).

(ANOVA) was used for continuous variables, and chi-square or Fisher exact tests were carried out for categorical variables. SPSS software version 23.0 (IBM Corp., Armonk, NY) was used for the statistical analyses. All statistical tests were two-tailed, and a P -value $<.05$ was considered statistically significant.

3. Results

Patient characteristics are listed in Table 1. The study population included 27 (54.0%) men and 23 (46.0%) women with a mean age, BMI, and BSA of 43.5 ± 12.1 years, $23.8 \pm 2.6 \text{ kg/m}^2$, and $1.7 \pm 0.2 \text{ m}^2$, respectively. The median ASA score was 1, accounting for 70% of the study population. Six (12.0%) patients had hypertension, but none had diabetes mellitus. Most kidney donations were performed on the left kidney (45 cases, 90%). The mean operation time and WIT were 160.0 ± 29.5 minutes and 124.4 ± 14.9 seconds, respectively. The mean EBL was $66.5 \pm 68.0 \text{ cm}^3$.

Figure 1 shows the operation times plotted in chronological case order, and the CUSUM_{OT} learning curve was best modeled as a second-order polynomial with equation CUSUM_{OT} in minutes equal to $-0.3802 \times \text{case number}^2 + 20.315 \times \text{case number} - 41.333$, which had a high R^2 value of 0.7707. The CUSUM_{OT} learning curve consisted of 3 unique phases: phase 1 (the initial 17 cases), phase 2 (the middle 23 cases), and phase 3 (the final 10 cases). Comparisons between the 3 phases identified by CUSUM_{OT} analysis are presented in Tables 2 and 3. There were no significant differences in demographic characteristics among the 3 phases. Operation time was significantly decreased in phase 3 ($P < .001$) compared with phase 1; however, the decrease was not significant from phase 1 to phase 2 ($P = .115$). The WIT and EBL of phases 2 and 3 were shorter and smaller than those of phase 1, but the differences were not significant.

Figure 1. Total operation time (black line) and cumulative sum (CUSUM)_{OT} (blue line) plotted against case number. The red line represents the best fit for the plot using a second-order polynomial with equation $CUSUM_{OT} = -0.3802 \times \text{case number}^2 + 20.315 \times \text{case number} - 41.333$ ($R^2 = 0.7707$), corresponding to 3 distinct phases of the total operation time.

Table 2
Interphase comparisons of patient characteristics and other parameters*.

		Phase 1 (0–17, n = 17)	Phase 2 (18–40, n = 23)	Phase 3 (41–50, n = 10)	P-value [†]
Patient characteristic					
Age, y		46.2 (11.6)	42.5 (9.5)	41.0 (17.7)	.523
Sex	Male	10 (58.8%)	12 (52.2%)	5 (50.0%)	.871
	Female	7 (41.2%)	11 (47.8%)	5 (50.0%)	
Height, cm		166.4 (7.6)	167.3 (11.1)	162.1 (7.7)	.343
Weight, kg		65.2 (9.1)	67.4 (13.9)	63.4 (9.9)	.634
BMI, kg/m ²		23.5 (2.6)	23.8 (2.2)	24.2 (3.5)	.812
BSA, m ²		1.7 (0.1)	1.8 (0.2)	1.7 (0.1)	.437
ASA score	1	9 (52.9%)	19 (82.6%)	7 (70.0%)	.194
	2	7 (41.2%)	4 (17.4%)	3 (30.0%)	
	3	1 (5.9%)	0 (0.0%)	0 (0.0%)	
HTN, n (%)		2 (11.8%)	2 (8.7%)	2 (20.0%)	.740
DM, n (%)		0 (0.0%)	0 (0.0%)	0 (0.0%)	
TBc, n (%)		1 (5.9%)	1 (4.3%)	0 (0.0%)	1.000
Hepatitis, n (%)		1 (5.9%)	0 (0.0%)	0 (0.0%)	.540
Kidney	Right	2 (11.7%)	1 (4.3%)	2 (20.0%)	.264
	Left	15 (88.2%)	22 (95.7%)	8 (80.0%)	
Intraoperative parameters					
Operation time, min		174.2 (21.8)	160.1 (30.7)	135.6 (23.7)	.003
Warm ischemic time, s		130.6 (23.6)	121.3 (6.3)	121.0 (3.2)	.280
EBL, cm ³		91.5 (78.8)	52.2 (60.1)	57.0 (58.9)	.174
Postoperative outcomes					
LOS, d		8.2 (1.3)	8.3 (1.3)	7.8 (0.8)	.520

ASA = American Society of Anesthesiologists, BMI = body mass index, BSA = body surface area, DM = diabetes mellitus, EBL = estimated blood loss, HTN = hypertension, LOS = length of stay, TBc = pulmonary tuberculosis.

* Data are shown as mean (SD) or number of subjects (%).

[†] Calculated with analysis of variance for continuous variables and chi-square or Fisher exact tests for categorical variables.

Table 3**Pre- and postoperative laboratory measurements, mean (SD).**

	Phase 1 (0–17, n = 17)	Phase 2 (18–40, n = 23)	Phase 3 (41–50, n = 10)	P-value*
Preop lab				
WBC, / μ L	6392.4 (1833.7)	6157.8 (2640.0)	5888.0 (1275.8)	.842
RBC, 10^6 / μ L	4.7 (0.5)	6.5 (8.7)	4.9 (0.4)	.592
Hb, g/dL	14.3 (2.0)	14.5 (1.6)	14.8 (1.6)	.747
Hct (%)	42.2 (5.1)	42.7 (4.2)	43.6 (3.4)	.747
Ca, mg/dL	9.1 (0.3)	9.1 (0.3)	9.2 (0.5)	.467
P, mg/dL	3.5 (0.4)	3.6 (0.4)	3.8 (0.2)	.219
Glucose, mg/dL	100.2 (9.5)	96.3 (11.1)	92.8 (9.2)	.186
BUN, mg/dL	12.4 (2.8)	11.1 (2.2)	12.4 (3.1)	.242
Creatinine, mg/dL	0.8 (0.2)	0.7 (0.2)	0.7 (0.1)	.764
eGFR (MDRD), mL/min/1.73m ²	105.1 (24.3)	109.8 (19.0)	114.2 (32.6)	.706
Uric acid, mg/dL	4.8 (1.4)	5.0 (1.7)	5.1 (1.0)	.101
Cholesterol, mg/dL	196.7 (30.0)	190.0 (28.6)	183.8 (43.4)	.930
AST, IU/L	19.2 (4.1)	18.2 (5.4)	21.5 (10.2)	.002
ALT, IU/L	19.2 (9.2)	18.3 (9.6)	19.8 (17.6)	.245
Immediate postop lab				
WBC, / μ L	13,535.9 (3088.8)	14,880.0 (3586.6)	14,989.0 (2410.6)	.365
RBC, 10^6 / μ L	4.2 (0.4)	4.4 (0.4)	4.4 (0.5)	.241
Hb, g/dL	12.6 (1.4)	13.3 (1.3)	13.2 (1.7)	.299
Hct (%)	37.6 (3.8)	39.2 (3.4)	39.4 (3.6)	.301
Ca, mg/dL	8.0 (0.4)	8.3 (0.3)	8.3 (0.5)	.050
P, mg/dL	3.0 (0.5)	3.2 (0.5)	3.2 (0.3)	.395
Glucose, mg/dL	125.1 (23.7)	124.2 (17.4)	124.6 (15.9)	.989
BUN, mg/dL	10.3 (1.9)	9.6 (2.1)	10.8 (3.6)	.391
Creatinine, mg/dL	0.9 (0.2)	0.9 (0.2)	0.9 (0.1)	.933
eGFR (MDRD), mL/min/1.73m ²	84.2 (15.8)	84.9 (16.0)	86.8 (14.1)	.912
Uric acid, mg/dL	3.9 (1.0)	4.4 (1.4)	4.4 (1.1)	.410
Cholesterol, mg/dL	154.9 (28.9)	168.5 (29.2)	155.5 (31.3)	.289
AST, IU/L	17.4 (4.3)	19.0 (6.7)	19.6 (5.6)	.558
ALT, IU/L	16.3 (8.8)	18.4 (14.7)	13.5 (6.4)	.544
Postop Lab				
WBC, / μ L	10,258.8 (3204.9)	10,588.3 (2463.4)	10,268.0 (2121.8)	.913
RBC, 10^6 / μ L	3.9 (0.4)	4.1 (0.4)	4.0 (0.5)	.621
Hb, g/dL	19.2 (30.9)	12.3 (1.2)	12.0 (1.6)	.558
Hct (%)	35.2 (4.2)	36.2 (3.1)	35.5 (4.4)	.689
Ca, mg/dL	8.0 (0.3)	8.0 (0.4)	8.0 (0.4)	.998
P, mg/dL	3.6 (0.4)	3.7 (0.5)	3.6 (0.4)	.866
Glucose, mg/dL	100.8 (24.1)	95.5 (16.4)	88.2 (19.3)	.289
BUN, mg/dL	12.7 (2.8)	11.8 (2.7)	12.7 (3.5)	.590
Creatinine, mg/dL	1.1 (0.3)	1.1 (0.3)	1.1 (0.2)	.776
eGFR (MDRD), mL/min/1.73m ²	65.5 (16.9)	67.4 (14.7)	70.3 (14.7)	.741
Uric acid, mg/dL	3.8 (1.0)	4.3 (1.4)	4.4 (1.1)	.387
Cholesterol, mg/dL	146.0 (25.4)	157.0 (26.5)	141.0 (29.1)	.221
AST, IU/L	20.4 (2.6)	20.0 (4.8)	19.8 (5.3)	.897
ALT, IU/L	14.8 (6.8)	15.8 (11.1)	11.8 (4.6)	.487

ALT = alanine transaminase, AST = aspartate transaminase, BUN = blood urea nitrogen, Ca = calcium, Cr = creatinine, eGFR = estimated glomerular filtration rate, Hb = hemoglobin, Hct = hematocrit, HDL-C = high-density lipoprotein cholesterol, LDL-C = low-density lipoprotein cholesterol, MDRD = modification of diet in renal disease, P = phosphorus, RBC = red blood cell, TC = total cholesterol, TG = triglyceride, WBC = white blood cell.

* Calculated using analysis of variance.

Figures 2 and 3 show the CUSUM learning curves of WIT and EBL, respectively. Both of the curves consisted of 3 unique phase with initial 16 cases of phase 1, and additional 9 cases (WIT) and 10 cases (EBL) in phase 2.

4. Discussion

This is the first investigation into the learning curve for performing VAMS donor nephrectomies in living donors. There is increasing demand for living donor renal transplants due to their superior graft survival. Many surgical techniques including LDN, RHADN, HAL have been developed to improve outcomes

of both the donor and the recovered kidney. Our institution has used the VAMS technique for donor nephrectomy since 1991 based on benefits of the laparoscopic approach including shorter hospital stays, pain duration, and recovery periods, as well as those of the open approach such as no need for careful handling of the kidney vessels.

Ratner et al^[20] performed the first clinically successful LDN at John Hopkins University. LDN has many advantages of minimal invasive surgery; however, it requires extensive vascular dissection, careful handling of the kidney and vessels, and rapid specimen extraction to minimize WIT.^[16] Several studies noted that a certain level of experience is required to decrease technical

Figure 2. Warm ischemic time (black line) and cumulative sum (CUSUM)_{OT} (blue line) plotted against case number. The red line represents the best fit for the plot using a second-order polynomial with equation $CUSUM_{WIT} = -0.1544 \times \text{case number}^2 + 7.8687 \times \text{case number} - 21.939$ ($R^2 = 0.6637$), corresponding to 3 distinct phases of the warm ischemic time.

complications, and Su et al^[21] reported that there was no significant decrease in the mean operative time, EBL, or WIT even after 381 cases. However, there was a significant decrease in donor complications after the first 285 cases. Leventhal et al^[22] determined that complication rates significantly decreased after a surgeon performed 100 out of 500 donor nephrectomies. Similar results have been reported in other studies.^[23,24] Notably, 1 study stated that the learning curve for RHADN was 74 cases.^[18] Compared with other techniques, VAMS donor nephrectomy requires a shorter learning period before clinical complications decrease.

For the comparison of WIT and EBL in LDN, HAL, and RHADN with VAMS donor nephrectomy, VAMS donor nephrectomy showed decreased in WIT and EBL compared with LDN, HAL, and RHADN, except for the WIT of RHADN according to the literature. The WIT and EBL for the 381 cases of LDN reported as 4.9 ± 3.4 minutes and 334 ± 690.3 cm³, respectively.^[21] Another study of 382 cases of LDN with single renal artery showed WIT and EBL of 2.6 ± 0.6 minutes and 127 ± 118 cm³.^[22] Other study of LDN of 738 cases also showed similar results of WIT and EBL of 169 ± 90.8 seconds and 128 ± 194 cm³.^[23] For HAL, the WIT and EBL were 3.6 ± 1.5 minutes and 128 ± 70 cm³ for 31 cases.^[25] WIT and EBL of RHADN with single renal artery was 98 ± 20 seconds and 72 ± 173 cm³.^[18]

This study evaluated a single surgeon's operative competency based on operation time and divided the cohort into phases corresponding with the surgeon's learning curve. The CUSUM technique was previously used in pediatric cardiac surgery^[26] and is still used to monitor cardiac surgeon performance and patient outcomes.^[27] In terms of operation time, our CUSUM analysis

showed that phase 1 (17 cases), a surgeon with no experience in donor nephrectomy could complete the initial learning phase. After additional 23 cases, one could achieve expert competency. In terms of WIT and EBL, initial learning phase could be achieved in 16 cases which are similar to CUSUM analysis in operation time. However, about 9 to 10 cases were required to achieve expert competency in terms of WIT and EBL which are shorter than those required for operation time. The time required to achieve competency of VAMS donor nephrectomy which are represented by WIT and EBL is shorter than those required to minimize operation time. After achieving competency of procedure in VAMS donor nephrectomy, than surgeon could reduce the operation time.

High BMI, previous operation history, previous recurrent pyelonephritis history, congenital anomaly such as horseshoe kidney and duplication of ureter, complicated anomaly of renal vessels, and familiarity with the surgical devices would affect the surgical performance in initial phase of any surgery associated with donor nephrectomy. However, we have not performed donor nephrectomy in patients with previous operation history, previous recurrent pyelonephritis history, and congenital anomaly. According to our experiences, high BMI, complicated anomaly of renal vessels, and familiarity with the surgical devices have affected the surgical performance at phase 1. However, surgeon became familiar with the VAMS devices after phase 1 with 17 cases but BMI and complicated renal vessels still affected the performance at phase 2. After phase 3, surgeon was competent without any factors affecting the performance.

There are several possible reasons why VAMS donor nephrectomy has a shorter learning curve than other techniques.

Figure 3. Estimated blood loss (black line) and cumulative sum (CUSUM)_{OT} (blue line) plotted against case number. The red line represents the best fit for the plot using a second-order polynomial with equation $CUSUM_{EBL} = -0.2481 \times \text{case number}^2 + 13.051 \times \text{case number} - 17.802$ ($R^2 = 0.122$), corresponding to 3 distinct phases of the estimated blood loss.

First, VAMS is a hybrid of open and laparoscopic surgeries. Both laparoscopic and robot-assisted approaches employ needle drivers that many find difficult to use. However, VAMS does not require laparoscopic equipment handling. Second, the use of telescope with a magnified view and an internal light source provides clear, direct surgical observation. Third, VAMS employs an extraperitoneal approach, which has no bowel injury with low morbidity. The surgeon can freely perform the operation without fear of bowel injury, and there is no need to consider adhesiolysis, thus shortening the learning curve. Fourth, VAMS is easily converted to open surgery in the event of a vascular accident.^[19,28]

There are several limitations of this study. First, we only analyzed cases for a single surgeon, and future investigations including outcomes for multiple surgeons in different centers are needed to verify our results. Second, although there were no differences in patient characteristics among the different phases in our study, selection bias could have affected the learning curve.

5. Conclusion

To our knowledge, this is the first analysis with CUSUM identifying 3 unique learning curve phases for VAMS donor

nephrectomy. The surgeon completes the initial learning phase of VAMS donor nephrectomy after 16 to 17 cases, which is comparably shorter than other techniques. In terms of operation time, after 40 cases, and in terms of WIT and EBL, after 9 to 10 cases, a surgeon can effectively perform VAMS donor nephrectomy with optimized WIT, total operation time, and low EBL.

Author contributions

Conceptualization: Jee Soo Park, Woong Kyu Han.

Data curation: Jee Soo Park.

Formal analysis: Jee Soo Park.

Investigation: Jee Soo Park, Young Eun Yoon.

Methodology: Jee Soo Park, Joonchae Na.

Project administration: Woong Kyu Han.

Resources: Jee Soo Park, Young Eun Yoon, Min Gee Yoon.

Supervision: Young Eun Yoon, Woong Kyu Han.

Validation: Jee Soo Park, Hyun Kyu Ahn, Young Eun Yoon.

Visualization: Jee Soo Park.

Writing – original draft: Jee Soo Park.

Writing – review and editing: Jee Soo Park, Hyung Ho Lee, Woong Kyu Han.

References

- [1] Bokhari MB, Patel CB, Ramos-Valadez DI, et al. Learning curve for robotic-assisted laparoscopic colorectal surgery. *Surg Endosc* 2011;25:855–60.
- [2] Suñol R, Vallejo P, Thompson A, et al. Impact of quality strategies on hospital outputs. *Qual Saf Health Care* 2009;18:i62–8.
- [3] De Saintonge DC, Vere D. Why don't doctors use cusums? *Lancet* 1974;303:120–1.
- [4] Wohl H. The cusum plot: its utility in the analysis of clinical data. *N Engl J Med* 1977;296:1044–5.
- [5] Brown SL, Biehl TR, Rawlins MC, et al. Laparoscopic live donor nephrectomy: a comparison with the conventional open approach. *J Urol* 2001;165:766–9.
- [6] Flowers JL, Jacobs S, Cho E, et al. Comparison of open and laparoscopic live donor nephrectomy. *Ann Surg* 1997;226:483–9.
- [7] Merlin TL, Scott DF, Rao MM, et al. The safety and efficacy of laparoscopic live donor nephrectomy: a systematic review. *Transplantation* 2000;70:1659–66.
- [8] Troppmann C, Ormond DB, Perez RV. Laparoscopic (vs. open) live donor nephrectomy: a UNOS database analysis of early graft function and survival. *Am J Transplant* 2003;3:1295–301.
- [9] Cho Y, Cecka J, Gjertson D, et al. The UNOS Scientific Renal Transplant Registry: multistep regression models on kidney graft survival. *Clin Transpl* 1990;397–405.
- [10] Gill IS. Hand-assisted laparoscopy: con. *Urology* 2001;58:313–7.
- [11] Han WK, Lee HY, Jeon HG, et al. Quality of life comparison between open and retroperitoneal video-assisted minilaparotomy surgery for kidney donors. *Transpl Proc* 2010;42:1479–83.
- [12] Lee YS, Jeon HG, Lee SR, et al. The feasibility of solo-surgeon living donor nephrectomy: initial experience using video-assisted minilaparotomy surgery. *Surg Endosc* 2010;24:2755–9.
- [13] Choi KH, Yang SC, Lee SR, et al. Standardized video-assisted retroperitoneal minilaparotomy surgery for 615 living donor nephrectomies. *Transpl Int* 2011;24:973–83.
- [14] Kim SI, Rha KH, Lee JH, et al. Favorable outcomes among recipients of living-donor nephrectomy using video-assisted minilaparotomy. *Transplantation* 2004;77:1725–8.
- [15] Dalla VR, Mazzoni MP, Capocasale E, et al. Laparoscopic donor nephrectomy: short learning curve. *Transpl Proc* 2006;38:1001–2.
- [16] Martin GL, Guise AI, Bernie JE, et al. Laparoscopic donor nephrectomy: effects of learning curve on surgical outcomes. *Transplant Proc* 2007;39:27–9.
- [17] Wadström J, Biglarnia A, Gjertsen H, et al. Introducing hand-assisted retroperitoneoscopic live donor nephrectomy: learning curves and development based on 413 consecutive cases in four centers. *Transplantation* 2011;91:462–9.
- [18] Horgan S, Galvani C, Gorodner M, et al. Effect of robotic assistance on the “learning curve” for laparoscopic hand-assisted donor nephrectomy. *Surg Endosc* 2007;21:1512–7.
- [19] Yang SC, Lee DH, Rha KH, et al. Retroperitoneoscopic living donor nephrectomy: two cases. *Transplant Proc* 1994;26:2409.
- [20] Ratner LE, Ciseck LJ, MooRE RG, et al. Laparoscopic live donor nephrectomy. *Transplantation* 1995;60:1047–9.
- [21] Su LM, Ratner LE, Montgomery RA, et al. Laparoscopic live donor nephrectomy: trends in donor and recipient morbidity following 381 consecutive cases. *Ann Surg* 2004;240:358–63.
- [22] Leventhal JR, Kocak B, Salvalaggio PR, et al. Laparoscopic donor nephrectomy 1997 to 2003: lessons learned with 500 cases at a single institution. *Surgery* 2004;136:881–90.
- [23] Jacobs SC, Cho E, Foster C, et al. Laparoscopic donor nephrectomy: the University of Maryland 6-year experience. *J Urol* 2004;171:47–51.
- [24] Melcher ML, Carter JT, Posselt A, et al. More than 500 consecutive laparoscopic donor nephrectomies without conversion or repeated surgery. *Arch Surg* 2005;140:835–40.
- [25] Buell JF, Abreu SC, Hanaway MJ, et al. Right donor nephrectomy: a comparison of hand-assisted transperitoneal and retroperitoneal laparoscopic approaches. *Transplantation* 2004;77:521–5.
- [26] Leval MR, François K, Bull C, et al. Analysis of a cluster of surgical failures: application to a series of neonatal arterial switch operations. *J Thorac Cardiovasc Surg* 1994;107:914–23. discussion 923–4.
- [27] Grunkemeier GL, Jin R, Wu Y. Cumulative sum curves and their prediction limits. *The Ann Thorac Surg* 2009;87:361–4.
- [28] Byun YJ, Yang SC. Laparoscopy-assisted urologic surgery through minilaparotomy. *Yonsei Med J* 1999;40:596–9.