

Achilles tendon rupture

Procedures and assessments video series

Juan Antonio Garcia-Rodriguez MD MSc CCFP DipSportsMed

Check out this month's instructional video—"Achilles tendon rupture." Achilles tendon rupture is a relatively common injury among "weekend warriors" that is often misdiagnosed as a strain or minor tendon injury. The video reviews the technique required for this assessment.

The video "Achilles tendon rupture" is available at www.cfp.ca. Go to this article online, then click on **CFPlus** in the menu at the top right-hand side of the page.

Past instructional videos can be accessed online at www.cfp.ca. On the home page, click on Collections, then click on Video Series in the left-hand menu.

Dr Garcia-Rodriguez practises family medicine and sports medicine in Calgary, Alta, and is Assistant Professor in the Department of Family Medicine at the University of Calgary.

Competing interests
None declared

Video 4. Achilles tendon rupture

Can you identify this condition?

Ching-Fu Huang MD Fang-Yih Liaw MD
Ying-Chun Liu RN MSN Wei-Ming Wang MD PhD

A 23-year-old man presented with asymptomatic, malodorous, yellowish material that had coated his bilateral axillary hairs during the past several months. No specific contact or traveling history was identified. The rest of his medical history was not relevant.

The most likely diagnosis is

1. Piedra
2. Pediculosis
3. Hair casts
4. Trichomycosis axillaris

Answer on page 648