	topic
	Hallux Rigidus (Arthritic Big Toe Joint)

	Procedure
	Cheilectomy Procedure

	
	[image: image1.jpg]Normal Joint Mildly to Moderately Cheilectomy
Osteoarthritic Joint (Edge Trimming)

	AIMS OF SURGERY
	To reduce pain and deformity.

To improve the big toe movement & alignment .

To reduce callous / corn formation

	advantages of THIS OPERATION
	 Joint preserving procedure, which may improve the range of movement at the joint.

	SPECIFIC RISKS of THIS OPERATION
	Feeling of stiffness

or continued joint pain
	Transfer or increase of pressure onto ball of foot
Recurrence of symptoms

	OVERVIEW
	

	Operation time
	Usually about 30 minutes

	Incision placement / stitches
	Usually on the side of the foot and with absorbable stitches where possible

	Procedure
	Remove the bony outgrowths and joint debris which should improve joint motion and decrease pain

	Fixation
	No

	Will I have plaster?
	No

	Is this a Day Procedure?
	Yes, you can usually go home the same day (you will usually be admitted for half a day)

	Estimated time off work
	Non-manual work approximately 4-6 weeks

Manual work approximately 6-8 weeks

	INDICATIONS FOR The procedure
	Arthritis of big joint of toe

Pain from prominent joint

Difficulty with shoe fit despite wearing sensible footwear

	ALTERNATIVE TREATMENTS
	Manage your symptoms by altering activity levels, using painkillers and anti inflammatories, changing footwear, using an insole or orthotic foot support, joint injection therapy. Other surgical procedures including 1st MTP joint fusion, excisional arthroplasty, joint implant or decompression osteotomy.

	GENERAL RISKS OF SURGERY
	The general risks of foot surgery are outlined in the Pre-operative Information Booklet which is provided in addition to this leaflet

YOU SHOULD READ THIS LEAFLET IN CONJUNCTION WITH THE PREOPERATIVE INFORMATION BOOKLET

	MORE INFO By:
	1 Speaking with your consultant or one of his team

2 Reading the information provided

Cheilectomy procedure
The operation can be performed comfortably under a Local Anaesthetic block, you will be offered sedation or General Anaesthesia..
The operation takes about an hour, although you will be in the Day Surgery unit for some time before the surgery and afterwards, to allow you an opportunity to rest post operatively. You must have a competent adult at home for the first day and night after surgery. This allows us to be sure you will be safe for the first night.

First 2-4 days

· This is the time you are likely to have most pain but you will be given painkillers to help. You must rest completely for 2-4 days. You will be able to stand and take weight carefully (using crutches) after the operation, but you must rest, with your feet up, as much as possible.

· You should restrict your walking to going to the bathroom and when getting about use your crutches in the way you will have been shown.

· You can get about a little more after 3 days.

One week after surgery

· You may need to attend for your foot to be checked and re-dressed.

· You may start to do a little more within pain limits. An increase in Pain often means you are doing too much.

Two weeks after surgery

· Sutures will be removed if necessary.

· You will not need a bandage or crutches any longer and can get the foot wet.

· You will be asked to start wearing trainer type shoes.

Between 2-6 weeks after surgery

· The foot starts to return to normal and you can return to shoes (6-8 weeks) (89%).

· The foot will still be quite swollen especially at the end of the day.
· You may return to work but may need longer if you have an active job

· You may return to driving if you can perform an emergency stop. You must check with your insurance company before driving again.

· Whilst normal activity will be resumed, sport should be avoided.

Between 8-12 weeks after surgery

· The foot should continue to improve and begin to feel normal again.

· There will be less swelling.

· Sport can be considered after 3 months depending on your recovery.

Six months after surgery

· You will have a final review between 3- 6 months following surgery.

· The swelling should now be slight and you should be getting the full benefit of surgery.

Twelve months after surgery

· The foot has stopped improving with all healing complete.

Please note, if a complication arises, recovery may be delayed.

[image: image2.png]

PATIENT INFORMATION SHEET

