

OS35 Unicompartmental Knee Replacement

Expires end of November 2018

Local Information

For further information locally you can contact the Patient Advice & Liaison Service (PALS) Team at Mid Essex Hospital Services Trust (MEHT) on 01245 514130 who will be able to put you in contact with the relevant department.

Their opening times are Monday to Friday 9.00am-5.00pm

Get more information and references at www.aboutmyhealth.org

Tell us how useful you found this document at www.patientfeedback.org


The Information Standard

Certified Member

What is arthritis?

Arthritis is a group of conditions that cause damage to one or more joints.

Your surgeon has recommended a unicompartmental knee replacement operation (see figure 1). However, it is your decision to go ahead with the operation or not. This document will give you information about the benefits and risks to help you to make an informed decision. If you have any questions that this document does not answer, ask your surgeon or the healthcare team.


Figure 1
A unicompartmental knee replacement

How does arthritis happen?

The most common type of arthritis is osteoarthritis, where there is gradual wear and tear of a joint. For a few people this is a result of a previous injury but usually it happens without a known cause.

Arthritis eventually wears away the normal cartilage covering the surface of the joint and the bone underneath becomes damaged. This causes pain and stiffness in the joint, which can interfere with normal activities. If only part of your knee is damaged by arthritis, you can sometimes have a unicompartmental knee replacement instead of a total knee replacement.

What are the benefits of surgery?

You should get less pain and be able to walk more easily. A unicompartmental knee replacement may bend better and feel more like a normal knee than a total knee replacement.

Are there any alternatives to a knee replacement?

Simple painkillers such as paracetamol and anti-inflammatory painkillers such as ibuprofen can help control the pain of arthritis. Supplements to your diet, such as fish oil or glucosamine, may also help relieve your symptoms. Check with your doctor before you take supplements.

Using a walking stick on the opposite side to the affected knee can make walking easier. Wearing an elasticated support on your knee can help it feel stronger.

Regular moderate exercise can help to reduce stiffness in your knee. Physiotherapy may help to strengthen weak muscles.

A steroid injection into your knee joint can sometimes reduce pain and stiffness for several months. You may get side effects if you have injections too often. Your surgeon may recommend injections with special lubricating fluid or plasma.

An operation called a tibial osteotomy changes the shape of your leg and can take the load off the worn part of your knee.

All these measures become less effective if your arthritis gets worse and this is when your surgeon may recommend a knee replacement.

What will happen if I decide not to have the operation?

Arthritis of your knee usually, though not always, gets worse with time. Arthritis is not life-threatening in itself but it can be disabling. Arthritis symptoms can be worse at some times than others, particularly when the weather is cold.

What does the operation involve?

The healthcare team will carry out a number of checks to make sure you have the operation you came in for and on the correct side. You can help by confirming to your surgeon and the healthcare team your name and the operation you are having.

Various anaesthetic techniques are possible. Your anaesthetist will discuss the options with you. You may also have injections of local anaesthetic to help with the pain after the operation. You may be given antibiotics during the operation to reduce the risk of infection. The operation usually takes an hour to 90 minutes.

Your surgeon will make a cut on the front of your knee and will check that your knee is suitable for a unicompartmental replacement. If there is any damage in other parts of your knee, you may need to have a total knee replacement instead.

Your surgeon will remove the damaged joint surfaces. They will replace these with an artificial knee joint made of metal, plastic or ceramic, or a combination of these materials.

Your knee replacement is fixed to the bone using acrylic cement or special coatings on your knee replacement that bond directly to the bone.

Your surgeon will close your skin with stitches or clips.

What should I do about my medication?

Let your doctor know about all the medication you take and follow their advice. This includes all blood-thinning medication as well as herbal and complementary remedies, dietary supplements, and medication you can buy over the counter.

What can I do to help make the operation a success?

If you smoke, stopping smoking several weeks or more before the operation may reduce your risk of developing complications and will improve your long-term health.

Try to maintain a healthy weight. You have a higher risk of developing complications if you are overweight.

Regular exercise should help to prepare you for the operation, help you to recover and improve your long-term health. Before you start exercising, ask the healthcare team or your GP for advice.

You can reduce your risk of infection in a surgical wound.

- In the week before the operation, do not shave or wax the area where a cut is likely to be made.
- Try to have a bath or shower either the day before or on the day of the operation.
- Keep warm around the time of the operation. Let the healthcare team know if you feel cold.

What complications can happen?

The healthcare team will try to make the operation as safe as possible but complications can happen. Some of these can be serious and can even cause death. You should ask your doctor if there is anything you do not understand. Any numbers which relate to risk are from studies of people who have had this operation. Your doctor may be able to tell you if the risk of a complication is higher or lower for you.

Complications of anaesthesia

Your anaesthetist will be able to discuss with you the possible complications of having an anaesthetic.

General complications of any operation

- Pain. The healthcare team will give you medication to control the pain and it is important that you take it as you are told so you can move about as advised.
- Bleeding during or after the operation. You may need a blood transfusion.

- Infection of the surgical site (wound) (risk: 1 in 600). It is usually safe to shower after two days but you should check with the healthcare team. Keep your wound dry and covered. Let the healthcare team know if you get a high temperature, notice pus in your wound, or if your wound becomes red, sore or painful. An infection usually settles with antibiotics but you may need another operation.
- Unsightly scarring of your skin, although knee-replacement wounds usually heal to a neat scar.
- Difficulty passing urine. You may need a catheter (tube) in your bladder for one to two days.
- Blood clot in your leg (deep-vein thrombosis – DVT). This can cause pain, swelling or redness in your leg, or the veins near the surface of your leg to appear larger than normal. However, most blood clots are small and settle without causing any problems. The healthcare team will assess your risk. They will encourage you to get out of bed soon after the operation and may give you injections, medication, or inflatable boots or special stockings to wear. Let the healthcare team know straightaway if you think you might have a DVT.
- Blood clot in your lung (pulmonary embolus), if a blood clot moves through your bloodstream to your lungs (risk: 1 in 200). Let the healthcare team know straightaway if you become short of breath, feel pain in your chest or upper back, or if you cough up blood. If you are at home, call an ambulance or go immediately to your nearest Emergency department.
- Chest infection. You may need antibiotics and physiotherapy.
- Heart attack (where part of the heart muscle dies). A heart attack can sometimes cause death.
- Stroke (loss of brain function resulting from an interruption of the blood supply to your brain). A stroke can sometimes cause death.

Specific complications of this operation

- Damage to nerves around your knee, leading to weakness, numbness or pain in your leg or foot.
- Damage to blood vessels behind your knee, leading to loss of circulation to your leg and foot. You will need surgery straightaway to restore the blood flow.

- Bearing dislocation, where the piece of plastic in the middle of your knee replacement comes out of place (risk: 1 in 100). This can only happen with some types of unicompartmental knee replacement. You will need another operation.
- Infection in your knee, which can result in loosening and failure of your knee replacement over a period of a few months (risk: 1 in 200). You will usually need one or more further operations to control the infection. If you get any kind of infection, including a dental infection, get it treated straightaway as the infection could spread to your knee.
- Loosening without infection. You may need another operation to do your knee replacement again (risk: 1 in 70 in the first 10 years). You may need to have a total knee replacement.
- Severe pain, stiffness and loss of use of your knee (complex regional pain syndrome). The cause is not known. You may need further treatment including painkillers and physiotherapy. Your knee can take months or years to improve.

How soon will I recover?

In hospital

After the operation you will be transferred to the recovery area and then to the ward. You will usually have an x-ray to check the position of your knee replacement.

The physiotherapist will help you to start walking using crutches or a walking frame, usually the next day. Getting your knee to bend takes hard work.

Keep your wound dry for 4 to 5 days, and use a waterproof dressing when you have a bath or shower. The healthcare team will tell you if you need to have any stitches or clips removed, or dressings changed.

You should be able to go home after one to four days. However, your doctor may recommend that you stay a little longer.

If you are worried about anything, in hospital or at home, contact the healthcare team. They should be able to reassure you or identify and treat any complications.

Returning to normal activities

To reduce the risk of a blood clot, make sure you follow carefully the instructions of the healthcare team if you have been given medication or need to wear special stockings.

The healthcare team will tell you when you can return to normal activities. To reduce the risk of problems, it is important to look after your new knee as you are told.

You will need to use crutches or walking sticks for a few weeks.

You will often notice a patch of numb skin next to the scar on your knee. This is normal after knee replacement surgery and usually becomes less noticeable with time.

Regular exercise should help you to return to normal activities as soon as possible. Before you start exercising, ask the healthcare team or your GP for advice.

Do not drive until you are confident about controlling your vehicle and always check your insurance policy and with your doctor.

The future

Most people make a good recovery, have less pain, and can move about better. An artificial knee never feels quite the same as a normal knee. You can usually expect to be able to bend your knee to 120 degrees or more.

A unicompartmental knee replacement can wear out with time. This depends on your body weight and how active you are. Eventually a worn knee replacement will need to be replaced. About 19 in 20 unicompartmental knee replacements will last 10 years.

You can get arthritis in the parts of your knee that have not been replaced. If the pain is severe, you may need another operation to take out your unicompartmental knee replacement and put in a total knee replacement (risk: 1 in 50).

You should have an x-ray of your unicompartmental knee replacement at least every 5 years to check for any problems.

Summary

Arthritis of your knee usually happens without a known cause. It can sometimes affect only part of your knee. If you have severe pain, stiffness and disability, a unicompartmental knee replacement should reduce your pain and help you to walk more easily.

Surgery is usually safe and effective but complications can happen. You need to know about them to help you to make an informed decision about surgery. Knowing about them will also help to detect and treat any problems early.

Keep this information document. Use it to help you if you need to talk to the healthcare team.

Acknowledgements

Author: Mr Stephen Milner DM FRCS (Tr. & Orth.)
Illustrator: Medical Illustration Copyright ©
Medical-Artist.com

This document is intended for information purposes only and should not replace advice that your relevant health professional would give you.