

A Useful Adjunct in Lower Limb Surgery

Sir,
Traditionally in certain cases for instance in plastic surgery, SHOs are tasked with harvested skin grafts, applying plaster casts and closing donor sites, as well as providing important assistance in the retraction of

tissues. As SHOs are less commonly seen in the theater compared to bygone years.^[1] The senior author has developed a novel and useful technique for performing surgery in areas where typically an SHO could provide useful assistance [Figures 1-3].

Figure 1: A sharps bin

Figure 2: Sharps bin placed in sterile mayo cover

Figure 3: Bin placed under lower limb for better exposure, support and positioning

Through use of a sterile Mayo cover, an empty, un-used sharps bin is placed into it. The surgeon then wraps the bin in the cover such that full sterility is maintained. The device can then be used to prop up legs or arms when performing surgery with the knowledge that the limb is elevated and secure, whilst maintaining good surgical access in a sterile fashion.

Having juniors in theater is very important for the future of the surgery, as well as for the operating surgeon, especially

where assistance may be needed. Not having juniors present adds to operating time, limits training and teaching opportunities and also increases the operating surgeon's fatigue.^[1] This adjunct can aide better positioning for the lower limb and facilitates safe^[2] and efficient surgery.

Zeeshan Ahmad, Marcus J Davies¹

*Department of Plastic Surgery, UHCW, Coventry, Warks, CV2 2BF, ¹Department of Plastic Surgery, QVH, East Grinstead, East Sussex, UK.
E-mail: zeeshan.ahmad@nhs.net*

REFERENCES

1. Ahmed M, Arora S, Tiew S, Hayden J, Sevdalis N, Vincent C, *et al.* Building a safer foundation: The lessons learnt patient safety training programme. *BMJ Qual Saf* 2014;23:78-86.
2. Five Steps to Safer Surgery, National Patient Safety Agency. Available from: http://www.patientsafetyfirst.nhs.uk/ashx/Asset.ashx?path=/How-to-guides-2008-09-19/NRLS-1291-How_to_guide_fi~urgery-2010.12.20-v1%5B1%5D.pdf. [Last accessed on 20 Sep 2013].

Access this article online

Quick Response Code:

Website:

www.jstcr.org

DOI:

10.4103/2006-8808.147266