

STEVEN CHUDIK MD

SHOULDER, KNEE & SPORTS MEDICINE

Scapula Fracture Repair

Indications for Surgery

A scapula fracture refers to a fracture (break) in the shoulder blade. This is a rare injury that results most commonly from major trauma, such as a fall from a significant height or a motor vehicle accident. Depending on the stability and alignment of the fracture, some fractures can be treated non-operatively while others are best treated with open reduction and internal fixation of the fragments. Fixation is indicated with severely displaced fractures.

Posterior view of scapular fracture, as seen on 3-D CT scan

Anterior-lateral view of scapular fracture on 3-D CT scan

Potential Surgical Risks and Complications

- Infection
- Rarely, injury to nerves of the shoulder, arm, or hand
- Breakage of internal fixation devices
- Shoulder stiffness
- Persistent pain with activities
- Need for revision surgery
- Malunion
- Nonunion
- Persistent pain because of the severity of the injury and general tissue trauma

STEVEN CHUDIK MD

SHOULDER, KNEE & SPORTS MEDICINE

Hospitalization and Anesthesia

- Outpatient surgery (go home the same day, no hospital admission)
- General anesthetic with interscalene block (refer to “*Your Surgical Experience*” booklet)

General Surgical Technique

For displaced and unstable fractures, Dr. Chudik uses a limited incision to expose the fracture and performs open reduction and internal fixation (ORIF) of the scapula. In many cases, reducing and fixing the scapula with a plate and screws sufficiently stabilizes the scapula fracture to allow sufficient early motion and healing. Following fixation, the patient will be immobilized in a sling for six weeks to allow fracture healing followed by four to six months of physical therapy.

Post-Operative Course

- Patients will use a sling at all times except for bathing, dressing and exercises for six weeks following surgery, especially while sleeping
- Patients may feel more comfortable sleeping sitting upright (on a couch or recliner chair) after surgery
- Keep the wound clean and dry for 10-14 days following open surgery. Patients may shower lightly 14 days (open surgery) but wounds cannot be submerged under water for three weeks
- Driving after six weeks (once out of sling)
- Return to school/sedentary work in less than one week as long as sling is worn
- Physical therapy should begin two to three days after surgery and continue for four to six months. The success of shoulder surgery is highly dependent on the post-operative rehabilitation. It is crucial to follow through and maintain a proper therapy schedule

Return to Activity

- The time to return depends on the type of activity, sport, and position, as well as the arm injured (dominant versus non-dominant)
- At least four to six months is required after surgery before return to sports/strenuous labor
- Full shoulder motion and strength are necessary before returning to sports/strenuous labor

STEVEN CHUDIK MD

SHOULDER, KNEE & SPORTS MEDICINE

Preoperative Instructions

- Discontinue birth control pills
- Stop blood thinners such as aspirin, Coumadin[®], Lovenox[®], Xarelto[®], Eliquis[®] according to the prescribing doctor's directions
- Stop anti-inflammatory medicines such as ibuprofen, Advil[®], Naprosyn[®], Alleve[®], etc.)
- Stop nutritional supplements and drinks like Vitamin C, ginseng, ginkgo biloba, etc.
- Stop smoking for surgery and during the first six weeks postoperatively to allow proper tissue healing

Do not eat or drink anything from midnight, the evening before surgery

Scheduling Surgery

Contact Dr. Chudik's surgery scheduler at 630-324-0402 or contactus@chudikmd.com to:

- Schedule the date and location of surgery (the hospital will call the day before with the confirmed arrival time)
- Schedule a pre-operative appointment
- Schedule a post-operative appointment to remove sutures and review post-operative instructions

Notify My Office if Symptoms Worsen

Orthopaedic Surgery & Sports Medicine
Teaching & Research Foundation
otrfund.org

630-324-0402 • contactus@chudikmd.com
stevenchudikmd.com

Schedule online now