

Operative treatment of lateral ligament instability

Rachel J. Shakked¹ · Sydney Karnovsky² · Mark C. Drakos²

Published online: 21 January 2017
© Springer Science+Business Media New York 2017

Abstract

Purpose of review Ankle sprains, which account for 40% of sports injuries in the USA, can lead to chronic ankle instability. Chronic ankle instability can be classified as functional, mechanical, or a combination of both and is diagnosed using a combination of a physical exam, an MRI, and stress radiographs. This review focuses on different approaches to treatment, including non-operative and operative techniques, of chronic ankle instability, including reviewing traditional procedures as well as more novel and newer techniques.

Recent findings Based on existing literature, non-operative treatment should always precede operative treatment of chronic ankle instability. If rehabilitation fails, Brostrom-Gould type ankle stabilization has been the preferred surgical option. Recent literature suggests that arthroscopic repair might reduce recovery time and improve outcomes in certain populations; however, there are higher rates of complication following these surgeries. In more high-risk populations, some literature reports that ligament repair with peroneus brevis transfer could be a more effective treatment option.

Summary Currently, varying surgical techniques exist for the treatment of chronic ankle instability. While the more recently reported techniques show promise, it is important to note that there is little evidence showing they are more successful than

traditional techniques. It is imperative that future studies focus on outcomes and complication rates of these newer procedures.

Keywords Ankle instability · Brostrom · Lateral ligament reconstruction · ATFL · Ankle sprain

Introduction

In the USA, there are approximately 30,000 ankle sprains per day [1] and 2 million per year [2]. Furthermore, 20–40% of all sports-related injuries in the USA are ankle sprains [3]. An ankle sprain is defined as any tear to the ligament in the ankle and can vary in severity, including microscopic, partial, or complete [4]. Eighty-five percent of all ankle sprains involve the lateral ligaments, most notably the anterior talofibular ligament (ATFL) [5]. Recovery from an ankle sprain is dependent on the severity of the injury and concomitant pathology [6]. While most sprains recover uneventfully, there is a high rate of re-injury after an initial sprain; up to 34% of patients will suffer a second sprain within 3 years following the initial injury [6].

Repeated ankle sprains can lead to attenuation of the ATFL and lateral ligamentous complex. This may render those tissues incompetent and chronic ankle instability may ensue in 10–20% of cases [7]. Patients may have a subjective sense of instability where an innocuous misstep may lead to another ankle injury [8]. Recurrent ankle sprains may alter the biomechanics at the ankle joint which can potentially lead to cartilage degeneration over time [9–13]. Up to 93% of patients with ankle instability have associated intra-articular pathology [14–16]. Varus instability of the ankle shifts the contact pressure medially and can lead to osteochondral lesions of the ankle particularly in the central medial talar region [17].

This article is part of the Topical Collection on *Foot and Ankle Sports Medicine*

✉ Rachel J. Shakked
Rachel.shakked@rothmaninstitute.com

¹ Rothman Institute, 3300 Tillman Drive, 2nd Floor, Bensalem, Philadelphia, PA 19020-2071, USA

² Hospital for Special Surgery, New York, NY, USA

There are varied treatment options for ankle instability including conservative and surgical methods. In this review, we will present the current options for work-up and treatment and a potential treatment algorithm based on current literature.

Anatomy

The ATFL, calcaneofibular ligament (CFL), and the posterior talofibular ligament (PTFL) are the three ligaments that make up the lateral ankle ligament. When they are torn or stretched, the result can be ankle instability. These ligaments are extra-articular and frequently heal with scar tissue. This tissue may ultimately compromise the stability of the ankle. The ATFL and CFL are primarily affected in patients with ankle instability [1]. The ATFL, which originates at the anterior border of the distal fibula and inserts into the lateral portion of the talar neck, anterior to the lateral malleolar surface, is a capsular thickening which functions to prevent both inversion and anterior displacement of the talus [18]. The CFL, which plays a role in subtalar stability, extends across the tibiotalar and subtalar joints [18]. It originates on the anterior border of the lateral malleolus, adjacent to the ATFL, and extends in a posterior and oblique direction along the lateral aspect of the calcaneal tuberosity. It runs deep to the peroneal tendons which function as the dynamic stabilizers of the ankle. As the ankle is dorsiflexed, the CFL is tensioned, and the CFL works to stabilize the ankle joint in this position [19]. The PTFL originates on the lateral malleolus and inserts on the posterolateral aspect of the talus [8]. It functions to prevent internal rotation as well as inversion and is not as commonly sprained [20]. The anatomy of the inferior extensor retinaculum (IER) is variable with a superolateral band present in only about 25% of cases; some assert that the true IER is only used as the Gould modification in cases with this anatomic variant and that the sural fascia is more likely incorporated [21].

Classification

Injuries to the lateral ligaments vary in degree, from grade I to grade III. A grade I injury is the least severe and is defined as stretching of the ligaments. A grade II injury is classified as a partial tear and can affect either just one of the ligaments or several of the ligaments. The most severe type of injury involves complete rupture of the lateral ligament complex and is considered grade III [22] (see Fig. 1).

Mechanism of injury

Lateral ligament injury usually involves an inversion and plantarflexion injury, with increasing rotation leading to

Fig. 1 Severe talar tilt on stress radiographs

sequential injury of the ATFL, CFL, and then rarely the PTFL [23]. It is also possible to rupture the CFL independent of the other two lateral ligaments when a dorsiflexed ankle is subject to supination force [24, 25]. This can lead to subtalar instability in addition to ankle instability.

Risk factors

A major risk factor for lateral ankle sprains and eventual chronic ankle instability is past sprain(s) of the ankle [26–28]. Various physical features are associated with increased risk of ankle sprains, including elevated BMI, midfoot or hindfoot malalignment, and generalized ligamentous laxity [29, 2]. Deformities that increase the risk of ankle sprain and ankle instability include first ray plantarflexion, midfoot cavus, and hindfoot varus [30]. Females between the ages 30 and 99 and males between the ages of 15 and 24 are most likely to experience ankle sprains [29]. Females are also at a greater risk of ankle sprains than males in general because they have been shown to have greater ligamentous laxity in the ankle [31]. Tarsal coalitions have also been associated with ankle sprains. Jumping sports particularly basketball and volleyball also pose an increased risk.

History and physical examination

A thorough history and physical exam are crucial when a patient presents with complaints of ankle instability. History of past ankle sprains, duration of symptoms, and presence of

pain should be key features in the history. When pain is a component of the patient's presentation, it is important to identify whether pain results from or precipitates an instability event. This can help determine whether other associated injuries may be present such as cartilage lesions, peroneal tendon pathology, or loose bodies [29].

A standard physical exam should be conducted paying particular attention to the ankle stability assessment, peroneal tendons, neurovascular status, and the presence of deformity. All tests should be compared to the contralateral side, which serves as an internal control. The anterior drawer test for the ATFL involves applying force anteriorly to the foot in approximately 15° of plantarflexion while applying posterior force to the tibia, as well as a small inversion moment [32]. The talar tilt test is also performed, which involves inverting the calcaneus and stabilizing the tibia while maintaining the foot in neutral position and then determining the degree of varus instability [32]. The talar tilt test also helps determine CFL competence. The sensitivity of these tests is variable and ranges from 74 to 96% [33–37]. Regardless, performing a manual physical exam is an important part of assessing a patient presenting with ankle instability.

Imaging

Stress radiographs

Standard weight-bearing radiographs should be performed to assess for alignment, evaluate for arthritis, as well as osteophytes and other osseous pathology. Stress radiographs are extremely useful and can be used in either in isolation or compared to the uninvolved side (see Fig. 2). While there should be no hard cutoff, pathologic instability is often diagnosed with greater than 10 degrees of varus tilt or 10 mm of anterior translation or 5 degrees of 5 mm more than the contralateral side [38]. However, asymptomatic ankles may actually have a much narrower range of normal with less than 4 degrees of varus tilt and less than 2 mm anterior drawer seen in a series of normal volunteers [39]. This is an inexpensive, non-invasive test that can aid in diagnosis, although it may underestimate instability due to patient guarding, the unique morphology of the talus, and difficulty quantifying rotational moments on 2-D radiographs [40, 38]. However, stress x-rays are invaluable in helping to determine the degree of instability and differentiating a mechanical instability from a functional one.

Magnetic resonance imaging

Magnetic resonance imaging (MRI) in the setting of ankle instability is important for determining whether there is any associated pathology such as talar osteochondral lesions and

Fig. 2 Lateral talar tilt (a) and anterior drawer stress (b) demonstrate instability of the ATFL and CFL. Example of angle measurements is shown

peroneal tendon injury. Symptoms from these areas can sometimes be ascertained from patient history and physical examination; however, an MRI can be extremely useful for pre-operative planning. We routinely use it to identify talar osteochondral lesions (OCLs) and then we can counsel patients as the treatment of these lesions often changes the post-operative protocol in addition to the surgical plan. MRI sensitivity for concomitant lesions is high, especially when evaluating for osteochondral lesions [41–44]. However, the utility in diagnosing symptomatic lateral ankle instability is limited because it is a static study. Up to 60% of ATFLs may appear attenuated or torn in an asymptomatic population [45]. Moreover, the ATFL rarely appears normal after an ankle sprain. MRI is limited in its ability to determine whether or not the tissues are competent. Therefore, we are using MRI primarily to identify concomitant pathology rather than determine functionality of the ATFL and CFL.

Non-operative management

There are generally two categories of chronic instability: mechanical instability, in which ankle joint motion is greater than normal physiologic limits, and functional instability, in which motion is physiologic but no longer under voluntary control

[46]. Patients with functional instability may have proprioceptive and strength deficits and are thought to improve with physical therapy [47]. Studies show that there is increased peroneal tendon latency after ankle sprains [48].

Some theorize that patients with mechanical instability may be more likely to need surgical treatment [49]. Unfortunately, the two types of instability are not mutually exclusive and categorizing a patient is not simple. A course of physical therapy is indicated as the first line of treatment to treat chronic lateral ligament instability, whether functional or mechanical. Patients should attempt this treatment for at least 3 months before considering surgical intervention.

Operative management

Evolution of surgical treatment

Surgical treatment of lateral ligament instability was first described in 1932 involving a non-anatomic peroneus brevis transfer based on the work of Gallie in 1913 in the paralytic clubfoot [50, 51]. Many iterations of peroneal tendon-sacrificing procedures were described including the Watson-Jones, Evans, and Chrisman-Snook procedures; however, patient outcomes were generally suboptimal with unresolved pain, stiffness, subtalar arthritis, or recurrent instability [52–62]. In 1966, Broström described direct ligament repair which was anatomic and preserved the peroneal tendons [63]. The Gould modification incorporated the inferior extensor retinaculum, which has been shown to improve biomechanical strength of the repair by 60% [64, 65]. This procedure was popularized after the presentation of successful outcomes in professional ballet dancers by Hamilton in 1993 and is presently the gold standard of surgical treatment of chronic ankle instability [66].

Arthroscopic ligament repair

Arthroscopy is commonly performed at the time of lateral ligament repair to assess for intra-articular pathology given that up to 92% of patients have intra-articular lesions [67, 15]. However, in the patient without pain and a negative MRI, arthroscopy may not be necessary [29].

Open lateral ligament repair is widely performed, but the development of arthroscopic techniques have become more common with newer technologies. The potential benefits of performing ligament repair arthroscopically include quicker recovery, decreased morbidity, and the ability to address intra-articular pathology with one approach. Arthroscopic lateral ligament repair is biomechanically successful compared to an open technique when evaluated in cadaver studies [69–71]. Clinical outcomes have also been positive, although there may be a high complication rate due to the risk of nerve

injury. One study showed an AOFAS score of 85 with a 2-year follow-up in 28 patients after arthroscopic lateral ligament repair; there was a 29% complication rate including wound issues, nerve injuries, and deep venous thrombosis [7]. A more recent study demonstrated 95% good and excellent outcomes and AOFAS score of 90 after 9 years in a series of 38 patients; there were no reported nerve or wound complications [72•]. Another study using an all-inside technique and knotless anchors in 16 patients resulted in an AOFAS score of 97 at 2 years with a 13% complication rate consisting of superficial wound issues that resolved with conservative treatment [73]. When compared to open ligament repair, arthroscopic repair using two suture anchors was associated with faster surgical time, similar functional scores, and similar radiographic stability; time to return to sports was not shown to be significantly different and averaged around 17 weeks [74•]. In terms of neurologic injury in this study, temporary numbness of the superficial nerve was seen in 2 of 19 patients in the arthroscopic group and 1 of 18 patients in the open group. A systematic review found an overall complication rate of 15% after arthroscopic ligament repair as compared to 8% when the procedure was performed open [75•]. In performing arthroscopic lateral ligament repair, care should be taken to avoid injuring nearby structures. In a cadaver study, 16% of sutures traversed another structure and a specific safe zone was defined [76]. Arthroscopic lateral ligament repair has been shown to be successful in these clinical series, but indications are still evolving. In the author's opinion, arthroscopic stabilization can be indicated for patients with mild to moderate instability and is contraindicated in patients with generalized ligamentous laxity, greater than 20 degrees of varus tilt or 15 mm of anterior translation on stress radiographs, and in revision cases. New techniques have been described involving the use of a lasso stitch, including or excluding the inferior extensor retinaculum, and using one to two suture anchors [77, 78]. There is also a published technique to perform an arthroscopic ligament reconstruction using gracilis autograft which could be used in patients with moderate to severe ankle instability [79]. A cadaver study demonstrated that tunnels could realistically be placed within 4 mm of the true ATFL and CFL footprints [80]. Despite positive results published in the literature, the highest recommendation in a systematic review on minimally invasive surgical techniques for chronic lateral ankle instability was grade C (poor-quality evidence) [81].

Anatomic ligament reconstruction

Patients with generalized ligamentous laxity have been noted to have inferior results after ligament repair prompting further investigation into alternate procedures offering more robust stability [68]. Anatomic ligament reconstruction has become popular in certain subgroups such as heavier athletes, revision

cases, and patients with ligamentous laxity, hindfoot varus, or inadequate residual ligament for direct repair [82]. Objective indications include greater than 20 degrees of varus or 15-mm translation on stress radiographs. There are many ligament reconstruction procedures in the literature with a wide variety of auto- and allograft types, graft fixation methods, and technical points [83–87]. The procedure typically involves weaving and fixating a graft in the talus, fibula, and calcaneus in order to reconstruct the ATFL and CFL in a nearly anatomic fashion (see Fig. 3). The residual ligament tissue is repaired for additional strength and improved proprioception. Clinical and radiographic success has been demonstrated in multiple studies with up to 100% excellent and good outcomes at 2 years post-operatively [85, 88•]. The procedure can also be performed percutaneously using a single tunnel in the fibula for a “Y” configuration reconstructing the ATFL and CFL [89]. When anatomic allograft reconstruction was compared to direct ligament repair in a retrospective cohort study, similar functional outcomes at 2 years post-operatively were seen; no revision stabilization procedures were required, although 4 out of 21 patients (19%) in the reconstruction cohort required arthroscopy for arthrofibrosis [88•]. Implanting the graft near

the anatomic footprints of the ligaments is crucial to re-establishing normal mechanics of the ankle and care should be taken when making drill holes in the fibula to avoid iatrogenic fracture. One group created custom templates based on CT scan to guide the placement of fibular drill holes to the appropriate positions [90]. Fifteen patients that underwent this procedure had significant improvement in post-op functional scores and radiographic stability on par with other ligament reconstruction methods. The benefit of using custom jigs has not been demonstrated and the added cost and radiation exposure to the patient may not be indicated without further study.

Ankle ligament laxity in patients with generalized joint hypermobility (as defined by Beighton score of greater than or equal to 4 has recently been called into question [91]. In a case series of 32 patients with generalized joint hypermobility and normal stress radiographs on the uninvolved ankle, excellent post-operative functional scores were attained after treatment with a modified Broström [92•]. Nine patients went on to reinjure their ankles, and 3 of these were unstable on stress radiographs. Nonetheless, the patients were satisfied and no reoperations were required. Slightly lower functional scores were seen in those patients with Beighton score of 8 and higher. The authors note that patients with generalized laxity along with radiographic instability demonstrated on the uninvolved ankle were treated with anatomic reconstruction. The decision-making process in patients with ligamentous laxity certainly requires further study. Furthermore, the determination of optimal graft type (autograft versus allograft) in this patient population has yet to be determined.

Anatomic ligament repair

Multiple studies demonstrated satisfaction rate of over 90% after modified Broström procedure [66, 68, 93]. Although the Broström procedure is generally considered a highly successful operation, the recovery typically involves a prolonged period of immobilization and rehabilitation. There has been a drive to accelerate the recovery process by augmenting the repair using a suture tape and interference screw construct called an InternalBrace™ (Arthrex, Naples, FL) [94]. Use of this device in cadaver models has been shown to increase the mean ultimate load to failure as compared to a Broström with suture or suture anchors or even the native ATFL [95–97]. However, it does not improve proprioception in a similar manner as imbricating the ligaments. The accelerated post-operative regimen can allow patients to return to cycling at 2 weeks and running at 8 weeks [94]. A case series published by one of the implant designers does show good patient improvement with all 15 athletes returning to running within 12 weeks, although many standard rehab protocols after simple ligament repair involve return to running by that time point [94]. Earlier return to function is desirable

Fig. 3 Example of tunnel placement in distal fibula during anatomic ligament reconstruction (a). Guide-wire placement should be checked on fluoroscopy (b) to ensure that tunnel placement is appropriate (c) and limit risk of iatrogenic fracture. The graft can be docked in the calcaneus using an interference screw and percutaneous technique (d)

although increased cost and limited geography on the distal fibula are disadvantages of this device. Furthermore, it is possible that accelerated rehab after a standard ligament repair procedure could be associated with equivalent outcomes; immediate weight-bearing as tolerated has been shown to have acceptable results [98].

Cartilage injury

Surgical treatment for ankle instability is generally successful, but associate cartilage lesions may be associated with different outcomes. One study with a subgroup of 10 out of 38 patients with cartilage lesions found higher AOFAS scores as compared to patients with no cartilage injury, although this was not statistically significant [72•]. Symptomatic cartilage lesions in patients with associated instability may have greater potential to improve because stabilization alone can reduce pain related to the cartilage injury.

Treatment algorithm

Post-operative rehabilitation

Traditional post-operative protocol involves 6 weeks of protected weight-bearing followed by gradual return to activity in a physical therapy program. However, immediate weight-bearing as tolerated after modified Broström may be possible with a 94% rate of return to sports and a 6% failure rate in one study [98]. Early range of motion is also thought to be beneficial with improved range of motion and earlier return to sport [99].

Prevention

Although patients do well after surgical treatment for ankle instability, the best way to avoid time lost from sport or work due to injury is prevention. Prophylactic proprioception training was shown to reduce injuries in a prospective randomized study of 900 high school basketball players [100]. In patients with frequent ankle sprains, proprioception training was associated with a decreased risk of recurrent ankle instability when compared to use of an orthosis [101]. Prophylactic bracing may be useful as was shown in a prospective study of female volleyball players [102].

Conclusion

Ankle instability remains a common problem encountered by many athletes after ankle sprains. Conservative management with an early functional rehabilitation program remains the most important intervention. In those patients who fail

conservative management, surgical intervention can be employed successfully with high, predictable rates of return to sport. Newer, less invasive techniques may provide quicker recovery times and less morbidity. However, there remain patients such as those with severe instability or generalized ligamentous laxity who may benefit from a tissue augmenting type procedure. Specific indications for which patients may benefit from each of these procedures are an area of ongoing study.

Compliance with ethical standards

Conflict of interest None of the authors has a financial or proprietary interest in the subject matter or materials discussed in the manuscript, including, but not limited to, employment, consultancies, stock ownership, honoraria, and paid expert testimony.

Human and animal rights This article does not contain any studies with human or animal subjects performed by any of the authors.

References

Papers of particular interest, published recently, have been highlighted as:

- Of importance

1. DiGiovanni CW, Brodsky A. Current concepts: lateral ankle instability. *Foot & ankle international*. 2006;27(10):854–66.
2. Waterman BR, Owens BD, Davey S, Zacchilli MA, Belmont PJ. The epidemiology of ankle sprains in the United States. *J Bone Joint Surg Am*. 2010;92(13):2279–84.
3. Fernandez WG, Yard EE, Comstock RD. Epidemiology of lower extremity injuries among US high school athletes. *Acad Emerg Med*. 2007;14(7):641–5.
4. Cooke MW, Marsh JL, Clark M, Nakash R, Jarvis RM, Hutton JL, et al. Treatment of severe ankle sprain: a pragmatic randomised controlled trial comparing the clinical effectiveness and cost-effectiveness of three types of mechanical ankle support with tubular bandage. The CAST trial. *Health Technol Assess* 2009;13(13):1–121.
5. Polzer H, Kanz KG, Prall WC, Haasters F, Ockert B, Mutschler W, Grote S. Diagnosis and treatment of acute ankle injuries: development of an evidence-based algorithm. *Orthop Rev*. 2011;4(1):5.
6. Van Rijn RM, Van Os AG, Bernsen RM, Luijsterburg PA, Koes BW, Bierma-Zeinstra SM. What is the clinical course of acute ankle sprains? A systematic literature review. *Am J Med*. 2008;121(4):324–31.
7. Corte-Real MN, Moreira RMM. Arthroscopic Repair of Chronic Lateral Ankle Instability. 2009;5:213–7.
8. Bouché RT, Richie D, Garrick JG, Schubert JM. Lateral ankle instability. *Foot & ankle specialist*. 2013;23:1938640013485223.
9. Bischof JE, Spritzer CE, Caputo AM, Easley ME, DeOrto JK, Nunley JA, DeFrate LE. In vivo cartilage contact strains in patients with lateral ankle instability. *J Biomech*. 2010;43(13):2561–6.
10. Prisk VR, Imhauser CW, O'Loughlin PF, Kennedy JG. Lateral ligament repair and reconstruction restore neither contact mechanics of the ankle joint nor motion patterns of the hindfoot. *J Bone Joint Surg Am*. 2010;92(14):2375–86.

11. Harrington KD. Degenerative arthritis of the ankle secondary to long-standing lateral ligament instability. *J Bone Joint Surg Am*. 1979;61(3):354–61.
12. Löfvenberg R, Kärrholm J, Lund B. The outcome of nonoperated patients with chronic lateral instability of the ankle: a 20-year follow-up study. *Foot & ankle international*. 1994;15(4):165–9.
13. Povacz P, Unger F, Miller K, Tockner R, Resch H. A randomized, prospective study of operative and non-operative treatment of injuries of the fibular collateral ligaments of the ankle. *J Bone Joint Surg Am*. 1998;80(3):345–51.
14. Komenda GA, Ferkel RD. Arthroscopic findings associated with the unstable ankle. *Foot & ankle international*. 1999;20(11):708–13.
15. Taga I, Shino K, Inoue M, Nakata K, Maeda A. Articular cartilage lesions in ankles with lateral ligament injury: an arthroscopic study. *Am J Sports Med*. 1993;21(1):120–7.
16. Van Dijk CN, Bossuyt PM, Marti RK. Medial ankle pain after lateral ligament rupture. *Bone & Joint Journal*. 1996;78(4):562–7.
17. Elias I, Raikin SM, Schweitzer ME, Besser MP, Morrison WB, Zoga AC. Osteochondral lesions of the distal tibial plafond: localization and morphologic characteristics with an anatomical grid. *Foot & ankle international*. 2009;30(6):524–9.
18. Hertel J. Functional anatomy, pathomechanics, and pathophysiology of lateral ankle instability. *J Athl Train*. 2002;37(4):364.
19. Attarian DE, McCrackin HJ, DeVito DP, McElhaney JH, Garrett WE. Biomechanical characteristics of human ankle ligaments. *Foot & Ankle International*. 1985;6(2):54–8.
20. Stormont DM, Morrey BF, An KN, Cass JR. Stability of the loaded ankle relation between articular restraint and primary and secondary static restraints. *Am J Sports Med*. 1985;13(5):295–300.
21. Dalmau-Pastor M, Yasui Y, Calder JD, Karlsson J, Kerkhoffs GM, Kennedy JG. Anatomy of the inferior extensor retinaculum and its role in lateral ankle ligament reconstruction: a pictorial essay. *Knee Surg Sports Traumatol Arthrosc*. 2016;24(4):957–62.
22. Karlsson J, Andreasson GO. The effect of external ankle support in chronic lateral ankle joint instability: an electromyographic study. *Am J Sports Med*. 1992;20(3):257–61.
23. Molloy A, Selvan D. Ligamentous injuries of the foot and ankle. DeLee and Drez's orthopaedic sports medicine. 4th ed. Philadelphia, PA: Elsevier Saunders; 2015.
24. Rigby R, Cottom JM, Rozin R. Isolated calcaneofibular ligament injury: a report of two cases. *The Journal of Foot and Ankle Surgery*. 2015;54(3):487–9.
25. Francillon MR. Distorsio pedis with an isolated lesion of the ligamentum calcaneo-fibulare. *Acta Orthop Scand*. 1962;32(1–4):469–75.
26. Milgrom C, Shlamkovitch N, Finestone A, Eldad A, Laor A, Danon YL, Lavie O, Wosk J, Simkin A. Risk factors for lateral ankle sprain: a prospective study among military recruits. *Foot & Ankle International*. 1991;12(1):26–30.
27. Bahr R, Bahr IA. Incidence of acute volleyball injuries: a prospective cohort study of injury mechanisms and risk factors. *Scand J Med Sci Sports*. 1997;7(3):166–71.
28. McKay GD, Goldie PA, Payne WR, Oakes BW. Ankle injuries in basketball: injury rate and risk factors. *Br J Sports Med*. 2001;35(2):103–8.
29. Orr JD, Robbins J, Waterman BR. Management of chronic lateral ankle instability in military service members. *Clin Sports Med*. 2014;33(4):675–92.
30. Maffulli N, Ferran NA. Management of acute and chronic ankle instability. *J Am Acad Orthop Surg*. 2008;16(10):608–15.
31. Wolf JM, Cannada L, Van Heest AE, O'Connor MI, Ladd AL. Male and female differences in musculoskeletal disease. *J Am Acad Orthop Surg*. 2015;23(6):339–47.
32. Hoppenfeld S. Physical exam of the spine & extremities. Norwalk, CT: Appleton & Lange; 1976.
33. Van Dijk CN, Lim LS, Bossuyt PM, Marti RK. Physical examination is sufficient for the diagnosis of sprained ankles. *Bone & Joint Journal*. 1996;78(6):958–62.
34. Van Dijk CN, Mol BW, Lim LS, Marti RK, Bossuyt PM. Diagnosis of ligament rupture of the ankle joint: physical examination, arthrography, stress radiography and sonography compared in 160 patients after inversion trauma. *Acta Orthop Scand*. 1996;67(6):566–70.
35. Funder V, Jørgensen JP, Andersen A, Andersen SB, Lindholmer E, Niedermann B, Vuust M. Ruptures of the lateral ligaments of the ankle: clinical diagnosis. *Acta Orthop Scand*. 1982;53(6):997–1000.
36. Lähde S, Putkonen M, Puranen J, Raatikainen T. Examination of the sprained ankle: anterior drawer test or arthrography? *Eur J Radiol*. 1988;8(4):255–7.
37. Croy T, Koppenhaver S, Saliba S, Hertel J. Anterior talocrural joint laxity: diagnostic accuracy of the anterior drawer test of the ankle. *Journal of orthopaedic & sports physical therapy*. 2013;43(12):911–9.
38. Hoffman E, Paller D, Korupolu S, Drakos M, Behrens SB, Crisco JJ, DiGiovanni CW. Accuracy of plain radiographs versus 3D analysis of ankle stress test. *Foot & ankle international*. 2011;32(10):994–9.
39. Dowling LB, Giakoumis M, Ryan JD. Narrowing the normal range for lateral ankle ligament stability with stress radiography. *The Journal of Foot and Ankle Surgery*. 2014;53(3):269–73.
40. Frost SC, Amendola A. Is stress radiography necessary in the diagnosis of acute or chronic ankle instability? *Clin J Sport Med*. 1999;9(1):40–5.
41. Joshy S, Abdulkadir U, Chaganti S, Sullivan B, Hariharan K. Accuracy of MRI scan in the diagnosis of ligamentous and chondral pathology in the ankle. *Foot and Ankle Surgery*. 2010;16(2):78–80.
42. O'Neill PJ, Van Aman SE, Guyton GP. Is MRI adequate to detect lesions in patients with ankle instability? *Clin Orthop Relat Res*. 2010;468(4):1115–9.
43. DiGiovanni BF, Fraga CJ, Cohen BE, Shereff MJ. Associated injuries found in chronic lateral ankle instability. *Foot & Ankle International*. 2000;21(10):809–15.
44. Rolf CG, Barclay C, Riyami M, George J. The importance of early arthroscopy in athletes with painful cartilage lesions of the ankle: a prospective study of 61 consecutive cases. *J Orthop Surg Res*. 2006;1(1):1.
45. Galli MM, Protzman NM, Mandelker EM, Malhotra AD, Schwartz E, Brigido SA. Examining the relation of osteochondral lesions of the talus to ligamentous and lateral ankle tendinous pathologic features: a comprehensive MRI review in an asymptomatic lateral ankle population. *The Journal of Foot and Ankle Surgery*. 2014;53(4):429–33.
46. Delahunt E, Coughlan GF, Caulfield B, Nightingale EJ, Lin CW, Hiller CE. Inclusion criteria when investigating insufficiencies in chronic ankle instability. *Med Sci Sports Exerc*. 2010;42(11):2106–21.
47. Freeman MA. Instability of the foot after injuries to the lateral ligament of the ankle. *Bone & Joint Journal*. 1965;47(4):669–77.
48. Löfvenberg R, Kärrholm J, Sundelin G, Ahlgren O. Prolonged reaction time in patients with chronic lateral instability of the ankle. *Am J Sports Med*. 1995;23(4):414–7.
49. Karlsson J, Lansinger O. Lateral instability of the ankle joint (1). Non-surgical treatment is the first choice—20 per cent may need ligament surgery. *Lakartidningen*. 1991;88(15):1399–402.
50. Nilsson H. Making a new ligament in ankle sprain. *J Bone Joint Surg Am*. 1932;14(2):380–1.
51. Gallie VIII WE. Tendon fixation: a preliminary report of a simple operation for the prevention of deformity in paralytic Talipes. *Ann Surg*. 1913;57(3):427.

52. Watson-Jones R. Fractures and Other Bone and Joint Injuries. 2nd edition ed: Williams & Wilkins; 1941:821–23.
53. Evans DL. Recurrent instability of the ankle—a method of surgical treatment. Proceedings of the Royal Society of Medicine. 1953;46(5):343.
54. Chrisman OD, Snook GA. Reconstruction of lateral ligament tears of the ankle. J Bone Joint Surg Am. 1969;51(5):904–12.
55. Sugimoto K, Takakura Y, Akiyama K, Kamei S, Kitada C, Kumai T. Long-term results of Watson-Jones tenodesis of the ankle. Clinical and radiographic findings after ten to eighteen years of follow-up. J Bone Joint Surg Am. 1998;80(11):1587–96.
56. Van der Rijt AJ, Evans GA. The long-term results of Watson-Jones tenodesis. Bone & Joint Journal. 1984;66(3):371–5.
57. Karlsson J, Bergsten T, Lansinger O, Peterson L. Lateral instability of the ankle treated by the Evans procedure. A long-term clinical and radiological follow-up. Bone & Joint Journal. 1988;70(3):476–80.
58. Kaikkonen A, Lehtonen H, Kannus P, Järvinen M. Long-term functional outcome after surgery of chronic ankle instability: a 5-year follow-up study of the modified Evans procedure. Scand J Med Sci Sports. 1999;9(4):239–44.
59. Snook GA, Chrisman OD, Wilson TC. Long-term results of the Chrisman-Snook operation for reconstruction of the lateral ligaments of the ankle. J Bone Joint Surg Am. 1985;67(1):1–7.
60. Hennrikus WL, Mapes RC, Lyons PM, Lapoint JM. Outcomes of the Chrisman-Snook and modified-Broström procedures for chronic lateral ankle instability: a prospective, randomized comparison. Am J Sports Med. 1996;24(4):400–4.
61. Mabit C, Chaudruc JM, Fiorenza F, Huc H, Pecout C. Lateral ligament reconstruction of the ankle: comparative study of peroneus brevis tenodesis versus periosteal ligamentoplasty. Foot and ankle surgery. 1998;4(2):71–6.
62. Krips R, van Dijk CN, Halasi T, Lehtonen H, Corradini C, Moyen B, Karlsson J. Long-term outcome of anatomical reconstruction versus tenodesis for the treatment of chronic anterolateral instability of the ankle joint: a multicenter study. Foot & ankle international. 2001;22(5):415–21.
63. Broström L. Sprained ankles. VI. Surgical treatment of “chronic” ligament ruptures. Acta Chir Scand. 1966;132(5):551.
64. Gould N, Seligson D, Gassman J. Early and late repair of lateral ligament of the ankle. Foot & Ankle International. 1980;1(2):84–9.
65. Aydogan U, Glisson RR, Nunley JA. Extensor retinaculum augmentation reinforces anterior talofibular ligament repair. Clin Orthop Relat Res. 2006;442:210–5.
66. Hamilton WG, Thompson FM, Snow SW. The modified Brostrom procedure for lateral ankle instability. Foot & Ankle International. 1993;14(1):1–7.
67. Sugimoto K, Takakura Y, Okahashi K, Samoto N, Kawate K, Iwai M. Chondral injuries of the ankle with recurrent lateral instability: an arthroscopic study. The Journal of Bone & Joint Surgery. 2009;91(1):99–106.
68. Messer TM, Cummins CA, Ahn J, Kelikian AS. Outcome of the modified Broström procedure for chronic lateral ankle instability using suture anchors. Foot & Ankle International. 2000;21(12):996–1003.
69. Drakos MC, Behrens SB, Paller D, Murphy C, DiGiovanni CW. Biomechanical comparison of an open vs arthroscopic approach for lateral ankle instability. Foot & ankle international. 2014;35(8):809–15.
70. Giza E, Shin EC, Wong SE, Acevedo JI, Mangone PG, Olson K, Anderson MJ. Arthroscopic suture anchor repair of the lateral ligament ankle complex: a cadaveric study. Am J Sports Med. 2013;41(11):2567–72.
71. Lee YS, Lee SB, Oh WS, Kwon YE, Lee BK. Changes in patellofemoral alignment do not cause clinical impact after open-wedge high tibial osteotomy. Knee Surg Sports Traumatol Arthrosc. 2016;24(1):129–33.
72. Nery C, Raduan F, Del Buono A, Asaumi ID, Cohen M, Maffulli N. Arthroscopic-assisted Broström-Gould for chronic ankle instability a long-term follow-up. Am J Sports Med. 2011;39(11):2381–8. **Case series of 38 patients with 9.8 year follow-up after arthroscopic lateral ligament repair.**
73. Vega J, Golanó P, Pellegrino A, Rabat E, Peña F. All-inside arthroscopic lateral collateral ligament repair for ankle instability with a knotless suture anchor technique. Foot & ankle international. 2013;34(12):1701–9.
74. Matsui K, Takao M, Miyamoto W, Matsushita T. Early recovery after arthroscopic repair compared to open repair of the anterior talofibular ligament for lateral instability of the ankle. Arch Orthop Trauma Surg. 2016;136:93–100.
75. Guelfi M, Zamperetti M, Pantalone A, Uselli FG, Salini V, Oliva XM. Open and arthroscopic lateral ligament repair for treatment of chronic ankle instability: a systematic review. Foot and Ankle Surgery. 2016;12 (in press). **Systematic review of open and arthroscopic lateral ligament repair showing similar functional outcomes and higher complication rate in arthroscopic procedures.**
76. Drakos MC, Taylor SA, Fabricant PD, Haleem AM. Synthetic playing surfaces and athlete health. J Am Acad Orthop Surg. 2013;21(5):293–302.
77. Takao M, Glazebrook M, Stone J, Guillo S, Group EA. Ankle arthroscopic reconstruction of lateral ligaments (ankle anti-ROLL). Arthroscopy techniques. 2015;4(5):e595–600.
78. Acevedo JI, Ortiz C, Golano P, Nery C. ArthroBroström lateral ankle stabilization technique an anatomic study. Am J Sports Med. 2015;25:0363546515597464.
79. Guillo S, Archbold P, Perera A, Bauer T, Sonnery-Cottet B. Arthroscopic anatomic reconstruction of the lateral ligaments of the ankle with gracilis autograft. Arthroscopy techniques. 2014;3(5):e593–8.
80. Thès A, Klouche S, Ferrand M, Hardy P, Bauer T. Assessment of the feasibility of arthroscopic visualization of the lateral ligament of the ankle: a cadaveric study. Knee Surg Sports Traumatol Arthrosc. 2016;24(4):985–90.
81. Kerkhoffs GM, Kennedy JG, Calder JD, Karlsson J. There is no simple lateral ankle sprain. Knee Surg Sports Traumatol Arthrosc. 2016;24(4):941–3.
82. Schenck RC, Coughlin MJ. Lateral ankle instability and revision surgery alternatives in the athlete. Foot and ankle clinics. 2009;14(2):205–14.
83. Järvelä T, Weitz H, Järvelä K, Alavaikko A. A novel reconstruction technique for chronic lateral ankle instability: comparison to primary repair. Int Orthop. 2002;26(5):314–7.
84. Pagenstert GI, Hintermann B, Knupp M. Operative management of chronic ankle instability: plantaris graft. Foot and ankle clinics. 2006;11(3):567–83.
85. Coughlin MJ, Schenck RC, Grebing BR, Treme G. Comprehensive reconstruction of the lateral ankle for chronic instability using a free gracilis graft. Foot & ankle international. 2004;25(4):231–41.
86. Boyer DS, Younger AS. Anatomic reconstruction of the lateral ligament complex of the ankle using a gracilis autograft. Foot and ankle clinics. 2006;11(3):585–95.
87. Caprio A, Oliva F, Treia F, Maffulli N. Reconstruction of the lateral ankle ligaments with allograft in patients with chronic ankle instability. Foot and ankle clinics. 2006;11(3):597–605.
88. Matheny LM, Johnson NS, Liechti DJ, Clanton TO. Activity level and function after lateral ankle ligament repair versus reconstruction. Am J Sports Med. 2016;26:0363546515627817. **Cohort study of 86 patients that underwent lateral ligament repair versus reconstruction with 2 year follow-up. Both groups had favorable outcomes and good return to function. There were no revisions required.**

89. Glazebrook M, Stone J, Matsui K, Guillo S, Takao M, Batista J, Bauer T, Calder J, Choi WJ, Ghorbani A, Kong SW. Percutaneous ankle reconstruction of lateral ligaments (perc-anti RoLL). *Foot & ankle international*. 2016;22:1071100716633648.
90. Sha Y, Wang H, Ding J, Tang H, Li C, Luo H, Liu J, Xu Y. A novel patient-specific navigational template for anatomical reconstruction of the lateral ankle ligaments. *Int Orthop*. 2016;40(1):59–64.
91. Beighton PH, Horan F. Orthopaedic aspects of the Ehlers-Danlos syndrome. *J Bone Joint Surg Br*. 1969;51(3):444–53.
92. • Huang B, Kim YT, Kim JU, Shin JH, Park YW, Kim HN. Modified Brostrom procedure for chronic ankle instability with generalized joint hypermobility. *Am J Sports Med*. 2016;44(4):1011–6. **Case series of 32 patients with generalized joint hypermobility that have successful functional results after modified Brostrom procedure. GJH may not always be an indication to perform a ligament reconstruction.**
93. Bell SJ, Mologne TS, Sitler DF, Cox JS. Twenty-six-year results after Broström procedure for chronic lateral ankle instability. *Am J Sports Med*. 2006;34(6):975–8.
94. Mackay GM, Ribbens WJ. The addition of an “internal brace” to augment the Broström technique for lateral ankle ligament instability. *Techniques in Foot & Ankle Surgery*. 2016;15(1):47–56.
95. Viens NA, Wijdicks CA, Campbell KJ, Laprade RF, Clanton TO. Anterior talofibular ligament ruptures, part 1: biomechanical comparison of augmented Brostrom repair techniques with the intact anterior talofibular ligament. *Am J Sports Med*. 2014;42(2):405–11.
96. Schuh R, Benca E, Willegger M, Hirtler L, Zandieh S, Holinka J, Windhager R. Comparison of Broström technique, suture anchor repair, and tape augmentation for reconstruction of the anterior talofibular ligament. *Knee Surg Sports Traumatol Arthrosc*. 2016;24(4):1101–7.
97. Willegger M, Benca E, Hirtler L, Hradecky K, Holinka J, Windhager R, Schuh R. Biomechanical stability of tape augmentation for anterior talofibular ligament (ATFL) repair compared to the native ATFL. *Knee Surg Sports Traumatol Arthrosc*. 2016;24(4):1015–21.
98. Petrera M, Dwyer T, Theodoropoulos JS, Ogilvie-Harris DJ. Short-to medium-term outcomes after a modified Broström repair for lateral ankle instability with immediate postoperative weightbearing. *Am J Sports Med*. 2014;25:0363546514530668.
99. Karlsson J, Rudholm O, Bergsten T, Faxen E, Styf J. Early range of motion training after ligament reconstruction of the ankle joint. *Knee Surg Sports Traumatol Arthrosc*. 1995;3(3):173–7.
100. Emery CA, Rose MS, McAllister JR, Meeuwisse WH. A prevention strategy to reduce the incidence of injury in high school basketball: a cluster randomized controlled trial. *Clin J Sport Med*. 2007;17(1):17–24.
101. Stasinopoulos D. Comparison of three preventive methods in order to reduce the incidence of ankle inversion sprains among female volleyball players. *Br J Sports Med*. 2004;38(2):182–5.
102. Pedowitz DI, Reddy S, Parekh SG, Huffman GR, Sennett BJ. Prophylactic bracing decreases ankle injuries in collegiate female volleyball players. *Am J Sports Med*. 2008;36(2):324–7.