

TECHNIQUE OF ARTHROSCOPIC SUBACROMIAL DECOMPRESSION AND DISTAL CLAVICLE EXCISION

C.H.U. PARIS-OUEST

INSTRUMENTATION

- CANNULAS
 - NOT NECESSARY
- CAMERA
- POWERED SYSTEM
- FLOW SYSTEM
 - SYSTOLIC BLOOD PRESSURE < 100
 - SALINE MEDIUM

C.H.U. PARIS-OUEST

PATIENT SETTING

- LATERAL DECUBITUS
- HORIZONTALIZATION OF THE GLENOID FOSSA
- ABDUCTION MINIMAL
- PULLEY
- TRACTION < 3 kg
- CONVERSION TO OPEN
 - THEORETICAL

C.H.U. PARIS-OUEST

SUBACROMIAL BURSOSCOPY

- SAME SKIN PORTAL
 - TWO IS ENOUGH
- BREAK ADHESIONS
- CREATE A SPACE
 - ROOM WITH A VIEW

C.H.U. PARIS-OUEST

SUBACROMIAL BURSOSCOPY

- AVOID ROTATOR CUFF
- HIT THE POSTERIOR ACROMION AND SLIDE UNDER
- FEEL THE CA LIGAMENT
- THE ROOM IS ANTERIOR

C.H.U. PARIS-OUEST

SUBACROMIAL BURSOSCOPY

- SUBACROMIAL EXPLORATION
- PREOP INJECTIONS
- IMPINGEMENT SIGN
 - COPELAND

C.H.U. PARIS-OUEST

SUBACROMIAL DECOMPRESSION

- CA LIGAMENT DETACHEMENT
- NEEDLES ELLMAN
- BEGINNING

C.H.U. PARIS-OUEST

SUBACROMIAL BURSOSCOPY

- BLEEDING CONTROL
- BLOOD PRESSURE / PUMP
- CAUTERY
 - ARTHROSCOPIC BOVE
 - RF SYSTEM
 - LASER
- START BEFORE BLEEDING OCCURS

C.H.U. PARIS-OUEST

SUBACROMIAL DECOMPRESSION

- AS DESCRIBED BY NEER
- CA LIGAMENT DETACHEMENT

C.H.U. PARIS-OUEST

SUBACROMIAL DECOMPRESSION

- CA LIGAMENT DETACHEMENT
- BLEEDING CONTROL
- CAUTERY
- COAGULATION MODE FOR RF

C.H.U. PARIS-OUEST

SUBACROMIAL DECOMPRESSION

- ACROMIOPLASTY
- FLAT ACROMION

LEAVE THE ANTERIOR PERIOSTEUM INFERIOR AND ANTERIOR BONY RESECTION

C.H.U. PARIS-OUEST

SUBACROMIAL DECOMPRESSION

- FLAT ACROMION

C.H.U. PARIS-OUEST

SUBACROMIAL DECOMPRESSION

- ACROMIOPLASTY
- HOW MUCH IS ENOUGH
 - RESECTION HEIGHT
 - OPENING THE AC JOINT
 - HOOK PROBE

CHU. PARIS-OUEST

DISTAL CLAVICLE RESECTION

- ISOLATED OR ASSOCIATED TO ACROMIOPLASTY
- SAME POSTERIOR APPROACH FOR THE SCOPE
- SKIN LANDMARK
- NEEDLE

CHU. PARIS-OUEST

DISTAL CLAVICLE RESECTION

- ANTEROLATERAL PORTAL
- DIRECT ANTERIOR PORTAL
- KEEP THE SCOPE POSTERIOR

CHU. PARIS-OUEST

DISTAL CLAVICLE RESECTION

- PRESSURE ON THE DISTAL CLAVICLE
- PRESERVE THE UPPER PART OF THE CAPSULE
- RF DEVICE

CHU. PARIS-OUEST

DISTAL CLAVICLE RESECTION

- BONE RESECTION
- < 12 mm
- BURR DIAMETER

CHU. PARIS-OUEST

THANK YOU

CHU. PARIS-OUEST