Q: What activities can I participate in once I recover? What should I avoid?

A: After you fully recover from knee replacement surgery, you will be able to enjoy many activities that you may have given up because of your knee pain. However, not all activities are recommended for knee replacement patients, so please talk to your orthopaedic surgeon for advice.

Activities you can pursue (not a complete list):

- Walking
- Bike riding
- Golf
- Moderate hiking
- Dancing
- Doubles tennis
- Rowing

- l i l' i\
- BowlingYoga
- Boating/canoeing
- Swimming (once your incision has completely healed)
- Activities you should avoid (not a complete list):
- Running/jogging
- Team sports
- High-impact aerobics
- Jumping
- Downhill skiing
- Singles tennis

- Racquetball
- Moving or lifting heavy objects
- Any other high-impact sport that may cause knee stress

Q: Will I feel my knee implant during daily movements?

A: It varies from person to person, but expect your knee to feel a little different than your natural knee. You have a new device made of plastic and metal that has replaced the largest joint in your body—it's only normal for it to feel a little different.

Q: What are the safest sleeping positions?

A: You can safely sleep in just about any position that is most comfortable for you, whether it be on your back, on your stomach, or on your side.

Q: Can I have an MRI after my knee replacement surgery?

A: MRI, or magnetic resonance imaging, is used as a diagnostic tool for many types of medical conditions. People with knee replacement implants, however, may not be able to have an MRI due to the metal contained within their implant. Check with your doctor to learn more about whether or not you can have an MRI. For more information, visit www.mrisafety.com.

Q: When can I resume sexual activity?

A: Sexual activity can be resumed at any time as long as all knee precautions mentioned by your surgeon are kept in mind.

Q: Do I need to take any precautions before future medical procedures?

A: From now on, you must inform any doctors (including dentists) treating you that you have undergone knee replacement surgery. More than likely, antibiotics will be prescribed to avoid infection.

Q: I live by myself. Whom can I turn to for help during recovery and rehabilitation?

A: You will likely need assistance with your daily activities for several days to a few weeks following your knee replacement surgery. If you live alone, speak with your surgeon about being admitted to a rehabilitation facility for at least a few days following your surgery so you can get the assistance you need.

Q: Where can my caregiver find more information?

A: Understanding your caregiver's role is very important to your successful knee replacement surgery. More information can be found for caregivers at www.kneereplacement.com or www.strengthforcaring.com.


never stop moving

Q: Where can I find more information?

A: For more detailed information on your knee implant, as well as recovery and rehabilitation information, visit www.kneereplacement.com.

Important safety information

Keep in mind that the way a knee replacement will perform depends on your age, weight, activity level and other factors. There are potential risks, and recovery takes time. If you have conditions that limit rehabilitation, you should not have this surgery. Only an orthopaedic surgeon can tell you if knee replacement is right for you.

REFERENCES

- American Academy of Orthopaedic Surgeons http://orthoinfo.aaos.org/topic.cfm?topic=A00389
- 2. DePuy Orthopaedics, Inc. 2008. Data on file.

To learn more about knee replacement, including recovery information, visit www.kneereplacement.com

This information is intended only for patients in the United States.


DePuy Orthopaedics, Inc. 700 Orthopaedic Drive

Varsaw, IN 46581-0988 USA

Tel: +1 (800) 366-8143 Fax: +1 (574) 371-4865

DePuy International Ltd.

St. Anthony's Road Leeds LS11 8DT England

Tel: +44 (113) 387-7800 Fax: +44 (113) 387-7890 Knee replacement and rehabilitation

Your questions answered


Frequently asked questions

Frequently asked questions about knee replacement

Q: What can I expect immediately after surgery?

A: Following surgery, you will gradually increase your activity by walking and stretching to expand your knee's range of motion. You'll need to work diligently these first few weeks


"I followed my surgeon's and physical therapist's directions precisely. I wanted to get back to doing what I love to do as quickly as possible."

- Jim B.

Q: When will I begin physical therapy?

A: You will begin physical therapy before you leave the hospital, and likely within a day of your surgery. The exercises your physical therapist will put you through will likely be uncomfortable or possibly painful for the first several days. It's very important you continue the exercises to help you regain strength and mobility, as well as improve your muscle tone.

Q: What are the goals of rehabilitation?

A: The goals of rehabilitation are to:

- Improve your muscle strength
- Increase the movement in your knee joint
- Protect your new knee joint
- Help you resume most of your normal activities

Q: How long will I be in the hospital?

A: The typical hospital stay for knee replacement surgery is three to five days. Some patients will stay longer or shorter depending on their specific situation.

Q: Is there anything in particular I need to be aware of after surgery?

A: Infection is the most common complication following any surgery, so it's important that you pay attention to your incision site and properly care for it to avoid infection. When changing your bandages, look for any changes in the appearance of your incision. Check to see if there is drainage and/or a foul odor coming from the incision site. Also check to see if your knee area has become more swollen, tender or painful. If you experience any of these symptoms or if you develop a fever above 101° F for more than two days, contact your surgeon.

Q: How long will my recovery last? When can I resume my normal daily activities?

A: While your recovery can last anywhere from three to six months, expect it to take you at least six months to a year to fully recover. Within three to six weeks after surgery, however, you should be able to resume some, if not most, of your normal daily activities.

Q: When can I return to work after knee replacement surgery?

A: Most people return to their jobs between six to eight weeks after surgery. Your surgeon will inform you when you can return to work.

Q: When can I begin driving?

A: Most patients can safely begin driving again in four to six weeks. Your surgeon will tell you when you can resume driving a car.

Q: How should I take care of my new knee replacement?

A: Knee replacements are designed for the normal activities of daily living. Avoiding trauma, overuse, unnecessary kneeling and squatting are all helpful in caring for your new knee replacement.

Q: How will the knee replacement affect my daily life?

A: More than 90% of individuals who undergo total knee replacement experience a dramatic reduction of knee pain and a significant improvement in the ability to perform common activities of daily living.¹

Q: Will my new knee set off metal detectors?

A: The sensitivity of every metal detector is different, and it's possible that your implant might cause the machine to go off.

Q: Is it possible that I'll need a knee replacement in my other knee?

A: 80% of knee pain sufferers experience pain in both knees² and the severity of pain varies with each patient. Talk to your orthopaedic surgeon if you begin experiencing pain in your other knee. Your surgeon will tell you if you should consider knee replacement surgery for your other knee.

What a difference a year makes—

"A year ago I was unable to walk two blocks to go to the park to play with my grandchildren. This year, we went to the park, rode bikes, went down the slide and played on the swings. It felt good to be playful again."

– Jane L.

