

Dear Patient,

The Crosstown Surgery Center is a physician owned state-of-the-art outpatient surgery center that specializes in Orthopedic and Pain Management procedures.

We take great pride in being a physician-owned surgery center with the goal of making every patient visit a positive experience. Our physicians, nurses, healthcare professionals, and administration are all actively involved in the operational decision-making to ensure that you receive the utmost in quality care and personalized service.

We strive to maintain the highest standards for patient care. Anesthesia services are provided by Southdale Anesthesiologists, LLC. Our Anesthesiologists also practice at Fairview Southdale Hospital in Edina, Minnesota. The Crosstown Surgery Center is licensed by the MN Department of Health and is Medicare-certified.

When receiving care at Crosstown Surgery Center, we request that outstanding charges be paid within the first month after receiving the first billing statement. It is your responsibility to pay any amount not covered by your insurance company. This payment policy excludes procedures not medically necessary. These are due at the time of service. If you do not have insurance, or if you have difficulty meeting the above payment requirements, please contact our **Billing Office at 952-456-7377**.

- **Insurance:** We will be happy to bill your insurance carrier. It is your responsibility to know your network coverage and benefits prior to surgery. If you should have further questions, please contact your insurance carrier. Without this information, your claim will be delayed. We will verify all of this information on the date of surgery and will have asked you to review this. Your cooperation is appreciated to ensure your medical claims process correctly.
- **Workers Compensation:** We will need: the workers compensation carrier, the claim number, your date of injury, the workers compensation contact person and phone number.
- **Auto insurance or liability insurance:** We will be happy to submit the claim to the carrier the first time, provided we have all the necessary information. You will ultimately be responsible for all charges and follow-up on these claims. Even though a claim is submitted to your insurance, you will also receive statements.

In addition to receiving a bill from Crosstown Surgery Center, you may receive bills from your surgeon's office and anesthesia providers in the event any have provided services related to your procedure. Please direct questions regarding a specific bill to the phone number listed on the bill. They will assist you with questions regarding payment and balances.

1. **Crosstown Surgery Center** – This facility charge includes nursing staff, technical staff, equipment, supplies, medications, and other items that were used during your stay with us.
2. **Southdale Anesthesiologists, LLC.** - This professional charge is for the assessment, supervision, and administration of anesthesia by a Medical Doctor of Anesthesia before, during and after your procedure.
3. **Twin Cities Orthopedics** – This professional charge is for the surgeon or provider that performed your procedure. This professional group practices at our facility.

***Remember:** As the insured patient or guarantor, it is your responsibility to verify that all 3 organizations are in your plan's network, and to verify coverage amounts. Please contact your insurance plan to verify coverage.

Through the teamwork of our physicians and staff, the Crosstown Surgery Center will do everything possible to make your surgical experience a positive one!

We look forward to exceeding your expectations and providing you with an outstanding surgical experience!

- The Physicians and Staff of the Crosstown Surgery Center

Preoperative History & Physical

Please fax to 952-456-7399

Patient Name: _____ Date of Birth: _____
 Surgeon: _____ Date of Surgery: _____
 Date of Exam: _____

PREOP DIAGNOSIS / REASON FOR SURGERY: _____

SURGERY / PROCEDURES INDICATED: _____

HISTORY OF PRESENT ILLNESS: _____

Has a member of your Family or a Partner (now or in the past) intimidated, hurt, manipulated or controlled you in any way?

Yes No Referral needed: Yes No

PAST HISTORY:

Surgical (including any anesthetic problems): _____

Medical: CAD HTN Valvular heart disease Dysrhythmia CHF Pulmonary disease
 Other: _____

MEDICATIONS (include herbals and vitamins):

Aspirin / NSAID use in last 10 days: Yes No Steroid use in last 10 days: Yes No

Plavix use in last 7 days: Yes No

Medications	Dose	Frequency	Medications	Dose	Frequency

ALLERGIES: _____ Latex Tape **INTOLERANCES:** _____

SOCIAL HISTORY: (tobacco, alcohol, or drug use): _____

Health Care Directive: Yes No

Nutrition Status: _____

Learning Barriers: _____

FAMILY HISTORY:

FH of anesthesia reactions Yes No (if Yes, comment): _____ FH of bleeding disorder Yes No

REVIEW OF SYSTEMS (any history or symptoms of the following):

Yes	No	Comments if Yes	Yes	No	Comments if Yes
<input type="checkbox"/>	<input type="checkbox"/>	General Appearance: _____	<input type="checkbox"/>	<input type="checkbox"/>	Diabetes/Endocrine: _____
<input type="checkbox"/>	<input type="checkbox"/>	Skin: _____	<input type="checkbox"/>	<input type="checkbox"/>	Cardiovascular: _____
<input type="checkbox"/>	<input type="checkbox"/>	Head: _____	<input type="checkbox"/>	<input type="checkbox"/>	Respiratory: _____
<input type="checkbox"/>	<input type="checkbox"/>	Eyes: _____	<input type="checkbox"/>	<input type="checkbox"/>	GI/Hepatitis: _____
<input type="checkbox"/>	<input type="checkbox"/>	Ears: _____	<input type="checkbox"/>	<input type="checkbox"/>	Urinary: _____
<input type="checkbox"/>	<input type="checkbox"/>	Nose: _____	<input type="checkbox"/>	<input type="checkbox"/>	Neurological: _____
<input type="checkbox"/>	<input type="checkbox"/>	Mouth and Throat: _____	<input type="checkbox"/>	<input type="checkbox"/>	Hematologic: _____
<input type="checkbox"/>	<input type="checkbox"/>	Infectious Disease: _____	<input type="checkbox"/>	<input type="checkbox"/>	Musculoskeletal: _____
<input type="checkbox"/>	<input type="checkbox"/>	Psychological: _____	<input type="checkbox"/>	<input type="checkbox"/>	Genito-reproductive: _____

CROSTOWN SURGERY CENTER

Phone: (952) 456-7300

Preoperative History & Physical

Please fax to 952-456-7399

Patient Name: _____

PHYSICAL EXAM:

Height: _____ Weight: _____ BMI: _____ Blood Pressure: _____
Pulse: _____ Respirations: _____ LMP: _____ Women of child bearing age need a pregnancy test:
Results _____

	<u>Normal</u>	<u>Abnormal - describe</u>		<u>Normal</u>	<u>Abnormal - describe</u>
General Appearance	<input type="checkbox"/>	_____	Heart	<input type="checkbox"/>	_____
Skin	<input type="checkbox"/>	_____	Abdomen	<input type="checkbox"/>	_____
Head	<input type="checkbox"/>	_____	Genitourinary	<input type="checkbox"/>	_____
Eyes	<input type="checkbox"/>	_____	Vaginal	<input type="checkbox"/>	_____
Ears	<input type="checkbox"/>	_____	Rectal	<input type="checkbox"/>	_____
Nose	<input type="checkbox"/>	_____	Musculoskeletal	<input type="checkbox"/>	_____
Mouth and Throat	<input type="checkbox"/>	_____	Lymphatics	<input type="checkbox"/>	_____
Neck	<input type="checkbox"/>	_____	Blood Vessels	<input type="checkbox"/>	_____
Thorax	<input type="checkbox"/>	_____	Neurological	<input type="checkbox"/>	_____
Breasts	<input type="checkbox"/>	_____	Other Findings/Diagnosis:	_____	_____
Lungs	<input type="checkbox"/>	_____			

LAB / RADIOLOGY RESULTS:

Hgb: _____ PLT: _____ INR: _____ BUN/Creat: _____
CXR: _____ (New or unstable cardiopulmonary disease)
Electrolytes: K + _____ (Digoxin or diuretic use, or renal disease)
If Diabetic, Glucose: _____
EKG: _____ (Enclosed copy) (Consider age guidelines: patients ≥ 60 or patients with hypertension, diabetes, peripheral vascular disease, chest pain, CAD if not done in last 6 months)
ECHO: _____ Stress Testing: _____
PFT: FEV₁ _____ FVC _____
Other Test Results: _____

IMPRESSION / ACTIVE PROBLEMS:

- CAD: Severity/functional status: _____ Stable Needs preop evaluation
Most recent evaluation/intervention: _____
 - HTN: Well controlled Other _____
 - Valvular heart disease (or undefined murmur): Lesions/severity _____ Stable Needs preop evaluation
Last Echo: _____
 - Dysrhythmia Atrial Fibrillation/Flutter Rate controlled Other: _____
 History of ventricular dysrhythmia _____
 - CHF (or history of): Etiology: _____ Well compensated Other: _____
Last Echo: _____
 - Pulmonary disease: COPD: _____ Restrictive Stable Other: _____
Last PFT: _____
 - Sleep Apnea History of: _____
- Other pertinent diagnoses: _____

PLAN: Patient's active problems diagnostically and therapeutically optimized for planned procedure.
 Other _____

Provider Signature: _____ **Date:** _____ **Time:** _____

Print Provider Name: _____

Clinic Name and Number: _____

Crosstown Surgery Center
Preoperative Anesthesia Requirements
History and Physical examination
Please Fax History and Physical to 952-456-7399

*Must be completed within 30 days of surgery unless otherwise directed.

EKG Requirements:

- All Patients 60 y/o or older within six months of surgery
- Patients with cardiovascular disease, CHF, renal disease, insulin-dependent Diabetes

Lab Requirements:

- Hemogram - patients being treated for cancer and/or receiving Chemotherapy
- Hemoglobin -
 - 1: Patients over the age of 60 y/o
 2. Patients with renal disease
 3. Patients with chronic anemia
- Blood Glucose or accucheck for all diabetics
- Potassium -
 1. Patients with renal disease
 2. Patients receiving diuretics must be within 14 days of surgery
 3. ****Patient with new diuretic script or dosage change within the past 30 days must have their potassium level drawn and reported within 48 hours of surgical procedure**
 4. Patient taking Digoxin within 48 hours of surgery
 5. Patients on any potassium depleting medication
- INR -
 1. Patients on Coumadin must have within 48 hours of the procedure. Notify Surgeon if the INR is greater than 2.5.
- NA /K /Chloride /CO₂, BUN, Creatinine -
 1. Patients with renal disease
- UPT -
 1. All menstruating females
****Menstruating females less than 18 years of age are required to have a pregnancy test done within seven days prior to admission to Surgery Center. Failure to do so may result in the cancellation of the procedure.**

1. Instruct patient to take **cardiovascular, pulmonary, or seizure medication** as directed by prescribing Physician for the morning of surgery. Any medications instructed to take, should be taken with small glass of water no less than two hours before scheduled arrival time.
2. **Diabetics:** Patient on oral medication for diabetic control should be instructed to take their evening dose but to hold the AM dose of surgery. Insulin dependent diabetics should follow the recommendations of their prescribing Physician.
3. **Pulmonary disease:** Patients with asthma or COPD should use inhalers the morning of surgery. Instruct them to bring their inhaler with them to the Surgery Center.
 - 3a. If available, please acquire an O₂ saturation reading.
4. **Blood Thinners:** Patients on anticoagulant medication should follow the instructions of their prescribing Physician.
5. **Steroid Use:** Notify the Anesthesiologist if the patient takes Cortisone preparations such as Prednisone.

If you have any further questions regarding preoperative requirements please contact Crosstown Surgery Center at 952-456-7300.

Pre-Surgery Checklist (30 days prior to surgery)

- Please call your insurance company to confirm your financial responsibilities for the surgery.
- Schedule an appointment for your history and physical with your primary care physician, within 30 days of your surgery. Please have it faxed *at least 3* days prior to your scheduled surgery date.

MEDICATIONS: Discuss all medications/supplements you currently take with your family physician. IF YOU CURRENTLY TAKE ANY ANTICOAGULATION MEDICATION (BLOOD THINNERS) OR ASPIRIN, TALK TO THE PRESCRIBING DOCTOR about dosing before and after your surgery.

Pre-Surgery Checklist (7 days prior to surgery)

- Verify your ride to and from the surgery center. You will NOT be allowed to use a cab, walk or drive yourself home. Your driver must be at least 18 years of age. We request that a responsible adult stay at the surgery center for the entirety of your procedure. If they are unable to stay, they must be **IMMEDIATELY** available after your surgery is completed. They will be receiving your discharge instructions.
- For your safety, identify who will be the caregiver staying with you for 24 hours after surgery.
- If you develop a fever, cough, sore throat, infection or other illness within 1 week prior to surgery – please call the surgery center.

Pre-Surgery Checklist (24 hours prior to surgery)

- The night before your surgery, complete your first shower, using Hibiclens antibacterial soap (if instructed to do so). Please see provided literature for instructions on obtaining and using Hibiclens soap.
- Follow instructions for stopping all food, drink and tobacco products.

Pre-Surgery Checklist (day of surgery)

- Prior to arrival, complete your second Hibiclens shower (if instructed to do so).
- If you wear contact lenses or glasses, bring your case.
- Please follow the plan for medication dosing as instructed by your primary care physician.
- Wear your hearing aids, if applicable.
- Bring your inhaler, if applicable.
- Wear large, loose fitting clothing that you can easily take off and put on before and after your surgery. You may need to cover large bandages, slings or a cast. Be sure your clothing will accommodate your surgical dressing.
- Bring your I.D. and Insurance Card(s). Please leave all other valuables at home (Jewelry, purses, etc..)
- If you are being seen at Crosstown Surgery Center or Eagan Orthopedic Surgery Center, prepare to drop your prescriptions off at a pharmacy on the way home. The Crosstown Surgery Center and Eagan Orthopedic Surgery Center locations do not have an on-site pharmacy.
- Bring CPAP machine, if applicable.
- Bring any durable medical equipment (crutches, boots, slings, etc.) that you may have received at your clinic appointment.
- Bring this folder to surgery appointment.

SURGERY INFORMATION

- Crosstown Surgery Center**
4010 W. 65th St. Suite 300, Edina, MN 55435
P: (952) 456-7300 • F: (952) 456-7399
CrosstownSurgeryCenter.com
- Two Twelve Surgery Center**
111 Hundertmark Rd. Suite 340, Chaska, MN 55318
P: (952) 456-7900 • F: (952) 456-7901
TwoTwelveSurgeryCenter.com
- Eagan Orthopedic Surgery Center**
2700 Vikings Circle, Suite 300, Eagan, MN 55121
P: (952) 456-7100 • F: (952) 456-7101
EaganOrthopedicSurgeryCenter.com
- West Health Surgery Center**
2855 Campus Dr. Suite 200, Plymouth, MN 55441
P: (763) 302-2800 • F: (763) 302-2801
WestHealthSurgeryCenter.com

SURGERY INFORMATION

Patient: _____

Surgeon: _____

Procedure: _____

IMPORTANT

IMPORTANT DATES AND TIMES

Date of Surgery: _____

Estimated Arrival Time: _____

***Please Note:** The Surgery Center will contact you prior to your procedure with pre-surgical/procedural information and your actual arrival time.

Date of Post-Op Appointment: _____

IMPORTANT

Do not eat solid foods or consume dairy products past: _____

Do not consume water past: _____

Please refrain from using alcohol or tobacco products 24 hours prior to your surgery.

Failure to comply with appropriate arrival times and all provided instructions may result in a delay or cancellation of your surgery.

HIBICLENS ANTIBACTERIAL SOAP

Obtaining Hibiclens Antibacterial Soap

If you need to obtain Hibiclens, it is available for pick up at the following locations:

- Crosstown Surgery Center: 4010 W. 65th St. Edina, MN 55435, Third Floor (no cost).
- Twin Cities Orthopedics – Edina: 4010 W. 65th St. Edina, MN 55435, Second Floor (no cost).
- Two Twelve Surgery Center: 111 Hundertmark Rd., Suite 340, Chaska, MN 55318, Third Floor (no cost).
- Eagan Orthopedic Surgery Center: 2700 Vikings Circle, Suite 300, Eagan, MN 55121, Third Floor (no cost).
- For purchase, at your local drug store or pharmacy.

Guide for using Hibiclens Antibacterial Soap

- You will complete two showers using Hibiclens. You will take one shower the night before your surgery and one the morning of surgery.
- If you plan to wash your hair, do so with your regular shampoo. Then rinse hair and body thoroughly to remove any shampoo residue.
- Avoid getting Hibiclens in your eyes, nose, ears, mouth or genital areas.
- Apply Hibiclens soap to a wet washcloth; gently cleanse your body from the neck down. Focus on the area of your body that you will have surgery, cleansing for 5 minutes.
- Do not scrub your skin or use a brush.
- Do not shave any hair from your body.
- Dry your body with a clean towel.
- Do not apply any lotions, powders, perfumes or hair products after washing.
- Wear clean clothing and sleep in clean bedding.

FAQs

(frequently asked questions)

about “Surgical Site Infections”

What is a Surgical Site Infection (SSI)?

A surgical site infection is an infection that occurs after surgery in the part of the body where the surgery took place. Most patients who have surgery do not develop an infection. However, infections develop in about 1 to 3 out of every 100 patients who have surgery.

Some of the common symptoms of a surgical site infection are:

- Redness and pain around the area where you had surgery
- Drainage of cloudy fluid from your surgical wound
- Fever

Can SSIs be treated?

Yes. Most surgical site infections can be treated with antibiotics. The antibiotic given to you depends on the bacteria (germs) causing the infection. Sometimes patients with SSIs also need another surgery to treat the infection.

What are some of the things that hospitals are doing to prevent SSIs?

To prevent SSIs, doctors, nurses, and other healthcare providers:

- Clean their hands and arms up to their elbows with an antiseptic agent just before the surgery.
- Clean their hands with soap and water or an alcohol-based hand rub before and after caring for each patient.
- May remove some of your hair immediately before your surgery using electric clippers if the hair is in the same area where the procedure will occur. They should not shave you with a razor.
- Wear special hair covers, masks, gowns, and gloves during surgery to keep the surgery area clean.
- Give you antibiotics before your surgery starts. In most cases, you should get antibiotics within 60 minutes before the surgery starts and the antibiotics should be stopped within 24 hours after surgery.
- Clean the skin at the site of your surgery with a special soap that kills germs.

What can I do to help prevent SSIs?

Before your surgery:

- Tell your doctor about other medical problems you may have. Health problems such as allergies, diabetes, and obesity could affect your surgery and your treatment.

- Quit smoking. Patients who smoke get more infections. Talk to your doctor about how you can quit before your surgery.
- Do not shave near where you will have surgery. Shaving with a razor can irritate your skin and make it easier to develop an infection.

At the time of your surgery:

- Speak up if someone tries to shave you with a razor before surgery. Ask why you need to be shaved and talk with your surgeon if you have any concerns.
- Ask if you will get antibiotics before surgery.

After your surgery:

- Make sure that your healthcare providers clean their hands before examining you, either with soap and water or an alcohol-based hand rub.

If you do not see your providers clean their hands, please ask them to do so.

- Family and friends who visit you should not touch the surgical wound or dressings.
- Family and friends should clean their hands with soap and water or an alcohol-based hand rub before and after visiting you. If you do not see them clean their hands, ask them to clean their hands.

What do I need to do when I go home from the hospital?

- Before you go home, your doctor or nurse should explain everything you need to know about taking care of your wound. Make sure you understand how to care for your wound before you leave the hospital.
- Always clean your hands before and after caring for your wound.
- Before you go home, make sure you know who to contact if you have questions or problems after you get home.
- If you have any symptoms of an infection, such as redness and pain at the surgery site, drainage, or fever, call your doctor immediately.

If you have additional questions, please ask your doctor or nurse.

Co-sponsored by:

POST-OP PROTOCOL

Dr. Coetzee

Important instructions following surgery:

- Elevation is absolutely critical to your recovery. Ice is not as helpful because you have thick bandages/dressings. Keep your foot elevated 12-16" above your heart for the first 72 hours after surgery.
- Swelling is controlled by elevation, not medication. The best way to keep your swelling and therefore pain under control is elevation. Ibuprofen and other anti-inflammatory drugs don't reduce swelling that has already occurred, they prevent new inflammation and subsequent swelling.
- Don't trade sleep for elevation. If you can't sleep on your back with your foot elevated, stop elevating. Sleep is more important.
- If you have post op orders that say you can remove the dressing and feel it's necessary you can, otherwise this is done for you at the post op visit. Never remove a splint or cast on your own. **Specific to bunion repairs: please do not remove or alter your bandage. The toe is splinted to ensure the correct alignment while bone is healing.**
- Some bleeding is normal. Blood is sterile--it does not increase your likelihood of infection. If your bandages are soaked and uncomfortable, we can change your dressings. If you have some bleeding that looks unsightly, but doesn't hurt, its best to leave your dressings in place.
- Reinforce your dressing for breakthrough bleeding during the 1st 48 hours after surgery. We operated on your bone...its normal for it to bleed. Your dressings are sterile on the inside (including your blood). Removing your dressings also removes the sterility around the surgical site.

What to expect after surgery:

Weeks 1-2: Minimal activity out of the house. Gradually decrease the pain medication you're taking. Every patient is different in terms of pain management. You should have some discomfort, you just had surgery. Soreness is your body telling you to slow down, listen to it. **Your bone is healing during this time. Do not push through pain!**

Exercise: You will get a good sense of how much you can be on your foot after the 1st 72 hours. You may go to your fitness center and do upper body/core exercises. You may ride a stationary bike on low resistance.

Weeks 2-6: Gradually increasing activities. Stay in your boot or post op shoe for weightbearing activities. Listen to your foot. If it is sore, rest. Your bone and supporting soft tissues are still healing. Still too early to push through pain during activities.

Exercise: After your sutures come out, you are able to get your foot wet. If you're a swimmer, you can begin swimming. Stay in deep water and do not push hard off the wall. Keep resistance low on exercise bike. You may use an elliptical trainer while wearing the post-op shoe.

Week 6 and beyond: After your 6 week post op Dr. Coetzee may recommend Physical Therapy (sometimes sooner than 6 weeks). PT helps to retrain your gait and re-educate your muscles from walking improperly for 6 weeks. You may begin doing regular activities gradually and wearing regular shoes. It is not unusual to take 2-3 weeks to feel comfortable walking in regular shoes after your 6 week follow up. Keep using your Aircast boot if you have pain while walking in shoes. Please be patient. It takes between 6-12 months to get to a final result. You will keep improving up until a year after surgery.

Common Post-Op Concerns

Forefoot:

Q: Why do my toes not touch the ground?

A: Early on after surgery, the toes may not touch the ground due to swelling in the toes themselves as well as in the pad of the foot. Elevation of the lower extremity is recommended and this will improve with time. Further out from surgery if the toes do not touch the ground it may be due to a contracture of the extensor tendon in the toe.

Q: Why are my toes numb?

A: Numbness (paresthesia) is common with toe and forefoot surgery. The numbness will typically resolve as the swelling goes down.

Q: Why are my toes still swollen?

A: It is not uncommon to still have swelling in your forefoot and/or toes 3 months out from surgery. Most swelling will resolve during this time but it may be up to 3 months before you feel that your foot appears “normal” and footwear is comfortable.

Midfoot:

Q: Why do I feel like I’m walking on the outside of my foot?

A: You may feel that you favor one side of your foot due to pain. This will resolve as swelling continues to go down and with physical therapy specifically working on gait training.

Q: Why do I feel like there is a band across the middle of my foot?

A: The tightness you may feel across your midfoot is due to swelling. This feeling will improve as the swelling in the foot subsides.

Q: Why is my post-operative foot a darker color than my non operative foot?

A: The vascular supply is effected during surgery. The venus return is a lower pressure system. It can take several months before the coloring appears similar to the non-op foot, this is normal.

Hindfoot:

Q: Why does my heel hurt?

A: If you had a subtalar fusion, there is an incision on the apex of the heel. The soft tissue in this area can remain tender for several months. If you have persistent heel tenderness, you can use a silicone heel cup to alleviate some of the pressure on this area.

GENERAL POST-OP FAQ'S

Q: Can I take my post-op shoe off at night?

A: Yes. The post-op shoe is for weightbearing activity only.

Q: I have bleeding, doesn't that increase my risk of infection?

A: No. Blood is sterile. If your blood is not sterile you're in serious trouble...Your dressings are applied in a sterile environment. There is actually a greater risk of infection by changing your dressing before your incision is healed.

Q: My dressings are causing pain, can I have them changed?

A: Yes. We don't want your dressings to create another wound on your foot or cause you to take more pain medicine.

Q: I have blood on my dressings, how long should I wait to call?

A: 48 hours. Some bleeding is normal after surgery. There shouldn't be any new bleeding 24 hours after your procedure. You can reinforce the bandage with Coban or another ACE bandage if needed to not see the drainage but do not remove the post op dressing without talking with our office unless instructed to do so in your post op orders.

Q: Can I take Ibuprofen?

A: No. We prescribe Ibuprofen to help get you through the initial few days after surgery because its very helpful for inflammatory pain. After the 1st week post-op Ibuprofen (and all NSAIDS) is actually detrimental to your bone healing. ***Occasionally Ibuprofen is prescribed with your post op medications. We do this to help with inflammation after surgery. Ibuprofen can be taken intermittently if prescribed to avoid continued use of narcotic pain medication.*

Q: How long is it normal to take pain medicine?

A: No clear cut answer for this one. Expect some discomfort after surgery. If you have sharp pain, use medication to help. The goal of pain medication is not to enable to you do normal activities after surgery. Your pain should gradually resolve in the first few weeks after surgery.

Q: I had a block and I can't feel my foot, is this normal?

A: Yes. Sometimes blocks can last 24-36 hours. Numbness is normal after surgery. It is normal to have some numbness in your foot for a week or so. If you cannot feel your foot at all after 36 hours, call the surgery center and ask to speak to one of the anesthesiologists.

Q: I tripped with my surgical foot, did I do any damage?

A: Unlikely. If your pain is worsening after an hour of elevation give us a call and we'll potentially take an xray. Usually if anything major has happened, the pain will be severe enough to go the Emergency Department.

Q: I'm having a lot of bruising is this normal?

A: Discoloration/bruising is normal. It is caused by increased blood flow to the operative site and inability of the venous return system to keep up with the swelling. This discoloration will persist for 2-4 weeks following surgery.

Q: Am I able to bathe?

A: Take a sponge bath instead of a shower if possible during the first two weeks. If you choose to shower, cover the dressing with a waterproof covering. These may be purchased at:

Walgreens Reusable Waterproof Cast & Wound Protector

CVS Reusable Cast & Wound Protector

WalMart Seal-Tight Freedom Cast and Wound Protector Adult Leg

Target Nova Leg Cast Protector

Online (Amazon) Waterproof Cast Cover, Xerosox Waterproof Cast Cover

Q: Can I drive?

A: If you are in a black post op shoe and are no longer taking narcotic pain medication you by law are able to drive. However if you do not feel confident with the pressure needed to push the pedals then we recommend waiting until you feel comfortable. If you are in a splint/cast or boot please ask this question at your 2 week post op visit as the answer will vary based on surgery you had and if you're able to remove your boot drive moving forward from your post op visit.

Q: Can I get a pedicure?

A: We recommend waiting until after our 6 week post op visit to get a pedicure in a salon. You however will get the okay to take a shower/bath after your sutures/staples have been removed at the 2 week post op.

Q: When will the orange surgical prep solution wash off my skin?

A: Be patient, this may take a few showers before the discoloration completely washes off the skin. Baby oil has been known to speed this process along.

Q: Will I need physical therapy?

A: Most physical therapy orders are given at the 6 week post op visit. There are some surgeries that start sooner and if so, you will be provided this order at your 2 week post op visit.

Q: When can I fly?

A: If you have travel plans within days after surgery please let the team know to discuss DVT prophylaxis. If you have a weightbearing restriction you will need to be taking an aspirin the day before travel, day of travel and day after travel.

Post-op Weight Bearing Guidelines

PROCEDURE	WHAT IS ON MY FOOT/ANKLE AFTER SURGERY?	WEIGHT BEARING STATUS AFTER SURGERY	WEIGHT BEARING STATUS AFTER 2 WEEK POST OP VISIT until week 6
TOTAL ANKLE ARTHROPLASTY	SPLINT	50% WEIGHT BEARING	50% WEIGHT BEARING
ANKLE FUSION	SPLINT	50% WEIGHT BEARING	50% WEIGHT BEARING
BROSTROM LATERAL LIGAMENT REPAIR	CAST	50% WEIGHT BEARING	WEIGHT BEARING AS TOLERATED
BROSTROM LATERAL LIGAMENT REPAIR WITH INTERNAL BRACE	CAST	WEIGHT BEARING AS TOLERATED (WBAT)	WEIGHT BEARING AS TOLERATED (WBAT)
ACHILLES REPAIR	CAST	TOE TOUCH WEIGHT BEARING (TTWB)	50% WEIGHT BEARING
HAGLUND'S EXCISION	CAM BOOT (WALKING BOOT)	WEIGHT BEARING AS TOLERATED (WBAT)	WEIGHT BEARING AS TOLERATED (WBAT)
PERONEAL TENDON REPAIR	CAST	NON-WEIGHT BEARING	TOE TOUCH WEIGHT BEARING (TTWB) OR POSSIBLY 50% WEIGHT BEARING DEPENDING ON THE SPECIFIC PROCEDURE
LATERAL COLUMN LENGTHENING	SPLINT	TOE TOUCH WEIGHT BEARING (TTWB)	TOE TOUCH WEIGHT BEARING (TTWB)
CALCANEAL OSTEOTOMY	SPLINT	TOE TOUCH WEIGHT BEARING (TTWB)	50% WEIGHT BEARING
TALONAVICULAR FUSION	SPLINT	TOE TOUCH WEIGHT BEARING (TTWB)	50% WEIGHT BEARING
NAVICULAR CUNEIFORM FUSION	SPLINT	TOE TOUCH WEIGHT BEARING (TTWB)	50% WEIGHT BEARING
SUBTALAR FUSION	SPLINT	50% WEIGHT BEARING	50% WEIGHT BEARING
TRIPLE ARTHRODESIS	SPLINT	TOE TOUCH WEIGHT BEARING (TTWB)	50% WEIGHT BEARING
MIDFOOT FUSION	SPLINT	TOE TOUCH WEIGHT BEARING (TTWB)	50% WEIGHT BEARING
MEDIAL COLUMN FUSION	SPLINT	TOE TOUCH WEIGHT BEARING (TTWB)	TOE TOUCH WEIGHT BEARING (TTWB)
GREAT TOE FUSION	SOFT DRESSING WITH ACE WRAP	WEIGHT BEARING AS TOLERATED (WBAT)	WEIGHT BEARING AS TOLERATED (WBAT)
BUNION REPAIR	SOFT DRESSING WITH ACE WRAP	WEIGHT BEARING AS TOLERATED (WBAT)	WEIGHT BEARING AS TOLERATED (WBAT)

WEIGHT BEARING AS TOLERATED= No assistive device such as crutches/walker/knee scooter needed. Okay to use for balance/comfort as needed.

50% WEIGHT BEARING= You are able to place 50% of your weight on the surgical foot/ankle. Crutches/walker are needed to offload the weight. Small short steps are encouraged. Use pain as your guide; if painful when ambulating you are likely putting more than 50% weight on the lower extremity.

TOE TOUCH WEIGHT BEARING= The foot may touch the floor for balance only. Crutches/walker/knee scooter are needed to ambulate.

J. Chris Coetzee, MD

Potential Surgical Complications

Surgery has the potential to improve the lives of many patients. However, there are risks that are involved with ANY surgical procedure. For patients contemplating surgery, it is important to understand the risks and potential surgical complications associated with your particular procedure.

Below are potential surgical complications for review.

Failure to Resolve ALL Symptoms

Some pain may still be present even after a successful foot or ankle surgery. It is important to appreciate that there are MANY different potential sources of pain in the foot and ankle.

Asymmetric Gait (leading to pain elsewhere)

While recovering from foot surgery, patients often walk with an asymmetric gait leading to pain in other parts of the body often times the back and hip or knee on the opposite side. This compensation in gait may lead to irritation of tendons, muscles, and ligaments, which can become painful.

Nerve Injury / Neuritis

Numbness over the incision is a common occurrence following surgery and will likely resolve overtime. The risk of nerve injuries varies depending on specific procedures. Nerve injuries can result from a nerve being stretched while retracting the soft-tissues during surgery or if a nerve becomes entangled in scar tissue that forms in response to post-operative bleeding. This type of nerve irritation can cause symptoms, such as numbness and/or a burning sensation along the course of the nerve.

Complex Regional Pain Syndrome (CRPS)

CRPS is best described in terms of an injury to a nerve, soft tissue or bone that does not follow the normal healing path. When CRPS occurs, the nervous system becomes overactive causing an intense burning or aching pain.

Deep Vein Thrombosis / DVT (Blood Clot)/ Pulmonary Embolism (PE)

A DVT is a blood clot in the lower leg veins that help carry blood back to the heart. It is a relatively uncommon, but potentially serious complication of foot surgery.

A pulmonary embolism occurs when a blood clot breaks off and goes to the lungs. This is a very serious condition and can be potentially fatal. Your surgeon may anti-coagulate your blood if you have a major risk factor for developing a PE.

Infection

Serious deep infection following foot surgery does not happen commonly. About 1/100 or less patients experience this complication following a surgical procedure. People with diabetes, smokers, and those who have had a previous infection in the area, are at a higher risk of developing an infection.

Wound Healing Problems

Wound healing problems include scarring and wound breakdown that can lead to infection. People with diabetes, smokers, and those who have had previous surgery are at a higher risk of having a problem with wound healing.

Delayed Union / Non-Union

Many foot and ankle operations involve fusing joints (arthrodesis) or attempting to get fractures to heal. If a joint has not fused or a fracture has not adequately healed in the time that healing would be expected, then the area is said to be a delayed union.

Vascular Injury

Bleeding is not very common during surgery due to the use of a tourniquet. Vascular injuries that can occur following surgery include loss of blood supply to a distal extremity (like a toe).