CASE REPORT Open Access

# Retention of Bovie scratch pad radioopaque marker during VATS Pleurodesis: case report


Deena Akras, Daniel Raymond, Rami Akhrass on and Sudish Murthy

## **Abstract**

**Background:** Surgical intervention for spontaneous pneumothorax typically includes mechanical pleurodesis that frequently utilizes a Bovie scratch pad given its universal presence, low cost and ease of use. The pad is folded on itself after dividing it in half, allowing easier passage through the smaller incisions.

However, unintentional foreign body retention may occur during the course of an operation leading to reoperations or even worse complications. This case is reported to raise awareness that dividing the scratch pad may allow the embedded radio-opaque marker to fall out and become retained as a foreign body.

**Case presentation:** The patient is a 41 year-old female who presented with shortness of breath secondary to spontaneous pneumothorax. Chest CT scan showed apical blebs. The patient underwent video assisted thorascopic surgery (VATS) with bleb resection and mechanical pleurodesis using a divided and folded bovie scratch pad. Postoperative chest x-ray showed a retained foreign body. Reoperation confirmed this to be the radio-opaque marker of the scratch pad and was removed. The patient did well and was discharged the following day.

**Conclusion:** Dividing the bovie scratch pad may damage and "weaken" the product allowing the radio- opaque marker to fall out during its use for pleurodesis and should be discouraged. Recommendation is made of using the scratch pad as a whole and not dividing it.

**Keywords:** Pleurodesis, Pneumothorax, Bovie, Scratch pad, Foreign body

## **Background**

Spontaneous pneumothorax typically occurs among tall thin adolescent men with an annual incidence of 18–28 and 1.2–6 cases per 100,000 men and women, respectively [1].

It may follow activities that increase intrathoracic pressure but can also occur at rest. Symptoms often include chest pain and/or acute dyspnea, and may resolve spontaneously within 24-h with no intervention [2]. Medical management includes observation for first time smaller pneumothoraces, especially if patients are minimally

symptomatic. Tube thoracostomy is usually required in symptomatic patients with larger pneumothoraces.

Video assisted thorascopic surgery (VATS) is performed in cases of recurrences and when blebs are identified radiographically. Surgery usually includes bleb resection in addition to mechanical pleurodesis aimed at promoting adhesions that would prevent lung collapse in case of a recurrence.

It was customary for us to fold the scratch pad on itself after dividing it in half in order to pass it through the smaller VATS incisions. This case is reported to raise awareness that such practice of dividing the scratch pad may damage and weaken the product, allowing the radio-opaque marker to easily separate during its actual use while performing the pleurodesis and become

Department of Thoracic and Cardiovascular Surgery, Heart, Vascular and Thoracic Institute, Cleveland Clinic, 9500 Euclid Avenue, Cleveland, OH 44195, USA


© The Author(s). 2021 **Open Access** This article is licensed under a Creative Commons Attribution 4.0 International License, which permits use, sharing, adaptation, distribution and reproduction in any medium or format, as long as you give appropriate credit to the original author(s) and the source, provide a link to the Creative Commons licence, and indicate if changes were made. The images or other third party material in this article are included in the article's Creative Commons licence, unless indicated otherwise in a credit line to the material. If material is not included in the article's Creative Commons licence and your intended use is not permitted by statutory regulation or exceeds the permitted use, you will need to obtain permission directly from the copyright holder. To view a copy of this licence, visit http://creativecommons.org/licenses/by/4.0/. The Creative Commons Public Domain Dedication waiver (http://creativecommons.org/publicdomain/zero/1.0/) applies to the data made available in this article, unless otherwise stated in a credit line to the data.

<sup>\*</sup> Correspondence: akhrasr@ccf.org

retrained. Foreign body (FB) retention remains the sentinel event most frequently reported to the Joint Commission with 50% occurring in minimally invasive operations. Cardiothoracic surgeries account for 10% of all retained FBs with an incidence of 1 in every 5500 cases [3]. Informed consent was obtained from the patient. Institutional review board approval was not required and was waived for the purpose of this study.

# **Case presentation**


The patient is a 41 year-old female who presented with acute shortness of breath. Chest x-ray and computed tomography showed spontaneous pneumothorax with apical blebs. The patient underwent uneventful Video Assisted Thorascopic Surgery (VATS) with bleb resection and mechanical pleurodesis. Half of a folded Bovie scratch pad that is usually used as a cautery tip cleaner (CardinalHealth, Fig. 1) was utilized to abrade the parietal pleura. The postoperative portable chest x-ray reported no unusual findings (Fig. 2). Following chest tube removal, on postop day-3 prior to discharge, a two-view chest x-ray showed an apical pneumothorax, in addition to an "abnormality" in the apex of the hemithorax (Fig. 3) consistent with a FB. Options, including no intervention versus VATS retrieval of the FB, were discussed with the patient who opted for the latter. Intraoperatively, the FB was easily identified and removed (Fig. 4). The patient was discharged the following day in good condition. The FB was confirmed to be the radio-opaque marker of the Bovie scratch pad.


**Fig. 2** Postop chest x-ray showing radio-opaque marker close to staple line


Fig. 1 a Front of Bovie scratch pad. b Back of Bovie scratch pad with central blue radio-opaque marker


**Fig. 3** Chest x-ray after chest tube removal with apical pneumothorax and foreign body (FB)

#### Discussion

Surgical intervention for spontaneous pneumothorax is recommended for blebs identified on chest CT-scans, especially in cases of recurrence or in patients who might engage in "high-risk situations", such as flying, scuba diving or hiking, where access to medical care may not be immediately available. Surgery is typically performed through VATS approach that includes bleb resection and pleurodesis, usually mechanical, aimed at preventing lung collapse and tension pneumothorax in case of a recurrence by creating adhesions between the parietal and visceral pleura [4, 5].

Mechanical pleurodesis is frequently accomplished by using the Bovie scratch pad, an off-label application (Fig. 1). It is intended to clean the electro-cautery tip when needed; however, its universal presence, low cost and ease of use have led many thoracic surgeons to use them for pleurodesis. Its use has been reported by others and described in the training manual of the Society of Thoracic Surgery (STS) [6]. We have successfully carried out this practice for many years without any adverse effects.

The instrument count at the conclusion of the operation was correct, as the counted item was the pad itself and not the marker. The radiological report of the immediate portable postop chest x-ray did not mention the FB, although in retrospect it can be visualized. The marker was in close proximity to the parenchymal staple line and thought to be part of it (Fig. 2). It became more apparent when an apical pneumothorax, following chest tube removal on day three, moved the staple line away from the marker (Fig. 3). Our index of suspicion was high that the abnormality seen was the marker but could not be absolutely certain, as the pad had been already discarded as one might expect.

It was formerly customary for us to cut the scratch pad in half for easier introduction through the small VATS incision. This perhaps "weakened" the product and permitted the marker to separate from the pad, as it is difficult to remove it from an intact and uncut pad. One thought was to remove the marker off the cut pad


Fig. 4 Intraoperative photo with instrument pointing to blue radio-opaque marker in apex of hemithorax

prior to its insertion into the chest. This perhaps may create a worse problem of retaining an unmarked pad that cannot be detected radiographically in case of an incorrect count. It is also against our and probably many others' institutional policies of minimizing use of unmarked instruments and devices.

Unintentional FB retention is a dreaded complication that all involved in the care of patients strive to eliminate. Our current practice is to continue to perform pleurodesis per STS guidelines, unless further studies corroborate the work by Min and colleagues showing no difference in recurrence rates in patients with and without pleurodesis [7]. The Bovie pad is used as a full (uncut) pad or can be trimmed from sides but parallel to the marker and not across it. A conscious effort is also made at the end of each case to specifically identify the marker within the scratch pad at time of instrument count.

#### Abbreviations

FB: Foreign body; STS: Society of thoracic surgery; VATS: Video assisted thorascopic surgery

#### Acknowledgements

Not applicable.

#### Authors' contributions

Deena Akras: deena.akras@gmail.com: wrote the manuscript and reviewed the literature. Daniel Raymond: raymond3@ccf.org: reviewed and edited the paper. Rami Akhrass: akhrasr@ccf.org:reviewed and edited the paper. Sudish Murthy: murthys1@ccf.org:reviewed and editing the paper. All authors read and approved the final manuscript.

#### **Funding**

There was no funding for this case report.

#### Availability of data and materials

All data generated or analyzed are included in this published article.

# **Declarations**

#### Ethics approval and consent to participate

Not applicable. Institutional review board was not required was waived for the purpose of this study.

#### Consent for publication

Informed consent was obtained from the patient.

#### **Competing interests**

There are no competing interests for all authors.

Received: 17 February 2021 Accepted: 12 April 2021 Published online: 05 May 2021

#### References

- Onuki T, Ueda S, Yamaoka M, Sekiya Y, Yamada H, Kawakami N. Primary and secondary spontaneous pneumothorax: prevalence, clinical features, and inhospital mortality. Can Respir J. 2017;12:1–8. https://doi.org/10.1155/2017/ 6014967.
- Sahn S, Heffner J. Spontaneous pneumothorax. N Engl J Med. 2000;342(12): 868–74. https://doi.org/10.1056/NEJM200003233421207.
- Steelman VM, Shaw C, Shine L, Hardy-Fairbanks AJ. Unintentionally retained foreign objects: a descriptive study of 308 sentinel events and contributing factors. Jt Comm J Qual Patient Saf. 2019;45(4):249–58. https://doi.org/10.1 016/j.jcjq.2018.09.001.

- Ng CSH, Lee TW, Wan S, Yim APC. Video assisted thoracic surgery in the management of spontaneous pneumothorax: the current status. Postgrad Med J. 2006;82(965):179–85. https://doi.org/10.1136/pgmj.2005.038398.
- Ling Z, Wu Y, Ming M, Cai S, Chen Y. The effect of pleural abrasion on the treatment of primary spontaneous pneumothorax: a systematic review of randomized controlled trials. PLoS One. 2015;10(6). https://doi.org/10.1371/ journal.pone.0127857.
- . Society of Thoracic Surgery Database v.2.3 Training Manual. Vol 2.3.; 2017.
- Min X, Huang Y, Yang Y, Chen Y, Cui J, Wang C, et al. Mechanical Pleurodesis does not reduce recurrence of spontaneous pneumothorax: a randomized trial. Ann Thorac Surg. 2014;98(5):1790–6. https://doi.org/10.101 6/j.athoracsur.2014.06.034.

# **Publisher's Note**

Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

### Ready to submit your research? Choose BMC and benefit from:

- fast, convenient online submission
- thorough peer review by experienced researchers in your field
- rapid publication on acceptance
- support for research data, including large and complex data types
- gold Open Access which fosters wider collaboration and increased citations
- maximum visibility for your research: over 100M website views per year

## At BMC, research is always in progress.

Learn more biomedcentral.com/submissions

