
Osteoarthritis of the
foot and ankle

We’re the 10 million people living with arthritis. We’re the carers,
researchers, health professionals, friends and parents all united in
our ambition to ensure that one day, no one will have to live with
the pain, fatigue and isolation that arthritis causes.

We understand that every day is different. We know that what works
for one person may not help someone else. Our information is a
collaboration of experiences, research and facts. We aim to give you
everything you need to know about your condition, the treatments
available and the many options you can try, so you can make the
best and most informed choices for your lifestyle.

We’re always happy to hear from you whether it’s with feedback on our
information, to share your story, or just to find out more about the work
of Versus Arthritis. Contact us at content@versusarthritis.org

Registered office: Versus Arthritis, Copeman House, St Mary’s Gate, Chesterfield S41 7TD
Registered Charity England and Wales No. 207711, Scotland No. SC041156.

Contents
What is osteoarthritis of the foot and ankle? 4

How will it affect me? 6

Managing osteoarthritis of the foot and ankle 8

Exercises for the feet and ankles 20

Where can I find out more? 24

Talk to us 25

OA of the foot and ankle information booklet

Page 2 of 28

mailto:content@versusarthritis.org

versusarthritis.org

What is osteoarthritis of the foot
and ankle?
Osteoarthritis (os-tee-o-arth-ri-tis) is the most common type of
arthritis. It mostly affects the hands, knees, hips and spine, but it can
happen in any joint in the body, including the feet and ankles.

A joint is a part of the body where two or more bones meet. Your
ankle joint is where the tibia and fibula bones in your leg join up with
your foot. There are 33 joints in the foot, but the big toe is the one
that is most commonly affected by osteoarthritis.

The joints in your body go through a normal cycle of damage and
repair during your lifetime. But sometimes the process your body
goes through to repair joints can change their shape or structure.
When these changes happen in one or more of your joints, it’s
called osteoarthritis.

The ends of our bones are covered in a tough but slippery surface,
known as cartilage. This allows the bones to move against each
other. The bones are held in place by ligaments. Tendons attached
to our muscles and bones help us to move around.

Osteoarthritis causes damage to the cartilage, which results in pain
and swelling, and can sometimes mean the bones rub against each
other as we move. Osteoarthritis doesn’t just affect the cartilage, but
can also cause damage to the bones, ligaments, tendons and lining
of affected joints.

Osteoarthritis can affect anyone at any age, but it’s most common
in people over 45. It affects more women than men. The risk of
developing osteoarthritis is commonly linked to:

• being overweight or obese

• your genetics, or if you have a family member with osteoarthritis

• having a condition that affects the joints, such as rheumatoid
arthritis or gout.

Joint injuries can also make you more likely to get osteoarthritis,
and this is particularly the case with ankle injuries.

For more information on the conditions above, see
the Versus Arthritis booklets: Osteoarthritis; Gout;
Rheumatoid arthritis. You can view all our information
online at www.versusarthritis.org

Ankle joint

Big toe
joint

Muscle

Tendon

Joint lining

Bone

Cartilage

Figure 1. Bones in the foot

OA of the foot and ankle information booklet

Page 4 of 28 Page 5 of 28

http://www.versusarthritis.org
http://www.versusarthritis.org

versusarthritis.org

How will it affect me?
Osteoarthritis can affect people in different ways, but the most
common symptoms of osteoarthritis are:

• pain and swelling in the affected joints

• stiffness, especially if you haven’t moved for a while

• joints looking bigger than normal.

Some people with osteoarthritis can hear grating or crunching noises
when moving their feet and ankles. You may also feel unsteady on
your feet.

You may have an achy feeling in your feet, especially if you’ve been
particularly active or worn high heels. Some people also get pain in
their feet at night.

In the ankle, osteoarthritis could cause your ligaments to become
weaker, which could put more strain on the cartilage. You might
also find the muscles around your ankle become weaker over time,
and it may feel painful to walk or put weight on your ankle.

The repair process in osteoarthritis can cause spurs to form
on the edge of your bones. These are known as osteophytes
(os-tee-o-fites) and change the shape of your joint. Sometimes
bone and cartilage can break away and float inside the joint, which
could cause more pain and swelling.

If you think you might have osteoarthritis of the foot or ankle, it’s
important to visit your GP, so they can diagnose you and start
treatment as soon as possible. If you’ve been diagnosed with
osteoarthritis of the foot or ankle, it’s important to know that your
symptoms probably won’t get worse, and they may even improve.

Are there any complications?
Osteoarthritis can sometimes cause other problems for your feet,
which may get worse if the condition isn’t treated.

Hallux rigidus
If osteoarthritis in the feet is left untreated, cartilage can wear away
completely. This might cause the bones of your foot to join together.
When this happens in the big toe, it’s known as hallux rigidus.

This can make it more difficult to move your big toe and you may
have trouble walking. Sometimes bony growths may appear on the
top of your toe.

Bunions
Hallux rigidus and osteoarthritis in your big toe can cause this toe to
lean towards your other toes. When this happens, it’s called a bunion
or hallux valgus.

A bony lump can then form on the side of your big toe. Sometimes
you might have red or swollen skin over it, and it can also cause hard
skin. You might feel unsteady while standing and walking.

Corns and calluses
Corns and calluses can form on your feet in areas where they’re
exposed to pressure, or the skin is repeatedly rubbed. This might be
because of uncomfortable shoes. Corns are small, hard lumps of skin,
and calluses are patches of thicker skin that feel rough.

Corns and calluses can sometimes be caused by other problems with
your feet, such as bunions.

For more information on the symptoms of this condition,
see the Versus Arthritis booklet: Osteoarthritis. You can
view all our information online at www.versusarthritis.org

OA of the foot and ankle information booklet

Page 6 of 28 Page 7 of 28

http://www.versusarthritis.org
http://www.versusarthritis.org

versusarthritis.org

Managing osteoarthritis of the foot
and ankle

Exercise
When you have osteoarthritis, it’s important to keep active. You
might worry that exercising will make your symptoms worse, but
it will improve your condition by strengthening your muscles and
tendons, and nourishing the cartilage of your joints.

If you find exercising painful, it may help to take some paracetamol
before you start.

There are three types of exercise you should try to do:

• stretching exercises – which can help maintain and improve the
range of movement of your joints

• strengthening exercises – which help to keep your muscles and
joints strong and supported

• aerobic/fitness exercises – which just means anything that
increases your heart rate.

It’s recommended that each week adults do:

• strengthening exercises on two or more days

• at least two and a half hours of moderate aerobic exercise, such as
cycling or brisk walking.

Walking is a good way to stay active, and if you join a group of
people doing an activity it can be more fun and help improve your
health and your general wellbeing. Swimming could be a good option,

because it doesn’t put weight on your toes, feet and ankles, but still
helps you keep fit.

Your GP should be able to give you some advice on exercise. They
may also be able to refer you to a physiotherapist, who can work with
you to develop an exercise plan. As well as physiotherapy, they may
also be able to refer you for hydrotherapy where exercises are done
in a warm-water pool with a physiotherapist. Hydrotherapy can
sometimes be called aquatic therapy.

See Versus arthritis booklets: Physical therapies for
arthritis; Keep moving. You can view all our information
online at www.versusarthritis.org

If you have osteoarthritis in your feet
or ankles you should try to keep active
and to maintain a healthy weight.

OA of the foot and ankle information booklet

Page 8 of 28

http://www.versusarthritis.org
http://www.versusarthritis.org

versusarthritis.org

If you have corns or calluses, try:

• soaking your feet in warm water to soften the skin

• using a pumice stone or foot file to remove hard skin

• moisturising your feet to keep the skin soft.

It’s a good idea to get your feet checked regularly by your GP or a
podiatrist. This is important if you have any problems with your feet
that don’t get better after a few weeks.

Podiatry
Podiatrists, also known as chiropodists, are specialists in treating foot
problems. You can either be referred to an NHS podiatrist by your
GP or, in some areas, you can refer yourself.

Weight management
If you’re overweight, losing weight can really help your condition
by reducing the strain you put on the joints in your feet and ankles.
Increasing the amount of exercise you do and following a healthy
diet are good ways to lose weight. This is great for your general
health, even if you’re a healthy weight already.

There’s no specific diet that will help with osteoarthritis, but it’s
important to make sure you’re getting all the nutrients you need
through a healthy, balanced diet. If you’re planning to lose weight,
make sure you speak to your GP first, so they can give you advice
on how to lose weight safely.

Looking after your feet
It’s important to take care of your feet if you have osteoarthritis
in your feet or ankles. A good footcare plan can help reduce the
likelihood of you developing other problems that could make your
pain worse, such as corns, calluses, or ingrown toenails.

There are a number of things you can do yourself, including:

• washing your feet every day in warm, soapy water – don’t soak your
feet unless you have problems with hard skin or ingrown toenails

• drying your feet well, including in between your toes

• moisturising your feet all over, except for between your toes

• cutting your toenails regularly, cutting straight across the
nail – doing it at an angle or down the sides could lead to
ingrown toenails.

For more information, see the Versus Arthritis booklet:
Diet and arthritis. You can view all our information online
at www.versusarthritis.org

OA of the foot and ankle information booklet

Page 10 of 28 Page 11 of 28

http://www.versusarthritis.org
http://www.versusarthritis.org

versusarthritis.org

You could also pay to see one privately. Either way, you should
make sure they’re registered with the Health and Care Professionals
Council (HCPC).

Your podiatrist can advise you on what footwear and treatments are
most suitable for you. Treatments include:

• strapping your feet for short periods of time to limit how much you
move painful joints

• providing padding or shields for your feet and toes, to reduce
pressure and friction in shoes

• treating problems with your feet, such as ingrown toenails, hard
skin and corns

• providing insoles or inserts to go in your shoes to support your feet.

Footwear
Getting the right footwear is very important to prevent further
damage to your feet and ankles. It’s important to wear comfortable
shoes, as high heels or shoes that are too small or pinch your feet
can lead to problems such as hard skin or bunions. When getting
new shoes, consider the following tips:

• Wear shoes with a low heel and a wide front. This means that
your feet will have enough room and your toes can spread out as
you walk.

• Get your shoes professionally fitted if possible, as feet can change
size. Try to get shoes with a gap of 1cm between the end of the
shoe and your longest toe.

• Buy shoes in the afternoon, as your feet can swell up during the
day. Trying them on in the afternoon will give you a better idea of
how they fit.

• Avoid wearing shoes that don’t support your feet, like ballet
pumps and flip-flops.

• Wear shoes with thick, cushioned soles to reduce the stress that
walking puts on your joints.

• Try to get shoes that are deep and soft on the top, so that they’re
comfortable and flexible.

• Shoes with laces or adjustable straps will help keep your foot in
place, and stop your toes being pushed to the front of the shoe.

• Stiff soles can help if you have bunions.

• A light but stiff walking boot can help ankle pain.

OA of the foot and ankle information booklet

Page 12 of 28

http://www.versusarthritis.org

versusarthritis.org

Insoles and specialist footwear
Shoe inserts and insoles can help relieve pressure on all your joints,
cushion your feet, and ease pain when you walk. You might also find
that a brace or support for your ankle helps. A podiatrist can usually
give you these.

Some shops sell cushioned insoles that you can put in your shoes,
but you may need to see an orthotist, who specialises in splints and
supports. Some companies sell insoles that mould to the shape of
your foot, which will give you more support and improve your foot
alignment and posture. However, you should only use these after
getting advice from a healthcare professional.

If you need to wear specific footwear for work, you may find that
insoles make them more comfortable. A podiatrist can give you advice.

You may be able to have a change made to your own shoes, such
as a rocker being added to the affected area. Changes such as this
often make walking easier.

Drugs
There are a number of drugs that can be used to treat osteoarthritis
of the feet and ankles. However, as with all drugs, there may be some
side effects. It’s a good idea to discuss them with the healthcare
professionals treating you before starting any drug.

Painkillers and NSAIDs
Painkillers that you can buy over the counter, or from shops and
chemists, such as paracetamol, can help with pain and stiffness.
You might need to take stronger painkillers, such as compound

For more information on working with osteoarthritis,
see the Versus Arthritis webpage on the subject at
www.versusarthritis.org/work-and-arthritis

analgesics or opioid analgesics. However, these only work for a
little while and you can only get them on prescription. A common
compound analgesic is co-codamol, and common opioid analgesics
include morphine and tramadol.

Non-steroidal anti-inflammatory drugs (NSAIDs) can help with pain
and inflammation. Ibuprofen can be bought from supermarkets
and chemists, but some stronger NSAIDs, such as naproxen and
celecoxib, are only available on prescription.

Some NSAIDs are also available as a cream or gel and can be rubbed
over the painful areas. If you’re already taking tablets or liquid
versions of NSAIDs, speak to your doctor about creams and gels first,
as you might not be able to use both at the same time.

Steroid injections
Steroid injections can be given by a health professional into joints,
to reduce pain and swelling in the affected area. They only last for
a short amount of time, but if they work you might be able to have
another one after a few months.

Other pain relief
Warmth on the affected joints has been shown to help with pain and
stiffness. This can be a bath or shower in warm water, or a heat pack
applied to your skin. Some packs are reusable and can be heated in
the microwave.

You could use an ice pack, cold pad or pack of frozen vegetables
wrapped in a damp cloth to reduce joint swelling. When applying
packs to your skin, make sure you don’t put them on your bare skin,
and never leave them on for longer than 20 minutes.

For more information, see the Versus Arthritis booklets:
Painkillers and NSAIDs; Steroid injections. You can
view all our information online at www.versusarthritis.org

OA of the foot and ankle information booklet

Page 14 of 28 Page 15 of 28

http://www.versusarthritis.org
http://www.versusarthritis.org/work-and-arthritis
http://www.versusarthritis.org

versusarthritis.org

Another way to relieve pain is transcutaneous electrical nerve
stimulation (TENS) which involves sending electrical pulses through
pads attached to your skin. A physiotherapist can advise you on the
different TENS machines available.

Wearing an elastic bandage on your ankle might help support it
and ease pain in the joint. Another tip is to pace your activities –
spreading tasks out over a day or week, rather than doing things all
in one go, or until you feel tired.

Your physiotherapist may feel you’d benefit from mobilisation or
manipulation. This is a treatment that involves a health professional
applying controlled force to your joints with their hands.

You might also want to try complementary treatments, such as
glucosamine and chondroitin supplements, to help with your
symptoms. However, research shows they’re not very effective,
and these treatments aren’t recommended by the NHS.

Capsaicin cream can be rubbed into the skin over affected joints to
relieve pain. But it’s usually only prescribed for osteoarthritis in the
hands and knees, and if other treatments – such as NSAIDs – haven’t
worked for you.

Coping with low mood and sleep problems
If your arthritis is painful, you may sometimes feel quite down. It can
also be frustrating if tasks become harder. However, there are some
easy ways you can look after your emotional wellbeing.

Pain clinics run sessions to help you learn how to manage your
pain. They’ll usually take place in outpatient clinics, and you can
be referred by whoever is treating you. They’re only normally
recommended if your pain isn’t being controlled by other treatments.

There are a number of talking therapies and techniques you can
learn, which can help you manage your pain and any low mood.
Mindfulness and cognitive behavioural therapy (CBT) can also help
with osteoarthritis.

Before bed, try having a hot bath, reading a book, or listening to the
radio or a relaxation CD. If pain is waking you during the night, try
taking paracetamol or another painkiller before bed. Talk to your
doctor or a sleep expert for more advice.

For more information on the complementary
treatments above see the Versus Arthritis booklet:
Osteoarthritis. You can view all our information online at
www.versusarthritis.org

For more information on this, see the Versus Arthritis
booklet: Sleep and arthritis and the webpage: Managing
your pain at https://www.versusarthritis.org/managing-pain.
You can view all our information online at www.versusarthritis.org

OA of the foot and ankle information booklet

Page 16 of 28 Page 17 of 28

http://www.versusarthritis.org
http://www.versusarthritis.org
https://www.versusarthritis.org/managing-pain
http://www.versusarthritis.org

versusarthritis.org

Surgery
Surgery for the feet and ankles will only be considered if other
treatments haven’t worked.

Arthroscopy and debridement
An arthroscopy involves two smaller cuts being made on either side
of the ankle, or small incisions being made in the foot or around the
big toe, in the case of hallux rigidus. This is a type of keyhole surgery,
so the cuts are usually smaller than 1cm.

The surgeon can see the affected bone inside your foot or ankle and
will be able to perform a procedure called debridement. In this, they’ll
use small tools to remove any bone spurs and clean the area inside
the joint.

Fusion
Fusion can be performed in your ankle, feet and toes. In this
operation, the joint surfaces causing the problem are removed to
allow the bones to grow together and fuse. Sometimes they are held
in place with screws.

It’s not possible to undo fusion surgery and it will affect the way you
walk. Because of this, it’s important to think about it carefully and talk
to a surgeon before going ahead with it.

Ankle replacement
In an ankle replacement, the damaged surfaces of your ankle joint
are removed and replaced with new material. A spacer made of
plastic is also added between the two surfaces of the joint.

Ankle replacements will improve your pain and should improve your
range of movement in the joint. However, most ankle replacements
only last for around 10 years, so it’s important to talk to your surgeon,
to make sure it’s the right decision for you.

Bunion surgery
There are things you can do yourself to improve any problems
caused by bunions, but surgery is the only way you can get rid of
them completely. In this operation, the bunion will be scraped away
and your big toe straightened. Sometimes screws or staples are used
to keep it in place.

For more information, see the Versus Arthritis booklet:
Foot and ankle surgery. You can view all our information
online at www.versusarthritis.org

OA of the foot and ankle information booklet

Page 18 of 28 Page 19 of 28

http://www.versusarthritis.org
http://www.versusarthritis.org

versusarthritis.org

Exercises for the feet and ankles
Stretching exercises

Achilles tendon and plantar
fascia stretch
Loop a towel around the ball of your
foot and pull your toes towards your
body, keeping your knee straight.
Hold for 30 seconds. Repeat three
times on each foot.

Sitting plantar fascia stretch
Sit down and cross one foot
over your knee. Grab the base
of your toes and pull them back
towards your body, until you feel a
comfortable stretch. Hold for 15 to
20 seconds. Repeat this three times.

Wall push
a) Facing a wall, put both hands on the wall at shoulder height and
place one foot in front of the other. The front foot should be around
30cm (12 inches) from the wall. With the front knee bent and the
back knee straight, bend the front knee towards the wall, until the
calf in your back leg feels tight. Relax and repeat 10 times.

b) Repeat exercise a) but bring the back foot forward a little, so that
the back knee is slightly bent. Repeat this 10 times.

Plantar fascia stretch
Sit down and rest the
arch of your foot on a
round object, such as a
tin of beans. Roll your foot
on the tin in all directions
for a few minutes. Repeat
this exercise twice a day.

a) b)

OA of the foot and ankle information booklet

Page 20 of 28 Page 21 of 28

http://www.versusarthritis.org

versusarthritis.org

Standing heel raise
Standing in front of a counter
or chair, using it for support,
rise up on your tiptoes, with
your knees straight. Slowly
lower your feet back down.
Repeat 10 times.

Towel pickup
Sit down with a towel on
the floor in front of you.
Keeping your heel on the
ground, pick up the towel
by scrunching it between
your toes. Repeat 10 to 20
times. As you improve, add
a small weight, such as a
tin of beans, to the towel.

Ankle range of motion
Bend your ankle up towards your
body as far as possible, then point
your toes away from your body.
Repeat this 10 times.

Ankle rotation
Move your ankle around slowly
in a circle. Do this 10 times
one way, then repeat in the
opposite direction.

Toe spread
With your feet resting on the floor,
spread your toes apart as far as
possible. Hold for five seconds.
Repeat this exercise 10 times.

Strengthening exercises

OA of the foot and ankle information booklet

Page 22 of 28 Page 23 of 28

http://www.versusarthritis.org

versusarthritis.org

Where can I find out more?
If you’ve found this information useful, you might be interested in
other titles from our range. You can download all of our booklets
from our website www.versusarthritis.org or order them by
contacting our Helpline. If you wish to order by post, our address
can be found on the back of this booklet.

Bulk orders
For bulk orders, please contact our warehouse, APS, directly to
place an order:

Phone: 0800 515 209
Email: info@versusarthritis.org

Tell us what you think
All of our information is created with you in mind. And we want
to know if we are getting it right. If you have any thoughts or
suggestions on how we could improve our information, we would
love to hear from you.

Please send your views to bookletfeedback@versusarthritis.org
or write to us at: Versus Arthritis, Copeman House, St Mary’s
Court, St Mary’s Gate, Chesterfield, Derbyshire S41 7TD.

Thank you!
A team of people helped us create this booklet. We would like to
thank Lara Chapman, Dr Karen Walker-Bone and Claire Short for
helping us review this booklet.

We would also like to give a special thank you to the people
who shared their opinions and thoughts on the booklet. Your
contributions make sure the information we provide is relevant
and suitable for everyone.

Talk to us

Our offices
We have offices in each country of the UK. Please get in touch
to find out what services and support we offer in your area:

England
Tel: 0300 790 0400
Email: enquiries@versusarthritis.org

Scotland
Tel: 0141 954 7776
Email: scotland@versusarthritis.org

Northern Ireland
Tel: 028 9078 2940
Email: nireland@versusarthritis.org

Wales
Tel: 0800 756 3970
Email: cymru@versuarthritis.org

Helpline
You don’t need to face arthritis alone. Our advisors aim
to bring all of the information and advice about arthritis
into one place to provide tailored support for you.

Helpline: 0800 5200 520
Email: helpline@versusarthritis.org

OA of the foot and ankle information booklet

Page 24 of 28 Page 25 of 28

http://www.versusarthritis.org
http://www.versusarthritis.org
mailto:info@versusarthritis.org
mailto:bookletfeedback@versusarthritis.org
mailto:enquiries@versusarthritis.org
mailto:scotland@versusarthritis.org
mailto:nireland@versusarthritis.org
mailto:cymru@versuarthritis.org
mailto:helpline@versusarthritis.org

versusarthritis.org

Notes Notes

OA of the foot and ankle information booklet

Page 26 of 28 Page 27 of 28

http://www.versusarthritis.org

Osteoarthritis of the foot and ankle
Osteoarthritis is the most common form of joint disease. In this booklet
we explain what it is, how it develops and how it’s treated. We also give
some hints and tips on managing osteoarthritis of the foot or ankle in
daily life.

For information please visit our website:
versusarthritis.org
0300 790 0400

 /VersusArthritis
 @VersusArthritis
 @VersusArthritis

© Versus Arthritis 2020

VA2297

http://www.versusarthritis.org
https://www.facebook.com/VersusArthritis
https://twitter.com/VersusArthritis
https://www.instagram.com/VersusArthritis/

	Booklet contents
	What is osteoarthritis of the foot and ankle?
	How will it affect me?
	Managing osteoarthritis of the foot and ankle
	Exercises for the feet and ankles
	Where can I find out more?
	Talk to us
	Notes section

