Total ankle replacement: a population-based study of 515 cases from the Finnish Arthroplasty Register

Eerik T Skyttä^{1,2,3}, Helka Koivu⁴, Antti Eskelinen¹, Mikko Ikävalko^{3,5}, Pekka Paavolainen⁶, and Ville Remes⁷

Correspondence: eerik.skytta@fimnet.fi

Submitted 09-06-18. Accepted 09-12-08

Background and purpose Although total ankle replacement (TAR) is a recognized procedure for treatment of the painful arthritic ankle, the best choice of implant and the long-term results are still unknown. We evaluated the survival of two TAR designs and factors associated with survival using data from the nationwide arthroplasty registry in Finland.

Methods 573 primary TARs were performed during the period 1982-2006 because of rheumatic, arthritic, or posttraumatic ankle degeneration. We selected contemporary TAR designs that were each used in more than 40 operations, including the S.T.A.R. (n = 217) and AES (n = 298), to assess their respective survival rates. The mean age of the patients was 55 (17–86) years and 63% of operations were performed in women. Kaplan-Meier analysis and the Cox regression model were used for survival analysis. The effects of age, sex, diagnosis, and hospital volume were also studied.

Results The annual incidence of TAR was 1.5 per 10⁵ inhabitants. The 5-year overall survivorship for the whole TAR cohort was 83% (95% CI: 81–86), which agrees with earlier reports. The most frequent reasons for revision were aseptic loosening of one or both of the prosthesis components (39%) and instability (39%). We found no difference in survival rate between the S.T.A.R. and AES designs. Furthermore, age, sex, diagnosis, and hospital volume (< 10 and > 100 replacements in each of 17 hospitals) did not affect the TAR survival.

Interpretation Based on our findings, we cannot conclude that any prosthesis was superior to any other. A high number of technical errors in primary TARs suggests that this low-volume field of implant arthroplasty should be centralized to fewer units.

Total ankle replacement (TAR) is a rather infrequently performed operation with a reported annual incidence of 0.7 per 10⁵ (Henricson et al 2007). Most TARs are implanted in endstage rheumatoid arthritis (RA) but the proportion of other diagnoses has been increasing (Stengel et al. 2005, Fevang et al. 2007, Henricson et al 2007, Wood et al. 2008). Specialized centers have reported TAR 5-year survival rates of 70-93% (Anderson et al. 2003, Knecht et al. 2004, Spirt et al. 2004, Doets et al. 2006, San Giovanni et al. 2006, Wood et al. 2008, 2009) using second- and third-generation implants. The Norwegian and Swedish national registries have reported slightly inferior survival rates of 78-89% at 5 years and 62-72% at 10 years (Fevang et al. 2007, Henricson et al. 2007).

We analyzed the survival of two TAR designs and the factors affecting survival at a national level by using the data from the Finnish Arthroplasty Register.

Patients and methods

Our study was based on information recorded in the Finnish Arthroplasty Register (Puolakka et al. 2001) relating to patients who underwent TAR between 1982 and 2006. The coverage of the Finnish Arthroplasty Register was analyzed in 1994-1995 by comparing its data with those of the discharge registers of the participating hospitals; it was found to cover 90% of implantations and implant removals. Since 1995, the data in the register have been compared with those of the hospital discharge registers every few years. Currently, over 95% of implantations are recorded. An English translation of the form used for data collection has been published elsewhere (Paavolainen et al. 1991). Revisions were linked to the primary operation using the unique personal identification number assigned to each resident of Finland.

There were data on 645 TARs, each of which have been recorded individually for every operation since the start of the


¹COXA Hospital for Joint Replacement, Tampere; 2Centre for Rheumatic Diseases, Department of Orthopaedics, Tampere University Hospital, Tampere;

³Rheumatism Foundation Hospital, Heinola; ⁴Department of Orthopaedics and Traumatology, Surgical Hospital, Turku University Hospital, Turku;

⁵Department of Musculoskeletal Medicine, Medical School, University of Tampere, Tampereen Yliopisto; ⁶ORTON Orthopedic Hospital, Helsinki;

⁷Department of Orthopedics and Traumatology, Peijas Hospital, Helsinki University Central Hospital, HUS, Finland

register. Of these 645 TARs, 573 (89%) were primary operations and 72 (11%) were revisions.

Inclusion criteria

In order to assess the survival of different TAR designs, we selected only those designs that had been used in more than 40 operations during the study period (Havelin et al. 1995). In addition, only implants with a mean follow-up of more than 2 years and more than 20 patients at risk at 3 years were included. We included bilateral TARs as separate cases in the analysis since bias by this procedure is probably negligible (Robertsson and Ranstam 2003).

Type of prosthesis

To meet our inclusion criteria, the following implants were selected: LINK S.T.A.R. (Scandinavian Total Ankle Replacement) System (Waldemar Link, Hamburg, Germany) and BIOMET AES (Ankle Evolutive System) (manufactured by Transystème, Nîmes, France and distributed by Biomet, Valence, France). Both prostheses are third-generation mobilebearing designs. All the S.T.A.R. prostheses were uncemented, double-coated versions. All the AES implants were uncemented, but the implant was changed by the manufacturer in 2004—from single-coated to a porous double-coated version with monobloc tibial component (the earlier tibia was modular). Of the other implant designs in use in Finland at the end of 2006, the Hintegra (Newdeal, Lyon, France) was excluded due to an insufficient number of operations (11). The use of the earlier designs was infrequent, and the designs were discontinued in the late 1980s (Table 1). 515 primary TARs were included in the study.

Diagnosis

Half of the 515 TARs were performed due to rheumatoid arthritis (RA) (n = 252, 49%). Other indications included posttraumatic (n = 111, 22%) and primary (n = 99, 19%) osteoarthritis, other arthritides (n = 9, 2%), and other diseases (n = 44, 8%). We analyzed the overall survival of TARs performed due to RA and compared it to the "other indications" group in order to assess the effect of underlying disease.

Hospitals

355 (69%) of the 515 TARs were performed in 1 foundation-based hospital and 2 university hospitals, each of which performed more than 100 TARs during the period 1997–2006 (group A). 4 more hospitals had performed 10–50 TARs (group B), and 10 other hospitals less than 10 operations (group C). We analyzed the overall survival of TARs performed in highvolume hospitals (group A) and compared this to that of the 2 low-volume hospital groups together (A vs. B and C) and separately (A vs. B vs. C) in order to assess the effect of hospital volume.

Table 1. Implants used for primary total ankle replacement in Finland during the period 1980-2006

n	Used during years	Included in analysis
298 217 32 11 6 4 3	2002–2006 1997–2006 1980–1987 2005–2006 1980–1984 1980–1985 1981–1984 1980–1986	yes yes no no no no no
	298 217 32 11 6 4 3 2	years 298 2002–2006 217 1997–2006 32 1980–1987 11 2005–2006 6 1980–1984 4 1980–1985 3 1981–1984

Statistics

The endpoint for survival was defined as revision with either one component or the whole implant removed or exchanged. Kaplan-Meier survival data were used to construct the survival probabilities of implants at 1, 3, 5, and 7 years. Survival data obtained in the Kaplan-Meier analysis were compared by the log-rank test. The Cox multiple-regression model was used to study differences between groups and to adjust for potential confounding factors. In all models, the confounding factors were age and sex. The factors studied with the Cox model were TAR design and hospital type (high-volume hospitals vs. low-volume hospitals). All models included adjustment for differences in age and sex.

The Cox regression analyses provided estimates of survival probabilities and revision risk ratios (RR) for different factors. Estimates from the Cox analyses were used to construct adjusted survival curves at mean values of the risk factors. The Wald test was used to calculate p-values for data obtained from the Cox multiple-regression analysis. Differences between groups were considered statistically significant if the p-values were less than 0.05 in a two-tailed test. We used the SPSS software version 17.0.

Results

Patient characteristics

463 (90%) of the primary TARs were unilateral, and in 26 patients a 2-stage bilateral replacement was done. Of the 515 TAR operations, 327 (63%) were performed in women. At the time of the operation, the mean age of the patients was 55 (17–86) years. During the last 5 years, the mean annual incidence of TAR was 1.5 (95% CI: 1.3–1.8) per 10⁵ inhabitants (Figure 1).

Implants

Over the whole study period, 9 TAR designs were used but only 2 of them had more than 40 operations (Table 1). At the end of the study period (2005–2006), 3 TAR designs were still being used.


Figure 1. Number of ankle prostheses implanted per year in Finland during the period 1997-2006.

Table 2. Ankle replacements related to diagnosis during the period 1997-2006

	Rheumatoid arthritis	Other indications	All indications
Mean follow-up time			
in years (range)	3.4 (0.1-9.6)	2.9 (0.1-9.1)	3.2 (0.1-9.6)
Mean age at operation	` ,	, ,	` ′
(range)	53 (17–81)	56 (18-86)	55 (17–86)
% Women	78%	50%	63%
Total number of			
TARs	252	263	515
S.T.A.R.	128	89	217
AES	124	174	298
No. of patients with			
bilateral operations	18	8	26

Table 3. Survival rates and Cox-adjusted risk ratios for revision of S.T.A.R. and AES total ankle replacements during the period 1997-2006 in Finland. The endpoint was defined as revision for any reason, and revision for aseptic loosening of one or both of the prosthesis components

Α	В	С		D		E		F		G	Н	1
Revision for	any reason	1										
S.T.A.R.	31 / 217	4.8 (0-9.6)	199	96 (94-99)	180	92 (88–96)	112	85 (80-90)	24	80 (73-88)	1.0	_
AES	28 / 298	2.0 (0-4.7)	227	96 (93–98)	69	88 (84–93)	_	- ` ´	_	- ` `	1.7 (0.9-3.0)1	. 0
Aseptic loosening												
S.T.A.R.	9 / 217	4.8 (0-9.6)	199	100 (99-100)	180	98 (97-100)	112	96 (93-99)	24	91 (84-98)	1.0	_
AES	5 / 298	2.0 (0-4.7)	227	100 (99–100)	69	98 (97–100)	-		-	′	2.7 (0.7–10.9)	0.2

- A Implant design
- B No. of revisions / no. of total operations.
- C Mean follow-up in years (range)
- D At risk at 1 year, 1-year survival (%) and (95% CI)
- E At risk at 3 years, 3-year survival (%) and (95% CI)
- F At risk at 5 years, 5-year survival (%) and (95% CI)
- G At risk at 7 years, 7-year survival (%) and (95% CI)
- H Adjusted risk ratio from the Cox regression analysis (adjustment was made for age and sex) for revision (95% CI)
- p-value

Disease-dependent survival

The Cox regression model (adjusted for age and sex) showed a similar risk of revision in all disease subgroups.

Design-dependent survival

We found no differences in survival rates between S.T.A.R. and AES TAR designs over the whole study period, using either Kaplan-Meier analysis or the Cox regression model (with or without adjustment for age and sex) (Tables 2 and 3 and Figures 2 and 3). The 5-year survivorship for the whole TAR cohort was 83% (95% CI: 81–86) using revision for any reason as endpoint, and 95% (95% CI: 92-92) using revision for aseptic loosening as endpoint.

Age- and sex-dependent survival

Age and sex did not have any statistically significant effect

on survivorship in the Cox multiple regression models (unadjusted and adjusted for implant design).

Hospital volume-dependent survival

Hospital volume did not have any statistically significant effect on survivorship in the Cox multiple regression models (unadjusted and adjusted for implant design).

Revision operations

During the period 1997-2006, 59 revisions were reported (Table 4). Thus, the 7-year survivorship for the whole TAR cohort was 78% (95% CI: 71–85). The most common reasons for revision were aseptic loosening (39%, n = 23) and instability (39%, n = 23). This was followed by primary malalignment of the prosthesis (8%, n = 5), infection (7%, n = 4), fracture of the meniscal implant (5%, n = 3), and periprosthetic fracture (2%, n = 1).


Cumulative survival (%)


Figure 2. Kaplan-Meier survival curves for 217 S.T.A.R. and 298 AES total ankle replacements (with a mean follow-up of 4.8 and 2.0 years, respectively). The endpoint was defined as revision for aseptic loosening of one or both of the prosthesis components, and revision for any reason. The difference between survival rates for aseptic loosening of the 2 kinds of ankle replacements is not statistically significant (Logrank test; p = 0.2).

Table 4. Reasons for 59 revisions in 217 S.T.A.R. and 298 AES total ankle replacements (with a mean follow-up time of 4.8 and 2.0 years, respectively)

	S.T.A.R.	AES	All
Aseptic loosening tibia	16 10	7 2	23
talus	3	5	_
both Infection	3 3	0 1	4
Instability ^a Fracture of the meniscal implant	6 2	17 1	23 3
Periprosthetic fracture Primary malalignment of the prosthesis	0 4	1	1 5
Total	31	28	59

^a With or without dislocation of the meniscal implant.

Discussion

Our main finding was the relatively low survival of TAR, with only 83% of cases revision-free at 5 years. We found no differences in survival between different TAR designs or concepts. Age, sex, diagnosis, and hospital volume did not affect the TAR survival. The mean annual incidence of TAR was 1.5 per 105, which is twice the reported incidence in Sweden (Henricson et al. 2007).

We acknowledge that our registry-based study has certain limitations. For example, we were not able to report any subjective outcome measurements, e.g. ankle performance scores or disease-specific quality of life measurements. Moreover, no radiographic analyses were done. Furthermore, in rheumatoid patients, a registry-based study may have pitfalls in that some

Cumulative survival (%)


Figure 3. Kaplan-Meier survival curves for 217 S.T.A.R. and 298 AES total ankle replacements (with a mean follow-up of 4.8 and 2.0 years, respectively). The endpoint was defined as revision for any reason. The difference between survival rates is not statistically significant (Logrank test; p = 0.08).

of the patients diagnosed with RA are actually affected by juvenile or other subtypes of chronic arthritis. Another important issue, especially with an ankle register, is that a failed TAR is often converted to an arthrodesis. This may result in underreporting of failures despite instructions, because the implants used in ankle arthrodesis are not reported to the arthroplasty register and a small number of these conversions may be done by orthopedic surgeons who are not familiar with reporting to the register.

In studies based on the Swedish and Norwegian national registries, aseptic loosening has been the most frequent reason for revision (31–48%) (Fevang et al. 2007, Henricson et al. 2007), results that are inferior to those of total hip and knee arthroplasty. Curiously, the survival rate reported here (95% using revision for aseptic loosening only as the endpoint) is similar to the survival of total knee arthroplasty (94–96%) (Furnes et al. 2002). Considering the major complications recently found with the AES implant as a result of osteolysis (Koivu et al. 2009), the currently good survival rates may become worse within the foreseeable future.

Interestingly, the proportion of revisions done for instability in primary TAR was notably high (39%) compared to the Swedish (16%) and Norwegian results (14%), which probably indicates a long learning curve for TAR. However, some of the primary TARs revised for instability may have been in acceptable alignment and balance immediately after surgery. In these cases, a marked preoperative varus or valgus deformity may have been corrected but degenerated ligaments may have been insufficient to sustain the balance after full weight bearing, and components may have migrated during follow-up due to poor bone quality, especially in RA. The migrated prosthesis components were found to be well-fixed in many of these cases at the time of revision.


It is commonly believed that the patient's age, sex, and diagnosis have an influence on implant survival in TAR. In the Swedish study, only lower age was associated with an increased risk of later revision, but similarly to the Norwegian study we did not find such an association.

Jain et al. (2004) found a clear association between surgeon volume and outcome in patients who had a total shoulder arthroplasty or hemiarthroplasty. We have previously found an association between the hospital volume and failure in total elbow arthroplasty (Skyttä et al. 2009), and several studies have associated both surgeon volume and hospital volume with implant failure in hip replacement (Solomon et al. 2002). Fevang et al. (2007) found similar survival after TAR regardless of the size of the hospital. Henricson et al. (2007) found better 5-year survival in surgeons who had preformed more than 40 TARs, when comparing their first 30 TARs with operations performed thereafter. In our study, we did not find any differences in TAR survival when comparing high-volume and low-volume institutions. There are two explanations for this finding. First of all, many of the low-volume institutions are private clinics, where the surgeon comes from a high-volume hospital to perform the operation. Secondly, as the number of TARs performed annually in Finland is low, few surgeons ever reach and maintain the level of skill at the top of the learning

There was an obvious shift from the S.T.A.R. prosthesis to the AES prosthesis during 2002-2003. The main reasons for this are technical: surgical instrumentation for the S.T.A.R. prosthesis is more difficult to use and the lack of trial implants caused many ankle surgeons to switch to the AES (Table 4). Also, the prosthesis sizing may be more favorable with the AES, allowing proper anteroposterior coverage without excess malleolar resection. Furthermore, radiographic follow-up of the S.T.A.R. talar implant is more complicated than with the AES.

Based on our findings, we cannot conclude that any prosthesis was superior to any other. A high number of complications in primary TARs were associated with balance and instability. These issues require a profound understanding of not only the ankle joint, but also the whole hindfoot. Based on earlier studies on low-volume joint replacement (Jain et al. 2004, Henricson et al. 2007, Skyttä et al. 2009), we suggest that performance of TARs should be centralized. With the Finnish population of 5.3 million, a sufficient number of TAR units would be 2–3 with 2 surgeons operating together at each unit. Thus, each surgeon would operate or assist at at least 25 TARs annually.

ETS: study design, data analysis, and writing of manuscript. HK, AE, MI, PP, and VR: study design and writing of manuscript.

No competing interests declared.

- Anderson T, Montgomery F, Carlsson A. Uncemented STAR total ankle prostheses. Three to eight-year follow-up of fifty-one consecutive ankles. J Bone Joint Surg (Am) 2003; 85:1321-9.
- Doets H C, Brand R, Nelissen R G. Total ankle arthroplasty in inflammatory joint disease with use of two mobile-bearing designs. J Bone Joint Surg (Am) 2006; 88: 1272-84.
- Fevang B T S, Lie S A, Havelin L I, Brun J G, Skredderstuen A, Furnes O. 257 ankle arthroplasties performed in Norway between 1994 and 2005. Acta Orthop 2007; 5: 575-83.
- Furnes O, Espehaug B, Lie S A, Vollset S E, Engesaeter L B, Havelin L I. Early failures among 7,174 primary total knee replacements: a follow-up study from the Norwegian Arthroplasty Register 1994-2000. Acta Orthop Scand 2002: 73: 117-29.
- Havelin L I, Espehaug B, Vollset S E, Engesaeter L B. Early aseptic loosening of uncemented femoral components in primary total hip replacement. A review based on the Norwegian Arthroplasty Register. J Bone Joint Surg (Br) 1995; 77: 11-7.
- Henricson A, Skoog A, Carlsson Å. The Swedish Ankle Arthroplasty Register: An analysis of 531 arthroplasties between 1993 and 2005. Acta Orthop 2007: 5: 569-74
- Jain N, Pietrobon R, Hocker S, Guller U, Shankar A, Higgins L D. The relationship between surgeon and hospital volume and outcomes for shoulder arthroplasty. J Bone Joint Surg (Am) 2004; 86: 496-505.
- Knecht S I, Estin M, Callaghan J J, Zimmerman M B, Alliman K J, Alvine F G, Saltzman C L. The Agility total ankle arthroplasty. Seven to sixteen-year follow-up. J Bone Joint Surg (Am) 2004; 86: 1161-71.
- Koivu H, Kohonen I, Sipola E, Alanen K, Vahlberg T, Tiusanen H. Severe periprosthetic osteolytic lesions after AES total ankle replacement. J Bone Joint Surg (Br) 2009; 91: 907-14.
- Paavolainen P, Hämäläinen M, Mustonen H, Slätis P. Registration of arthroplasties in Finland. A nationwide prospective project. Acta Orthop Scand (Suppl 241) 1991: 27-30.
- Puolakka T J, Pajamäki K J, Halonen P J, Pulkkinen P O, Paavolainen P, Nevalainen J K. The Finnish Arthroplasty Register: report of the hip register. Acta Orthop Scand 2001; 72: 433-41.
- Robertsson O, Ranstam J P. No bias of ignored bilaterality when analysing the revision risk of knee prostheses: analysis of a population based sample of 44,590 patients with 55,298 knee prostheses from the national Swedish Knee Arthroplasty Register. BMC Musculoskelet Disord 2003; 4: 1.
- San Giovanni T P, Keblish D J, Thomas W H, Wilson M G. Eight-year results of a minimally constrained total ankle arthroplasty. Foot Ankle Int 2006; 27: 418-26.
- Skyttä E T, Eskelinen A, Paavolainen P, Ikävalko M, Remes V. Total elbow arthroplasty in rheumatoid arthritis - A population-based study from the Finnish Arthroplasty Register. Acta Orthop 2009; 80: 472-7
- Solomon D, Losina E, Baron J A, Fossel A H, Guadagnoli E, Lingard E A, Miner A, Phillips C B, Katz J N. Contribution of hospital characteristics to the volume-outcome relationship: dislocation and infection following total hip replacement surgery. Arthritis Rheum 2002; 46: 2436-44.
- Spirt A A, Assal M, Hansen S T, Jr. Complications and failure after total ankle arthroplasty. J Bone Joint Surg (Am) 2004; 86: 1172-8.
- Stengel D, Bauwens K, Ekkernkamp A, Cramer J. Efficacy of total ankle replacement with meniscal-bearing devices: a systematic review and metaanalysis. Arch Orthop Trauma Surg 2005; 125: 109-19.
- Wood P L R, Prem H, Sutton C. Total ankle replacement. Medium-term results in 2000 Scandinavian total ankle replacements. J Bone Joint Surg (Br) 2008; 90: 605-9.
- Wood P L R, Sutton C, Mishra V, Suneja R. A randomized, controlled trial of two mobile-bearing total ankle replacements. J Bone Joint Surg (Br) 2009; 91: 69-74.

