Doncaster and Bassetlaw NHS Foundation Trust

Department of Podiatric Surgery

PATIENT INFORMATION SHEET

	topic
	Painful skin lesion sole of foot

	Procedure
	Controlled depth excision of plantar lesion – No Suture (Heal by 2nd Intention)

	
	[image: image1.jpg]

	AIMS OF SURGERY
	To reduce pain and lesion formation.

To reduce the need for regular treatment / use of insoles / orthoses.

	advantages of THIS OPERATION
	Removes the problem lesion and pulls across normal skin in its place

The procedure may need to be undertaken in conjunction with an osteotomy (bone cut) if mechanical overload is associated with the lesion (separate information sheets will be provided).

	SPECIFIC RISKS of THIS OPERATION
	Recurrence of lesion

Breakdown area
delayed healing

	Ulceration

Painful thickened scar with corn / callous formation

	OVERVIEW
	

	Operation time
	Usually between 10 - 15 minutes

	Incision placement / stitches
	Directly around the lesion and no sutures required

	Procedure
	The lesion is excised in total and can be sent for analysis if required.

	Fixation
	None required for this procedure

	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 2 weeks??
Manual work4 weeks excessive

	INDICATIONS FOR The procedure
	A painful / recurrent skin lesion which has not responded to other treatments

	ALTERNATIVE TREATMENTS
	Manage your symptoms by changing activity levels, using painkillers, altering footwear style / or using an insole or orthotic foot support.

Regular routine treatment.

	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

Controlled depth excision/removal of skin lesion sole of foot
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.
Although the operation is relatively short, 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 should restrict your walking to going to the bathroom and when getting about use your crutches in the way you were 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.
Two weeks after surgery

· You may need to attend again.

6-8 weeks after surgery

· There may be residual swelling.

· 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.

· Sport can generally start between 8-12 weeks.

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]

N:\Information Sheets\IPK excision healing by 2nd intention.doc – 19.05.11

