Perioperative nursing - Preoperative and Intraoperative Phase

J.A.K.E NCMB 312 RLE

PERIOPERATIVE NURSING

The Perioperative Period

Perioperative period is divided into three phases namely:

- preoperative phase
- intraoperative phase and
- postoperative phase

Preoperative Phase

This extends from the time the client is admitted to the surgical unit, to the time he/she is prepared physically, psychosocially, spiritually and legally for the surgical procedure, until he/she is transported into the operating room.

ADMISSION to the Surgical Unit

Preparation for Surgery:

Physical, Psychosocial, Spiritual, Legal

Transport to Operating Room (OR)

Intraoperative Phase

 Extends from the time the client is admitted to the operating room, to the time of administration of anesthesia, surgical procedure is done, until he/she is transported to the recovery room (RR) / post-anesthesia care unit (PACU)

Postoperative Phase

 extends from the time the client is admitted to the recovery room, to the time he is transported back into the surgical unit, discharged from the hospital, until the follow - up care.

Preoperative Phase

 the time the patient is prepared physically, psychosocially, spiritually and legally for the surgical procedure

The Four Types of Conditions Requiring Surgery:

- 1) Obstruction Imairment to the flow of vital fluids, like blood, urine, bile, CSF
- 2) <u>Perforation</u> Rupture of an organ, ruptured appendix, ruptured uterus
- 3) <u>Erosion</u> Wearing off of a surface or membrane, e.g. peptic ulcer
- 4) <u>Tumors</u> Abnormal new growth, breast tumor, bone tumor, lung tumor, brain tumor.

Classification of Surgical Procedures

According to PURPOSE

- 1) **Diagnostic** To confirm the presence of a disease condition, e.g. biopsy.
- 2) **Exploratory** To determine the extent of the disease condition, e.g., exploratory laparotomy (exploration of the abdominal cavity and abdominal organs)
- 3) **Curative** To treat the disease condition. The different types of curative surgeries are as follows:

- a) Ablative. Involves removal of an organ. Suffix used is "ectomy." E.g. Appendectomy removal of the appendix; Hysterectomy removal of the uterus;
 Oophorectomy removal of the ovary; Mastectomy removal of the breast; Pneumonectomy removal of a lung; Tonsillectomy removal of tonsils;
 Cholecystectomy removal of the gall bladder.
- b) Constructive. Involves repair of congenitally defective organ. Suffixes used are "plasty," "orrhaphy," "pexy."
 E.g. Cheiloplasty repair of cleft lip; Uranoplasty repair of cleft palate; Herniorrhaphy repair of hernia; Orchidopexy repair of undescended testes.
- c) Reconstructive. Involves repair of damaged organ. E.g. plastic surgery after severe burns, scar revision.
- 4) **Palliative** To relieve distressing signs and symptoms, not necessarily to cure the disease. E.g., colostomy, debridement of necrotic tissues, resection of nerve roots

According to DEGREE OF RISK/ MAGNITUDE/ EXTENT

- Major Surgery The criteria for major surgery are as follows:
 - Involves high risk of morbidity or mortality
 - It is extensive and prolonged. Involves a considerable period of time
 - It may involve large amount of blood loss
 - Vital organs are manipulated or removed
 - Involves great risk of occurrence of complications
 - E.g., craniotomy; open heart surgery; pneumonectomy; total abdominal hysterectomy with bilateral salpingo oophorectomy (TAHBSO).

2) Minor surgery

- The procedure is not prolonged.
- Involves lesser risk.
- Does not usually involve serious complications.
- E.g., appendectomy, tonsillectomy, blepharoplasty (repair of eyelids).

According to URGENCY

- Emergency. The surgery should be done immediately to save the client's life or limb. E.g., emergency hysterectomy due to ruptured uterus; emergency amputation of a limb due to crushing injury; emergency appendectomy due to acute appendicitis.
- 2) **Imperative**. The procedure should be done within 24 to 48 hours. E.g., profusely bleeding peptic ulcer, evacuation of blood clots from the brain.
- 3) **Planned Required.** The procedure is necessary for the well being of the client. However, it may be scheduled weeks or months. E.g., tonsillectomy, thyroidectomy, cataract extraction.
- 4) **Elective**. The procedure is not absolutely necessary for survival. Delay or omission will not cause adverse effect. E.g., removal of simple, non toxic goiter.
- 5) **Optional**. The procedure is requested by the client. It is usually for aesthetic purposes. E.g., rhinoplasty (repair of the nose); blepharoplasty (repair of the eyelids).

Surgical risk patient:

- Extremes of age (very young & very old)
- Extremes of weight (emaciation & obesity)
- Dehydrated patients with severe trauma or injury
- Nutritional deficits
- Patients with severe trauma or injury, infection/ sepsis
- Patients with cardiovascular disease
- Patients with endocrine dysfunction (DM)
- Hypertensive and hypotensive patients
- Hypovolemia
- Hepatic disease
- Preexisting mental of physical disability

GOALS of Nsg Care During Preop:

- Assessing and correcting physiologic and psychologic problems that might increase surgical risk.
- Instructing and demonstrating exercises that will benefit the person during postoperative period.
- Planning for discharge and any projected changes in lifestyle due to surgery.

Preoperative Nursing Assessment

Physiologic Assessment of the Client Undergoing Surgery

The physical preparations of the patient before surgery include the following:

- 1) Correcting any dietary deficiencies.
- 2) Reducing an obese person's weight, as time permits.
- 3) Correcting fluid and electrolyte imbalances.
- 4) Restoring adequate blood volume with blood transfusion.
- 5) Treating chronic diseases DM, heart disease, renal insufficiency, bleeding disorders.
- 6) Treating any infectious process
- 7) Treating an alcoholic person with vitamin supplementation, IV fluids or oral fluids, if dehydrated.

Psychosocial Assessment of the Client Undergoing Surgery

The common causes of fears of the preoperative client are as follows:

- 1) Fear of the unknown. This is the greatest fear of most patients undergoing surgery.
- Fear of anesthesia. Many patients fear their vulnerability while unconscious. They also fear the potential complications of anesthesia including death.
- 3) Fear of pain. Patients fear the agony, suffering, or distress that may result from the surgical procedure especially postop wound and from contraptions.
- 4) Fear of death. This is due to the risk of complications of anesthesia and the surgical procedure, itself.
- 5) Fear of disturbance of body image. For example, loss of limb, loss of reproductive organs, alteration in bowel and bladder elimination, cause disturbance of a person's body image.
- 6) Fear and worries from loss of finances, employment, social and family roles.

The nurse should assess the client for manifestations of fear that include the following:

- Anxiousness
- Anger

- Tendency to exaggerate
- Sad, evasiveness, tearfulness, and clinging behavior
- Inability to concentrate
- Short attention span
- Failure to carry out simple directions
- Dazed appearance

The nurse may implement the following nursing interventions to minimize anxiety:

- Explore the client's feelings
- Allow client's to speak openly about fears and concerns.
- Give accurate information regarding surgery.
- Provide empathetic support. Accept individual's reactions to the surgical experience.
- Consider the person's cultural and religious preferences. Arrange for visit by chaplain/priest/ minister/religious adviser as desired by the patient and his family.

Informed Consent

- The Legal Aspects of Surgical Interventions: Written Informed Consent/ Operative Permit/ Surgical Permit
- The PURPOSES of the written informed consent are as follows:
 - To ensure that the client understands the nature of the treatment including the potential complications and disfigurement. These are explained by the surgeon.
 - 2) To indicate that the client's decision was made without pressure.
 - 3) To protect the client against unauthorized procedure.
 - 4) To protect the surgeon and the hospital against legal action by a client who claims that an unauthorized procedure was performed.
- The circumstances requiring written informed consent are as follows:
 - 1) Any surgical procedure where scalpel, scissors, suture, hemostats of electrocoagulation may be used
 - 2) Any invasive procedure, or procedure that involves entry into a body cavity. E.g. paracentesis, bronchoscopy, cystoscopy, colonoscopy, proctosigmoidoscopy.
 - 3) Any procedure that involves general anesthesia, local infiltration anesthesia or regional block anesthesia
- The requisites for validity of written informed consent are as follows:
 - Written permit/ consent is best and is legally acceptable.
 - Patient's signature is obtained with the client's complete understanding of what is to occur.
 - Adults sign their own consent unless he/she is physically and mentally incapacitated.
 - If the patient is a child or minor (below 18 years old),
 the parent or legal guardian will sign the consent.
 - Consent is obtained before sedation.
 - The patient is not under the influence of drugs or alcohol & is secured without pressure or duress or threat.

- Signature of witness is required. The nurse, physician or other authorized persons may sign as witness
- NURSING PRIORITY: The consent/permit should be signed before the client receives preoperative medications
- In an emergency, permission via telephone is acceptable. The physician should document the nature of the emergency situation.
- Emancipated minors are allowed to sign without written consent. (Emancipated minors are those who are married, those who live on their own or financially independent from their parents. This is applicable in the U.S. only.)

Preparation of the patient before surgery includes EXERCISES that will prevent postoperative complications.

- Deep breathing and coughing exercises. To promote adequate lung expansion and ventilation, and expel mucous secretions.
- <u>Incentive spirometry</u>. To enhance deep inspiration and promote maximum lung expansion
- <u>Turning exercises</u>. To promote adequate lung expansion, promote circulation, and prevent pressure sores.
- Foot and leg exercises. Flexion and extension exercises of the lower extremities promote circulation; prevent venous stasis, thereby preventing thrombophlebitis.

Preparation of the patient the evening before the surgery include the following:

1) Preparing the skin

- It is ideal for the patient to bathe or shower, using a bacteriostatic soap to reduce microorganisms in the skin
- Shaving should be performed as close to the operative time as possible. Hair grows again,

overnight. Shaving should be done in the direction of hair growth.

2) Preparing the Gastrointestinal Tract

- Preparation of the bowel for intestinal surgery to prevent escape of bacteria and sepsis includes the following:
 - Cathartics and enemas.
 - Oral antimicrobials to reduce bacterial flora.
 - Enemas "until clear" the evening before surgery.
 No more than three enemas should be given to prevent fluid electrolyte imbalances.
 - NPO for 6 hours before surgery. Patients having morning surgery are kept NPO from midnight. Clear fluids, like water may be given up to 4 hours before surgery if ordered to help client swallow medications

3) Preparing for Anesthesia

- The patient should avoid alcohol and cigarette smoking for at least 24 hours before surgery. This can help reduce potential complications of anesthesia.

4) Promoting Rest and Sleep

 Provide comfort measures, e.g. clean gown and linens, correct room temperature, subdued lighting, back rub.
 Administer sedative as ordered.

When preparing the patient on the day of surgery, the nurse should include the following:

- Awaken the patient, one hour before preoperative medications.
- 2) Provide morning bath and mouth wash.
- 3) Provide clean gown.
- 4) Remove hairpins, braid long hairs, cover hair with cap.
- 5) Remove dentures, foreign materials (chewing gum) from patient's mouth.
- 6) Remove colored nail polish, hearing aid, contact lens, jewelries. If the patient refuses to remove the wedding ring, tie it with gauze and fasten around the wrist.
- 7) Take baseline vital signs before administration of preop medications.
- 8) Check patient identification (ID) band and area of "skin prep" as applicable.
- Check for special orders, e.g. enema, gastrointestinal tube insertion, IV line. Ensure that these orders are carried out.
- 10) Check if NPO is maintained.
- 11) Have client void before administration of preop medications. Some preop medications may cause hypotension and increase risk for falls. For patient safety, put up side rails, put call light within patient's reach, and instruct patient to ask for help if he/she needs to void.
- 12) Continue to support the patient emotionally. Anxiety level may be high at this time.
- 13) Accomplish the "Preop Care Checklist".
- 14) BEST PRACTICE: If surgery will be done to a body part which is present on both sides of the body, e.g., eyes, ears, arms, breasts, legs, practice "TIME OUT" to check if the right patient is sent for surgery. Avoid SENTINEL EVENT related to surgery of the wrong body part.

Preoperative Medications/ Preanesthetic Drugs Purposes:

- To facilitate the administration of any anesthetic.
- To minimize respiratory tract secretions and changes in heart rate.
- To relax the client and reduce anxiety
- Types of Preop Medications:
 - Opiates morphine (Roxanol) and meperidine (Demerol) are given to relax the patient and potentiate anesthesia.
 - Anticholinergics atropine sulfate, scopolamine, and glycopyrrolate (Robinul) are given to reduce respiratory tract secretions and to prevent severe reflex slowing of the heart during anesthesia.
 - Barbiturates/ Tranquilizers Phenobarbital (Nembutal) and other hypnotic agents are given the night before surgery to help ensure a restful night's sleep.
 - 4) <u>Prophylactic antibiotic</u> administered just before or during surgery when bacterial contamination is expected; ideally before skin incision is made
- BEST PRACTICE: Preanesthetic medications should be given exactly the time they are prescribed. If given too early, the maximum potency will have passed before it is needed; if given too late, the action will not have began before anesthesia is started.
- When transporting the patient to the operating room, promote safety.

Care of the patient's family includes the following:

- Directing the family to the proper visiting room or waiting lounge.
- 2) Informing them that they will be contacted by the surgeon immediately.
- 3) Explaining reason for long interval of waiting. This is due to anesthesia preparation, skin prep, surgical procedure and recovery room/post anesthesia care unit stay. This action helps prevent unnecessary anxiety by the family.
- Explaining what to expect during the postoperative period, e.g., IV fluids, blood transfusions, oxygen therapy, tubes and other contraptions

Preop checklist day of surgery

- Preoperative education completed
- Informed consent signed
- NPO Bowel prepo
- Skin prep shower or bath in antimicrobial soap
- Documentation/ checklist of valuables
- Voided prior to transfer
- Preop meds given and charted
- Side rails up after preop bed in low position
- Hospital gown
- Allergy band ID band
- Dentures, eyeglasses, hearing aids, contacts left in place or removed
- Makeup and nail polish removed
- Vital signs before transfer
- Preoplab work on chart, surgeon notified abnormal values
- Medication: history, MAR on char, HER/ EMR up to date, high alert meds noted.

Intraoperative Phase

Goals of Care During Intraoperative Period

- Asepsis and Infection Control
- Homeostasis
- Safe administration of anesthesia
- Hemostasis

STAGES OF HEMOSTASIS: When a blood vessel is injured, the injury initiates a series of reactions, resulting in hemostasis. It occurs in three stages. 1. Vasoconstriction. 2. Platelet plug formation. 3. Coagulation of blood. Platelet plug Platelet plug

Surgical Conscience

Collagen fibers

Platelet plug formation

Blood

- Means attention to aseptic principles during the perioperative period.
- It involves constant inspection, monitoring and regulation of the surgical patient, environment, personnel and equipment.
- The nurse anticipates the patient's and the surgical team's needs and gives unselfish, vigilant care to the patient.

- Attire:

- <u>Purpose</u>: To provide effective barriers that prevent the dissemination of microorganisms to the patient and to protect personnel from infected patients
- Consists of body covers such as:
 - Scrub suit/ dress
 - Head cover / Bonnet/ Cap
 - o Mask

Endothelial

Vascular spasm

- o Sterile gloves
- o Scrub Shoes (worn only inside the OR)
- (Surgical glasses/ Visor)

Operating Room Divisions

Design & Traffic Pattern - 3 Zone Concept

- 1) <u>Unrestricted Area</u> which includes the patient reception area, locker rooms, lounges and offices
- 2) <u>Semi-restricted Areas</u> which include the storage areas for clean and sterile supplies, work areas for storage

and processing of instruments and corridors to restricted areas of the suite. Traffic is limited to authorized personnel and patients. Personnel are required to wear gown and hair covering.

 Restricted Area includes all areas where personnel are required to wear surgical masks and scrub attire at all times. It includes operating suites, clean core and scrub areas.

"Implementation of strategies, such as storage of instruments and components in the operating room and education of OR personnel, is required to reduce door openings in the OR."

American Journal of Medical Quality

- Measurement of Foot Traffic in the Operating Room: Implications for Infection Control
- Surgical site infections cause significant morbidity and mortality in the postoperative period. Opening of the operating room door disrupts its filtered atmosphere, increasing contamination above the wound.
- We conducted a study of traffic in the operating room as a risk for infections. This is an observational study of recorded behaviors in the operating room.
- Data collected included number of people entering/exiting, the role of these individuals, and the cause for the event. A total of 3071 door openings were recorded in 28 cases.
- Traffic varied from 19 to 50 events per hour across specialties.
- The preincision period represented 30% to 50% of all events. Information requests accounted for the majority of events. Door openings increase in direct proportion to case length, but have an exponential relationship with the number of persons in the operating room. There is a high rate of traffic across all specialties, compromising the sterile environment of the operating room. (Am J Med Qual. 2009;24:45-52)
- Perioperative nurses at our institution voiced concerns about the amount of traffic in the ORs. We formed a workgroup consisting of perioperative nurses, educators, and leaders and initiated a quality improvement (QI) project to identify the amount of OR traffic that occurs during a procedure.
- The workgroup developed a check sheet to record door swings, staff classifications, reasons for opening the door, and the number of people in the OR at 15-minute intervals.
- Baseline results showed that average door swings ranged from 33 per hour in general surgery to 54 per hour in cardiac surgery.
- Nurses accounted for the most traffic, citing retrieving supplies as the main reason. Interventions focused on decreasing nurse traffic for retrieval of supplies in general surgery.
- Follow-up observations showed that average door swings increased to 41 per hour in general surgery, but nurse traffic decreased. Monitoring and limiting traffic could positively affect patient safety and outcomes.
- "Principles remain the same; it is the degree of adherence that varies"

Preparation for Surgery

- The skin of the patient and the members of the surgical team require disinfection before the surgical procedure begins.
- The commonly used antimicrobial agents include povidone-iodine, chlorhexidine, alcohol, and hexachlorophene.
- Before the application of the chosen antimicrobial agent, the patient's skin may be prepared by shaving, clipping (trimming), or using a depilatory.

The skin of the surgical team is scrubbed, using a brush and nail cleaner or a foam preparation for a length of time determined by the facility.

Prepare the field using the principles of asepsis.

Patient Positioning

- Provides optimal visualization
- Provides optimal access for assessing and maintaining anesthesia and function
- Protects patient from harm

Positioning the Client for Surgery

1) Supine

- Back-lying position.
- Careful placement of the extremities is important to avoid injury. The most common injury occurs to the brachial plexus when the arm is abducted greater than 90 degrees. Fingers, elbows and bony prominences must be supported with padding to prevent pressure.
- Most commonly used surgical position. It is the basic position for most abdominal surgery and is also frequently used in orthopedic, urologic, ophthalmologic, otorhinolaryngologic, plastic and thoracic operations.

2) Trendelenburg's

- Variation of supine position with the patient's head positioned down.
- Shift of the abdominal viscera impedes free movement of the diaphragm and intrathoracic pressure is increased.
- When requested it is usually intended to facilitate surgical exposure during colorectal or genitourinary procedures..

3) Lithotomy

- Lying on the back with the legs flexed and supported on stirrups.
- Decreases respiratory effectiveness because the diaphragm is restricted.

- Two members of the surgical team should move the legs simultaneously to prevent sacroiliac dislocation.
- Used to manipulate a surgical instrument either in the vagina or in a perineal incision.

4) Modified Fowler's

- Or sitting position is physiologically best for respiratory function.
- Venous pooling may lead to hypotension.
- It's overall use has decreased. It may be used for neck dissections or dental problems.

5) Lateral / (lateral decubitus position)

- Side lying or lateral position decreases respiratory efficiency because the body's weight is on the lower chest
- May interfere with respiratory efficiency.
- Peripheral nerve injuries can occur in faulty position of the arm.
- Has been associated most commonly with thoracotomies for cardiothoracic procedures, but may also be used to advantage for renal, obstetric, gynecologic, neurosurgical and orthopedic operations.

6) Prone / (ventral decubitus position)

- Face down position requires the patient to be anesthetized on the stretcher being turned over on the abdomen.
- Respiration is restricted because of the weight of the body on the abdomen; the BP may fall.
- Used for posterior craniotomies and for spine-related procedures, such as spinal fusions, resections of masses (e.g., lipomas) and repair of dermal defects.

7) Jackknife (Kraske position)

- Respiratory system is severely compromised
- Blood pooling in the extremities occur
- Similar to Knee-Chest or Kneeling **positions** and is often **used for** colorectal surgeries.

BEST PRACTICE: When positioning the client for surgery, the nurse should do the following:

- Explain the purpose of the position to the client.
- Avoid undue pressure on any body part.
- Strap the client securely but snugly to prevent falls.
- Maintain adequate respiratory and circulatory function.
- Ensure good body alignment

Position patient during surgery	
Abdominal surgeries	supine
Bladder surgery	Trendelenburg (slightly)
Perineal surgery	Lithotomy
Brain surgery	Modified fowler's/ sitting
Spinal cord surgery	Prone
Colorectal surgery	Kraske

Anesthesia

- The goals of anesthesia are to provide analgesia, sedation and muscle relaxation, as well as to control the autonomic nervous system
- Anesthetics are classified as general and local.
 - General anesthetics depress the CNS, alleviate pain, and cause a loss of consciousness.
 - Local anesthetics block pain at the site of administration, allowing consciousness to be maintained.
- Balanced anesthesia, a combination of drugs, is frequently used in general anesthesia, balanced anesthesia generally includes the following:
 - 1) A hypnotic given the night before;
 - Premedication, such as narcotic analgesic or benzodiazepine (e.g., Midazolam [Versed]) and an anticholinergic (e.g., atropine, robinul), given about 1 hour before surgery to decrease secretions.
 - 3) A short-acting barbiturate, such as thiopental sodium (Pentothal);
 - 4) An inhaled gas, such as nitrous oxide and oxygen;
 - 5) A muscle relaxant, e.g. Anectine (Succinyl Choline), Pavulon (Pancuronium Hydrobromide).

Common Anesthetic Techniques

1) Conscious Sedation

- Patient remains conscious with some alteration of mood, drowsiness and sometimes analgesia.
- Protective reflexes remain intact.

- Commonly used drugs include morphine, meperidine, fentanyl, diazepam (valium), midazolam (versed).

2) Deep Sedation

- Patient is asleep but easily arousable.
- Protective reflexes are minimally depressed.

3) General Anesthesia

- Complete loss of consciousness.
- A reversible state that provides analgesia, muscle relaxation and sedation
- Protective reflexes are lost.
- Produced by IV or inhaled anesthetics

4) Regional anesthesia

- Production of anesthesia in a specific body part.
- Achieved by injecting local anesthetics in close proximity (usually by injection) to appropriate nerves. (Nerve Block)

5) Spinal Anesthesia

- Local anesthetic is injected into lumbar intrathecal space.
- Anesthetic blocks conduction in spinal nerve roots and dorsal ganglia; paralysis and analgesia occur below the level of injection.

6) Epidural Anesthesia

- Achieved by injecting local anesthetic into epidural space by way of a lumbar puncture.
- Results are similar to spinal analgesia

7) Peripheral Nerve Blocks

- Achieved by injecting local anesthetic to anesthetize the surgical site.

Stages of anesthesia

Stage I: Analgesia (Beginning Anesthesia)

- patient may have ringing, still conscious, sense inability to move extremities
- noises are exaggerated
- avoid unnecessary noises or motions

Stage II: Excitement

- characterized by struggling, shouting, talking, crying.
 (agitation)
- pupils dilate, rapid pulse and irregular RR
- restrain the patient

Stage III: Surgical Anaesthesia

- surgical anaesthesia is reached
- patient unconscious and lies quietly
- respirations are regular and CR
- may be maintained in hours if properly given

Stage IV: Medullary Depression

- stage is reached when too much anesthesia is given
- RR become shallow, pulse is weak and thready, pupils widely dilated
- Without proper treatment death will follow
- Discontinue anesthetic abruptly

Complications and Discomforts of Spinal Anesthesia

- Hypotension
- Nausea/ vomiting
- Headache
- Respiratory Paralysis
- Neurologic complications (e.g. paraplegia, severe muscle weakness of the legs)

BEST PRACTICE: Blood pressure should be monitored during administration of nerve block local anesthetic, because hypotension may occur

Activities during the Intraoperative

Assisting the surgeon as scrub nurse or circulating nurse

Scrub Nurse

- Assists the surgical team
- Maintains sterility
- Handles instruments, prepares sutures, receives specimen, counts
- Drapes patient
- Wears sterile gown, gloves

Circulating Nurse

- Assists the Scrub nurse, opens& obtains instrument, keeps record, adjust lights, receives specimen, coordinates
- Positions the patient for surgery

Surgical Incisions

- Butterfly Incision. For craniotomy.
- Limbal Incision. For eye surgeries.
- Halstead / Elliptical Incision. For breast surgeries (mastectomy).
- Abdominal Incision. For abdominal surgeries (e.g. midline abdominal incisions; paramedian incisions).
- Mc Burney's Incision. For appendectomy.
- Pfannenstiel Incision. For Cesarian section. Also called "bikini line" incision.
- Lumbotomy or Transverse Incision. For kidney surgeries.

