PATIENT INFORMATION SHEET

	topic
	Hammer – Claw Toe

	Procedure
	IP JOINT ARTHROPLASTY

	
	[image: image2.jpg]= Y

‘Hammer Toe Claw Toe, Mallet Toe Claw Toe with Partially
Dislocated MTP Joint

=

Corrected Corrected Torrected & Pinned

e

	AIMS OF SURGERY
	To reduce pain and deformity.

To straighten the toe

To reduce callous / corn formation

	advantages of THIS OPERATION
	Maintains some mobility in toe

	SPECIFIC RISKS of THIS OPERATION
	Recurrence of the deformity

Toe may not touch the ground (floating toe)
Increased prominence of adjacent toes

Pain around surgery site (3.39%)
	Pins (where used) may become loose -necessitating early removal – impairing result

Long term swelling of toe(2.82%)
malalignment

	OVERVIEW
	

	Operation time
	Usually between 15 – 30 minutes

	Incision placement / stitches
	Usually on top of the toe and with absorbable or standard stitches

	Procedure
	A small piece of bone is removed from the small joint in the middle of your toe. If necessary, the joint at the base of the toe may be released and the tendon lengthened.

	Fixation
	A wire may be used to stabilise the toe whilst it is healing and is generally left sticking out of the end of the toe. This will need to be removed in clinic.

	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
	Painful hammer or claw (separate advice sheet on this) toe deformity

Painful corn and callous
Difficulty with shoe fit despite wearing sensible footwear

	ALTERNATIVE TREATMENTS
	Manage your symptoms by changing / activity levels, using painkillers, altering / footwear style. The use of toe protectors, regular podiatry care.

	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

IP Joint arthroplasty
The operation can be performed comfortably under a Local Anaesthetic block, which is achieved by either a series of injections around the Ankle, or an injection behind your Knee. You will be fully awake during the operation and will be able to feel touch, pressure and vibration, but you will not feel any pain. If you do not wish to consider having the operation performed whilst still awake, or your Consultant does not feel this is the best option for you, you will be offered Local Anaesthetic with sedation or General Anaesthesia. If this is the case then you may need to be referred to a different surgical team to facilitate this and your consultant will be happy to discuss with you further.
The operation takes about 15-30 minutes 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. Pain & swelling 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

· Any pin will be removed during this period.

· The foot starts to return to normal and you can return to shoes (4 -6 weeks 94%).

· The foot will still be quite swollen especially at the end of the day.

· You may require a review appoint at 4-6 weeks

· 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.

Between 6 -8 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: image1.png]
Data information taken from:

PASCOM National Audit tool for Podiatric Surgeons. College of Podiatrists

PATIENT INFORMATION SHEET

