

Scaphoid Fracture

This leaflet can be made available
in alternative languages / formats on request.

*如有需要，本传单可提供其他语言/版式
此單張的其他語言/格式版本可按要求提供*

Na żądanie ta ulotka może zostać udostępniona
w innych językach/formatach.

Author: Physiotherapist
Department: Therapy
Document Number: STHK1109
Version: 2
Review date: 01/02/2023

Information for Patients

This is a follow-up leaflet to your recent telephone consultation with the fracture care team explaining the ongoing management of your injury. Your case has been reviewed by an Orthopaedic Consultant (bone Specialist) and a Physiotherapist.

You have sustained a fracture to your scaphoid.

This is a small bone in your hand located at the bottom of your thumb.

This normally takes four to six weeks to heal. Typically you will have either a below-elbow cast or a splint on for 5-6 weeks. During this period, you may use the injured hand for light tasks and you should move your wrist and fingers within your pain tolerances straight away. It is important that you follow the exercises on the following pages to prevent your wrist and hand from becoming stiff. It is advisable to take your pain killers as prescribed to enable you to complete your exercises. You should avoid heavy tasks with your injured hand for six weeks.

You can return to driving once your cast has been removed and you feel confident to do so. This is usually after six weeks.

Please see the picture below to understand where this injury is.

If you are worried that you are unable to follow this rehabilitation plan, are experiencing pain or symptoms other than at the site of the original injury or surrounding area, or have any questions, then please contact us for advice using the contact details on the back of this booklet.

Smoking cessation

Medical evidence suggests that smoking prolongs fracture healing time. In extreme cases it can stop healing altogether. It is important that you consider this information with relation to your recent injury. Stopping smoking during the healing phase of your fracture will help ensure optimal recovery from this injury.

For advice on smoking cessation and local support available, please refer to the following website: <http://smokefree.nhs.uk> or discuss this with your GP.

Management / Rehabilitation Plan

Weeks since Injury	Rehabilitation Plan
0-6	<ul style="list-style-type: none">• You will have a cast or splint on your wrist.• If you are provided with a sling, continue to use this for a few days if your arm is painful.• Move your fingers regularly.• You can use your arm for light tasks as pain permits.• Complete Stage One exercises
6-12	<ul style="list-style-type: none">• The cast is usually removed at 5-6 weeks if you have been provided with one. If you were wearing a splint initially, try to gradually discontinue using this now.• Your wrist fracture should be largely united (healed).• You may be provided with a splint if you have been in a cast. Try to only use this for the first week after your cast is removed.• Gradually resume normal activities as pain allows.• Heavier tasks or sporting activity may still cause discomfort.• Complete Stage Two exercises
12+	<ul style="list-style-type: none">• Symptoms will continue to improve over the next few months.• If you are still experiencing significant pain and / or stiffness please contact us for further advice / management.

Exercises

Stage 1 Exercises (3-4 times a day)

Finger and wrist flexion and extension

Open and close your hand of your injured arm as shown 10 times.

Then move your wrist up and down 10 times.

Elbow bend & straighten

Bend and straighten the elbow (of your injured hand) so you feel a mild to moderate stretch.

You can use your other arm to assist if necessary, but do not push if it causes pain.

Repeat 10 times.

Forearm rotations

Rest the elbow of your injured arm by your side. Bend it to 90 degrees. Slowly rotate your palm to face up and then down until you feel a mild to moderate stretch. You can use your other arm to assist if necessary. Do not push if it causes pain.

Repeat 10 times.

Exercises

Stage 2 Exercises (3-4 times a day)

Wrist flexion stretch

Support your forearm on a table with your hand over the edge and palm facing down. Let gravity take your hand down and then gently apply downwards pressure with your other hand. Hold for 5 seconds.

Repeat 10 times.

Wrist extension stretch (prayer exercise)

Place your palms together in front of you and lift your forearms horizontally. Push your palms together and hold for 5 seconds.

Repeat 10 times.

Sideways wrist stretches

Place your palm on a table and pivot your hand from side to side, making sure that your hand moves in the direction of your thumb and then towards your little finger.

Repeat 10 times.

Exercises continued on following page

Exercises

Stage 2 Exercises Continued (3-4 times a day)

Grip strength exercises

Regularly squeeze a stress ball for 30-60 seconds

Or

Regularly use hand-held grip strength equipment

Or

Practice wringing out a damp cloth.

Repeat 10 times+

Pinch grip

Squeeze your thumb and index (second) finger together. Practice squeezing objects such as clothes pegs using this same grip position.

Thumb opposition

With your thumb touch each finger-tip.

Repeat 10 times.

Exercises continued on following page

Exercises

Stage 2 Exercises Continued (3-4 times a day)

Thumb Flexion

Use your other hand to keep your thumb steady and bend and straighten the joint.

Repeat x 10

Thumb Extension

Lie your palm flat on a table. Lift your thumb up off the table.

Repeat x 10

Thumb Abduction

Lie your palm flat on a table and move your thumb out to the side and back.

Repeat x 10

Advice — Cold packs:

A cold pack (ice pack or frozen peas wrapped in a damp towel) can provide short-term pain relief. Apply this to the sore area for up to 15 minutes every few hours, ensuring the ice is never in direct contact with the skin.

Contact Information

Should you have any worries or concerns following discharge from hospital, please contact either:

Fracture Clinic: 0151 430 4905
(9 am-5pm Monday to Friday)

Emergency Department: 0151 430 2399

Whiston Hospital
Warrington Road,
Prescot, Merseyside, L35 5DR
Telephone: 0151 426 1600

 /sthknhs @sthk.nhs

www.sthk.nhs.uk