Limb Lengthening & Deformity Service
Post-Operative Instructions:
Removal External Fixator

1. Protection
Your bone has just lost the support of your external frame, and now it is vulnerable. You must “take a step back” and limit your weight bearing to 50% of body weight. Use the crutches at all times. This protective period lasts typically 2 weeks.
Most of you will be in a cast or a hinged brace when you awake.

· Cast: Keep your cast dry. Use a showering bag to cover the cast. Use the cast shoe for walking. Do not attempt to remove the cast. Call if you have increasing pain in the cast.

· Brace: Remove the brace after 2 days. Thereafter use the brace for ALL Weight Bearing Activities. You do not have to sleep with the brace. Practice gentle range of motion exercises when out of the brace. You may remove your dressing in 2 days. At that time you may shower and wet the wounds. Do not soak the wounds under water. No baths, no pools, no lakes, no ocean. Use Band-Aides if needed to cover any draining wounds. Wounds should not drain for more than 3 days.
2. Rehabilitation

Continue to be active and maintain some independence. Do not push yourself too hard, and do not lie in bed all day. If you have a brace then remove it for gentle joint motion exercises. Formal physical therapy will start after your post operative office visit.
3. Follow Up

Call to schedule a follow up appointment in the office 10-14 days after surgery. At that time your cast will be removed and a new one applied, or your brace will be removed. Typically you will be allowed to progress to full weight bearing after this visit.
4. Urgent Matters
Please contact us if you experience an increase in pain or if you have a fever, wound redness, swelling, or persistent discharge.
S. Robert Rozbruch, M.D.
(212) 606-1415

Svetlana Ilizarov, M.D.

(212) 606-1415
Austin T. Fragomen, M.D.
(212) 606-1550
