The Versatility of Pedicled Anterolateral Thigh Flap: A Tertiary Referral Center Experience from India

Ravikiran Naalla, MCh; Shashank Chauhan, MCh; Sharmistha Bhattacharyya, MCh; Maneesh Singhal, MCh, FRCS (Glasg)*

Department of Plastic Reconstructive & Burns Surgery, All India Institute of Medical Sciences, New Delhi, India

Abstract

Background: Free anterolateral thigh flap (ALT) is considered as one of the most popular reconstructive options for soft tissue defects of multiple body regions. Though pedicled anterolateral thigh flap is useful to resurface soft tissue defects of multiple anatomical locations within its reach, its versatility is less reported.

Methods: Retrospective review was performed on 9 patients who underwent pedicled anterolateral thigh flap for coverage of soft tissue defects following trauma (n=6), cancer resection (n=3), and debridement of soft tissue infection (n=1) during January 2016 to April 2017. The anatomy & designing of flap, pivot points, rotation arcs, and the outcomes were recorded.

Results: Pedicled anterolateral thigh flap was used to cover the soft tissue defects over the knee (n=3), gluteal & trochanteric region (n=3), abdomen (n=2), and abdomen & groin (n=1). The flap was based on proximal and distal blood flow, depending upon the region. The rotation arc ranged from 100 to 180 degrees. All flaps survived, except one. Two patients had partial flap necrosis and one patient had hematoma at the flap site, which required drainage.

Conclusion: The pedicled anterolateral thigh flap is a versatile option for coverage of soft tissue defects within its reach.

Introduction

Anterolateral thigh (ALT) flap was first described by Song et al. [1]. Since then it has gained popularity and currently it is the work horse flap for soft tissue reconstruction of different anatomical regions. The versatility is due to its long vascular pedicle, ability to harvest different tissues in composite nature, large size of skin paddle, and less donor site morbidity. It can be used as sensate flap and flow through fashion, depending on the clinical situation. Feasibility of two team approaches [2] has decreased the operative time significantly reducing the complications associated with the longer general anaesthesia. The same characteristics also make ALT flap versatile in pedicled fashion [3].

The blood supply to the skin paddle of ALT flap is by septocutaneous or musculocutaneous perforators, which arise from the descending branch of lateral circumflex femoral artery (LCFA). The descending branch passes through the vastus lateralis muscle towards the knee and is Anastomosed to lateral superior genicular artery or the profunda femoris artery perforators. Thus, ALT flap can be harvested based on either its proximal circulation or the distal circulation. This property, along with the long vascular pedicle, can be utilised to cover the various soft tissue defects including the abdomen, groin, perineum, and trochanteric regions proximally (proximally based circulation), and soft tissue defects around the knee distally (distally based circulation) [3].

Patients & Methods

Retrospective analysis of 9 patients, who underwent pedicled ALT during January 2016 to April 2017 for various soft tissue defects, was done. The medical records and photographic records were accessed. The details of patients including age, sex, nature of disease, defect location, structures covered/ reconstructed, location of the tunnel through which pedicle is routed, complications, and outcome were tabulated (Table 1).

Technical Considerations

The flap dissection was started only once the defect was made. The skin perforators of the anterolateral thigh flap were mapped with doppler pencil probe centered over the midpoint of a line connecting anterosuperior iliac spine and the superolateral border of the patella. The template of the soft tissue defect was measured and the flap was designed so that it is centered over the marked perforators, preferably. When the ALT flap was based proximally, the skin paddle had to be designed such that the flap reached the defect without stretching the vascular pedicle. Descending branch of LCFA or LCFA itself is usually the pivot point, depending upon the extent of dissection of the vascular pedicle. The distance between the skin perforator and the pivot point of the flap should closely match the distance between the pivot point and the central portion of the soft tissue defect.

Adrenaline mixed normal saline solution (1 : 200,000) was infiltrated in the flap margins. Dissection was started medially identifying deep fascia of thigh, followed by extension of the incision proximally and distally. All flaps were harvested in the sub-fascial plane. Dissection was proceeded laterally...
<table>
<thead>
<tr>
<th>NO</th>
<th>Age (yrs), Sex</th>
<th>Nature of disease</th>
<th>Location</th>
<th>Defect & Size (length x breadth)</th>
<th>Structures covered/ reconstructed</th>
<th>Location of the tunnel</th>
<th>Complications</th>
<th>Outcome</th>
</tr>
</thead>
<tbody>
<tr>
<td>1</td>
<td>47, Male</td>
<td>Exstrophy of urinary bladder with Adenocarcinoma</td>
<td>Lower anterior abdominal wall</td>
<td>Skin, subcutaneous tissue, full thickness anterior abdominal wall (17 cm x 14 cm)</td>
<td>Bowel, defective rectus sheath was reconstructed with fascia lata</td>
<td>Subcutaneous</td>
<td>None</td>
<td>Good</td>
</tr>
<tr>
<td>2</td>
<td>27, Female</td>
<td>Exstrophy of urinary bladder with Adenocarcinoma</td>
<td>Lower anterior abdominal wall</td>
<td>Skin, subcutaneous tissue, full thickness anterior abdominal wall (15 cm x 17 cm)</td>
<td>Bowel, defective rectus sheath was reconstructed with fascia lata</td>
<td>Subcutaneous</td>
<td>Skin paddle was gangrenous (intact fascia was covered with skin grafting)</td>
<td>Good</td>
</tr>
<tr>
<td>3</td>
<td>39, Female</td>
<td>Port site adenocarcinoma</td>
<td>Right iliac fossa</td>
<td>Skin, subcutaneous tissue, full thickness anterior abdominal wall (9 cm x 13 cm)</td>
<td>Bowel, defective rectus sheath was reconstructed with fascia lata</td>
<td>Subcutaneous</td>
<td>Abscess beneath the flap which required drainage</td>
<td>Good</td>
</tr>
<tr>
<td>4</td>
<td>49, Female</td>
<td>Trauma with neck of femur fracture</td>
<td>Left trochanteric & gluteal region</td>
<td>Skin, subcutaneous tissue, fascia and part of gluteal maximus muscle (20 cm x 18 cm)</td>
<td>Skin & subcutaneous tissue</td>
<td>Below the flap (propeller flap)</td>
<td>None</td>
<td>Good</td>
</tr>
<tr>
<td>5</td>
<td>55, Female</td>
<td>Trauma</td>
<td>Right trochanteric & region</td>
<td>Skin, subcutaneous tissue, fascia and part of gluteal maximus muscle (18 cm x 10 cm)</td>
<td>Skin, subcutaneous tissue</td>
<td>Below the flap (propeller flap)</td>
<td>None</td>
<td>Good</td>
</tr>
<tr>
<td>6</td>
<td>50, Male</td>
<td>Peripheral vascular disease with soft tissue infection over knee</td>
<td>Right knee</td>
<td>Skin & subcutaneous tissue & fascia (10 cm x 9 cm)</td>
<td>Knee joint</td>
<td>No tunnel</td>
<td>None</td>
<td>Good</td>
</tr>
<tr>
<td>7</td>
<td>29, Male</td>
<td>Trauma leading to open patellar fracture</td>
<td>Right knee</td>
<td>Skin, subcutaneous tissue & fascia (9 cm x 7 cm)</td>
<td>Patella and patellar ligament</td>
<td>No tunnel</td>
<td>None</td>
<td>Good</td>
</tr>
<tr>
<td>8</td>
<td>30, Male</td>
<td>Trauma leading to exposure of lateral portion of knee joint</td>
<td>Left knee</td>
<td>Skin, subcutaneous tissue & fascia (9 cm x 5 cm)</td>
<td>Distal femur and proximal tibia</td>
<td>No tunnel</td>
<td>Partial tip necrosis, (healed by secondary intention)</td>
<td>Good</td>
</tr>
<tr>
<td>9</td>
<td>32, Male</td>
<td>Traumatic transarticular knee amputation with unstable scar in the posterior aspect of the stump</td>
<td>Right transarticular knee stump</td>
<td>Skin & subcutaneous tissue (8 cm x 10 cm)</td>
<td>Subcutaneous tissue</td>
<td>No tunnel</td>
<td>Total flap loss (salvaged with skin grafting)</td>
<td>Poor</td>
</tr>
</tbody>
</table>
to identify the perforators entering the flap piercing the fascia. The dominant perforator was hooked around by a vessel sling. The septum between the rectus femoris and vastus lateralis was opened below upwards to identify the descending branch of the lateral circumflex femoral artery. The perforator to the flap was dissected intramuscularly by unroofing the vastus lateralis, unless a musculocutaneous flap was planned. The descending branch of LCFA was dissected till the origin. The transverse and the ascending branches could be divided to gain more length of the pedicle. Once the distance between the skin perforator and the pivot point matched the distance between the pivot point and the central portion of the defect to be reconstructed, the lateral margin of the flap was incised and dissected medially. The vessel loops hooked around the perforator helped in avoiding inadvertent injury to the perforator during lateral dissection. Flap perfusion was checked by assessing the subdermal blood flow. Vastus lateralis muscle, extended dimensions of vascularized fascial lata, and chimeric anteromedial thigh flaps can be harvested based on the requirements of the soft tissue defect to be reconstructed. Flap can be transposed into the defect to check the adequacy of the pedicle length. In case of deficient pedicle length of the flap, its reach can be increased when the pedicle is transposed below the rectus femoris and sartorius, especially when the flap has to reach the central portion of the abdominal wall. We prefer to tunnel the flap when we need to cover the abdominal and groin wounds, if the bridging tissue is adequate. We prefer to divide the bridging skin to pass the pedicle to prevent mildest compression over the distally based vessels. Subcutaneous tunnel is our preferred approach as it is simple and less time taking. Submuscular tunnel may be preferred to obtain more pedicle length in case of proximal abdominal wall defect reconstruction. The flap was allowed to perfuse 10 minutes before starting the inset. Flap thinning was done only at the flap margin to facilitate easy inset.

When the flap was based on the distal circulation, it was designed such that the pivot point of the flap was at least 5 cm above the knee joint. Flap harvest technique was similar as described above. Just before the division of the descending branch of LCFA proximally, it was temporarily occluded with microvascular clamp to confirm the perfusion from the distal circulation. Once the perfusion was satisfactory, the descending branch of LCFA was divided proximally and the flap was mobilised towards the knee. The proximal end of the LCFA vessels could be used to supercharge to great saphenous vein to prevent venous congestion.

Case Series

Patient 1

A 50-year-old male was diagnosed to have exstrophy of the bladder with fungating adenocarcinoma and epispadiasis (Figure 1) with bilateral inguinal lymph node metastasis. He underwent radical cystectomy and wide excision of the full thickness anterior abdominal wall, urinary diversion and bilateral inguinal lymphadenectomy. The resultant defect after partial primary closure of the abdominal wall superiorly was 17 cm x 14 cm (length x breadth) exposing the small bowel. Right thigh ALT flap was planned and harvested based on proximal circulation. The pedicle was tunnelled in the subcutaneous plane, the fascia lata was used to cover the fascial defect of the anterior abdominal wall, and skin suturing was done. Wound healed well and the patient recovery was uneventful.

Patient 3

A 38-year-old lady underwent excision of an unstable scar at the right iliac fossa, which was a sequel to the port site cancer, following treatment of urinary bladder cancer (Figure 2). After excision of the previous scar by the ablative surgeon, the defect was full thickness abdominal wall exposing the small bowel. Right thigh ALT flap was planned and the descending branch of LCFA was the pivot point. Fascial lata was used to reinforce the fascial defect of the anterior abdominal wall, and skin suturing was done. Wound healed well and the patient recovery was uneventful.
fascia of the abdominal wall and the inguinal ligament with prolene sutures. Pedicle was tunnelled under subcutaneous tissue to reach the defect. The donor site was covered with skin grafting. Postoperatively, the patient had purulent collection beneath the flap, and it was drained. Wound healed well; there was no hernia or bulge at the recipient site.

Patient 4
A 50-year-old female was referred to us for management of complicated soft tissue defect over the left trochanteric extending to left gluteal region. Earlier, she had sustained a road traffic accident and had fracture neck of femur and extensive Morel-Lavallee lesion over the left trochanteric and gluteal region, for which she underwent multiple sessions of debridement by general surgery service.

On examination, 20 cm x 18 cm (length x breadth) wound was noted over the left trochanteric region, extending to the left gluteal region with undermining of the adjacent skin margins (Figure 3). She was also diagnosed to have left pubic rami fracture and fracture neck of femur.

The ALT thigh perforators were marked in the standard fashion and the LCFA was explored through the medial approach. Once the musculocutaneous perforator of descending branch of LCFA entry into vastus lateralis (A) was identified, the distance between the perforator and the farthest wound margin (B) was measured (25 cm). The distal extent of the flap (C) was marked at 25 cm from the perforator and the distal point of the flap. The flap was designed such that CA = AB. Image in the inset showing islanded ALT flap, which is being propelled into the defect. (D) Healthy flap and well healed donor site skin grafting.

inset was made after dividing the bridging segment between the primary defect and the flap. The secondary defect was covered with split thickness skin graft. Wounds healed uneventfully.

Patient 6
A 48-year-old male patient with peripheral vascular disease underwent aortofemoral bypass for femoral artery thrombosis. He developed soft tissue infection in the anterior aspect of the knee, which was debrided leading to exposure of the knee joint (Figure 4). Distally based ALT was planned. CT angiogram was done to confirm the presence of the ALT pedicle and the lateral superior genicular artery. ALT flap was designed islanded and the proximal descending branch of LCFA was clamped to check the perfusion of the flap from the distal circulation. Flap was rotated downwards to inset into the defect. The pivot point was placed 5 cm above the femoral condyles. The residual raw area was covered with skin grafting. Wounds healed uneventfully.

Results
The mean dimension of the defects included in our study was 12.5 cm x 11.7 cm (range, 8 to 20 x 5 to 18 cm). The rotations arcs are diagrammatically represented (Figure 4). All flaps were dissected sub-fascially. Abdominal fascia was restored in three patients. Early follow-up showed no
significant hernia. All the perforators were musculocutaneous and all the patients required skin grafting at the ALT flap donor site. The mean follow-up duration was 5 months (range, 1 to 11 months)

Complications included one complete flap loss in patient 9 due to possible injury of lateral superior genicular vessels during the process of transarticular amputation. A CT angiogram to confirm the patency of line skeleton graph analysis (LSGA) could have been done to avoid the flap necrosis. This patient underwent skin grafting after multiple sessions of negative pressure wound therapy (NPWT) dressings. Two patients had partial flap loss. Patient 2 required debridement of the gangrenous skin component of the flap. The subcutaneous tissue and the fascia were intact. After few sessions of NPWT, the residual ulcer was covered with skin grafting. Patient 8 had tip gangrene at the knee joint, which was managed nonoperatively. Patient 3 had an abscess formation beneath the fascia of the flap, probably due to infected hematoma.

Discussion

Pedicled ALT flap is a versatile option for reconstruction of soft tissue defects within its reach. Many authors focussed the utility of pedicled ALT for various soft tissue defects pertaining to specific anatomical regions [4-7]. To the best of our knowledge, very few articles described the diverse anatomical locations where pedicled ALT flap was used, including the abdomen, groin, trochanteric region, and the knee [8].

The rotation arcs of the ALT flap in our series include the umbilicus superiorly, ipsilateral posterior superior iliac spine (PSIS) laterally, and tibial tuberosity below. Pedicled ALT flap can be utilized to cover the hand soft tissue defects in specific clinical scenarios. Lannol al. described the largest series of the proximally pedicled ALT for abdominal and pelvic reconstruction. They described the farthest reach of the ALT flap i.e., low costal margin, PSIS, anterior margin of anus, and contralateral iliac fossa. They also stressed upon the multiple factors like BMI, tunnel location, and flap design, which influenced the reach of the flap [9].

Wang et al. described pedicled ALT flap, which provided a reliable cover to the trochanteric region in the management of recurrent trochanteric pressure sores [10]. When the ALT flap was tunneled through the muscular compartments of thigh, it could be utilised to resurface the ischiopubic ulcers [11]. Lee GK et al. emphasized the pedicled ALT as the preferred method for reconstruction of total penile defects. Pedicled ALT flap had several advantages over the free radial forearm flap, lack of need of microvascular surgery, better colour match, bulky flap, and less donor site morbidity [12]. Wong S et al. had concluded that pedicled ALT with vastus lateralis muscle flap was a good alternative to vertical rectus abdominis myocutaneous flap for large defects associated with pelvic enterotomy. The dead space could be obliterated by the bulk of the flap.

The vagina and the perineum could be reconstructed sparing the integrity of the abdominal wall. Zelken JA et al. [13], utilised pedicled ALT flap along with groin flap to reconstruct the mutilated hand injuries. ALT flap provided large amount of soft tissue cover along with the groin flap so that the circumferential degloving injuries could be reconstructed in a staged manner [14].

When based on the distally based circulation, ALT flap is a versatile option to cover the soft tissue defects around the knee joint and upper leg [15]. The fascia lata can be used to reconstruct the patellar ligament. Venous congestion is commonly expected when the flap is based on the distally based circulation, since the venous return needs to overcome the valves. The size of the flap can be increased and the venous congestion can be prevented by superfusing the flap vein to great saphenous vein [16]. We haven’t faced the complication of venous congestion, possibly due to the small size of the flap we had used in our series. It has also been utilised to cover the defects involving the below knee stumps [17].

Split ALT flap was described to cover irregular wounds and to minimize wastage and trimming of flap [18]. When the ALT flap failed or the perforators could not be found, some back up procedures like tensor fascia latae flap or anteromedial thigh flap could be utilised [19]. Bulkiness of the flap was not a problem in our series. ALT flap was thin and pliable in most of the non-obese patients we encountered. All patients were satisfied with the contour of the flap postoperatively.

Conclusion

Pedicled anterolateral thigh flap is a versatile option for reconstruction of complex soft tissue defects in varied anatomical regions. Its wide arc of rotation and less donor site morbidity are its added advantages.

Keywords

Pedicled anterolateral thigh flap; versatility; islanded anterolateral thigh flap.

Abbreviations

ALT, anterolateral thigh flap; LCFA, lateral circumflex femoral artery; LSGA, line skeleton graph analysis; NPWT, negative pressure wound therapy; PSIS, posterior superior iliac spine.

Article Information

Conflict of Interest Disclosures: None

Funding: None

References

19. Hsieh CH, Yang JC, Chen CC, Kuo YR, Jeng SF. Alternative reconstructive choices for anterolateral thigh flap dissection in cases in which no sizable skin perforator is available. Head Neck 2009; 31: 571-575.