

Fascia Iliaca Catheter For Pain Relief From Hip Fracture


The Anaesthesia department comprises doctors and nurses, whose primary role is to ensure a safe and pain-free journey for patients undergoing surgery. An anaesthesia specialist keeps a close watch over every patient in the Operating Theatre, offering patient care from pre to post-surgery. Our anaesthetists also support the Intensive Care Unit and Pain Service.

What is Fascia-Iliaca Catheter and how does it work?

A Fascia-Iliaca Catheter (FIC) consists of a thin, long and hollow plastic tube (catheter), which is inserted under ultrasound guidance into the fascia iliaca space containing the nerves that convey pain from a fractured hip. An infusion of local anaesthetic (numbing medicine) helps to block this pain.

What can I expect on the day of the procedure?

An Anaesthetist will visit you in the ward to evaluate if the procedure is suitable for you. You will be transferred to the operating theatre for the procedure. The skin of your upper thigh will be cleaned and an injection administered to numb your skin before the procedure. An ultrasound will be performed to identify the space containing the nerves to insert the FIC. A local anaesthetic (numbing medicine) will be infused continuously through this catheter.


How long will pain relief last?

The numbing agent is administered continuously via an infusion pump or balloon to aid with pain relief. The catheter can be removed 2-3 days later or sometimes up to 2 weeks after the procedure. Please check with your doctor.

How much pain relief will it provide?

The goal of the FIC is to provide maximum pain relief to you. Should pain still be felt, additional painkillers can be given to you in the form of tablets or injections. On rare occasions, if the pain persists due to the catheter, we may choose to reinsert the catheter. The goal of the Acute Pain Service team is to keep you safe and comfortable during the procedure.

What are the benefits of the Fascia-Iliaca Catheter?

- Improve pain control, with or without the procedure.
- Reduce the need for strong painkillers (oral or injections).
- Fewer side-effects reported such as delirium, nausea and constipation.
- Better compliance with physiotherapy and rehabilitation.

Are there side effects?

FIC is a safe and recommended procedure used around the world to provide pain relief of hip fractures. Like other procedures some side-effects may be reported, such as:

- Bleeding
- Bruising
- Infection
- Nerve Injury Rare; with an incidence of 1:4000 200,000 blocks. The use
 of ultrasound and placement by experienced personnel lower the incidence
 of this serious complication. Most nerve injuries are temporary
 and self-limiting.
- Failure The pain relief achieved via FIC may sometimes need to be supplemented by stronger painkillers. Rarely, we will advise a re-insertion of the catheter.

Your Anaesthetist and the Acute Pain Service team will monitor you to make sure:

- Side-effects and complications are detected and managed early.
- The systems administering the drugs are functioning properly.
- Additional painkillers are prescribed, as needed.


For more information

Ng Teng Fong General Hospital and Jurong Community Hospital

1 Jurong East St 21, Singapore 609606 www.ntfgh.com.sq | www.jch.com.sq

Clinic opening hours

Monday - Friday: 8.30am - 5.30pm

Saturday: 8.30am - 12.30pm (Selected clinics only*)

Dental Clinic: Monday - Thursday: 8.00am - 5.30pm, Friday: 8.00am - 5.00pm

*Please refer to our websites for more details.

General enquiries & appointments

General enquiries line: 6908 2222 (24-hr) Fax: 6716 5500 | Email: contactus@nuhs.edu.sg


Appointment line: 6908 2222 (Monday - Friday: 8.00am - 5.30pm, Saturday: 8.00am - 12.30pm)

Fax: 6716 2200 | Email: appointment@nuhs.edu.sg

Dental appointment line: 6716 2233 (Monday – Friday: 8.00am – 5.30pm)

Fax: 6716 2200 | Email: JHCampus_Dental@nuhs.edu.sg

Getting there


By train

Alight at Jurong East MRT Station

By bus

Jurong East Bus Interchange

41, 49, 51, 52, 66, 66B, 78, 78A, 79, 79A, 97, 97E, 98, 98M, 105, 143, 143M, 160, 160A, 160M, 183, 183B, 197, 333, 334, 335, 506

Along Boon Lay Way

49, 99, 333, Private bus service 625, 990

Disclaimer:

The information in this brochure is meant for educational purposes and should not be used as a substitute for medical diagnosis or treatment. Please seek your doctor's advice before starting any treatment or if you have any questions related to your health, physical fitness or medical condition. Information is accurate at the time of printing.

Copyright 2022 © National University Health Services Group Pte Ltd B E 002-18 Revised November 2022