

Carol E. H. Scott-Conner
Editor

The SAGES Manual

Fundamentals
of Laparoscopy,
Thoracoscopy,
and GI Endoscopy
Second Edition

Springer

The SAGES Manual

Second Edition

The SAGES Manual

Fundamentals of Laparoscopy,
Thoracoscopy, and GI Endoscopy

Second Edition

Carol E.H. Scott-Conner, MD, PhD, MBA

Professor of Surgery, Department of Surgery,
University of Iowa Hospitals and Clinics, Iowa City, Iowa

Editor

With 311 Illustrations

With a Foreword by David W. Rattner, MD

 Springer

Carol E.H. Scott-Conner, MD, PhD, MBA
Professor of Surgery
Department of Surgery
University of Iowa Hospitals and Clinics
Iowa City, IA 52242
USA

Library of Congress Control Number: 2005923808

ISBN: 10: 0-387-23267-2

ISBN: 13: 978-0387-23267-6

Printed on acid-free paper.

© 2006 The Society of American Gastrointestinal and Endoscopic Surgeons

All rights reserved. This work may not be translated or copied in whole or in part without the written permission of the publisher (Springer Science+Business Media, Inc., 233 Spring Street, New York, NY 10013, USA), except for brief excerpts in connection with reviews or scholarly analysis. Use in connection with any form of information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed is forbidden.

The use in this publication of trade names, trademarks, service marks, and similar terms, even if they are not identified as such, is not to be taken as an expression of opinion as to whether or not they are subject to proprietary rights.

While the advice and information in this book are believed to be true and accurate at the date of going to press, neither the authors nor the editors nor the publisher can accept any legal responsibility for any errors or omissions that may be made. The publisher makes no warranty, express or implied, with respect to the material contained herein.

Printed in the United States of America. (BS/MVY)

9 8 7 6 5 4 3 2 1

springeronline.com

Foreword

SAGES (The Society of American Gastrointestinal and Endoscopic Surgeons) has made resident education a priority for most of its 25-year history. In the 1990s, when there was need for additional training in minimally invasive surgery, SAGES responded by developing multiple courses for residents and fellows to fill in the gaps left by the spotty penetration of minimally invasive surgery in some training programs. SAGES resident programs have been attended by more than one thousand trainees and helped educate future surgeons to safely incorporate laparoscopic surgery into their practices. While a variety of atlases and textbooks of laparoscopic surgery had been published in the mid-1990s, none had focused on the residents' need for a daily guide that could be carried in a white coat pocket for immediate reference. In 1998, the first edition of *The SAGES Manual* was published. This pocket-sized manual was the first text specifically designed to help residents understand both the indications and techniques for laparoscopic and flexible endoscopic procedures and immediately became a "best seller." Since publication of *The SAGES Manual* seven years ago, new minimally invasive surgical techniques have been introduced, the indications for traditional minimally invasive surgical procedures have expanded and hence the time has come to update the manual.

Dr. Carol E.H. Scott-Conner has once again done a terrific job in selecting the subjects to be covered and enlisting leaders in the Society to write about areas of their own expertise. Perusing the table of contents one is struck by the number of new chapters that Dr. Scott-Conner has added. This reflects the substantial changes that have occurred in minimally invasive surgery—a field that was viewed as mature in 1998 when the original manual was published! The second edition addresses some areas that were controversial in 1998 but are now mainstream, such as laparoscopy in pregnancy and laparoscopic colectomy for cancer. The burgeoning area of laparoscopic bariatric surgery has been significantly expanded. Laparoscopic pediatric surgery is another rapidly growing area that is given significant coverage in this second edition of *The SAGES Manual*. Areas that still remain controversial, such as hand-assisted surgery and the role of robotics in minimally invasive surgery are included. Areas that probably should be considered unproven, such as laparoscopic esophageal resection and endoluminal therapies, are included so that residents can be familiar with potential future directions that minimally invasive surgery may take. In spite of these exciting developments, it is sobering to realize that chapters on avoiding complications in laparoscopic cholecystectomy are still necessary as bile duct injuries continue to occur.

The SAGES Manual is a comprehensive notebook-style reference covering basic material that all residents should master while completing surgical training. In the near future, it is likely that competence-based testing will replace the traditional multiple-choice format. High-stake examinations such as SAGES Fundamentals of Laparoscopic Surgery (FLS) will test both the fund of knowledge contained in *The SAGES Manual*, as well as the ability to apply that

knowledge to both patient scenarios and task performance. In the new millennium SAGES remains committed not only to providing the highest quality resident education, but also demonstrating that this effort promotes the competent practice of minimally invasive surgery.

David W. Rattner, MD
SAGES President 2004–2005
Boston, Massachusetts

Preface

How do you know it is time to create a second edition of a book? In the case of *The SAGES Manual*, the decision was easy. Is it by number of copies sold? Not really. True, *The SAGES Manual* has gone through multiple printings and has been translated into several languages, but success alone does not mandate the kind of comprehensive revision offered here. We created this substantially expanded and enhanced second edition because of the rapid advance of technology and its successful integration into practice and the training environment. Almost every chapter has been revised, new material has been added, and some chapters have new authors.

The most visible difference is the inclusion of a third section on thoracoscopy. Six new chapters in this section provide detailed information that will be useful to both general and cardiothoracic surgeons. The bariatric surgery section has been significantly expanded. New chapters have been added on robotic surgery and several new endoscopic procedures. If you own an old, dog-eared copy of *The SAGES Manual*, you will feel comfortable with this new edition, but you will also find much that is new.

As with the first edition, it is our hope that you will find this manual a guide and a companion, a way to keep SAGES experts with you in your practice.

Carol E.H. Scott-Conner
Iowa City, Iowa

Contents

Foreword by <i>David W. Rattner</i>	v
Preface	vii
Contributors	xvii

Part 1 Laparoscopy

I General Principles

1. Equipment Setup and Troubleshooting	5
<i>Mohan C. Airan</i>	
2. Access to Abdomen	16
<i>Nathaniel J. Soper</i>	
3. Abdominal Wall Lift Devices	31
<i>Edmund K.M. Tsoi and Claude H. Organ, Jr.</i>	
4. Generation of Working Space: Extraperitoneal Approaches	40
<i>David M. Brams</i>	
5. Hand-Assisted Laparoscopic Surgery	46
<i>Benjamin E. Schneider</i>	
6. Principles of Laparoscopic Hemostasis	49
<i>Richard M. Newman and L. William Traverso</i>	
7. Principles of Tissue Approximation	60
<i>Zoltan Szabo</i>	
8. Principles of Specimen Removal	72
<i>Daniel J. Deziel</i>	
9. Documentation	78
<i>Daniel J. Deziel</i>	
10.1 Laparoscopy During Pregnancy	84
<i>Myriam J. Curet</i>	
10.2 Previous Abdominal Surgery	90
<i>Norman B. Halpern</i>	

11.	Robotics in Laparoscopic and Thoracoscopic Surgery	95
	<i>Andreas Kirakopolous and W. Scott Melvin</i>	
II	Diagnostic Laparoscopy and Biopsy	
12.	Emergency Laparoscopy	107
	<i>Steven C. Stain</i>	
13.	Elective Diagnostic Laparoscopy and Cancer Staging	114
	<i>Frederick L. Greene</i>	
III	Laparoscopic Cholecystectomy and Common Duct Exploration	
14.	Laparoscopic Cholecystectomy	131
	<i>Karen Deveney</i>	
15.	Laparoscopic Cholecystectomy: Avoiding Complications	140
	<i>Joseph Cullen</i>	
16.	Laparoscopic Cholecystectomy: Cholangiography	145
	<i>George Berci</i>	
17.	Laparoscopic Cholecystectomy: Ultrasound for Choledocholithiasis	165
	<i>Maurice E. Arregui</i>	
18.	Laparoscopic Common Bile Duct Exploration: Transcystic Duct Approach	175
	<i>Joseph B. Petelin</i>	
19.	Common Bile Duct Exploration via Laparoscopic Choledochotomy	186
	<i>Alfred Cuschieri and Chris Kimber</i>	
20.	Complications of Laparoscopic Cholecystectomy and Laparoscopic Common Duct Exploration	197
	<i>Mark A. Talamini, Joseph B. Petelin, and Alfred Cuschieri</i>	
IV	Hiatal Hernia and Heller Myotomy	
21.	Laparoscopic Treatment of Gastroesophageal Reflux Disease and Hiatal Hernia	207
	<i>Jeffrey H. Peters</i>	

22. Laparoscopic Paraesophageal Hernia Repair 225
Ketan M. Desai and Nathaniel J. Soper

23.1 Laparoscopic Cardiomyotomy (Heller Myotomy) 238
Margret Oddsdóttir

23.2 Operations for Esophageal Diverticula 246
D. Mario del Pino and Hiran Fernando

V Laparoscopic Gastric Surgery

24. Laparoscopic Gastrostomy 257
John D. Mellinger and Thomas R. Gadacz

25. Laparoscopic Plication of Perforated Ulcer 263
John D. Mellinger and Thomas R. Gadacz

26. Gastric Resections 267
Alfred Cuschieri

27.1 Laparoscopic Bariatric Surgery: Principles of
 Patient Selection and Choice of Operation 282
*Daniel R. Cottam, Giselle G. Hamad,
 and Philip R. Schauer*

27.2 Instrumentation, Room Setup, and Adjuncts for
 Laparoscopy in the Morbidly Obese 288
Nihn T. Nguyen

27.3 Laparoscopic Gastric Banding 293
Todd A. Kellogg and Sayeed Ikramuddin

27.4 Roux-en-Y Gastric Bypass 303
*Daniel R. Cottam, Giselle G. Hamad,
 and Philip R. Schauer*

27.5 Other Laparoscopic Procedures for Obesity 312
Emma Patterson

27.6 Complications of Laparoscopic Bariatric Surgery 319
*Adolfo Z. Fernandez, Jr., David S. Tichansky,
 and Eric J. DeMaria*

**VI Laparoscopic Procedures on the Small Intestine,
 Appendix, and Colon**

28. Small Bowel Resection, Enterolysis,
 and Enteroenterostomy 329
Bruce David Schirmer

29. Placement of Jejunostomy Tube 342
Bruce David Schirmer

30. Laparoscopic Appendectomy 350
Keith N. Apelgren

31. Laparoscopic Colostomy 357
Anne T. Mancino

32. Laparoscopic Segmental Colectomies, Anterior
Resection, and Abdominoperineal Resection 362
Eric G. Weiss, Steven D. Wexner, and Mirza K. Baig

33. Laparoscopic-Assisted Proctocolectomy with
Ileal-Pouch-Anal Anastomosis 377
Amanda Metcalf

34. Laparoscopy in Inflammatory Bowel Disease 385
Carol E.H. Scott-Conner

**VII Laparoscopic Approaches to the Pancreas, Spleen,
and Retroperitoneum**

35. Distal Pancreatectomy 393
Barry Salky

36. Laparoscopic Cholecystojejunostomy
and Gastrojejunostomy 400
Carol E.H. Scott-Conner

37. Laparoscopic Splenectomy 411
Robert V. Rege

38. Lymph Node Biopsy, Dissection, and
Staging Laparoscopy 421
Lee L. Swanstrom

39.1 Laparoscopic Live Donor Nephrectomy 437
Aloke K. Mandal and Michael J. Conlin

39.2 Laparoscopic Adrenalectomy 452
Ahmad Assalia and Michel Gagner

VIII Hernia Repair

40. Laparoscopic Inguinal Hernia Repair:
Transabdominal Preperitoneal (TAPP) and Totally
Extraperitoneal (TEP) 467
Muhammed Ashraf Memon and Robert J. Fitzgibbons, Jr.

41.	Laparoscopic Repair of Ventral Hernia	482
	<i>Gerald M. Larson</i>	
IX Pediatric Laparoscopy		
42.	Pediatric Minimally Invasive Surgery: General Considerations	491
	<i>John J. Meehan</i>	
43.	Pediatric Laparoscopy: Specific Surgical Procedures	495
	<i>John J. Meehan</i>	
44.	Complications	510
	<i>John J. Meehan</i>	
45.	Pediatric Thoracoscopy	516
	<i>John J. Meehan</i>	
46.	Pediatric Robotic Surgery	521
	<i>John J. Meehan</i>	

Part 2 Flexible Endoscopy

I General Principles

47.	Flexible Endoscopes: Characteristics, Troubleshooting, and Equipment Care	529
	<i>Bipan Chand, Jeffrey L. Ponsky, and Carol E.H. Scott-Conner</i>	
48.	Endoscope Handling	536
	<i>Bipan Chand and Jeffrey L. Ponsky</i>	
49.	Monitoring, Sedation, and Recovery	541
	<i>Bipan Chand and Jeffrey L. Ponsky</i>	

II Upper Gastrointestinal Endoscopy

50.	Diagnostic Upper Gastrointestinal Endoscopy	547
	<i>John D. Mellinger</i>	
51.	Upper Gastrointestinal Endoscopy After Bariatric Surgery	562
	<i>Bruce David Schirmer</i>	

52.	Therapeutic Upper Gastrointestinal Endoscopy	577
	<i>James P. Dolan and John G. Hunter</i>	
53.	Variceal Banding	583
	<i>Gregory Van Stiegmann</i>	
54.	Sclerotherapy of Variceal Bleeding	587
	<i>Choichi Sugawa</i>	
55.	Control of Nonvariceal Upper Gastrointestinal Bleeding	593
	<i>Choichi Sugawa</i>	
56.	Endoluminal Approaches to Gastroesophageal Reflux Disease	602
	<i>John D. Mellinger and Bruce V. MacFadyen, Jr.</i>	
57.	Percutaneous Endoscopic Feeding Tube Placement	608
	<i>Bipan Chand, Carol E.H. Scott-Conner, and Jeffrey L. Ponsky</i>	
58.	Complications of Upper Gastrointestinal Endoscopy	617
	<i>Brian J. Dunkin</i>	
III Small Bowel Enteroscopy		
59.	Small Bowel Enteroscopy	631
	<i>Charles H. Andrus and Scott H. Miller</i>	
60.	Capsule Endoscopy	640
	<i>John D. Mellinger, Bruce V. MacFadyen, Jr., and Gina L. Adrales</i>	
IV Endoscopic Retrograde Cholangiopancreatography		
61.	Endoscopic Retrograde Cholangiopancreatography	645
	<i>Harry S. Himal</i>	
62.	Surgically Altered Anatomy and Special Considerations	656
	<i>Maurice E. Arregui</i>	
63.	Cannulation and Cholangiopancreatography	662
	<i>David Duppler</i>	

64.	Therapeutic Endoscopic Retrograde Cholangiopancreatography	669
	<i>Gary C. Vitale, Stan C. Hewlett, and Carlos M. Zavaleta</i>	
65.	Complications of Endoscopic Retrograde Cholangiopancreatography	685
	<i>Morris Washington and Ali Ghazi</i>	
V Choledochotomy		
66.	Diagnostic Choledochoscopy	693
	<i>Bruce V. MacFadyen, Jr.</i>	
67.	Therapeutic Choledochoscopy and Its Complications	699
	<i>Raymond P. Onders and Thomas A. Stellato</i>	
VI Flexible Sigmoidoscopy		
68.	Flexible Sigmoidoscopy	707
	<i>John A. Coller</i>	
69.	Therapeutic Flexible Sigmoidoscopy	714
	<i>Irwin B. Simon</i>	
VII Colonoscopy		
70.	Diagnostic Colonoscopy	723
	<i>Bassem Y. Safadi and Jeffrey M. Marks</i>	
71.	Therapeutic Colonoscopy and Its Complications	735
	<i>C. Daniel Smith, Aaron S. Fink, Gregory Van Stiegmann, and David W. Easter</i>	
VIII Pediatric Endoscopy		
72.	Pediatric Gastrointestinal Endoscopy	747
	<i>Thom E. Lobe</i>	

Part 3 Thoracoscopy for the Gastrointestinal Surgeon

73.	Video-Assisted Thoracic Surgery: Basic Concepts	757
	<i>Rodney J. Landreneau, Ricardo Santos, and Jason Lamb</i>	
74.	Exploratory Thoracoscopy for Staging of Malignancies	765
	<i>Alberto de Hoyos and Peter F. Ferson</i>	
75.	Minimally Invasive Esophagectomy	771
	<i>D. Mario del Pino, Alberto de Hoyos, and James D. Luketich</i>	
76.	Thoracodorsal Sympathectomy and Splanchnicectomy	787
	<i>Rodney J. Landreneau, Ricardo Santos, and Christopher Baird</i>	
77.	VATS Management of the Indeterminate Pulmonary Nodule	793
	<i>Jason Lamb, Gintas Antanavicius, and Rodney J. Landreneau</i>	
78.	Pleural Disease	800
	<i>Alberto de Hoyos and Peter F. Ferson</i>	
	Appendix: SAGES Publications	805
	Index	807

Contributors

Gina L. Adrales, MD, Assistant Professor, Department of Surgery, Medical College of Georgia, Augusta, GA 30912, USA

Mohan C. Airan, MD, FACS, Chairman, Department of Surgery, Good Samaritan Hospital, Downers Grove, IL 60515, USA

Charles H. Andrus, MD, FACS, Vice-Chairman, Department of Surgery, San Joaquin General Hospital, French Camp, CA 95213, USA

Gintas Antanavicius, MD, General Surgical Resident, Department of Surgery, The Western Pennsylvania Hospital, Pittsburgh, PA 15224, USA

Keith N. Apelgren, MD, Professor, Department of Surgery, Michigan State University, Lansing, MI 40912, USA

Maurice E. Arregui, MD, FACS, Director, Fellowship in Advanced Laparoscopy, Endoscopy and Ultrasound, Department of General Surgery, St. Vincent Hospital, Indianapolis, IN 46260, USA

Ahmad Assalia, MD, Deputy Director, Department of Surgery B, Rambam Medical Center, Haifa, Israel

Mirza K. Baig, MD, Clinical Fellow, Department of Colorectal Surgery, Cleveland Clinic Florida, Weston, FL 33331, USA

Christopher Baird, MD, Clinical Fellow, Department of Pediatric Cardiothoracic Surgery, Children's Hospital of Boston, Boston, MA 02115, USA

George Berci, MD, FACS, Senior Director, Minimally Invasive Surgery Center, Department of Surgery, Cedars Sinai Medical Center, Los Angeles, CA 90048, USA

David M. Brams, MD, Senior Staff Surgeon, Department of General Surgery, Lahey Clinic Medical Center, Burlington, MA 01805, USA

Bipan Chand, MD, Staff Surgeon, Department of General Surgery, Cleveland Clinic Foundation, Cleveland, OH 44195, USA

John A. Coller, MD, Senior Colon and Rectal Surgeon, Lahey Clinic; Assistant Clinical Professor of Surgery, Tufts University School of Medicine, Burlington, MA 01805, USA

Michael J. Conlin, MD, Associate Professor, Department of Surgery and Urology, Oregon Health and Science University, Portland, OR 97201, USA

Daniel R. Cottam, MD, Fellow, Minimally Invasive Surgery, Department of Surgery, Division of Minimally Invasive Surgery, Magee Women's Hospital, University of Pittsburgh, Pittsburgh, PA 15213, USA

Joseph Cullen, MD, Professor, Department of Surgery, University of Iowa, Iowa City, IA 52246, USA

Myriam J. Curet, MD, Associate Professor, Department of Surgery, Stanford University Medical Center, Stanford, CA 64305, USA

Alfred Cuschieri, FRSE, MD, ChM, FRCS, FMed.Sci, Professor, Department of Surgery and Molecular Oncology, University of Dundee, Ninewells Hospital and Medical School, Dundee, Tayside, Scotland DD1 9SY

Eric J. DeMaria, MD, FACS, Professor, Department of General Surgery, Virginia Commonwealth University, Richmond, VA 232219, USA

Ketan M. Desai, MD, General Surgery Resident, Department of Surgery, Washington University School of Medicine, St. Louis, MO 63110, USA

Karen Deveney, MD, Professor and Program Director, Department of Surgery, Oregon Health and Science University, Portland, OR 97239, USA

Daniel J. Deziel, MD, Professor of Surgery, Department of General Surgery, Rush University Medical Center, Chicago, IL 60612, USA

James P. Dolan, MD, Staff Surgeon, General and Laparoscopic Surgery, Department of Surgery, USAF Keesler Medical Center, Biloxi, MS 39534, USA

Brian J. Dunkin, MD, Associate Professor, Department of Surgery, University of Miami, Miami, FL 33136, USA

John A. Coller, MD, Senior Colon and Rectal Surgeon, Lahey Clinic; Assistant Clinical Professor of Surgery, Tufts University School of Medicine, Burlington, MA 01805, USA

Michael J. Conlin, MD, Associate Professor, Department of Surgery and Urology, Oregon Health and Science University, Portland, OR 97201, USA

Daniel R. Cottam, MD, Fellow, Minimally Invasive Surgery, Department of Surgery, Division of Minimally Invasive Surgery, Magee Women's Hospital, University of Pittsburgh, Pittsburgh, PA 15213, USA

Joseph Cullen, MD, Professor, Department of Surgery, University of Iowa, Iowa City, IA 52246, USA

Myriam J. Curet, MD, Associate Professor, Department of Surgery, Stanford University Medical Center, Stanford, CA 64305, USA

Alfred Cuschieri, FRSE, MD, ChM, FRCS, FMed.Sci, Professor, Department of Surgery and Molecular Oncology, University of Dundee, Ninewells Hospital and Medical School, Dundee, Tayside, Scotland DD1 9SY

Eric J. DeMaria, MD, FACS, Professor, Department of General Surgery, Virginia Commonwealth University, Richmond, VA 232219, USA

Ketan M. Desai, MD, General Surgery Resident, Department of Surgery, Washington University School of Medicine, St. Louis, MO 63110, USA

Karen Deveney, MD, Professor and Program Director, Department of Surgery, Oregon Health and Science University, Portland, OR 97239, USA

Daniel J. Deziel, MD, Professor of Surgery, Department of General Surgery, Rush University Medical Center, Chicago, IL 60612, USA

James P. Dolan, MD, Staff Surgeon, General and Laparoscopic Surgery, Department of Surgery, USAF Keesler Medical Center, Biloxi, MS 39534, USA

Brian J. Dunkin, MD, Associate Professor, Department of Surgery, University of Miami, Miami, FL 33136, USA

David Duppler, MD, Staff Surgeon, Fox Valley Surgical Associates, Appleton Medical Center, Appleton, WI 54911, USA

David W. Easter, MD, FACS, Professor, Department of Surgery, University of California San Diego, San Diego, CA 92103, USA

Adolfo Z. Fernandez, Jr., MD, Medical Director, Bariatric Surgery Program, Department of General Surgery, Wake Forrest University Baptist Medical Center, Winston-Salem, NC 27157, USA

Hiran Fernando, MD, FRCS, FACS, Associate Professor, Department of Cardiothoracic Surgery, Boston Medical Center, Boston, MA 02118, USA

Peter F. Ferson, MD, Professor, Department of Surgery, University of Pittsburgh School of Medicine, Pittsburgh, PA 15213, USA

Aaron S. Fink, MD, Chief, Perioperative and Surgical Care, Atlanta VAMC, Professor, Department of Surgery, School of Medicine, Emory University, Decatur, GA 30033, USA

Robert J. Fitzgibbons, Jr., MD, FACS, Professor, Department of Surgery, Chief, Division of General Surgery, Creighton University School of Medicine, Omaha, NE 68131, USA

Thomas R. Gadacz, MD, FACS, Chair Bonnier, Professor, Department of Surgery, Section of Gastrointestinal Surgery, Medical College of Georgia, Augusta, GA 30912, USA

Michel Gagner, MD, FRCSC, FACS, Professor, Department of Surgery, Weill Medical College of Cornell University, New York-Presbyterian Hospital, New York, NY 10021, USA

Ali Ghazi, MD, Beth Israel Medical Center, New York, NY 10003, USA

Frederick L. Greene, MD, Chairman, Department of General Surgery, Carolinas Medical Center, Charlotte, NC 28203, USA

Norman B. Halpern, MD, FACS, Retired, Department of Surgery, University of Alabama, University Station, Birmingham, AL 35294, USA

Giselle G. Hamad, MD, FACS, Medical Director, Minimally Invasive General Surgery and Bariatrics, Department of Surgery, Mage Women's Hospital, University of Pittsburgh, Pittsburgh, PA 15213, USA

Stan C. Hewlett, MD, Baptist-Princeton, Department of Surgery, Birmingham, AL 35211, USA

Harry S. Himal, MD, FACS(C), FACS, Associate Professor, Department of Surgery, University of Toronto, Toronto, Ontario MST 3A9, Canada

Alberto de Hoyos, MD, Assistant Professor, Director, Center for Minimally Invasive Thoracic Surgery, Department of Cardiothoracic Surgery, Northwestern Memorial Hospital, Chicago, IL 60611, USA

John G. Hunter, MD, Professor and Chair, Department of Surgery, Oregon Health and Science University, Portland, OR 97239, USA

Sayeed Ikramuddin, MD, Associate Professor, Department of Surgery, University of Minnesota, Minneapolis, MN 55455, USA

Todd A. Kellogg, MD, Assistant Professor, Department of Surgery, University of Minnesota, Minneapolis, MN 55455, USA

Chris Kimber, MBBS, FRACS, Department of Surgery, Ninewells Hospital and Medical School, Dundee, Scotland DD1 9SY, UK

Andreas Kirakopolous, MD, Fellow, Center for Minimally Invasive Surgery, The Ohio State University, Columbus, OH 43210, USA

Jason Lamb, MD, Director, West Penn Center for Lung and Thoracic Disease, Western Pennsylvania Hospital; Assistant Professor, Department of Surgery, Temple University, Pittsburgh, PA 15224, USA

Rodney J. Landreneau, MD, Director, Comprehensive Lung Center, Division of Thoracic and Foregut Surgery and the Minimally Invasive Center, University of Pittsburgh Medical Center, Shadyside Medical Center, Pittsburgh, PA 15215, USA

Gerald M. Larson, MD, Professor, Department of Surgery, University of Louisville, Louisville, KY 40292, USA

Thom E. Lobe, MD, Blank Children's Hospital, Des Moines, IA 50309, USA

James D. Luketich, MD, Professor and Chief, Department of Surgery, Division of Thoracic and Foregut Surgery, University of Pittsburgh Medical Center, Pittsburgh, PA 15213, USA

Bruce V. MacFadyen, Jr., MD, Professor and Chairman, Chief of General Surgery, Section of Gastrointestinal Surgery, Medical College of Georgia, Augusta, GA 30912, USA

Anne T. Mancino, MD, FACS, Associate Professor, Associate Program Director, Department of Surgery, University of Arkansas for Medical Sciences; Central Arkansas Veterans Health Care System, Little Rock, AR 72205, USA

Aloke K. Mandal, MD, PhD, Assistant Professor, Department of Surgery, Division of Liver and Pancreas Transplantation, Oregon Health and Science University, Portland, OR 97239, USA

Jeffrey M. Marks, MD, Assistant Clinical Professor, Department of Surgery, Case Western Reserve University, Mayfield Heights, OH 44139, USA

John J. Meehan, MD, Assistant Professor, Department of General Surgery, Division of Pediatric Surgery, University of Iowa, Iowa City, IA 52246, USA

John D. Mellinger, MD, FACS, Associate Professor, Department of Surgery, Medical College of Georgia, Augusta, GA 30912, USA

W. Scott Melvin, MD, Associate Professor, Department of Surgery, Ohio State University, Columbus, OH 43210, USA

Muhammed Ashraf Memon, MBBS, DCH, FRCSI, FRCSEd, FRCSEng, Consultant General, Upper GI and Laparoscopic Surgeon, Whiston Hospital, Prescot, Merseyside L35 5DR, UK

Amanda Metcalf, MD, Professor, Department of Surgery, University of Iowa, Iowa City, IA 52242, USA

Scott H. Miller, MD, FACS, Vice Chairman, Department of Surgery, Condell Medical Center, Libertyville, IL 60048, USA

Richard M. Newman, MD, Co-director, Minimally Invasive Surgery Center of Excellence, St. Francis Hospital and Medical Center, Hartford, CT 06105, USA

Nihn T. Nguyen, MD, Chief, Professor of Gastrointestinal Surgery, Department of Surgery, University of California, Irvine Medical Center, Orange, CA 92868, USA

Margret Oddsdóttir, MD, Professor and Chief, Department of Surgery, Landspítali University Hospital, Hringbraut, Reykjavík 101, Iceland

Raymond P. Onders, MD, Associate Professor, Director of Minimally Invasive Surgery, Department of Surgery, Case Western Reserve University, University Hospitals of Cleveland, Cleveland, OH 44106, USA

† *Claude H. Organ, Jr., MD, MS (surg.), FACS, FRCSSA, FRACS, FRCS, FRCS (Ed.)*, Emeritus Professor, Department of Surgery, University of California San Francisco—East Bay, Oakland, CA 94602, USA

Emma Patterson, MD, FRCSC, FACS, Director, Bariatric Surgery, Department of Surgery, Legacy Health System, Portland, OR 97210, USA

Joseph B. Petelin, MD, FACS, Clinical Associate Professor, Department of Surgery, University of Kansas School of Medicine, Shawnee Mission, KS 66204, USA

Jeffrey H. Peters, MD, Professor and Chairman, Department of Surgery, University of Rochester, Rochester, NY 14627, USA

D. Mario del Pino, MD, Fellow, Minimally Invasive Surgery, Department of Thoracic Surgery, Presbyterian Hospital, Pittsburgh, PA 15213, USA

Jeffrey L. Ponsky, MD, Director, Department of Endoscopic Surgery, Vice Chairman of the Division of Health, Cleveland Clinic, Cleveland, OH 44195, USA

Robert V. Rege, MD, Chairman, Department of Surgery, University of Texas Southwestern Medical Center, Dallas, TX 75390, USA

Bassem Y. Safadi, MD, Assistant Professor, Department of Surgery, Stanford University; VA Palo Alto Health Care, Palo Alto, CA 94304, USA

† Deceased

Barry Salky, MD, Chief, Laparoscopic Surgery, Department of Surgery, Mount Sinai Medical Center, New York, NY 10029, USA

Ricardo Santos, MD, Clinical Instructor, Department of Surgery, University of Pittsburgh Medical Center, Pittsburgh, PA 15232, USA

Philip R. Schauer, MD, Professor and Chief, Minimally Invasive General Surgery, Director, Bariatric Surgery, Department of Surgery, Cleveland, Clinic Lerner College of Medicine, Cleveland, OH 44195, USA

Bruce David Schirmer, MD, Professor, Department of Surgery, University of Virginia Health System, Charlottesville, VA 22908, USA

Benjamin E. Schneider, MD, Instructor, Department of Surgery, Beth Israel Deaconess Medical Center, Harvard Medical School, Boston, MA 02215, USA

Carol E.H. Scott-Conner, MD, PhD, MA, Professor, Department of Surgery, University of Iowa Hospitals and Clinics, Iowa City, IA 52242, USA

Irwin B. Simon, MD, JD, Associate Clinical Professor, Department of Surgery, University of Nevada School of Medicine, Las Vegas, NV 89128, USA

C. Daniel Smith, MD, FACS, Chief, General and Gastrointestinal Surgery, Department of Surgery, Emory University School of Medicine, Atlanta, GA 30322, USA

Nathaniel J. Soper, MD, Professor, Vice Chair of NMH Clinical Affairs, Director, Minimally Invasive Surgery, Department of Surgery, Northwestern University Feinberg School of Medicine, Northwestern Memorial Hospital, Chicago, IL 60611, USA

Steven C. Stain, MD, Professor and Chair, Department of Surgery, Meharry Medical College, Nashville, TN 37208, USA

Thomas A. Stellato, MD, MBA, Professor and Chief, Department of Surgery, Division of General Surgery, Case Western Reserve University School of Medicine, University Hospitals of Cleveland, Cleveland, OH 44106, USA

Gregory Van Stiegmann, MD, Professor and Head, GI, Tumor and Endocrine Surgery, University of Colorado Health Sciences Center, Denver, CO 80262, USA

Choichi Sugawa, MD, Professor of Surgery, Director of Endoscopy, Department of Surgery, Wayne State University Hospital, Detroit, MI 48201, USA

Lee L. Swanstrom, MD, Clinical Professor, Department of Minimally Invasive Surgery, Oregon Health and Science University, Legacy Health System, Portland, OR 97210, USA

Zoltan Szabo, PhD, FICI, Director, MOET Institute, San Francisco, CA 94114, USA

Mark A. Talamini, MD, Professor and Chair, Department of Surgery, University of California San Diego, San Diego, CA 92103, USA

David S. Tichansky, MD, Assistant Professor, Department of Surgery, University of Tennessee Health Science Center, Memphis, TN 38163, USA

L. William Traverso, MD, Attending Surgeon, Department of General Surgery, Virginia Mason Clinic, Seattle, WA 98072, USA

Edmund K.M. Tsoi, MD, Associate Clinical Professor, Department of Surgery, University of California San Francisco—East Bay, Oakland, CA 94602, USA

Gary C. Vitale, MD, Professor, Department of Surgery, University of Louisville, Louisville, KY 40292, USA

Morris Washington, MD, FACS, Attending Physician, Department of Surgery, CentraState Medical Center, Freehold, NJ 07728, USA

Eric G. Weiss, MD, Program Director, Department CRS, Chairman, Graduate Medical Education, Director, Surgical Endoscopy, Cleveland Clinic Florida, Weston, FL 33331, USA

Steven D. Wexner, MD, Chief of Staff, Department of Colorectal Surgery, Cleveland Clinic Hospital, Weston, FL 33331, USA

Carlos M. Zavaleta, MD, Surgeon, Department of Surgery, University of Louisville, Louisville, KY 40292, USA