CASE REPORT – OPEN ACCESS

International Journal of Surgery Case Reports 10 (2015) 198-200

Contents lists available at ScienceDirect

International Journal of Surgery Case Reports

journal homepage: www.casereports.com

Subscapularis muscle flap for reconstruction of posterior chest wall skeletal defect

Mitsuaki Sakai^{a,b,*}, Masatoshi Yamaoka^b, Yukinobu Goto^b, Yukio Sato^b

- ^a Department of Thoracic Surgery, Tsukuba Medical Center Hospital, Tsukuba, Ibaraki 305-8558, Japan
- b Department of Thoracic Surgery, Faculty of Medicine, University of Tsukuba, Tsukuba, Ibaraki 305-8575, Japan

ARTICLE INFO

Article history:
Received 25 November 2014
Received in revised form 30 March 2015
Accepted 31 March 2015
Available online 2 April 2015

Keywords: Chest wall reconstruction Subscapularis muscle Muscle flap Lung cancer

ABSTRACT

INTRODUCTION: Chest wall skeletal defects are usually closed using muscle flaps or prosthetic materials. Postoperative prosthetic infections are critical complications and often require plastic surgery support. We report a new surgical technique, involving a subscapular muscle flap, for covering posterior chest wall defect.

PRESENTATION OF CASE: A 75-year-old man was admitted to our hospital. We performed a right upper lobectomy with posterior chest wall resection between the third and sixth ribs. The resulting chest wall defect was covered with a polytetrafluoroethylene mesh that became infected postoperatively. We removed the infected mesh and used the subscapularis muscle, the nearest muscle to the defect, to cover the chest wall defect. The scapular tip was lifted and the lower half of the muscle was dissected. The free end of the flap was sutured to the stumps of the anterior serratus and rhomboid major muscles. Computed tomography, 1 month later, revealed that the flap was engrafted to the chest wall.

DISCUSSION: No previous study has reported the use of a subscapularis muscle flap for chest wall reconstruction. The lower third of the scapula was excised since blood supply to the scapula tip may be reduced after dissection of the subscapularis muscle, and to prevent the scapula tip from falling into the thoracic cavity.

CONCLUSION: The use of a subscapularis muscle flap to repair chest wall defect is a simple and safe technique that can be conducted in the same surgical field as the initial reconstruction surgery and does not require plastic surgery support.

© 2015 The Authors. Published by Elsevier Ltd. on behalf of Surgical Associates Ltd. This is an open access article under the CC BY-NC-SA license (http://creativecommons.org/licenses/by-nc-sa/4.0/).

1. Introduction

Chest wall skeletal defects are usually closed using muscle flaps, other autogenous tissue, or prosthetic materials [1,2]. However, reconstruction procedures involving typical muscle flaps, such as the pectoralis major, latissimus dorsi, serratus anterior, and rectus abdominis, need additional incisions and plastic surgery support [1]. Further, postoperative complications after prosthetic reconstruction reportedly occur in 46.2% of cases, with infection being a critical complication that occurs in 4.6% of cases [2], necessitating emergency surgery. No further reconstruction may be needed after healing from the initial surgery has occurred and the infected prosthetic material has been removed, since the lung may be adherent to the chest wall. However, in most cases, additional autogenous tissue flaps are needed [1,2].

E-mail address: mitsdoc41@gmail.com (M. Sakai).

Here, we report the use of a subscapular muscle flap to cover posterior chest wall defect after removal of infected prosthetic material. Our technique is simple, safe, and can be performed in the same surgical field as the initial surgery, without the need for plastic surgery support.

2. Presentation of case

A 75-year-old man was admitted to our hospital for lung cancer surgery. He underwent a right upper lobectomy with posterior chest wall resection, from the third to sixth ribs, via posterior lateral thoracotomy. The chest wall defect was covered with a $17\times 22\,\mathrm{cm}$ polytetrafluoroethylene mesh. The patient developed fever and back pain on postoperative day 10. Chest computed tomography showed an abscess around the mesh, along with empyema. Emergency surgery was performed on the same day.

The wound created during the initial surgery was incised, the infected mesh was removed, and the thoracic cavity was washed using a large quantity of saline. The subscapularis muscle, the nearest muscle to the defect area, was used to cover the chest wall defect.

^{*} Corresponding author at: Department of Thoracic Surgery, Tsukuba Medical Center Hospital, Tsukuba, Ibaraki 305-8558, Japan. Tel.: +81 29 851 3511; fax: +81 29 858 2773.

M. Sakai et al. / International Journal of Surgery Case Reports 10 (2015) 198–200

Fig. 1. A: The lower half of the subscapularis muscle was dissected from the scapula. *subscapularis muscle flap. B: The subscapularis muscle flap was sutured to the serratus anterior and rhomboid major muscles (white arrowhead). The lower third of the scapula was excised (arrow). *subscapularis muscle flap. C: Computed tomography image 1 month after reconstruction. The flap is engrafted to the chest wall (yellow arrowhead).

Fig. 2. A: Computed tomography image after the initial lobectomy, with chest wall resection, showing that the scapula tip had fallen into the thoracic cavity. B: Excised scapula prevents it from falling into the thoracic cavity.

The scapular tip of the subscapularis muscle was lifted and its lower half was dissected using electric cautery. The pedicle was attached to the upper half of the scapula (Fig. 1A). The same parts of the infraspinatus and teres major muscles were also dissected from the scapula. Subsequently, the lower third of the scapula was excised using a sternum saw. The size of the subscapularis muscle flap was adequate to cover the defect. The free end of the flap was sutured to the stumps of the anterior serratus and rhomboid major muscles, which had been cut during the initial surgery (Fig. 1B).

Postoperatively, the abscess and empyema resolved. The functionality of the upper extremity on the affected side was limited, but was restored with rehabilitation. The flap slightly atrophied, but remained engrafted to the chest wall (Fig. 1C).

3. Discussion

Although scapular and parascapular flaps are commonly used as free flaps in head and neck reconstructions [3], to our knowledge, no previous study has reported the use of a subscapularis muscle flap for chest wall reconstruction. The main advantage of this flap is that since dissection of the subscapularis muscle is simple, plastic surgery support is not required. Thoracic surgeons can preoperatively evaluate the muscle volume using computed tomography and obtain an adequate flap size.

In our experience, it is important to suture the subscapularis muscle flap to the serratus anterior and rhomboid major muscles for thoracic cavity closure and to ensure adequate blood supply to the free end of the flap. The subscapularis muscle and scapula are supplied by the dorsal scapular artery, suprascapular artery,

and subscapular artery, which form an arterial plexus around the scapula [4]. A previous study identified the angular branch of the thoracodorsal artery to be the main vascular supply to the scapula tip [4]. In the present case, the lower third of the scapula was excised since blood supply to the scapula tip may be reduced after dissection of the subscapularis muscle, and to prevent the scapula tip from falling into the thoracic cavity (Fig. 2).

4. Conclusions

The subscapularis muscle flap surgery for reconstruction of chest wall skeletal defect, following removal of contaminated prosthetic material, is a simple and safe technique that can be conducted in the same surgical field as the initial reconstruction surgery and does not require plastic surgery support. Thus, this technique may be an option for posterior chest wall skeletal defect reconstruction.

Conflict of interest

We have no conflict of interest.

Funding

None.

CASE REPORT – OPEN ACCESS

M. Sakai et al. / International Journal of Surgery Case Reports 10 (2015) 198–200

Ethical approval

Written informed consent was obtained from this patient for publication of this case report and any accompanying figures.

Authors contributions

Mitsuaki Sakai was the surgeon of this work and wrote this case report. Masatoshi Yamaoka and Yukinobu Goto collected the data and assistant surgeons. Yukio Sato revised this report.

References

[1] P.G. Arnold, P.C. Pairolero, Chest-wall reconstruction: an account of 500 consecutive patients, Plast. Reconstr. Surg. 98 (1996) 804–810.

- [2] C. Deschamps, B.M. Tirnaksiz, R. Darbandi, et al., Early and long-term results of prosthetic chest wall reconstruction, J. Thorac. Cardiovasc. Surg. 117 (1999) 588-501
- [3] K.T. Mitsimponas, C. Iliopoulos, P. Stockmann, et al., The free scapular/parascapular flap as a reliable method of reconstruction in the head and neck region: a retrospective analysis of 130 reconstructions performed over a period of 5 years in a single department, J. Craniomaxillofac. Surg. 42 (2014) 536–543.
- [4] S. Seneviratne, C. Duong, G.I. Taylor, The angular branch of the thoracodorsal artery and its blood supply to the inferior angle of the scapula: an anatomical study, Plast. Reconstr. Surg. 104 (1999) 85–88.

Open Access

This article is published Open Access at sciencedirect.com. It is distributed under the IJSCR Supplemental terms and conditions, which permits unrestricted non commercial use, distribution, and reproduction in any medium, provided the original authors and source are credited.

200