Compartment pressure testing- Patient information


OXSPORT@NOC

Compartment pressure testing 

Patient Information leaflet

What is compartment pressure testing?

This is a test where the pressures in one or more of the compartments of the lower legs are tested in order to clarify a diagnosis of compartment syndrome.

What does it involve?

During this procedure, a cannula (needle) will be placed in the correct compartment in the lower leg under local anaesthesia. Pressures will be measured. You may then be asked to exercise on a treadmill in order to measure the pressures as you exercise.

Are there any risks?

This is a very safe procedure.

You may experience some bruising at the site of the test.

There is a small risk of infection where the cannula is inserted. If you experience pain, temperature or swelling in the days after the procedure, you should contact Oxsport or your GP.
There is a very small chance of getting an acute compartment syndrome if one of the blood vessels in your legs is damaged during the procedure. If you develop severe pain and swelling in the 24 hours after the procedure, you should attend A and E and let oxsport know. The treatment for this is the same operation used for the chronic exercise associated compartment syndrome you are being tested for.
Do I need to rest after the procedure?

There is no need to rest after the procedure. You can return to gentle exercise the following day. We advise resting from vigorous exercise for 24 hours.

What happens next?

Your results will be discussed with you after the procedure.
Oxsport July 2009- Dr Natasha Jones

