

Foot and Ankle Pain? Get Solutions!!

Presented by

Mark Birmingham, DPM, AACFAS

Boulder
Medical Center

Overview

- My Background
- Podiatry: What it was, What it is today...
- Common Ailments of the Foot and Ankle
- Conservative and Surgical Solutions
- Medical Conditions that Affect the Feet
- Q & A Session

Current Positions

- **Orthopedic Department at Boulder Medical Center**
- Attending Physician - Highlands/Presbyterian-St. Luke's Surgical Residency Program
- Advisory Board for *Physician's Practice*
- Content Reviewer for American College of Foot & Ankle Surgeons *This Week @ACFAS*

Boulder
Medical Center

Podiatry...Past and Present

- Pre-1980's: Graduates completed at most 1 year of residency training. Majority did not have residency training. Training focused on the foot only.
- Pre-1990's: Residency program of 2 years.
- Today: 3 years with focus on surgical training.
 - Includes the lower leg and ankle.

Corns and Calluses

- A small, thickened, circular area on the skin
- Caused by repeated pressure on the skin

Corns and Calluses

- Padding
- Debridement or “Shaving”
- Surgical Correction of the Underlying Problem
 - Hammertoe correction
 - Bone spur removal

Ingrown Toenails

- Toenail edge grows into the skin, causing pain, redness, swelling, and sometimes infection.

Ingrown Toenails

- Removal of the ingrown edge
- “Kill the nail root”
- Done in the office
- No down time

Toenail Fungus

- Thick, discolored
 - Unsightly!
- Medications
 - Topical
 - Pills
- Nail Removal
- LASER

Gout

- A build up of uric acid in the joints
 - Intense pain, redness, and swelling
 - Often at night, or first arising
- Medication, injections
- Diet restrictions
- Fluids
- Immobilization

Gout

Normal foot

Heel Pain

- Plantar Fasciitis
 - Inflammation of the largest ligament on the bottom of your foot.
 - Pain when first arising
 - Gets worse with time
- 90% cured conservatively
 - Stretching
 - Anti-inflammatory medication
 - Arch Support

Achilles Tendonitis

- Immobilization
- Bracing
- Oral anti-inflammatory meds
- Physical Therapy
- **Non-invasive repair**
- Surgery to repair the tendon and/or remove the heel spur

Morton's Neuroma

- Pain near the ball of the foot, between the 3rd and 4th toes, caused by thickened nerve tissue
 - “Pebble in my shoe”
 - Tingling, burning, numbness
- Injections
 - Cortisone or Alcohol
- Metatarsal pads
- Rarely needs surgical excision

Morton's Neuroma

Boulder
Medical Center

Hammertoes

- Clawing or buckling of the toes
 - Can cause painful corns/calluses near the “knuckles”
 - Can lead to pain in the ball of the foot: “Metatarsalgia”
- Shoes with a deeper toe box
- Accommodative padding
- Surgical correction
 - Tendon lengthening
 - Toe alignment

Extra Depth Shoes

Boulder
Medical Center

Hammertoe Repair

Bunions

- Bump on the side of the big toe
- Changes in the bony framework
- A progressive disorder
 - Pain often begins in the late stage
- Caused by faulty biomechanics
 - But there is a genetic component
 - Certain foot types are prone

Bunions

- Activity modification
- Change shoe gear
- Padding
- Medications
- Ice
- Injections
- Orthotics
- Surgical Correction

Bunions

Flatfoot or “Fallen Arches”

- Collapse of the arch of the foot
 - Caused by inflammation or over-stretching of the tendon that supports the arch

Flatfoot or “Fallen Arches”

- Ice
- Anti-inflammatory medication
- Shoe Modification
- Immobilization
- Orthotics or Braces
- Physical Therapy
- Surgical Correction

Ankle Sprain

- Most common ankle injury that we treat.
- Stretching or tearing of the ankle ligaments
- Associated with many other injuries in the foot

Arthritis

- Wearing down of the cartilage in the joint
 - Causes pain and stiffness
 - Gradually becomes worse with time

Arthritis

Arthritis

- Activity & shoe modifications
- Orthotics or Bracing
- Anti-inflammatory medications
- Injections
- Surgical Correction
 - Joint “Clean-up”
 - Joint Fusion
 - Joint Replacement

Prophecy Ankle Implant

- Pre-operative navigation provides custom, patient specific cutting guides
- Allows very precise placement of the implant
- Precision placement = implant longevity

dit... Apple Software Update

Boulder
Medical Center

Can shoes cause these problems?

Boulder
Medical Center

Rheumatoid Arthritis

- Certain cells in the immune system malfunction and attack healthy joints
- Causes pain, swelling, redness, and warmth around joints
- Shoes, Orthotics, Injections, and Surgery

Rheumatoid Arthritis

Normal
foot

Rheumatoid
arthritis

Dislocation
of toes

Leg Swelling

- Venous Insufficiency/DVT
 - Non-invasive vascular tests
 - Compression stockings

Lymphedema

© Mayo Foundation for Medical

Boulder
Medical Center

Peripheral Arterial Disease

- Poor circulation from narrowing of the arteries
 - Can lead to color changes, pain with walking, and delayed healing of wounds.
 - Can be a predictor for heart disease
- Non-invasive tests
 - Vascular specialist referral

Neuropathy

- Disease of the nerves
- Burning, tingling, or numbness in the feet and/or legs
- Can become painful with time
- Many causes of neuropathy
- Medications, Supervitamins, Topical treatments
- Physical Therapy, Surgery

Diabetes

- Affects the nerves, arteries, and immune system
 - Can't feel minor injuries to the skin
 - Poor blood flow delays wound healing
 - Poor immune system can't fight infection
- Can develop ulcers (wounds) in the skin that can easily become infected
- Diabetes is the leading cause of amputation in the lower limbs

Diabetic Foot Care

- Check your feet daily
- Wash feet in warm (not hot) water
- Dry between the toes
- Moisturize your feet, but not between the toes
- Don't trim calluses (NO bathroom surgery!!!)
- Wear clean, dry socks
- Inspect shoes before wearing
- Keep your feet warm, dry
- Don't walk barefoot
- Manage your glucose
- Don't smoke
- Get periodic foot checks

Thank You

Boulder
Medical Center