
[image: image1.emf]TWIN CITIES
ORTHOPEDICS

Trigger Finger Release Experience

Dr. Ryan Karlstad, MD

How to prepare for your Surgery

What You Should Know about your surgery

A TRIGGER FINGER RELEASE (TFR) is a relatively minor surgery to release a portion of the sheath through which your tendon glides. This prevents the finger from catching or “triggering” when you move it.

The surgery is performed through a 1 cm incision at the base of the affected finger. The actual surgery takes approximately 5 minutes; however, with anesthetic administration, set-up time, and dressing application, up to an hour of your time may be needed.

The surgery can generally be done under local anesthetic in a procedure room through the administration of “numbing medicine” (similar to Novocain) at the base of your affected finger. Some patients desire sedation necessitates performing this procedure in an operating room
For more information on this surgery please go to the following website:

RyanKarlstadMD.com/TriggerFinger

What are the risks of surgery?

Every surgery runs the risk of infection, wound healing problems, loss of motion, and pain. This is particularly true in diabetic patients or those who are immunocompromised. Additional risks inherent to this surgery includes the risk of persistent triggering, nerve or blood vessel injury, or tendon injury. You are encouraged to ask Dr. Karlstad about your particular risks.

What should I do before presenting for surgery?

· You may take all your normal medications the morning of your procedure. If you were told to discontinue blood thinners, please avoid these medications

· Wash your hands aggressively with soap and water to clean your hands as much as possible before presenting for your surgery.

· Remove any rings and leave them at home before presenting for your surgery. Artificial nails may be left in place. Nail polish may be left in place unless it is chipped or cracked or susceptible to coming off during surgery.

· If your procedure is going to be done in clinic, you may continue to eat or drink the day of surgery. If your procedure is going to be done in an operating room (i.e. at a hospital, or High Pointe Surgery Center), then discontinue eating or drinking as instructed.

· If your surgery will be done in clinic, you may drive yourself home. If your surgery will be done in an operating room (i.e. hospital or surgery center) you will be required to make arrangements to have someone drive you home.

· Call Dr. Karlstad at (651) 351-2647 before leaving for surgery if any of the following are true:

· You have an active infection anywhere on your body (e.g. skin infection, strep throat, dental infection, tooth abscess, urinary tract infection). Common colds and viral respiratory infections are OK.

· You have considerable anxiety and feel you may benefit from the administration of an oral antianxiety medication (e.g. Valium)

· You have open cuts or sores on the affected hand, wrist, or forearm.

what will happen the day of my trigger finger release experience?

What happens preoperatively?

If your procedure is done in the procedure room in clinic…

· You will be escorted to a clinic room where Dr. Karlstad or one of his assistants will administer local anesthetic to the intended operative site.

· You will then be escorted to the procedure room where you will lie on your back while Dr. Karlstad or one of his assistants “preps” (i.e. sterilizes) your hand by washing it with a preoperative skin prep. A tourniquet may be applied to your arm, but this is generally not used.

· Dr. Karlstad (and generally an assistant) will put on sterile gloves/gown and will confirm the lack of sensation over the operative site.

· Dr. Karlstad will perform the assistant and he (or an assistant) will close the incision. A dressing will be applied.

· You will be given instructions for the care of your hand.

· You will be given a prescription for pain medication.

· You will be accompanied to the front desk to arrange a follow-up appointment for suture removal. You may elect to purchase additional Cuban wrap (also known as veterinary wrap here. See “What Should I do After Surgery” below).

If your procedure is done in the operating room…

· You will be notified by the hospital or surgery center (generally the day before your procedure) about what time to arrive

· You will be checked in the hospital or surgery center. Please bring your insurance and contact information.

· You will be accompanied to the pre-0p room where you will change into a gown and a brief medical assessment will be done. Dr. Karlstad will speak to you in the pre-op room and will explain the procedure and answer any questions you may have. If you desire sedation, an anesthesiologist will also talk to you about your desires.

· You will be accompanied to the operating room where you will be placed on the operating table. Sedation will be provided as desired.

· Your procedure will be performed and you will awaken from sedation and be taken to the recovery suites.

· Dr. Karlstad will talk to you or a family member about the results of your surgery.

· Once the nurses are satisfied that you meet “discharge criteria” (i.e. pain controlled, nausea controlled, etc.), you will change back into your clothes and will be allowed to leave with your pre-arranged driver.

· Call Twin Cities Orthopedics at (651) 439-8807 to arrange a follow-up appointment with Dr. Karlstad or Britta Carlson, PA (Dr. Karlstad’s Physician assistant) (10-14 days after your surgery.

What should I do after surgery

The following is Dr. Karlstad’s postoperative protocol following a Trigger Finger Release:

· Leave your dressing intact for 2 days following your surgery. That is, if your surgery is on a Monday, you may begin dressing changes on Wednesday.

· You may move your fingers (including your operative finger) within the dressing and use your hand for light activities such as getting dressed, eating, typing, and grasping light objects. Avoid firm or repetitive gripping or pressure against your incision until after your follow-up appointment.

· If you require the pain medication provided, feel free take it as instructed on the bottle. Many patients can manage their pain with Tylenol or ibuprofen (Advil).

· Confirm that you have a follow-up appointment with Dr. Karlstad or his assistant, Britta Carlson, PA 10-14 days postoperatively.

· On the day after your surgery, cover your dressing with a bag or Saran Wrap when showering to keep it dry.

· On the second day after your surgery before your shower, remove your dressing all the way to the stitches (they are generally black in color). You may get your hand wet in the shower, but do not soak your incision. It is OK for shampoo or a mild soap to touch your incision.

· After showering, apply a small gauze or Band-Aid to your incision and rewrap it gently with Coban (also known as veterinary wrap). You may purchase this at pet stores, Fleet Farm (in the veterinary section), or at pharmacies.

· Change this dressing daily every time you shower or bathe until your follow-up.

· At your follow-up appointment (generally 10-14 days after surgery) your sutures will be removed.

· Notify Dr. Karlstad at (651) 351-2647 if you notice any of the following before your follow-up appointment:

· Draining pus. Some serous (clear or yellow-tinged) fluid drainage is normal for a couple days after surgery.

· Spreading redness around your incision.

· A sudden increase in pain in your hand

· If your incision splits open.

000 Street, Suite #, City, ST 00000 | Phone: (xxx) xxx-xxxx | Fax: (xxx) xxx-xxxx

