

# Pre-operative Instructions

Final Days Before Surgery


THE
KNEE • HIP • SHOULDER
CENTER


### Pain Management Program

- Start taking Tylenol 1000mg every 8 hours starting 3 days before your surgery
  - This is 2 extra strength (ES) pills each time
- Do not take Tylenol the morning of surgery
- Hold any anti-inflammatory medications for one week prior to surgery
  - This includes Ibuprofen, Motrin, Advil, Aleve, Naprosyn, Naproxen, Meloxicam, Relafen, Voltaren, Diclofenac, Nabumetone


## Hydration

- Hydration before surgery is very important
- You should start hydrating 2-3 days in advance with water or fluids that contain electrolytes
  - Powerade, Gatorade, Pedialyte
  - Powerade and Gatorade come in sugar free flavors if you have diabetes
- Avoid fluids that act like a diuretic (cause more fluid loss). These can be dehydrating
  - Coffee, beer, liquor, soda


### Important New Guidelines

 You <u>ARE NOT</u> allowed to eat solid food or dairy products within 8 hours of surgery


- You <u>ARE</u> allowed to drink clear liquids up to 3 hours before surgery
  - This includes water, flavored water, Gatorade, Powerade, apple juice
  - \*\* Do not drink any dairy products within 8 hours of surgery
- If you surgery is not first thing in the morning, we recommend that you continue drinking clear fluids up to 3 hours before hand

### **Pre-Surgery Meals**

- Foods with <u>complex carbohydrates</u> build the body's energy stores and prevent insulin resistance after surgery. This reduces surgical stress
- **Lean protein** is also beneficial
- Fruits and vegetables are also excellent

- Avoid fatty foods the day before and morning of surgery
- Also avoid processed foods: those high in sugar, corn starch and artificial preservatives

### NO


### Pre-surgical Meal Ideas

#### **Complex Carbohydrates**

- Brown rice
- Quinoa
- Beans, lentils, chick-peas
- Sweet potatoes,
- Oats, whole grain breads
- Blueberries, apples, bananas

#### **Lean Protein**

- Seafood
- Skinless chicken or turkey
- Lean pork
- Eggs
- Beans, lentils
- Nuts
- Soy and Tofu

#### Other Food Ideas

- **Fiber**: fiber helps reduce constipation which is common after surgery. Starting fiber foods before surgery and continuing after is important.
  - Sources: beans, apples, flax seeds, oatmeal, bran,

- Anti-oxidants: these help resist the stress that surgery places on the body's tissues
  - Sources: blueberries, blackberries, raspberries, cherries


#### Other Food Ideas

 Foods high in Arginine and Omega-3 fatty acids have been shown to reduce inflammation and positively benefit wound healing and surgical recovery

Good sources include

- Walnuts, almonds, brazil nuts
- Wild-caught fish
- Turkey, pork loin and grassfed beef
- Eggs
- Sesame seeds, pumpkin seeds, sunflower seeds


### **Bathing Instructions**

- Our skin contains bacteria that can cause infections after surgery.
- Bathing with Hibiclens prior to surgery as well as the morning of surgery can reduce the amount of bacteria on the skin and help reduce the risk of infection
- Start this at least 3 days prior to surgery
- **DO NOT** shave around the surgical area for 7 days prior to surgery. This allows bacteria to get deep into your skin pores
- **DO NOT** apply creams, lotions or perfumes after you bathe the morning of surgery


### **Bathing Instructions**

- Showering Instructions: These instructions differ from what is on the Chlorhexidine package. Please use the following instructions for showering:
  - Rinse your body thoroughly with water first.
  - Turn the water off to prevent rinsing the Chlorhexidine soap off too soon.
  - Wash from the neck downwards. Be especially careful to wash the part of your body (back, legs, chest, etc.) where your operation will be performed.
  - Wash your body gently for five minutes. Do not scrub your skin too hard. You can use
 a sponge to help with lathering.
  - Turn water back on, rinse well and pat dry with a *clean* towel.
  - Do not apply powder, lotion, deodorant or hair products after third shower.
  - Do not shave the area of your body where your surgery will be performed. Shaving increases your risk of infection.

## Sleep

Sleep is important for healing

 Although the anticipation of surgery can make this difficult, put yourself to bed early and try to relax

Visualize positive thoughts in your mind


## **Get Ready**

- The night before your surgery get everything prepared for the next morning including:
  - Any bags with clothing or other personal items you may need
  - A clean outfit for the morning
  - Any documents you need to bring to the hospital (IDs etc..)


### The Morning of Surgery

- Take all prescription medication as instructed by the preoperative team
- Wear loose fitting clothes and sturdy footwear
- Bring two forms of identification
- Bring a copy of living will or durable power of attorney
- Leave all medications and supplements at home, unless otherwise instructed
- Leave all valuables at home