Name of Journal: World Journal of Orthopedics

ESPS Manuscript NO: 30998
Manuscript Type: Original Article
Observational Study
Technical Note: Anterior cruciate ligament reconstruction in the presence of an intramedullary femoral nail using anteromedial drilling

Lacey M et al. ACL reconstruction in the presence of IM nail
Matthew Lacey, Joseph Lamplot, Kempland C Walley, Joseph P DeAngelis, Arun J Ramappa
Matthew Lacey, Joseph Lamplot, Kempland C. Walley, Joseph P DeAngelis, Arun J Ramappa, Department of Orthopaedic Surgery, Harvard Medical School, Beth Israel Deaconess Medical Center, Boston, MA 02215, United States
Author contributions: Ramappa A, DeAngelis J, Lamplot J, Walley KC and Lacey M contributed equally to this technical note.
Institutional review board statement: This study was reviewed and approved for publication by our Institutional Reviewer Board at Beth Israel Deaconess Medical Center, Boston, MA.
Informed consent statement: This retrospective study design did not require informed consent, as deemed appropriate by our institution’s ethics committee/ IRB. Had this been deemed necessary, all study participants or their legal guardian would have been provided informed written consent about personal and medical data collection prior to study enrolment.
Conflict-of-interest statement: All the authors have no conflict of interest related to the manuscript.
Data sharing statement: No additional data are available.
Open-Access: This article is an open-access article which was selected by an in-house editor and fully peer-reviewed by external reviewers. It is distributed in accordance with the Creative Commons Attribution Non Commercial (CC BY-NC 4.0) license, which permits others to distribute, remix, adapt, build upon this work non-commercially, and license their derivative works on different terms, provided the original work is properly cited and the use is non-commercial. See: http://creativecommons.org/licenses/by-nc/4.0/
Manuscript source: Invited manuscript

Correspondence to: Arun J Ramappa, MD, Chief, Sports Medicine + Shoulder Surgery, Beth Israel Deaconess Medical Center, Department of Orthopaedic Surgery, 330 Brookline Avenue, Stoneman 10, Boston, MA 02215, United States. aramappa@bidmc.harvard.edu
Telephone: +1-617-6673940

Fax: +1-617-6672155
Received: October 26, 2016
Peer-review started: October 28, 2016
First decision: December 13, 2016
Revised: February 3, 2017
Accepted: March 12, 2017
Article in press:

Published online:

Abstract

AIM

To describe an approach to anterior cruciate ligament (ACL) reconstruction using autologous hamstring by drilling via the anteromedial portal in the presence of an intramedullary (IM) femoral nail.
METHODS

Once preoperative imagining has characterized the proposed location of the femoral tunnel preparations are made to remove all of the hardware (locking bolts and IM nail). A diagnostic arthroscopy is performed in the usual fashion addressing all intra-articular pathology. The ACL remnant and lateral wall soft tissues are removed from the intercondylar, to provide adequate visualization of the ACL footprint. Femoral tunnel placement is performed using a transportal ACL guide with desired offset and the knee flexed to 2.09 rad. The Beath pin is placed through the guide starting at the ACL’s anatomic footprint using arthroscopic visualization and/or fluoroscopic guidance. If resistance is met while placing the Beath pin, the arthroscopy should be discontinued and the obstructing hardware should be removed under fluoroscopic guidance. When the Beath pin is successfully placed through the lateral femur, it is overdrilled with a 4.5 mm Endobutton drill. If the Endobutton drill is obstructed, the obstructing hardware should be removed under fluoroscopic guidance. In this Case, the obstruction is more likely during Endobutton drilling due to its larger diameter and increased rigidity compared to the Beath pin. The femoral tunnel is then drilled using a best approximation of the graft’s outer diameter. We recommend at least 7 mm diameter to minimize the risk of graft failure. Autologous hamstring grafts are generally between 6.8 and 8.6 mm in diameter. After reaming, the knee is flexed to 1.57 rad, the arthroscope placed through the anteromedial portal to confirm the femoral tunnel position, referencing the posterior wall and lateral cortex. For a quadrupled hamstring graft, the gracilis and semitendinosus tendons are then harvested in the standard fashion. The tendons are whip stitched, quadrupled and shaped to match the diameter of the prepared femoral tunnel. If the diameter of the patient’s autologous hamstring graft is insufficient to fill the prepared femoral tunnel, the autograft may be supplemented with an allograft. The remainder of the reconstruction is performed according to surgeon preference.
RESULTS
The presence of retained hardware presents a challenge for surgeons treating patients with knee instability. In cruciate ligament reconstruction, distal femoral and proximal tibial implants hardware may confound tunnel placement, making removal of hardware necessary, unless techniques are adopted to allow for anatomic placement of the graft.
CONCLUSION
This report demonstrates how the femoral tunnel can be created using the anteromedial portal instead of a transtibial approach for reconstruction of the anterior cruciate ligament.

Key words: Anteromedial drilling; Anterior cruciate ligament reconstruction; Intramedullary femoral nail; Retained hardware
© The Author(s) 2017. Published by Baishideng Publishing Group Inc. All rights reserved.

Core tip: The presence of retained hardware presents a challenge for surgeons treating patients with knee instability. In anterior cruciate ligament reconstruction, intramedullary nails may confound tunnel placement, making removal of hardware necessary, unless techniques are adopted to allow for anatomic placement of the graft. We strongly recommend delaying the anterior cruciate ligament (ACL) graft harvest until creation of the femoral tunnel has been successful in these settings. Although unlikely when using anteromedial portal drilling, if the intramedullary rod needs to be removed for anatomic graft placement but cannot be removed, the ACL reconstruction may have to be delayed until this issue is addressed.
Lacey M, Lamplot J, Walley KC, DeAngelis JP, Ramappa AJ. Technical Note: Anterior cruciate ligament reconstruction in the presence of an intramedullary femoral nail using anteromedial drilling. World J Orthop 2017; In press

INTRODUCTION
Anterior cruciate ligament (ACL) reconstruction offers patients with knee instability an excellent result following an isolated ACL rupture. However, because this injury often occurs in conjunction with lower extremity trauma, ACL reconstruction may follow surgical fixation of femur and/or tibia fractures[1–5]. When the hardware is located in the distal femur or proximal tibia, it may obstruct the normal placement of the tibial or femoral tunnels. Preoperative planning and intraoperative fluoroscopy can facilitate anatomic placement of the femoral tunnel using the anteromedial portal (AMP) rather than a transtibial (TT) approach in order to avoid removal of retained hardware. It has been shown that the use of AMP may be superior to the TT drilling technique in the setting of acute ACL reonstruction based on physical examination and patient reported outcomes; however these reported improvements have neither reached a minimally clinically important difference nor have been reported in the setting of a femoral fixation hardware[6]. In this technical note, we describe an approach to ACL reconstruction using autologous hamstring by drilling via the AMP in the presence of an intramedullary (IM) femoral nail.
MATERIALS AND METHODS

Surgical technique
Preoperative planning: Preoperative imaging including a computed tomography (CT) scan of the distal femur is reviewed to assess the proposed location of the femoral tunnel (Figure 1A and B). Preparations are made to remove all of the hardware (locking bolts and IM nail) by requesting proper instrumentation, personnel and imaging support. While this process confirms that drilling via the AMP should avoid the IM nail, we recommend preparing the femoral tunnel before harvesting the hamstring tendons and preparing the graft after femoral drilling has been successfully completed in cases where the size of the femoral tunnel is a concern. Finally, since the femoral tunnel is drilled before harvesting autologous hamstring graft, a cadaveric graft should be available in case the diameter of the harvested hamstrings is insufficient to fill the femoral tunnel.
Operative technique
A diagnostic arthroscopy is performed in the usual fashion. All intra-articular pathology, including meniscal tears and loose bodies, is addressed. The ACL remnant and lateral wall soft tissues are removed from the intercondylar, to provide adequate visualization of the ACL footprint. Femoral tunnel placement is performed using a transportal ACL guide with desired offset (Arthrex, Naples, FL) and the knee flexed to 2.09 rad. The Beath pin is placed through the guide starting at the ACL’s anatomic footprint using arthroscopic visualization and/or fluoroscopic guidance. If resistance is met while placing the Beath pin, the arthroscopy should be discontinued and the obstructing hardware should be removed under fluoroscopic guidance. When the Beath pin is successfully placed through the lateral femur, it is overdrilled with a 4.5 mm Endobutton drill (Smith and Nephew, Andover, MA). If the Endobutton drill is obstructed, the obstructing hardware should be removed under fluoroscopic guidance (Figure 1C). In this Case, the obstruction is more likely during Endobutton drilling due to its larger diameter and increased rigidity compared to the Beath pin. The femoral tunnel is then drilled using a best approximation of the graft’s outer diameter. We recommend at least 7 mm diameter to minimize the risk of graft failure[7]. Autologous hamstring grafts are generally between 6.8 and 8.6 mm in diameter[8]. After reaming, the knee is flexed to 1.57 rad, the arthroscope placed through the anteromedial portal to confirm the femoral tunnel position, referencing the posterior wall and lateral cortex.
For a quadrupled hamstring graft, the gracilis and semitendinosus tendons are then harvested in the standard fashion. The tendons are whip stitched, quadrupled and shaped to match the diameter of the prepared femoral tunnel. If the diameter of the patient’s autologous hamstring graft is insufficient to fill the prepared femoral tunnel, the autograft may be supplemented with an allograft. The remainder of the reconstruction is performed according to surgeon preference (Figure 2).
RESULTS
We present a systematic approach to ACL reconstruction in the presence of distal femoral hardware using anteromedial portal femoral drilling followed by autologous hamstring harvest. Like several techniques of femoral tunneling, AMP drilling may provide improved rotation stability, decreased anterior translation and greater coverage of ACL’s anatomic footprint compared to TT techniques, but there is little evidence to support a clinical difference[6,9–12]. To this end, clinical outcomes of TT and AMP drilling techniques for ACL reconstruction were directly appraised in a 2016 systematic literature review, however all outcomes suggesting superior result of AMP drilling technique failed to surpass a minimal clinically important difference despite notable improvements based on the physical exam and scoring system results[6].
DISCUSSION
In a biomechanical setting, Steiner et al[13] argued that single-bundle ACL reconstructions may be improved if grafts are centered in their anatomical insertions by an independent drilling method versus grafts placed by a conventional TT drilling method. The proposed advantage of AMP femoral drilling is the creation of an independent tunnel, which may be oriented to avoid existing hardware. This benefit, depending on the location of the hardware as obstruction, may be unattainable. Ideally, this difficulty would be determined during preoperative planning, as outlined in (Table 1), using CT imaging.

In this case, one distal locking screw was located approximately 2 cm superior to the intercondylar notch, adjacent to posterior femoral cortex and oriented from posterolateral to anteromedial (Figure 1). This screw had to be removed after an unsuccessful attempt at overdrilling the Beath pin (Figure 3). AMP drilling may allow the surgeon to minimize the amount of hardware removed. Because TT femoral drilling techniques result in a more vertically-oriented femoral tunnel that is closer to the midline in the coronal plane. Removal of multiple screws or the entire IM nail may have been necessary.

We strongly recommend delaying the hamstring harvest until creation of the femoral tunnel has been successful. Although unlikely when using AMP drilling, if the retained hardware needs to be removed but this process is unsuccessful, the ACL reconstruction may have to be delayed until this issue is addressed.
COMMENTS
Background
Anterior cruciate ligament (ACL) reconstruction offers patients with knee instability an excellent result following an isolated ACL rupture. However, because this injury often occurs in conjunction with lower extremity trauma, ACL reconstruction may follow surgical fixation of femur and/or tibia fractures.
Research frontiers
When the hardware is located in the distal femur or proximal tibia, it may obstruct the normal placement of the tibial or femoral tunnels. Preoperative planning and intraoperative fluoroscopy can facilitate anatomic placement of the femoral tunnel using the anteromedial portal (AMP) rather than a transtibial (TT) approach in order to avoid removal of retained hardware.
Innovations and breakthroughs
It has been shown that the use of AMP was superior to the TT drilling technique in the setting of acute ACL reconstruction based on physical examination and patient reported outcomes, however this has not been reported in the setting of a femoral nail.
Applications
The authors strongly recommend delaying the hamstring harvest until creation of the femoral tunnel has been successful. Although unlikely when using AMP drilling, if the retained hardware needs to be removed but this process is unsuccessful, the ACL reconstruction may have to be delayed until this issue is addressed.
Peer-review

This is a short communication with a clear and useful message to other clinicians regarding the best approach to repair ACL injury whilst allowing correct positioning of other implant materials to repair local bone areas.
REFERENCES
1 Emami Meybodi MK, Ladani MJ, Emami Meybodi T, Rahimnia A, Dorostegan A, Abrisham J, Yarbeygi H. Concomitant ligamentous and meniscal knee injuries in femoral shaft fracture. J Orthop Traumatol 2014; 15: 35-39 [PMID: 23880786 DOI: 10.1007/s10195-013-0255-x]
2 LaFrance RM, Gorczyca JT, Maloney MD. Anterior cruciate ligament reconstruction failure after tibial shaft malunion. Orthopedics 2012; 35: e267-e271 [PMID: 22310418 DOI: 10.3928/01477447-20120123-24]

3 Parvari R, Ziv E, Lantner F, Heller D, Schechter I. Somatic diversification of chicken immunoglobulin light chains by point mutations. Proc Natl Acad Sci U S A 1990; 87: 3072-3076 [PMID: 2109325 DOI: 10.2214/AJR.10.6095]

4 Sharma G, Naik VA, Pankaj A. Displaced osteochondral fracture of the lateral femoral condyle associated with an acute anterior cruciate ligament avulsion fracture: a corollary of "the lateral femoral notch sign". Knee Surg Sports Traumatol Arthrosc 2012; 20: 1599-1602 [PMID: 22113226 DOI: 10.1007/s00167-011-1795-3]

5 Spiro AS, Regier M, Novo de Oliveira A, Vettorazzi E, Hoffmann M, Petersen JP, Henes FO, Demuth T, Rueger JM, Lehmann W. The degree of articular depression as a predictor of soft-tissue injuries in tibial plateau fracture. Knee Surg Sports Traumatol Arthrosc 2013; 21: 564-570 [PMID: 22965381 DOI: 10.1007/s00167-012-2201-5]

6 Liu A, Sun M, Ma C, Chen Y, Xue X, Guo P, Shi Z, Yan S. Clinical outcomes of transtibial versus anteromedial drilling techniques to prepare the femoral tunnel during anterior cruciate ligament reconstruction. Knee Surg Sports Traumatol Arthrosc 2015; Epub ahead of print [PMID: 26077285 DOI: 10.1007/s00167-015-3672-y]

7 Magnussen RA, Lawrence JT, West RL, Toth AP, Taylor DC, Garrett WE. Graft size and patient age are predictors of early revision after anterior cruciate ligament reconstruction with hamstring autograft. Arthroscopy 2012; 28: 526-531 [PMID: 22305299 DOI: 10.1016/j.arthro.2011.11.024]

8 Treme G, Diduch DR, Billante MJ, Miller MD, Hart JM. Hamstring graft size prediction: a prospective clinical evaluation. Am J Sports Med 2008; 36: 2204-2209 [PMID: 18725653 DOI: 10.1177/0363546508319901]

9 Franceschi F, Papalia R, Rizzello G, Del Buono A, Maffulli N, Denaro V. Anteromedial portal versus transtibial drilling techniques in anterior cruciate ligament reconstruction: any clinical relevance? A retrospective comparative study. Arthroscopy 2013; 29: 1330-1337 [PMID: 23906273 DOI: 10.1016/j.arthro.2013.05.020]

10 Robert HE, Bouguennec N, Vogeli D, Berton E, Bowen M. Coverage of the anterior cruciate ligament femoral footprint using 3 different approaches in single-bundle reconstruction: a cadaveric study analyzed by 3-dimensional computed tomography. Am J Sports Med 2013; 41: 2375-2383 [PMID: 23940205 DOI: 10.1177/0363546513498989]

11 Wang H, Fleischli JE, Zheng NN. Transtibial versus anteromedial portal technique in single-bundle anterior cruciate ligament reconstruction: outcomes of knee joint kinematics during walking. Am J Sports Med 2013; 41: 1847-1856 [PMID: 23752955 DOI: 10.1177/0363546513490663]

12 Azboy I, Demirtaş A, Gem M, Kıran S, Alemdar C, Bulut M. A comparison of the anteromedial and transtibial drilling technique in ACL reconstruction after a short-term follow-up. Arch Orthop Trauma Surg 2014; 134: 963-969 [PMID: 24770982 DOI: 10.1007/s00402-014-1996-6]

13 Steiner ME, Battaglia TC, Heming JF, Rand JD, Festa A, Baria M. Independent drilling outperforms conventional transtibial drilling in anterior cruciate ligament reconstruction. Am J Sports Med 2009; 37: 1912-1919 [PMID: 19729364 DOI: 10.1177/0363546509340407]

P-Reviewer: Cartmell S, Fenichel I, Palmieri-Smith RM S-Editor: Qi Y L-Editor: E-Editor:
Table 1 Preoperative planning for anterior cruciate ligament reconstruction with distal femoral hardware
	Obtain and review radiographic studies including CT scan of distal femur to determine location of hardware which may interfere with femoral tunnel placement

Discuss feasibility and necessity of hardware removal, considering location of individual components and entire construct relative to planned femoral tunnel site, with primary surgeon or consulting trauma surgeon

Arrange for proper instrumentation, fluoroscopy and personnel for removal of hardware

Arrange for access to allograft in case hamstring autograft is insufficient in diameter

[image: image1.jpg]

[image: image2.jpg]

[image: image3.jpg]

Figure 1 Preoperative Imaging of Femoral Nail. A 380 mm (11 mm Synthes trochanteric femoral nail was in place from prior and now well-healed femoral neck fracture. Two 5 mm diameter distal locking screws were used. The distal-most locking screw was placed in the distal femur approximately 20 mm superior to the trochlear notch and oriented from posterolateral to anteromedial, in close proximity to the posterlateral femoral cortex and planned femoral tunnel. A: Sagittal; B: Axial CT images; C: Intraoperative fluoroscopic radiograph.

[image: image4.jpg]Diagnostic
arthroscopy

~ |

Other intra-artircular
pathology

No other intra-
artircular pathology

|

|

Address other intra-

Preparelateral femoral

. — .
articular pathology notch (ACL footprint)
Insert transportal ACL
B e ————

guide and beath pin

/[\

femoral hardware femoral hardware

| |

| Obstructed by distal Unobstructed by distal

Discontinue Overdrill beath pin p
—— —— | arthroscopy; remove with Endobutton drill
obstructing hardware / \

Unobstructed by distal
femoral hardware

| |

Obstructed by distal
femoral hardware

Place socket and ream femoral Discontinue arthroscopy; remove
tunnel obstructing hardware

/[\

Obstructed by distal Unobstructed by distal
femoral hardware femoral hardware

| \

Discontinue arthroscopy; remove Femoral tunnel
obstructing hardware complete

|

Harvest hamstring
autograft

/ \

Autograft too small for
femoral tunnel

Autograft sufficiently
large for femoral tunnel

| |

Supplement with Finish
e
allograft operation in
standard

fashion

Figure 2 Algorithm for anterior cruciate ligament Reconstruction with anteromedial portal Femoral Drilling and Distal Femoral Hardware. Preoperative planning should guide femoral tunnel trajectory and size. Each step of femoral tunnel preparation may be performed under fluoroscopic guidance to avoid contact with existing hardware. Hardware obstruction is most likely to occur during Endobutton drilling.
[image: image5.jpg]

[image: image6.jpg]

[image: image7.jpg]

[image: image8.jpg]

Figure 3 Preoperative and postoperative imaging of distal femoral hardware. anterior cruciate ligament (ACL) reconstruction required removal of existing distal femoral locking screw located approximately 2 cm superior to the intercondylar notch adjacent to posterior femoral cortex and oriented from posterolateral to anteromedial. A: Preoperative Sagittal X-ray; B: Postoperative Sagittal X-ray; C: Preoperative Coronal X-ray; D: Postoperative Coronal X-ray.
PAGE
17

