

Get Full Access and More at

ExpertConsult.com

MICHAEL J. COUGHLIN

CHARLES L. SALTZMAN

ROBERT B. ANDERSON

EDITION

9

Mann's
**SURGERY OF THE
FOOT AND ANKLE**

VOLUME

1

ELSEVIER
SAUNDERS

Volume 1

MANN'S SURGERY OF THE FOOT AND ANKLE

NINTH EDITION

Michael J. Coughlin, MD

*Director, Saint Alphonsus Foot and Ankle Clinic, Boise, Idaho
Clinical Professor, Department of Orthopaedic Surgery
University of California, San Francisco, San Francisco, California
Past-president, American Orthopedic, Foot and Ankle Society
Past-president, International Federation of Foot and Ankle Societies*

Charles L. Saltzman, MD

*Chairman, Department of Orthopaedics
Louis S. Peery MD Endowed Presidential Professor, University of Utah
University Orthopaedic Center, Salt Lake City, Utah
Past-president, American Orthopaedic Foot and Ankle Society
Vice President, International Federation of Foot and Ankle Societies*

Robert B. Anderson, MD

*Chief, Foot and Ankle Service
Vice-chair, Department of Orthopaedic Surgery, Carolinas Medical Center
OrthoCarolina Foot and Ankle Institute, Charlotte, North Carolina
Past-president, American Orthopaedic Foot and Ankle Society*

SAUNDERS

ELSEVIER

Copyright © 2014 by Saunders, an imprint of Elsevier Inc.

No part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or any information storage and retrieval system, without permission in writing from the publisher. Details on how to seek permission, further information about the Publisher's permissions policies and our arrangements with organizations such as the Copyright Clearance Center and the Copyright Licensing Agency, can be found at our website: www.elsevier.com/permissions.

This book and the individual contributions contained in it are protected under copyright by the Publisher (other than as may be noted herein).

Notices

Knowledge and best practice in this field are constantly changing. As new research and experience broaden our understanding, changes in research methods, professional practices, or medical treatment may become necessary.

Practitioners and researchers must always rely on their own experience and knowledge in evaluating and using any information, methods, compounds, or experiments described herein. In using such information or methods they should be mindful of their own safety and the safety of others, including parties for whom they have a professional responsibility.

With respect to any drug or pharmaceutical products identified, readers are advised to check the most current information provided (i) on procedures featured or (ii) by the manufacturer of each product to be administered, to verify the recommended dose or formula, the method and duration of administration, and contraindications. It is the responsibility of practitioners, relying on their own experience and knowledge of their patients, to make diagnoses, to determine dosages and the best treatment for each individual patient, and to take all appropriate safety precautions.

To the fullest extent of the law, neither the Publisher nor the authors, contributors, or editors assume any liability for any injury and/or damage to persons or property as a matter of products liability, negligence or otherwise, or from any use or operation of any methods, products, instructions, or ideas contained in the material herein.

Copyright © 2007, 1999, 1993, 1986, 1978 by Mosby, Inc., an affiliate of Elsevier Inc.

Library of Congress Cataloging-in-Publication Data

Mann's surgery of the foot and ankle / [edited by] Michael J. Coughlin, Charles Saltzman, Robert B. Anderson.—Ninth edition.

p. ; cm.

Surgery of the foot and ankle

Preceded by Surgery of the foot and ankle / edited by Michael J. Coughlin, Roger A. Mann, Charles L. Salzman. 8th ed. c2007.

Includes bibliographical references and index.

ISBN 978-0-323-07242-7 (set : hardcover : alk. paper)

I. Coughlin, Michael J., editor of compilation. II. Saltzman, Charles L., editor of compilation. III. Anderson, Robert B. (Robert Bentley), 1957- editor of compilation. IV. Title: Surgery of the foot and ankle.

[DNLM: 1. Ankle—surgery. 2. Foot—surgery. 3. Ankle Injuries—surgery. 4. Foot Diseases—surgery. WE 880]

RD563

617.5'85059—dc23

2013017557

Executive Content Strategist: Dolores Meloni

Content Development Manager: Lucia Gunzel

Publishing Services Manager: Anne Altepeter

Project Manager: Cindy Thoms

Design Direction: Louis Forgiione

Printed in China

Last digit is the print number: 9 8 7 6 5 4 3 2 1

Working together
to grow libraries in
developing countries

www.elsevier.com • www.bookaid.org

Volume 1

MANN'S SURGERY OF THE FOOT AND ANKLE

OF THE FOOT AND ANKLE

EDITED BY MICHAEL J. COUGHLIN, MD AND CHARLES L. SALZMAN, MD

Michael J. Coughlin, MD

Director, Saint Alphonsus Foot and Ankle Clinic, Boise, Idaho
Clinical Professor, Department of Orthopaedic Surgery,
University of California, San Francisco, San Francisco, California
Past-president, American Orthopaedic Foot and Ankle Society
Past-president, International Federation of Foot and Ankle Societies

Charles L. Saltzman, MD

Chairman, Department of Orthopaedics,
L. Ross Fryer MD Endowed Presidential Professor, University of Utah, Utah
University Orthopaedic Center, Salt Lake City, Utah
Vice-president, American Orthopaedic Foot and Ankle Society
Vice President, International Federation of Foot and Ankle Societies

Robert B. Anderson, MD

Chief, Foot and Ankle Service
Vice chair, Department of Orthopaedic Surgery, Carolina Medical Center at Chapel Hill
Orthopaedic Foot and Ankle Institute, Chapel Hill, North Carolina
Past-president, American Orthopaedic Foot and Ankle Society

WILEY-LISS

0883-1808(199801)1:1:1-0

1998

To our parents—

Martha and Jim,
Abraham and Ruth,
and Dottie and Dick,

for the opportunities they presented to us;

to our wives—

Kirsten, Ingrid, and Jean,

for their support and encouragement;

and to our children—

Erin and Elizabeth;
Hanna and Erik;
and Ryan, Tyler, and Michael,

*for the happiness, enthusiasm,
and joy that they bring
to our families*

Contributors

Richard G. Alvarez, MD

*Professor and Chair
Department of Orthopaedic Surgery
Director of Foot and Ankle
University of Tennessee College of Medicine
Chattanooga, Tennessee*
Chapter 11: Toenail Abnormalities

John G. Anderson, MD

*Associate Professor
Department of Orthopaedic Surgery
Michigan State University College of Human Medicine
Chairman, Spectrum Health Hospitals
Department of Orthopaedic Surgery
Co-Director, Grand Rapids Orthopaedic Foot and Ankle
Fellowship
Co-Director, Grand Rapids Orthopaedic Residency Program
Grand Rapids, Michigan*
Chapter 37: Ankle Fractures

Robert B. Anderson, MD

*Chief, Foot and Ankle Service
Vice-chair, Department of Orthopaedic Surgery
Carolinas Medical Center
OrthoCarolina Foot and Ankle Institute
Charlotte, North Carolina*
Chapter 2: Principles of the Physical Examination
of the Foot and Ankle
Chapter 6: Hallux Valgus
Chapter 31: Stress Fractures of the Foot and Ankle
Chapter 40: Fractures of the Midfoot and Forefoot

Rahul Banerjee, MD

*Assistant Professor
Department of Orthopaedic Surgery
University of Texas Southwestern Medical Center
Dallas, Texas*
Chapter 39: Fractures and Fracture-Dislocations
of the Talus

Alexej Barg, MD

*Attending Surgeon
Orthopaedic Department
University Hospital of Basel
Basel, Switzerland;
Research Fellow
Harold K. Dunn Orthopaedic Research Laboratory
University Orthopaedic Center
University of Utah
Salt Lake City, Utah*
Chapter 22: Ankle Replacement

Judith F. Baumhauer, MD, MPH

*Professor and Associate Chair of Academic Affairs
Department of Orthopaedic Surgery
Foot and Ankle Division
University of Rochester
Rochester, New York*
Chapter 13: Plantar Heel Pain

Timothy C. Beals, MD

*Associate Professor
Director of Foot and Ankle Fellowship
Department of Orthopaedics
University of Utah
Salt Lake City, Utah
Rosenberg Cooley Metcalf Clinic
Park City, Utah*
Chapter 34: Congenital and Acquired Neurologic
Disorders

Douglas Beaman, MD

*Summit Orthopaedics, LLP
Portland, Oregon*
Chapter 23: Ring External Fixation in the
Foot and Ankle

James H. Beaty, MD

*Professor of Orthopaedics
Department of Orthopaedic Surgery
University of Tennessee-Campbell Clinic
Memphis, Tennessee*
Chapter 33: Congenital Foot Deformities

Alireza Behboudi, DO

*Orthopaedics
East Texas Medical Center
Tyler, Texas
Chapter 37: Ankle Fractures*

Gary M. Berke, MS, CP

*Adjunct Clinical Assistant Professor
Department of Orthopaedic Surgery
Stanford University
Palo Alto, California
Private Practitioner
Gary M. Berke Prosthetics/Orthotics
Redwood City, California
Chapter 29: Lower Limb Prosthetics*

Mark J. Berkowitz, MD

*Associate Staff Orthopaedic Surgeon
Orthopaedic and Rheumatologic Institute
Cleveland Clinic Foundation
Cleveland, Ohio
Chapter 35: Dislocations of the Foot*

Brad D. Blankenhorn, MD

*Assistant Professor
Department of Orthopaedic Surgery
University of New Mexico
Albuquerque, New Mexico
Chapter 21: Ankle Arthritis*

Donald R. Bohay, MD, FACS

*Professor
Department of Orthopaedic Surgery
Michigan State University College of Human Medicine
Director, Grand Rapids Orthopaedic Foot and Ankle
Fellowship Program
Grand Rapids, Michigan
Chapter 37: Ankle Fractures*

James W. Brodsky, MD

*Clinical Professor of Orthopaedic Surgery
University of Texas Southwestern Medical School
Director, Foot and Ankle Surgery Fellowship Program
Baylor University Medical Center
Professor of Orthopaedic Surgery
Texas A&M University, College of Medicine
Dallas, Texas
Chapter 27: Diabetes
Chapter 28: Amputations of the Foot and Ankle*

George T. Calvert, MD

*Assistant Professor
Division of Orthopaedic Surgery
City of Hope National Medical Center
Duarte, California
Chapter 18: Soft Tissue and Bone Tumors*

Loretta B. Chou, MD

*Professor and Chief of Foot and Ankle Surgery
Department of Orthopaedic Surgery
Stanford University
Stanford, California
Chapter 4: Conservative Treatment of the Foot*

Thomas O. Clanton, MD

*Director, Foot and Ankle Sports Medicine
The Steadman Clinic
Vail, Colorado
Chapter 30: Athletic Injuries to the Soft Tissue of the
Foot and Ankle*

J. Chris Coetzee, MD

*Orthopedic Foot and Ankle Surgeon
Twin Cities Orthopedics
Minneapolis, Minnesota
Chapter 20: Treatment of Hindfoot and
Midfoot Arthritis*

Bruce E. Cohen, MD

*Assistant Residency Program Director
Department of Orthopaedic Surgery
Carolinas Medical Center;
Fellowship Director, OrthoCarolina Foot and Ankle Institute
Charlotte, North Carolina
Chapter 31: Stress Fractures of the Foot and Ankle*

Michael J. Coughlin, MD

*Director, Saint Alphonsus Foot and Ankle Clinic
Boise, Idaho
Clinical Professor, Department of Orthopaedic Surgery
University of California, San Francisco
San Francisco, California
Chapter 6: Hallux Valgus
Chapter 7: Lesser Toe Deformities
Chapter 9: Bunionettes
Chapter 10: Sesamoids and Accessory Bones of the Foot
Chapter 11: Toenail Abnormalities
Chapter 19: Arthritis of the Foot and Ankle
Chapter 24: Disorders of Tendons*

Jennifer J. Davis, MD

*Associate Professor
Department of Anesthesiology
University of Utah
Salt Lake City, Utah
Chapter 5: Anesthesia*

W. Hodges Davis, MD

*OrthoCarolina Foot and Ankle Institute
Charlotte, North Carolina
Chapter 2: Principles of the Physical Examination of the
Foot and Ankle*

Laura K. Dawson, MD

*Orthopaedic Foot and Ankle Fellow
Department of Orthopaedics and Rehabilitation
University of Rochester
Rochester, New York*
Chapter 13: Plantar Heel Pain

Jonathan T. Deland, MD

*Chief, Foot and Ankle Service
Hospital for Special Surgery
New York, New York*
Chapter 25: Pes Planus

Brian D. Dierckman, MD

*Attending Surgeon
American Health Network Bone and Spine
Carmel, Indiana*
Chapter 32: Arthroscopy of the Foot and Ankle

Benedict F. DiGiovanni, MD

*Professor
Department of Orthopaedics and Rehabilitation
Director, Musculoskeletal Curriculum
University of Rochester
Rochester, New York*
Chapter 13: Plantar Heel Pain

Matthew B. Dobbs, MD

*Department of Orthopaedic Surgery
Barnes-Jewish Hospital at Washington University
School of Medicine
Saint Louis Shriners Hospital
Saint Louis, Missouri*
Chapter 33: Congenital Foot Deformities

Jesse F. Doty, MD

*Clinical Instructor
Department of Orthopaedic Surgery
University of Tennessee College of Medicine
Chattanooga, Tennessee*
Chapter 11: Toenail Abnormalities

J. Kent Ellington, MD

*OrthoCarolina Foot and Ankle Institute
Charlotte, North Carolina*
Chapter 40: Fractures of the Midfoot and Forefoot

Richard D. Ferkel, MD

*Assistant Clinical Professor of Orthopedic Surgery
UCLA Center for the Health Sciences
Director of Sports Medicine Fellowship
Southern California Orthopedic Institute
Van Nuys, California*
Chapter 32: Arthroscopy of the Foot and Ankle

Richard E. Gellman, MD

*Summit Orthopaedics, LLP
Portland, Oregon*
Chapter 23: Ring External Fixation in the Foot and Ankle

J. Speight Grimes Jr., MD

*Assistant Professor
Department of Orthopaedics
Texas Tech Health Sciences Center
Lubbock, Texas*
Chapter 15: Infections of the Foot

Gregory P. Guyton, MD

*Attending Orthopaedic Surgeon
Department of Orthopaedic Surgery
Medstar Union Memorial Hospital
Baltimore, Maryland*
Chapter 26: Pes Cavus

Steven L. Haddad, MD

*Senior Attending
Illinois Bone and Joint Institute, LLC
Glenview, Illinois*
Chapter 25: Pes Planus

Andrew Haskell, MD

*Department of Orthopaedics
Palo Alto Medical Clinic
Palo Alto, California
Assistant Clinical Professor
Department of Orthopaedic Surgery
University of California, San Francisco
San Francisco, California*
Chapter 1: Biomechanics of the Foot and Ankle

Catherine L. Hayter, MBBS, FRANZCR

*Radiologist
Castlereagh Sports Imaging
St Leonards, New South Wales, Australia*
Chapter 3: Imaging of the Foot and Ankle

Christopher B. Hirose, MD

*Private Practice of Orthopaedic Foot and Ankle Surgery
Coughlin Clinic
Saint Alphonsus Regional Medical Center
Boise, Idaho*
Chapter 19: Arthritis of the Foot and Ankle

Kenneth J. Hunt, MD

*Assistant Professor
Department of Orthopaedic Surgery
Stanford University
Palo Alto, California*
Chapter 34: Congenital and Acquired Neurologic Disorders

Todd A. Irwin, MD

Assistant Professor
Department of Orthopaedic Surgery
University of Michigan
Ann Arbor, Michigan

Chapter 2: Principles of the Physical Examination
of the Foot and Ankle

J. Benjamin Jackson III, MD

Chief Resident
Carolinas Medical Center
OrthoCarolina Foot and Ankle Institute
Charlotte, North Carolina

Chapter 40: Fractures of the Midfoot and Forefoot

Jeffrey E. Johnson, MD

Professor
Department of Orthopaedic Surgery
Chief, Foot and Ankle Service
Barnes-Jewish Hospital at Washington University
School of Medicine
Saint Louis, Missouri

Chapter 27: Diabetes

Ari J. Kaz, MD

Orthopaedic Surgeon
Illinois Bone and Joint Institute, LLC
Assistant Professor of Clinical Orthopaedics
Department of Orthopaedic Surgery
University of Illinois—Chicago
Chicago, Illinois

Chapter 8: Keratotic Disorders of the Plantar Skin

Travis J. Kemp, MD

Coughlin Foot and Ankle Clinic
Saint Alphonsus Regional Medical Center
Boise, Idaho

Chapter 23: Ring External Fixation in the Foot and Ankle

John P. Ketz, MD

Assistant Professor
Department of Orthopaedics
University of Rochester
Rochester, New York

Chapter 36: Pilon Fractures

Sandra E. Klein, MD

Assistant Professor
Department of Orthopaedic Surgery
Barnes-Jewish Hospital at Washington University
School of Medicine
Saint Louis, Missouri

Chapter 27: Diabetes

Stephen J. Kovach, MD

Assistant Professor
Department of Surgery—Plastic Surgery
University of Pennsylvania Health System
Philadelphia, Pennsylvania

Chapter 17: Soft Tissue Reconstruction for the
Foot and Ankle

Fabian G. Krause, MD

Assistant Professor
Department of Orthopaedic Surgery
Inselspital, University of Berne
Berne, Switzerland

Chapter 26: Pes Cavus

Douglas W. Kress, MD

Division of Pediatric Dermatology
Children's Hospital of Pittsburgh
Wexford, Pennsylvania

Chapter 16: Dermatology of the Foot and
Lower Extremity

L. Scott Levin, MD, FACS

Paul B. Magnuson Professor of Bone and Joint Surgery
Chairman
Professor of Orthopaedic Surgery
Department of Orthopaedic Surgery
Professor of Surgery, Division of Plastic Surgery
Department of Surgery
University of Pennsylvania Health System
Philadelphia, Pennsylvania

Chapter 17: Soft Tissue Reconstruction for the Foot
and Ankle

James M. Linklater, MBBS, FRANZCR

Castlereagh Sports Imaging
St Leonards, New South Wales, Australia

Chapter 3: Imaging of the Foot and Ankle

Roger A. Mann, MD

Private Practice Orthopaedic Surgery
Oakland, California
Director, Foot Fellowship Program
Associate Clinical Professor of Orthopaedic Surgery
University of California School of Medicine
San Francisco, California

Chapter 1: Biomechanics of the Foot and Ankle

Chapter 8: Keratotic Disorders of the Plantar Skin

Florian Nickisch, MD

Assistant Professor
Department of Orthopaedics
University of Utah
Salt Lake City, Utah

Chapter 39: Fractures and Fracture-Dislocations
of the Talus

David I. Pedowitz, MS, MD

Assistant Professor
Department of Orthopedic Surgery
Thomas Jefferson University
Rothman Institute
Philadelphia, Pennsylvania

Chapter 14: Soft Tissue Disorders of the Foot

Walter J. Pedowitz, MD

Clinical Professor
Department of Orthopaedic Surgery
Columbia University
New York, New York
Union County Orthopaedic Group
Linden, New Jersey

Chapter 14: Soft Tissue Disorders of the Foot

Phinit Phisitkul, MD

Clinical Assistant Professor
Department of Orthopaedics and Rehabilitation
University of Iowa
Iowa City, Iowa

Chapter 32: Arthroscopy of the Foot and Ankle

Stefan Rammelt, MD, PhD

Professor of Surgery
Department of Trauma and Reconstructive Surgery
University Hospital Carl Gustav Carus
Technische Universität Dresden
Dresden, Germany

Chapter 38: Fractures of the Calcaneus

R. Lor Randall, MD, FACS

The L.B. & Olive S. Young Endowed Chair for Cancer
Research
Director, Sarcoma Services and Chief, SARC Lab
Professor of Orthopaedics
Huntsman Cancer Institute and Primary Children's
Medical Center

University of Utah
Salt Lake City, Utah

Chapter 18: Soft Tissue and Bone Tumors

John W. Read, MBBS, FRANZCR, DDU

Radiologist
Castlereagh Sports Imaging
St Leonards, New South Wales, Australia

Chapter 3: Imaging of the Foot and Ankle

Mark A. Reed, MD

Private Practice of Orthopedic Surgery
Orthopaedic Specialists of Seattle
Seattle, Washington

Chapter 12: Disorders of the Nerves

Charles L. Saltzman, MD

Chairman, Department of Orthopaedics
Louis S. Peery MD Endowed Presidential Professor
University of Utah
University Orthopaedic Center
Salt Lake City, Utah

Chapter 21: Ankle Arthritis

Chapter 22: Ankle Replacement

Chapter 28: Amputations of the Foot and Ankle

Roy W. Sanders, MD

Chief, Department of Orthopaedic Surgery
Tampa General Hospital
Director, Orthopaedic Trauma Services
Florida Orthopaedic Institute
Tampa, Florida

Chapter 35: Dislocations of the Foot

Chapter 36: Pilon Fractures

Chapter 37: Ankle Fractures

Chapter 38: Fractures of the Calcaneus

Lew C. Schon, MD

Attending Orthopaedic Surgeon
Department of Orthopaedic Surgery
Chief, Foot and Ankle Fellowship and Orthobiologic
Laboratory
MedStar Union Memorial Hospital
Assistant Professor Orthopaedics
Johns Hopkins School of Medicine
Assistant Professor
Biomedical Engineering, Johns Hopkins University
Baltimore, Maryland
Associate Professor of Orthopaedics
Georgetown School of Medicine
Washington, DC

Chapter 12: Disorders of the Nerves

Chapter 24: Disorders of Tendons

Faustin R. Stevens, MD

Private Practice of Foot and Ankle Surgery
Tri-City Orthopaedics
Kennewick, Washington

Chapter 19: Arthritis of the Foot and Ankle

Jeffrey Swenson, MD

Professor of Anesthesiology
University of Utah
Salt Lake City, Utah

Chapter 5: Anesthesia

Norman E. Waldrop, III, MD

Director, Foot and Ankle Orthopaedic Surgery
Andrews Sports Medicine
American Sports Medicine Institute
Birmingham, Alabama

Chapter 30: Athletic Injuries to the Soft Tissues of the
Foot and Ankle

Art Walling, MD
Foot and Ankle Surgery
Musculoskeletal Oncology
Florida Orthopaedic Institute
Tampa, Florida
Chapter 37: Ankle Fractures

Keith L. Wapner, MD, FACS
Clinical Professor of Orthopaedic Surgery
Director, Foot and Ankle Division
Director, Foot and Ankle Fellowship Program
University of Pennsylvania
Adjunct Professor of Orthopedic Surgery
Drexel College of Medicine
Philadelphia, Pennsylvania
Chapter 4: Conservative Treatment of the Foot

Preface

In 1959, Henri L. DuVries, MD, published the first edition of *Surgery of the Foot*. This text summarized his 30-year personal experience in diagnosing and treating disorders, deformities, and injuries of the foot and ankle. His book became a classic, but it was also significant because it was written by a physician who originally had obtained his training as a podiatrist and then subsequently became a doctor of medicine.

In 1965, Dr. DuVries expanded the book to include several other contributors, taking a form that is a model even for the current textbook. Included in this second edition were Verne T. Inman, MD, chairman of the Department of Orthopaedic Surgery at the University of California, San Francisco, and Roger A. Mann, MD, a senior resident in orthopaedic surgery. Eight years later, in 1973, Dr. Inman succeeded Dr. DuVries as the editor of the third edition of *Surgery of the Foot*. Again, with this text, an expanded objective included discussion of the ankle joint as well as an in-depth analysis of the biomechanics of the foot and ankle. Five years later, in 1978, Dr. Mann became the editor of the fourth edition. Dr. Mann, having been a resident under Dr. Inman and having served a fellowship under Dr. DuVries, was presented with a unique opportunity to blend the special interests of these two unique clinicians—Dr. Inman's basic biomechanical research and Dr. DuVries' wealth of clinical knowledge. In 1986, Dr. Mann edited a revised fifth edition.

In 1978, as Dr. Mann's first foot and ankle fellow, I had the opportunity to be exposed to both his philosophy of patient care and the creativity with which he addressed the evaluation and treatment of his patients. His meticulous surgical technique and comprehensive postoperative program were coupled with an introspective method of assessing the results of specific procedures to delineate the preferred treatment regimen. Dr. Mann's 45 years in private practice, stimulated by more than 75 foot and ankle fellows, have complemented my interaction with him. In 1999, I initiated my own fellowship program and have learned a great deal from the 15 fellows who I have trained. I also have frequently reviewed the surgical procedures used in my everyday practice, with the common goal of defining the strengths of individual procedures as well as their weaknesses. From the 34 years that I have been in private practice in Boise, Idaho, I have come to

believe that the principles initially espoused by Drs. Inman and DuVries and expanded on by Dr. Mann have given me a unique perspective.

In 1993, Dr. Mann and I collaborated on the sixth edition, which was expanded to a comprehensive two-volume text. In 1999, this was revised by us as the seventh edition and, in 2005, it was published as a colorized eighth edition, in which we were joined by, Dr. Charles L. Saltzman, as a co-editor.

This is a living text and has continued to evolve from the initial work of Henri L. DuVries. Much of our orthopaedic careers have been devoted to working with this text; Dr. Mann has contributed to or edited all but one of the first eight editions, and I have contributed to or edited half of the editions. However, change and growth are important! As of this edition, Dr. Mann has become an editor emeritus but has continued to give us his input and valued advice. To recognize and honor his invaluable contributions to the textbook, we have named this ninth edition *Mann's Surgery of the Foot and Ankle*. Most important, Robert B. Anderson, MD, a past fellow of John Gould, MD, joins Dr. Saltzman and me as an editor of this text. Dr. Anderson brings a wealth of clinical knowledge and a sports medicine background to this association. Just as Dr. DuVries complemented his text by adding Dr. Inman, and Dr. Inman introduced Dr. Mann, we feel strongly that Dr. Anderson's addition will make this a stronger and more well-rounded work. The ninth edition is also enhanced by the work of many of our excellent fellows and colleagues from around the world who have made substantial sacrifices to contribute to this textbook. In this edition, 25 authors continue to contribute, but 42 new authors have been added. These contributing authors are at the forefront of their specific area of foot and ankle surgery. Each contributing author has covered a specific topic in a comprehensive fashion, which we believe will leave the reader with a clear, concise appreciation of the subject. Although this book is not meant to be encyclopedic in nature, our goal has always been to provide the reader with a method of evaluating and treating a particular problem. More than 40% of the ninth edition has been completely rewritten by both new and returning contributors, and the remaining chapters have been updated.

In 1990, Dr. Mann and I published the *Video Textbook of Foot and Ankle Surgery*, the second volume of which appeared in 1995. This enabled foot and ankle surgeons to view a surgical procedure while simultaneously reading about the operative technique. Encouraged by the success of this endeavor, the eighth edition of *Surgery of the Foot and Ankle* incorporated, for the first time, 60 edited videos on two DVDs. This unique addition has now become an industry standard. To enhance the current edition, we have retained 45 classic videos narrated by Dr. Mann and added 75 new videos contributed by us as well as many other colleagues. Furthermore, advances in Internet and online learning have enhanced the electronic version of the ninth edition textbook and video compilation to allow viewing on smartphone and tablet devices before performing surgical procedures, affecting both learning and improving patient care.

This new edition has been divided into 10 sections that have been subdivided into chapters. Specific surgical techniques within the chapters are described and illustrated in detail to afford the reader an understanding of the indications for each procedure and insight into the performance of the technique. Although many different treatment regimens are presented, our goal is to recommend a specific treatment plan for each pathologic entity. Furthermore, some topics are presented in more than one section, enabling the reader to appreciate the varying points of view presented by individual contributors. It is our goal to provide the reader with an accurate assessment of both the attributes and the deficiencies of specific orthopaedic foot and ankle procedures, new and old. In this edition, we present our most up-to-date thinking regarding the diagnosis, treatment, and specific surgical care of foot and ankle problems.

In **Part I, General Considerations**, the biomechanics, examination, and conservative treatment of foot and ankle problems are addressed. In large part, the initial principles advocated by Dr. DuVries, Dr. Inman, and Dr. Mann, as presented in their early editions, are included in this portion of the text but have been updated. Anesthetic techniques have been completely rewritten and have been updated to include popliteal blocks and indwelling catheters. Discussions of imaging methods, an integral part of the evaluation process for foot and ankle disorders, have also been completely rewritten and include in-depth coverage of magnetic resonance imaging and computed tomography.

In **Part II, Forefoot**, an extensive analysis of deformities of the great toe, along with complications associated with individual hallux valgus procedures, has been completely revised to make the reader aware of primary surgical techniques as well as salvage techniques used for postsurgical complications. Inclusion of newer, popular surgical techniques has been added. The chapter on lesser toes has been completely rewritten and updated because of the vast number of advances made in the area of

plantar plate tears and treatment of this complex problem. The chapters on sesamoids, keratotic disorders, and toenail abnormalities have all been updated as well.

Part III, Nerve Disorders, and Part IV, Miscellaneous, have been completely updated to cover both acquired and static neurologic disorders; the material about heel pain has been rewritten and updated by new authors.

Part V, Soft Tissue Disorders of the Foot and Ankle, includes revised chapters on infection, dermatology, and soft tissue reconstruction and a completely new chapter on tumors of the foot and ankle.

Part VI, Arthritis, Postural Disorders, and Tendon Disorders, has been completely revamped, updating our current knowledge and treatment of systemic inflammatory arthritis, traumatic arthritis, and osteoarthritis. The chapter on total ankle arthroplasty presents substantial changes because of the dramatic developments that have occurred over the past decade in ankle joint replacement. Revisions of the chapters on pes planus and pes cavus are included. The chapter on arthrodesis of the foot has been replaced by one on arthritis of the hindfoot and midfoot, containing both assessment and surgical treatment of conditions in this region. The chapter on tendon abnormalities has been extensively rewritten to reflect significant technical advances in this area.

A separate section, **Part VII, Diabetes**, contains three completely updated chapters on diabetes, amputations, and prostheses of the foot and ankle.

Part VIII, Sports Medicine, includes a comprehensive chapter on athletic soft tissue injuries as well as specific chapters regarding stress fractures and arthroscopy; all three chapters have been revised and updated to familiarize the reader with this exciting and evolving area of orthopaedic technology.

Pediatrics is covered in **Part IX** with two chapters: a general pediatric chapter and a separate chapter on congenital and acquired neurologic disorders, where new authors have added significant new information.

Finally, **Part X, Trauma**, includes six chapters. These chapters, which have been updated and revised, include discussion of fractures of the distal tibia; ankle; dislocations of the foot and ankle; and calcaneus talus, midfoot, and forefoot fractures, which are covered in a comprehensive fashion.

As Roger Mann stated in the preface of the fifth edition, "As medicine continues to progress, the information of this textbook will again need to be upgraded. The principles presented, however, are basic in their approach and will not change significantly over the years." We believe that the ninth edition of *Mann's Surgery of the Foot and Ankle* will strongly enhance this dynamic and exciting field of orthopaedics and will complement the learning experience of the resident and fellow-in-training as well as the practicing surgeon.

Michael J. Coughlin, MD

Acknowledgments

We acknowledge those who have assisted us in the preparation of this text:

Video productions: Boise, Idaho

Travis J. Kemp, MD—surgical videography, video editing, and video production; Saint Alphonsus Hospital day surgery employees for their assistance in surgical videography; Eileen Brown, LPN, for assistance in surgical procedures and videography

Artwork: Boise, Idaho

Barbara Kirk of Graphic Source—color artwork

Clinical and literary assistance: Boise, Idaho

Margaret C. Collins, RN, ONC—patient follow-up photography and patient verification; Sandra Hight—librarian, the Kissler Medical Family Library

Executive and administrative support: Saint Alphonsus Health Care Systems, Boise, Idaho

Sally Jeffcoat, President and CEO of Saint Alphonsus Health Systems; David F. Kirk, MHA, Director of Operations, Saint Alphonsus Medical Group; Annie T. Sutton, MBA, Clinic Manager, Coughlin Foot and Ankle Clinic at Saint Alphonsus Hospital

Secretarial and technical support: Salt Lake City, Utah

Rebecca Nielson

We acknowledge the previous editions of this text and the editors of each edition:

SURGERY OF THE FOOT

1st Edition, 1959, editor: Henri L. DuVries, MD
2nd Edition, 1965, editor: Henri L. DuVries, MD
3rd Edition, 1973, editor: Verne T. Inman, MD
4th Edition, 1978, editor: Roger A. Mann, MD
5th Edition, 1986, editor: Roger A. Mann, MD

SURGERY OF THE FOOT AND ANKLE

6th Edition, 1993, editors: Roger A. Mann, MD, and Michael J. Coughlin, MD

7th Edition, 1999, editors: Michael J. Coughlin, MD, and Roger A. Mann, MD

8th Edition, 2007, editors: Michael J. Coughlin, MD; Roger A. Mann, MD; and Charles L. Saltzman, MD

MANN'S SURGERY OF THE FOOT AND ANKLE

9th Edition, 2014, editors: Michael J. Coughlin, MD; Charles L. Saltzman, MD; and Robert B. Anderson, MD

*Michael J. Coughlin, MD
Charles L. Saltzman, MD
Robert B. Anderson, MD*

We are proud to dedicate the ninth edition of *Surgery of the Foot and Ankle* to Roger A. Mann, MD, and have changed the official name to *Mann's Surgery of the Foot and Ankle*. Dr. Mann served as a mentor and teacher at a time when there were few foot and ankle fellowships or fellows. He guided the *American Orthopaedic Foot and Ankle Society* in its early years and promoted education of residents and surgeons in active practice through programs at the *American Academy of Orthopaedic Surgeons* and the *American Orthopaedic Foot and Ankle Society* meetings. Prolific in his studies and publications, he has introduced more than 75 fellows to his methods of investigation and surgery, thus truly changing surgery in America during his time. He took the rather small primer entitled *Surgery of the Foot* and changed it to a two-volume color textbook—*Surgery of the Foot and Ankle*, with a video supplement—that has become the definitive textbook for foot and ankle surgery in the world.

His vision and action are proof that one man can truly make a difference, and he has done that.

List of Video Clips

AMPUTATIONS

1. Symes Amputation
2. Transmetatarsal Amputation
3. Trans-Phalangeal Amputation of the Great Toe

ANESTHESIA

4. Toe Block
5. Ankle Block
6. Popliteal Block
7. Popliteal Block with Indwelling Catheter

ANKLE

8. Brostrom Repair with Gould Modification
9. Brostrum—Clanton Technique
10. Lateral Ankle Ligament Reconstruction with Peroneus Brevis Tendon
11. Coughlin Lateral Ankle Reconstruction with Allograft
12. Lateral Ligament Repair with Semi-Tendinosis Allograft and Interference Screws
13. ATFL Ligament Repair with Brostrom—Evans (Partial Peroneus Brevis Transfer)
14. OATS Procedure
15. Os Trigonum Excision—Lateral Approach and Medial Approaches

ANKLE ARTHROPLASTY

16. Total Ankle Arthroplasty-STAR® Technique
17. Total Ankle Arthroplasty-InBone® Technique
18. Total Ankle Arthroplasty-Salto® Technique
19. Total Ankle Arthroplasty-Zimmer Technique
20. Total Ankle Arthroplasty-Hintegra® Technique

ARTHRODESIS

21. Ankle Arthrodesis with Screw Fixation
22. Ankle Arthrodesis Through Lateral Approach and Plate Fixation
23. Ankle Arthrodesis Through Anterior Approach
24. Tibiotalar Calcaneal Arthrodesis Through Lateral Approach with Lateral Plate
25. Tibiotalar Calcaneal Arthrodesis with I.M. Rod
26. Subtalar Joint Arthrodesis with Screw Fixation
27. Subtalar Joint Arthrodesis with Divergent Screw Technique
28. Calcaneocuboid Arthrodesis with Proximal Tibia Bone Graft
29. Double Arthrodesis (Calcaneocuboid and Talonavicular)
30. Triple Arthrodesis with Screw Fixation

ARTHRITIS OF THE FOREFOOT

31. Cheilectomy for Hallux Rigidus
32. Cheilectomy and Chondroplasty for Hallux Rigidus
33. First Metatarsophalangeal Joint Arthrodesis with Dorsal Plate Fixation
34. First Metatarsophalangeal Joint Arthrodesis with Iliac Crest Bone Graft and Revision Plate
35. First Metatarsophalangeal Arthrodesis with Steinmen Pins
36. Rheumatoid Forefoot Reconstruction

ARTHROSCOPY

37. Arthroscopy of the Ankle
38. Arthroscopy of the Subtalar Joint
39. Microfracture of Talar Osteochondral Lesion
40. Posterior Ankle Arthroscopy with Debridement and Autograft of Intra-Osseous Talar Cysts
41. Arthroscopic Excision of a Haglund Deformity—Endoscopic Calcaneoplasty
42. Arthroscopic Debridement of Flexor Hallucis Longus PVNS

BUNIONETTE

43. Chevron Bunionette Repair
44. Weil Osteotomy for Bunionette Repair
45. Spones Osteotomy for Bunionette Repair
46. Coughlin Diaphyseal Oblique Osteotomy

CAVUS FOOT

47. Plantar Facial Release
48. Dwyer Calcaneal Osteotomy
49. Transfer of Peroneus Longus to Brevis
50. Dorsiflexion Osteotomy of First Metatarsal
51. First Toe Jones Procedure

GREAT TOE

52. Akin Osteotomy
53. Akin Procedure with Screw Fixation
54. Chevron + Akin Procedure
55. Distal Soft Tissue Repair
56. Proximal Crescentic Osteotomy with Distal Soft Tissue Repair
57. Lapidus Repair
58. Triple Osteotomy for Juvenile Hallux Valgus
59. Scarf Procedure
60. Keller Procedure
61. Hallux Varus Repair with Extensor Hallucis Longus Tendon Transfer

62. Bi-Planar Chevron Osteotomy
63. First Interphalangeal Joint Arthrodesis
64. Tibial Sesamoid Shaving
65. Medial Sesamoid Excision
66. Turf Toe—Acute Plantar Plate Repair Through Medial Approach
67. Turf Toe—Acute Plantar Plate Repair Through Lateral Approach
68. Turf Toe—Repair of Chronic Injury

LESSER TOE DEFORMITIES

69. DuVries Condylectomy
70. Weil Osteotomy
71. Freibergs Infraction
72. Plantar Plate Repair of Lesser Metatarsophalangeal Joints
73. Crossover Fifth Toe Repair
74. Mallet Toe Repair
75. Hammer Toe with Kirschner Wires
76. Hammer Toe Repair with Intramedullary Implant
77. Flexor Tendon Transfer
78. Lateral Condylectomy
79. Repair of Hard Corn
80. Repair of Soft Corn

MIDFOOT

81. Excision Exostosis Midfoot
82. Midfoot Arthrodesis with a Medial Plate
83. Midfoot Arthrodesis for Subacute Ligamentous Lisfranc Injury
84. Midfoot Arthrodesis with Uni-CP Clips
85. Tarsometatarsal Arthrodesis with Uni-CP Clips, Posterior Tibial Tendon Resection with Flexor Digitorum Longus Transfer

NERVES

86. Excision of Interdigital Neuroma
87. Resection of Superficial and Deep Peroneal Nerve and Burying in Bone
88. Tarsal Tunnel Release

PEDIATRICS

89. Excision of Calcaneonavicular Coalition
90. Excision of Talocalcaneal (Subtalar) Coalition Through a Medial Approach
91. Ponseti Method of Clubfoot Casting
92. Vertical Talus Corrected with Serial Casting

TENDON DISORDERS—ACHILLIES

93. Reconstruction of Achilles Tendon for Tendinosis with FHL Transfer
94. Excision of Haglund Deformity
95. Percutaneous Repair of an Acutely Ruptured Achilles Tendon
96. Open Repair of an Acutely Ruptured Achilles Tendon
97. Open Repair of a Chronic Achilles Tendon Rupture
98. Debridement of Calcific Tendonitis with Ultrasound Guidance and Platelet Rich Plasma Injection
99. Repair of Haglund Deformity with Suture Bridge[®] and FHL Transfer

100. Repair of Haglund Deformity with Speed Bridge[®] and FHL Transfer
101. Strayer Procedure
102. Gastrocnemius Recession

TENDON DISORDERS—PERONEAL TENDONS

103. Excision of Peroneal Tubercle
104. Peroneal Tendon Primary Repair
105. Peroneal Tendon Debridement and Tubularization
106. Peroneus Longus to Brevis Tenodesis for Ruptured Peroneus Longus
107. Peroneus Longus to Brevis Tenodesis for Degenerative Peroneus Longus
108. Excision of Os Vesalianum with Repair of Peroneus Brevis
109. Repair of Dislocating Peroneal Tendons with Rerouting Beneath the Calcaneofibular Ligament
110. Repair of Dislocating Peroneal Tendons with Indirect Groove Deepening Procedure
111. Repair of Dislocating Peroneal Tendons with Groove Deepening Procedure
112. Peroneal Tendon Reconstruction with FHL Autograft and Elmslie Ankle Reconstruction with Suture Anchors
113. Subtalar Joint Arthrodesis with Peroneal Tendon Excision and FHL Transfer

TENDON DISORDERS—ANTERIOR AND POSTERIOR TIBIAL TENDONS, MISCELLANEOUS TENDONS

114. Extensor Hallucis Longus Repair with Allograft
115. Anterior Tibial Tendon Reconstruction
116. PTT Reconstruction with FDL Transfer
117. PTT Reconstruction with Medial Calcaneal Displacement Osteotomy
118. Calcaneal Osteotomy - Modified Malerba Type
119. Step Cut Osteotomy for Lateral Column Lengthening and Medial Displacement of the Calcaneus

TRAUMA

120. ORIF Fifth Metatarsal Jones Fracture
121. Fixation of Lesser Metatarsal Fracture with Percutaneous Intramedullary Technique
122. ORIF Ligamentous Lisfranc Fracture
123. Syndesmosis Fixation with Endobutton Device Following Maisonneuve Fracture
124. Closed Reduction with Percutaneous Fixation Calcaneous Fracture
125. ORIF Calcaneus

TOENAILS

126. Infected Toenail Decompression
127. Winograd Procedure
128. Heifitz Procedure
129. Zadic Procedure
130. Terminal Symes Amputation of the Great Toe

Video Editing by Travis J. Kemp, MD

Most voiceovers by Michael J. Coughlin, MD, and Roger A. Mann, MD