FHL Transfer (Arthroscopic) for Chronic Achilles Tendon Rupture – Mr David Gordon (NHS)

Antibiotics:	Yes
Tourniquet:	Thigh, Kimberly – Clarke blue wrap, sealed with Leukoplast tape, sterile 6 inch esmarch, 250mmHg once draped
Fluoroscopy:	No
Position:	Lateral with supports (as for hip replacement), legs placed prone (operated leg downside), 2 x pillows under shins, calf pumps
Skin Prep:	Alcoholic Chlorhexadine - Mr Gordon’s Sterile Bag (foot), then rest of leg to just above knee
Drape:		Trolley cover, Extremity Drape
Local:		Popliteal (normally done by anaesthetist) – if not: 20mls 0.5% Bupivacaine
Equipment:	Knee scope (4.2mm)
Knee shaver with pedals
Knee shaver blade: 4.8mm Cuda (Conmed)

1 x 3L cold saline, free drainage (no pump), set at maximum drip stand height
Arthroscopy irrigation set 

Arthroscopic Hook Knife eg Arthrex
Biotenodesis Screw Set, Arthrex (loan set + single items)
		3.2mm Beath pin (used for ACL surgery)
		Colibri drill

Day Surgery Set (bipolar diathermy, McDonald dissector, Gilles forces, Adson forceps, cats 		paws, suture scissors, large Langenbeck)

Sutures:		Biotenodesis Screw Set Fibrewire, 3/0 Monocryl (MCP 3213H), 4/0 Monocryl (W3548) 

Dressings:	Blue gauze
Plaster:		Front slab – 3 x 6 inch rolls
Wool - 2 x 6 inch, 1 x 4 inch
Crepe - 2 x 6 inch, 2 x 4 inch
Post op:		Touch weight bearing with crutches
2/52 – OPD: plaster off, wound check, sutures out


13.12.13
