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

Antibiotics:	Yes
Tourniquet:	Thigh, Kimberly – Clarke blue wrap, sealed with Leukoplast tape, sterile 6 inch esmarch, 250mmHg once draped
Fluoroscopy:	No
Position:	Recovery position, calf pumps
Lateral with supports (as for hip replacement)
Right angled bolster under shin

Skin Prep:	Alcoholic Chlorhexadine - Mr Gordon’s Sterile Bag (foot), then rest of leg to just above knee
Drape:		Trolley cover, shoulder arthroscopy drape
Local:		Popliteal (normally done by anaesthetist) – if not: 20mls 0.5% Bupivacaine
Equipment:	Ankle scope 2.7mm x 120mm long (Smith and Nephew) with 4.6mm cannula
(Knee scope if not available)
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 

Laparoscopic scissors
Biotenodesis Screw Set, Arthrex (loan set + single items)
		2.4mm passing pin (Beath pin) (Smith and Nephew) (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 Ethilon and No.1 vicryl ties – 2 x 5 cm cut pieces

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
[bookmark: _GoBack]2/52 – OPD: plaster off, wound check, sutures out
28.10.14
