

Full-thickness skin mesh graft vaginoplasty: a skin sparing technique

Guilherme Lang Motta ¹, Patric Machado Tavares ¹, Gabriel Veber Moisés da Silva ¹, Milton Berger ¹, Brasil Silva Neto ¹, Tiago Elias Rosito ¹

¹ Departamento de Urologia do Hospital das Clínicas de Porto Alegre, Universidade Federal do Rio Grande do Sul, RS, Brasil

ABSTRACT

Introduction: The ideal vaginoplasty method should promote good cosmetic and functional results with low morbidity. We describe a new technique for congenital vaginal agenesis using a full-thickness perforated skin graft.

Materials and Methods: We report an 18 year old patient with vaginal agenesis (Morris syndrome) that undergone a modified version of McIndoe vaginoplasty.

Patient is set in a low lithotomy position and lateral traction sutures are placed in labia and a 16Fr urethral catheter inserted. An inverted "V"-shaped incision is made in the mucosal plaque below the urethra. Blunt dissection in a cephalic posterior direction forms a space between the rectum and urethra. Special care is taken to avoid rectal tear during this maneuver. A full-thickness skin graft is removed from the lower abdomen measuring 12.0x6.0cm as an aesthetic abdominoplasty. The fat tissue is removed, remaining epidermis and dermis and the graft is perforated, allowing a great surface increase. After suturing over a mold, the graft is fixed in the created space. The donor site is closed with intradermal transversal suture. *Results:* From January 2009 to August 2015, seven patients diagnosed with vaginal agenesis underwent this technique. There were no major complications or need for blood transfusions. At the six-month follow-up, all patients reported satisfactory sexual intercourse. There were no significant complications at donor site or neovagina that needed surgical intervention.

Conclusion: Vaginal reconstruction using the perforated graft is viable with excellent functional results. Applying this modification, we yielded the good results of a classic McIndoe technique with lower donor site morbidity.

ARTICLE INFO

Available at: http://www.intbrazjurol.com.br/video-section/20160259-motta_et_al/ Int Braz J Urol. 2017; 43 (Video #17): 1193-1193

Submitted for publication: May 02, 2016

Accepted after revision: October 07, 2016

Published as Ahead of Print: February 01, 2017 Correspondence address: Guilherme Lang Motta Departamento de Urologia Hospital das Clínicas de Porto Alegre Universidade Federal do Rio Grande do Sul Eça de Queiroz St. 194 / 205 Porto Alegre, RS, 90670-020, Brasil Telephone: + 55 51 9655-8626 E-mail: glangmotta@hcpa.edu.br