CASE REPORT Open Access

Percutaneous endoscopic lumbar discectomy: minimally invasive technique for multiple episodes of lumbar disc herniation

Kyung-Chul Choi¹, Jin-Sung Kim^{2*}, Dong Chan Lee¹ and Choon-Keun Park³

Abstract

Backgrounds: Although open lumbar discectomy is a gold standard surgical technique for lumbar disc herniation (LDH), surgery-induced tissue injury may actually become a source of postsurgical pain. Percutaneous endoscopic lumbar discectomy (PELD) is introduced as a minimal invasive spinal technique for LDH. The PELD has gained popularity and shown successful results. The authors report the clinical usefulness of the PELD technique in two patients with the serial multilevel LDHs.

Case presentations: A 32-year-old man suffered from radicular pain at the L5 dermatome due to the down migrated soft LDH at the L4–5 level. The PELD was performed to remove the ruptured fragments, yielding a complete decompression of the L5 nerve root. Four years later, he visited the clinic because of right leg radiating pain along the S1 dermatome. An MRI scan revealed the LDH at the L5-S1 level. The PELD with foraminoplasty was also performed successfully at the L5-S1 level. Two months after the second PELD, he visited the clinic again because of severe pain along the left L4 dermatome; consequently, the PELD was also performed at the L3–4 level without any complications. A 34-year-old man presented with radiating pain in the back and both legs at the L5 dermatome. The MR images show a disc extrusion at the L4–5. The patient underwent the PELD at the L4–5 via the left approach. After the PELD, the back and leg pain both improved. One year later, the patient suffered from severe pain in the back and the left anterior thigh. The MR images show a left paramedian LDH at the L2–3. After the PELD was performed at the L2–3, the pain was relieved. The final MR images show no signs of any aggravated degeneration of the intervertebral discs or the facet joints at all of the treated levels.

Conclusion: When multiple episodes of LDH occur in a patient's life span, PELD could be considered as an alternative good technique to treat LDH in each step by preserving normal anatomic structures.

Keywords: Adjacent segment degeneration, Open lumbar discectomy, Percutaneous endoscopic lumbar discectomy, Transforaminal

Background

Although the open lumbar discectomy (OLD) is a gold standard surgical technique for the lumbar disc herniation (LDH), iatrogenic damage on the paraspinal muscles, ligaments and facet joints, with reduced disc height, segmental instability and retrolisthesis, may become a

source of postsurgical pain [1–3]. Percutaneous endoscopic lumbar discectomy (PELD) can be performed under local anesthesia. It has many advantages such as less paraspinal muscle trauma, preserving facet joint, and with smaller surgical wound while minimizing postoperative instability [4, 5]. There are few reports about the requirement of discectomy at adjacent segment degeneration (ASD) after lumbar discectomy. Repetitive OLD for ASD may affect postoperative instability, back pain, and surgical satisfaction. The experiences

Full list of author information is available at the end of the article

^{*} Correspondence: mddavidk@gmail.com; mddavidk@dreamwiz.com

²Department of Neurosurgery, Seoul St Mary's Hospital, College of Medicine, The Catholic University of Korea, 222 Banpodaero Secho-gu, Seoul 137-040, South Korea

of sequential PELD procedures for the multilevel LDHs in two patients is reported.

Case presentation

Case 1

A 32-year-old man suffered from right gluteal, thigh and calf pain along the L5 dermatome for two months. The manual muscle test for the right great-toe dorsiflexion and the ankle dorsiflexion showed grades III and IV, respectively. The magnetic resonance (MR) images demonstrated the disc extrusion and the down migrated disc herniation at the L4-5 level (Fig. 1a and b). Although he underwent a steroid epidural injection and consumed medications, the pain did not improve. The PELD procedure was performed in the prone position under local anesthesia, whereby the patients communicated with the surgeon during the entire procedure. The skin entry point was determined as 13 cm from the midline. After the infiltration of the entry point with local anesthetics, an 18-gauge spinal needle was introduced under flouroscopic guidance. The needle tip was positioned at one point of the medial pedicle line on the anteroposterior fluoroscopic projection and at the posterior vertebra line on the lateral projection. Next, an epidurogram was performed using contrast media to confirm the locations of the exiting root and the traversing root. After the spinal needle was inserted into the disc, the nucleus pulposus was stained blue with a 1 ml mixture of contrast media and indigocarmine for the discography. A guide wire

was inserted through the spinal needle, and a cannulated obturator was inserted along the guide wire. A bevel ended working cannula was inserted into the disc along the obturator, followed by the removal of the obturator (Fig. 1c). The pathologic nucleus was stained for easy discrimination under the endoscopic view. The blue stained disc was removed using endoscopic forceps. An observation showed that the inflamed nucleus was anchored by the annular fissure. The herniated disc and the fibrotic scar tissues were released and removed using endoscopic forceps and a radiofrequency. If necessary, annulus and posterior longitudinal ligament were resected for removal of herniated disc fragment (Fig. 1d). Pulling out the working cannula, the exiting nerve root was found (Fig. 1e). After the PELD, the visual analogue scale (VAS) scores of the back and leg pain improved from 6 and 8, respectively, to 2 and 1, respectively. Postoperative MR images (Fig. 1f and g) show the complete removal of the ruptured disc fragment. The patient was discharged on the day after the PELD; three days later, he returned to work. His improved symptoms had been maintained. Four years later, he visited the clinic because of right-leg radiating pain along the S1 dermatome. MR images revealed soft disc herniation at the L5-S1 level (Fig. 2a and b). Although he underwent an S1 nerve-root block, the pain was sustained. The PELD with foraminoplasty (Fig. 2c) was also performed successfully at the L5-S1 level (Fig. 2d and e). Two months after the second PELD, the patient visited the clinic again because of

Fig. 1 T2-weighted parasagittal magnetic resonance (MR) images showing down-migrated disc herniation at the L4–5 (a and b); after first PELD (c). After removing the nucleus pulposus (◆) and cutting the annulus (▲), the epidural space (★) is found to decompress (d). Pulling out the working cannula, the exiting nerve root (★) is found (e). MR images demonstrating complete removal of herniated disc (f and g)

Fig. 2 Four years later, MR images showing disc extrusion at the L5-S1 (**a** and **b**). After second PELD (**c**), and MR images showing complete decompression (**d** and **e**)

severe pain along the left L4 dermatome. On the left side, the straight leg raising test was positive at 30 degrees, and the dorsiflexion of the left ankle was reduced to grade IV of the manual muscle test; additionally, hypesthesia in the left L4 dermatome was noted. MR images showed the disc extrusion and the down migration at the L3–4 (Fig. 3a and b). The symptom sustained, although he underwent epidural blocks twice and took pain control medications for 6 weeks. The

PELD was also performed at the L3–4 level without complications (Fig. 3c). After the removal of the herniated disc, a drain tube was inserted for the control of the epidural bleeding. MR images showed a complete removal of the herniated disc (Fig. 3d and e). Four days after the PELD, the patient commenced work. Three years after the third PELD, the patient worked independently, and his VAS scores for back and leg pain are 2 and 1, respectively.

Fig. 3 Two months later after second PELD: MR images showing down migrated disc herniation at the L3–4 (a and b). After third PELD (c), MR images showing complete removal of herniated disc and catheter of external drainage in the epidural space (d and e)

Case 2

A 34-year-old man presented with back and both leg radiating pain as an L5 dermatome. MR images showed a disc extrusion at the L4-5 (Fig. 4a and b). The patient underwent the transforaminal PELD at the L4-5 for which the left approach was used. After the PELD, the VAS scores of the back and leg pain improved from 7 and 7, respectively, to 3 and 2, respectively (Fig. 4c and d). One year later, the patient suffered from severe back and left anterior thigh pain. Although he underwent three epidural steroid injections, the pain was sustained. MR images showed a left paramedian disc herniation at the L2-3 (Fig. 5a and b). After the PELD at the L2-3, the pain was relieved. MR images showed a complete removal of the herniated disc (Fig. 5c and d). Eighteen months after the second PELD, the follow-up MR images showed no significant changes of the disc height or any degeneration (Fig. 5e).

Discussion

Open lumbar discectomy (OLD) is still regarded as a standard technique for refractory lumbar disc herniation. The incidence of postoperative mechanical back pain following the OLD is not uncommon. Parker et al. [6] reported that 32% of patients suffered above-moderate back pain after the OLD, and 9% suffered severe back

pain and subsequently underwent fusion surgery. A recent study on the long-term outcomes of the OLD shows that the outcome deteriorates over time. Worsening of clinical outcome was correlated with radiologic degeneration at operated segment [7]. The discectomy causes a narrowing of the disc space, leading to an overloading of the facet joints. Chronic facet joint pain originates from the extended removal of a disc and the consecutive reduction of the disc height, ant it potentially leads to the progressive disruption of spinal instability [8]. The iatrogenic muscle injury is associated with persistent back pain [9, 10]. Kawaguchi et al. [11, 12] noted that muscle degeneration occurred immediately after surgery.

Postoperative epidural adhesion and scar formation commonly develop after the OLD. Many surgeons have tried to preserve more ligamentum flavum to increase the clinical outcome of the lumbar discectomy [13, 14]. Preserving the ligamentum flavum decreases the rates of epidural fibrosis and perioperative complication. In PELD, an epidural scar or adhesion is not detected by MRI and operative field [15].

Since Kambin introduced the contemporary endoscopic discectomy technique [16], the technique and instruments of the PELD have markedly evolved [17]. Surgical outcomes of PELD have become comparable

Fig. 4 MR images showing broad based central disc extrusion at the L4–5 (**a** and **b**). After the PELD, MR images showing sound decompression (**c** and **d**)

Fig. 5 One year later, MR images showing left paramedian disc herniation at the L2–3 (**a** and **b**). After the PELD, MR images showing complete removal of the disc (**c** and **d**). Eighteen months later after second PELD, MR image (**e**) showing no significant changes of the disc height or any disc degeneration aggravation in comparison with initial MR images

to those of open-discectomy technique [4, 5], including less paraspinal muscle trauma, no bone removal, and little epidural bleeding. In addition, disc height and foraminal height are less decreased in PELD than those in OLD [18].

The PELD is advantageous because it avoids the need for the nerve-root retraction as well as its preservation of the lamina, facet joint, and posterior ligament structures. An excessive retraction or manipulation of neural structures in a narrow space can cause paresis.

The rate of reoperation for adjacent segment disease after OLD was 4% in a study of 751 patients [19]. The incidence of adjacent level discectomy was 1.9%. Time to reoperation for ASD occurred over a mean of 3.11 years. It has been suggested that the annual reoperation rate for ASD is 1.35% [19]. Rostral ASD requires more common caudal ASD. It cannot exactly clear explain the cause of adjacent segment disc herniation. It might be due to natural course/aging process. According to biomechanical study, intradiscal pressure and intersegmental rotation of rostral segment are increased after discectomy. Rostral segment increases the anteroposterior translation in flexion and lateral translation in left lateral bending [20]. In the 5-year followup results, 12.4% of the patient underwent reoperation at operated level or other lumbar level after PELD. The rate of reoperation is similar to that (13.7%) after OLD [21]. PELD for recurrent disc herniation has yielded favorable outcomes [22, 23]. By preserving paraspinal muscle and avoiding iatrogenic facet injury, PELD is superior to conventional OLD with shorter hospital stay, lesser postoperative pain, and less intraoperative blood loss. Hur et al. [24] have reported single-portal dual PELDs for two-level concurrent symptomatic disc herniation. By using only one skin entry point, the ability to adjust the trajectory angle makes it possible to remove disc herniations at different levels. They have suggested that the application of single-portal dual PELDs is appropriate for unilateral radicular pain, same-side disc herniation, and downward migration of lower lumbar disc.

The PELD learning curve is usually perceived to be steep. But, Lee and Lee [25] reported learning curve is acceptable with relatively low failure and complication rates of 7.8% and 3.9%. Choi et al. reported the result of large PELD cases. Revision rate is 4.3% for incomplete removal of herniated disc, recurrence and remnant pain [26].

Although the PELD can allow a patient to return to work early and provide high-satisfaction surgical results, its application is limited in soft disc herniation without spinal stenosis. Also, the appropriate disc height and an intervertebral foraminal dimension should be secured.

Conclusion

The PELD that avoids the occurrence of the iatrogenic normal-tissue injury may be an ideal surgical technique for the LDH. Based on the preservation of the normal anatomic structure, its usefulness could be maximized regarding the serial multilevel LDHs of a patient.

Abbreviations

ASD: Adjacent segment disease; LDH: Lumbar disc herniation; MR: Magnetic resonance; OLD: Open lumbar discectomy; PELD: Percutaneous endoscopic lumbar discectomy; VAS: Visual analogue scale

Acknowledgements

We are grateful for the help from Hannah Lee MS.

Funding

There was no funding for the research for this manuscript for either author.

Availability of data and materials

This is a case report of two patients, to protect privacy and respect confidentiality; none of the raw data has been available in any public repository. The original reports, laboratory studies, imaging studies and outpatient clinic records are retained as per normal procedure within the medical records of our institution.

Authors' contributions

KCC and JSK provided advice on the study design. KCC and JSK carried out the whole studies, participated in the sequence alignment and wrote the article. And KCC and JSK were responsible for the data acquisition/analysis, interpretation. DCL and CKP provided advice on the data analysis. DCL and CKP contributed to the content of the article. KCC and JSK involved in surgical treatment. All authors read and approved the final manuscript.

Ethics approval and consent to participate

Not applicable.

Consent for publication

Both patients featured in this case report have each provided informed, written consent to participate in this study and written informed consent for print and electronic publication of this case report.

Competing interests

The authors declare that they have no financial or other conflicts of interest in relation to this research and its publication.

Publisher's Note

Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Author details

¹Department of Neurosurgery, the Leon Wiltse Memorial Hospital, Anyang, South Korea. ²Department of Neurosurgery, Seoul St Mary's Hospital, College of Medicine, The Catholic University of Korea, 222 Banpodaero Secho-gu, Seoul 137-040, South Korea. ³Department of Neurosurgery, the Leon Wiltse Memorial Hospital, Suwon, South Korea.

Received: 18 October 2016 Accepted: 24 July 2017 Published online: 01 August 2017

References

- Carragee EJ, Spinnickie AO, Alamin TF, Paragioudakis S. A prospective controlled study of limited versus subtotal posterior discectomy: short-term outcomes in patients with herniated lumbar intervertebral discs and large posterior anular defect. Spine (Phila Pa 1976). 2006;31(6):653–7.
- Faulhauer K, Manicke C. Fragment excision versus conventional disc removal in the microsurgical treatment of herniated lumbar disc. Acta Neurochir. 1995;133(3–4):107–11.
- Mochida J, Nishimura K, Nomura T, Toh E, Chiba M. The importance of preserving disc structure in surgical approaches to lumbar disc herniation. Spine (Phila Pa 1976). 1996;21(13):1556–63.
- Choi KC, Kim JS, Park CK. Percutaneous endoscopic lumbar Discectomy as an alternative to open lumbar Microdiscectomy for large lumbar disc Herniation. Pain physician. 2016;19(2):E291–300.
- Ruetten S, Komp M, Merk H, Godolias G. Full-endoscopic interlaminar and transforaminal lumbar discectomy versus conventional microsurgical technique: a prospective, randomized, controlled study. Spine (Phila Pa 1976). 2008;33(9):931–9.

- Parker SL, Xu R, McGirt MJ, Witham TF, Long DM, Bydon A. Long-term back pain after a single-level discectomy for radiculopathy: incidence and health care cost analysis. J Neurosurg Spine. 2010;12(2):178–82.
- Son IN, Kim YH, Ha KY. Long-term clinical outcomes and radiological findings and their correlation with each other after standard open discectomy for lumbar disc herniation. J Neurosurg Spine. 2015;22(2):179–84.
- Steib K, Proescholdt M, Brawanski A, Lange M, Schlaier J, Schebesch KM. Predictors of facet joint syndrome after lumbar disc surgery. J Clin Neurosci. 2012;19(3):418–22.
- Datta G, Gnanalingham KK, Peterson D, Mendoza N, O'Neill K, Van Dellen J, et al. Back pain and disability after lumbar laminectomy: is there a relationship to muscle retraction? Neurosurgery. 2004;54(6):1413–20.
- Gejo R, Kawaguchi Y, Kondoh T, Tabuchi E, Matsui H, Torii K, et al. Magnetic resonance imaging and histologic evidence of postoperative back muscle injury in rats. Spine (Phila Pa 1976). 2000;25(8):941–6.
- Kawaguchi Y, Matsui H, Tsuji H. Back muscle injury after posterior lumbar spine surgery. Part 2: Histologic and histochemical analyses in humans. Spine (Phila Pa 1976). 1994;19(22):2598–602.
- Kawaguchi Y, Matsui H, Tsuji H. Back muscle injury after posterior lumbar spine surgery. Part 1: Histologic and histochemical analyses in rats. Spine (Phila Pa 1976). 1994;19(22):2590–7.
- Ozer AF, Oktenoglu T, Sasani M, Bozkus H, Canbulat N, Karaarslan E, et al. Preserving the ligamentum flavum in lumbar discectomy: a new technique that prevents scar tissue formation in the first 6 months postsurgery. Neurosurgery. 2006;59(1 Suppl 1):ONS126–33.
- Park YK, Kim JH, Chung HS. Outcome analysis of patients after ligamentsparing microdiscectomy for lumbar disc herniation. Neurosurg Focus. 2002;13(2):F4.
- Ruetten S, Komp M, Godolias G. An extreme lateral access for the surgery of lumbar disc herniations inside the spinal canal using the full-endoscopic uniportal transforaminal approach-technique and prospective results of 463 patients. Spine (Phila Pa 1976). 2005;30(22):2570–8.
- Kambin P, Sampson S. Posterolateral percutaneous suction-excision of herniated lumbar intervertebral discs. Report of interim results. Clin Orthop Relat Res. 1986;207:37–43.
- Ahn Y, Jang IT, Kim WK. Transforaminal percutaneous endoscopic lumbar discectomy for very high-grade migrated disc herniation. Clin Neurol Neurosurg. 2016;147:11–7.
- Lee SH, Chung SE, Ahn Y, Kim TH, Park JY, Shin SW. Comparative radiologic evaluation of percutaneous endoscopic lumbar discectomy and open microdiscectomy: a matched cohort analysis. Mt Sinai J Med. 2006;73(5):795–801.
- Bydon M, Macki M, Kerezoudis P, Sciubba DM, Wolinsky JP, Witham TF, et al. The incidence of adjacent segment disease after lumbar discectomy: a study of 751 patients. J Clin Neurosci. 2017;35:42–6.
- Goel VK, Goyal S, Clark C, Nishiyama K, Nye T. Kinematics of the whole lumbar spine. Effect of discectomy. Spine (Phila Pa 1976). 1985;10(6):543–54.
- Kim CH, Chung CK, Park CS, Choi B, Kim MJ, Park BJ. Reoperation rate after surgery for lumbar herniated intervertebral disc disease: nationwide cohort study. Spine (Phila Pa 1976). 2013;38(7):581–90.
- Hoogland T, van den Brekel-Dijkstra K, Schubert M, Miklitz B. Endoscopic transforaminal discectomy for recurrent lumbar disc herniation: a prospective, cohort evaluation of 262 consecutive cases. Spine (Phila Pa 1976). 2008;33(9):973–8.
- Lee DY, Shim CS, Ahn Y, Choi YG, Kim HJ, Lee SH. Comparison of percutaneous endoscopic lumbar discectomy and open lumbar microdiscectomy for recurrent disc herniation. J Korean Neurosurg Soc. 2009;46(6):515–21.
- 24. Hur JW, Kim JS, Shin MH, Ryu KS, Park CK, Lee SH. Percutaneous endoscopic lumbar discectomy and annuloplasty for lumbar disc herniation at the low two contiguous levels: single-portal, double surgeries. J Neurol Surg A Cent Eur Neurosurg. 2014;75(5):381–5.
- 25. Lee DY, Lee SH. Learning curve for percutaneous endoscopic lumbar discectomy. Neurol Med Chir (Tokyo). 2008;48(9):383–8.
- Choi KC, Lee JH, Kim JS, Sabal LA, Lee S, Kim H, et al. Unsuccessful percutaneous endoscopic lumbar discectomy: a single-center experience of 10,228 cases. Neurosurgery. 2015;76(4):372–80.