
The Knee 24 (2017) 608–614

Contents lists available at ScienceDirect

The Knee
Patellar instability treated with distal femoral osteotomy
Ishaan Swarup a,⁎, Osama Elattar b, S. Robert Rozbruch a
a Limb Lengthening and Complex Reconstruction Service, Hospital for Special Surgery, 535 East 70th Street, New York, NY 10021, USA
b Orthopaedic Sports Medicine, Boston University School of Medicine, 850 Harrison Avenue, Dowling 2 North, Boston, MA 02118, USA

a r t i c l e i n f o a b s t r a c t
ult pa-
Article history:
Received 29 September 2016
2017

E-mail address: swarupi@hss.edu (I. Swaru

http://dx.doi.org/10.1016/j.knee.2017.02.004
0968-0160/© 2017 Elsevier B.V. All rights rese
Background: Patellar instability can cause significant disability in both pediatric and ad

tients, and it is associated with several factors including genu valgum. In this study, we de-

d with
ty. The
the Q
Received in revised form 10 February
Accepted 18 February 2017

Keywords:
Patellar instability
 cluded

ement
nd lat-
scores,

FO for
proved
, MAD
92.7°
scores
). The

llar in-
atients

erved.
scribe the role of a lateral opening wedge distal femoral osteotomy (DFO) combine
lateral retinacular release in addressing genu valgum with associated patellar instabili
rationale for this approach is to medialize the patellar tendon insertion and decrease
angle with DFO.
Methods: A consecutive series of patients were studied, and our outcomes of interest in
improvements in radiographic measures and patient outcomes. Radiographic improv
was assessed using patella congruency angle (PCA), mechanical axis deviation (MAD), a
eral distal femoral angle (LDFA). Patient outcomes were assessed using Oxford Knee
KOOS-PS scores, VAS pain scores, and Kujala scores.
Results: We studied eight patients (10 knees) that underwent a lateral opening wedge D
genu valgum and patellar instability. Mean follow-up duration was 27 months. PCA im
from 30.4° lateral preoperatively to 5.7° lateral postoperatively (p = 0.016). Similarly
improved from 33.1 mm lateral to 6.5 mm medial, and LDFA improved from 82.4° to
after surgery (p = 0.002). There were significant improvements in VAS pain and Kujala
after surgery (p b 0.05), and a trend towards improvement in KOOS-PS scores (p = 0.14
mean Oxford Knee score at follow-up was 36.25.
Conclusion: There is an important relationship between mechanical alignment and pate
stability. Lateral opening wedge DFO is an effective treatment for patellar instability in p
with genu valgum.

© 2017 Elsevier B.V. All rights res
Genu valgum
Distal femoral osteotomy
Patient outcomes
ion in
ers in
d the
moral
yper-
rmal-
ormal
1. Introduction

Patellar instability including patella tilt, subluxation, and dislocation is a common cause of complaint and activity limitat
both pediatric and adult patients. The source of patellar instability may be secondary to congenital or developmental disord
young patients or trauma in previously asymptomatic patients [1]. The patella tracks within the trochela of the femur, an
medial and lateral femoral condyles provide osseous stability. A multilayer soft tissue envelope encompasses the patellofe
joint on the medial and lateral sides [2–5], and also plays a role in patellofemoral stability. Clinically, Q angle and patellar h
mobility are used to assess patellar maltracking and represent the laterally directed force on the patella [6]. All in all, abno
ities in bony architecture such as trochlear dysplasia and patella alta; mechanical malalignment such as genu valgum; abn

⁎ Corresponding author.

p).

rved.

http://crossmark.crossref.org/dialog/?doi=10.1016/j.knee.2017.02.004&domain=pdf
http://dx.doi.org/10.1016/j.knee.2017.02.004
mailto:swarupi@hss.edu
http://dx.doi.org/10.1016/j.knee.2017.02.004
http://www.sciencedirect.com/science/journal/09680160


geometric vectors characterized by the Q angle; and tightness of the lateral patellar soft tissues may result in patellar maltracking,
instability or dislocation [1,7,8].

laxity,
eports
treat-
roce-
lected
align-
edge
ation,
edge
post-

f data
urrent
rience
tation,
reness
on for

609I. Swarup et al. / The Knee 24 (2017) 608–614
Several risk factors for patella instability have been described including patient characteristics such as age, ligamentous
patellofemoral dysplasia, and rotational abnormalities [1,7]; as well as environmental factors such as trauma [1]. Recent r
have also suggested that valgus instability [8] and genu valgum [9,10] may be associated with patellar instability. Various
ment strategies have been described for managing patellar instability, including soft tissue realignment or reconstruction p
dures, distal realignment procedures involving the tibial tubercle, and even total knee arthroplasty in cases of neg
permanent patellar dislocation [11,12]. In addition, there are a handful of case reports in the literature of distal femoral re
ment procedures for the treatment of patellar dislocation. More specifically, Kwon et al. performed a medial closing w
ostetomy of the distal femur, medial reefing and lateral retinacular release for a patient with congenital patellar disloc
genu valgum, and lateral compartment osteoarthritis [9]. Similarly, Purushothaman et al. performed a lateral opening w
osteotomy of the distal femur and medial patellofemoral ligament (MPFL) reconstruction for a patient with chronic
traumatic patellar dislocation and genu valgum [10].

Despite the relationship between mechanical alignment, soft tissue dynamics, and patellar instability, there is a paucity o
regarding the clinical and radiographic outcomes after distal femoral realignment procedures for patellar instability. The c
literature is limited to single case reports with limited outcomes and follow-up [9,10,13]. In this paper, we present our expe
with distal femoral osteotomy (DFO) for genu valgum with associated patellar instability. We will describe clinical presen
surgical planning, surgical technique, and radiographic and clinical outcomes after surgery. Our goal is to increase the awa
of the relationship between genu valgum and patellar instability, as well as describe a successful and reliable treatment opti
this complex problem.
2. Methods

genu
lateral
matic
atellar
anced
of the
We retrospectively reviewed the clinical charts and radiographs of a consecutive series of patients with symptomatic
valgum deformity and patellar subluxation or dislocation. All patients were treated with lateral opening wedge DFO and
retinacular release. The indication for surgery was symptomatic genu valgum deformity and patellar instability. Sympto
genu valgum deformity was defined as the presence of lateral knee pain. Patellar instability was defined as a history of p
subluxation or dislocation, or findings of patellar instability on physical exam or preoperative radiographs. Patients with adv
osteoarthritis were excluded from this study. This study was approved by our IRB and all authors vouch for the accuracy
presented data and analyses.
2.1. Patient characteristics

clud-
ed on
mea-
ejour
plete

itional
study
ave a
tients
Eight patients underwent a lateral opening wedge DFO between June 2010 and October 2014. A total of 10 knees were in
ed in the analysis (six unilateral and two bilateral DFO with lateral retinacular release). Nine knees were noted to be sublux
preoperative exam, and one knee was completely dislocated. Approximately half of all knees had evidence of patella alta as
sured by the Blackburne-Peel ratio (Mean: 1.24, Range: 0.92–1.52). All knees had evidence of trochlear dysplasia, with D
type B being the most common (type A – three knees; type B – five knees; type C – one knee). The patient with the com
patellar dislocation underwent a concomitant tibial tubercle ostetomy; two patients underwent a tibial osteotomy for add
coronal plane deformity; and one patient underwent a proximal femoral derotational osteotomy. None of patients in our
demonstrated evidence of advanced cartilage wear on preoperative radiographs. However, two patients were noted to h
one centimeter Grade III lesion in the lateral patellar facet intra-operatively that was micro-fractured. The mean age of pa
at the time of surgery was 50 (Range 23–68), and all patients were female (Table 1).
Table 1
Patient demographics and outcomes.

Patient Age Gender
(M/F)

Laterality
(L/R)

Patella
position

Pre-op
KOOS-PS

Post-op
KOOS-PS

Pre-op
VAS

Post-op
VAS

Pre-op
Kujala

Post-op
Kujala

Oxford Knee
Score

1 59 F L Subluxation 37 35.3 – 2 – 65 –
2 53 F L Subluxation 100 18.6 10 0 11 70 23
3 68 F L Subluxation 0 0 – – – – 41
4 53 F R Subluxation – – – – – – –
5 52 F R Subluxation 22 24.9 7 4 73 71 40
6 33 F R Dislocation 10.5 14.8 0 0 76 95 38
7 60 F Bilateral Subluxation L 35.3

R 37
L 31.8
R 33.6

L 5
R 6

L 1
R 2.5

L 56
R 42

L 90
R 80

40

8 23 F Bilateral Subluxation L 31.8
R 31.8

L 5.6
R 5.6

L 5.5
R 5.5

L 2
R 2

L 56
R 59

L 68
R 68

34


2.2. Surgical technique

laced
d into
tibial

se the
ately
plate
plan-
ct the
DBM

l joint
lar in-
t who
wn in

610 I. Swarup et al. / The Knee 24 (2017) 608–614
After spinal anesthesia was administered, all patients were positioned supine on a radiolucent table. A bump was p
under the ipsilateral buttock to maintain the leg in a neutral rotational position. The entire limb was prepped and drape
the sterile field, and a sterile tourniquet was applied. A six-inch incision was made over the lateral distal femur. The ilio
band was then incised and the vastus lateralis was elevated and dissected off the lateral intermuscular septum to expo
distal lateral femoral shaft. An oblique osteotomy was made from lateral to medial in the supracondylar femur. Approxim
one centimeter of the medial cortex was left intact in order to hinge the osteotomy, and fixed with a Tomofix® locking
(Synthes, West Chester, PA, USA). The amount of opening wedge performed of the lateral cortex was based on preoperative
ning of hip to ankle standing radiographs and intraoperative assessment of mechanical axis alignment. The goal was to corre
valgus deformity. After plate fixation, the osteotomy site was grafted with allograft freeze-dried cancellous chips and grafton
putty. A lateral release was then performed by incising the retinaculum from the superior edge of the patella to the latera
line and the lateral aspect of the patella tendon. Patella tracking was checked at this point, and if there was residual patel
stability, we performed a tibial tubercle medialization osteotomy. A tibial tubercle osteotomy was needed only in one patien
had a complete patellar dislocation. Preoperative and postoperative radiographs of a patient with bilateral DFOs are sho
Figure 1.
2.3. Postoperative care

toler-
CPM)
knee.
of the
luated
Postoperatively, patients were allowed to bear 30 lb of weight for six weeks, and weight-bearing was then advanced as
ated. All patients also began immediate range of motion (ROM) exercises of the knee using a continuous passive motion (
device, and performed postoperative physical therapy for strengthening, stretching, as well as active and passive ROM of the
If a tibial tubercle osteotomy was performed, the knee was braced in full extension during ambulation and active extension
knee and passive knee ROM beyond 90 degrees were restricted for the first six weeks after surgery. All patients were eva
postoperatively with radiographs at two weeks, six weeks, three months and six months after surgery.
2.4. Outcomes of interest

g the
reop-
n two
s. The
e and
n, the
° [14].
anical
ter of
using

ysical
come,
with
OOS-
ations
knee.
to 10
rders,
[19].
reop-
t, and
Our primary outcome of interest was the patella congruency angle (PCA). In particular, we were interested in evaluatin
change or improvement in PCA with surgery. In order to measure the PCA, Merchant X-rays of the knees were obtained p
eratively and postoperatively, and the sulcus angle was measured. The sulcus angle is defined as a measurement betwee
lines connecting the deepest point of the femoral groove to the highest points of the medial and lateral femoral condyle
PCA was measured by drawing a line bisecting the sulcus angle, and then measuring the angle between the bisecting lin
another line connecting the apex of the sulcus to the lowest aspect of the patellar ridge (Figure 1b and d). By conventio
PCA is negative since the lowest part of the patella is medial to the bisecting line, however normal values are −6° ± 11
We also obtained 51″ full-length, standing AP radiographs preoperatively and postoperatively, and measured the mech
axis deviation (MAD) and lateral distal femoral angle (LDFA) [15]. Normal MAD is typically 8 ± 7 mm medial to the cen
the knee, and normal LDFA is typically 87.5° ± 2° [16]. All measurements were performed by the senior author (SRR)
the methods described by Paley [15].

In addition, we assessed patient outcomes using Oxford Knee scores, Knee Injury and Ostoearthritis Outcome Score Ph
Function Shortform (KOOS-PS), VAS pain scores, and Kujala questionnaire. The Oxford Knee score is a knee specific out
and it is used to assess outcomes after knee surgery, including osteotomies. Oxford Knee scores ranges from 0 to 48
higher scores indicating better joint function [17]. Oxford Knee scores were obtained postoperatively in our study. The K
PS is a 7-item measure of physical function and it is based on the larger KOOS survey. This survey is used to assess limit
with activities related to the patient's knee, and it has been previously used in patients with osteotomies around the
KOOS-PS scores range from 0 to 100 with lower scores representing no difficulty [18]. VAS pain scores ranged from 0
with lower values representing less pain. The Kujala questionnaire is a validated outcome measure for patellofemoral diso
including patellar subluxation and dislocation. Higher Kujala scores represent less symptoms and functional limitation
KOOS-PS scores, VAS pain scores, and Kujala scores were obtained postoperatively, and patients were asked to complete a p
erative and postoperative assessment of their condition. All questions were asked with the last week as the reference poin
each survey was knee-specific.
2.5. Statistical analysis

re all
reop-
ersion
Descriptive statistics were reported in terms of means and ranges. Wilcoxon signed rank test was used to compa
preoperative and postoperative radiographic measurements. Paired t-test was used to determine any difference between p
erative and postoperative KOOS-PS scores, VAS pain scores, and Kujala scores. All analyses were conducted using SAS v
9.3 (SAS Inc., Cary, NC).


3. Results

knees,
ently

B

A

C D

Figure 1. Case illustration: A) preoperative mechanical alignment; B) preoperative patella congruency angle; C) postoperative mechanical alignment;
D) postoperative patella congruency angle.

611I. Swarup et al. / The Knee 24 (2017) 608–614
3.1. Patient follow-up

Mean follow-up duration was 27 months (Range: five months to 52 months). Routine bony union was noted in nine
and delayed union occurred in one knee. The delayed union was treated with iliac crest bone grafting, and subsequ


progressed to union. Union was assessed radiographically and clinically by the presence or absence of pain. The mean time to clin-
ical and radiographic union was three months (Range: three months to six months). Range of motion was maintained or im-

before
aining
ta was
LDFA

ange:
s im-
Kujala
0.01)
y ex-
c out-

everal
O and
ment.
ed to
moral
bility
FO to
els of
ation
cribed

rgery
signif-
d sat-

n the
atella
angle
reases
elease

l fem-
rature
atient
nt for
rgical
study

612 I. Swarup et al. / The Knee 24 (2017) 608–614
proved in all cases.

3.2. Radiographic outcomes

Preoperative and postoperative PCA data was available for eight knees. One knee was noted to have a complete dislocation
surgery, and preoperative PCA could not be assessed. Postoperatively, the PCA of this knee improved to 22° lateral. For the rem
knees, themean PCA improved from 30.4° lateral to 5.7° lateral (p= 0.016). Preoperative and postoperativeMAD and LDFA da
available for all 10 knees. The mean MAD improved from 33.1 mm lateral to 6.5 mmmedial (p = 0.002). Similarly, the mean
improved from 82.4° to 92.7° (p = 0.002) (Table 2).

3.3. Patient outcomes

Postoperative Oxford Knee scores were available for eight knees. The mean Oxford Knee score at follow-up was 36.25 (R
23–41). Preoperative and postoperative KOOS-PS scores were available for nine knees (Table 1). The mean KOOS-PS score
proved from 33.9 preoperatively to 18.9 postoperatively (p = 0.14). Similarly, preoperative and postoperative VAS and
scores were available for seven knees. VAS pain scores improved from 5.6 pre-operatively to 1.6 post-operatively (p =
and Kujala scores improved from 53.3 pre-operatively to 77.4 post-operatively (p = 0.02). None of the patients in our stud
perienced subluxation or re-dislocation after surgery. Patellar instability symptoms improved as validated by our radiographi
comes as well as the KOOS and Kujala scores.

4. Discussion

Patellar instability is a common source of discomfort and functional impairment in both children and adults. There are s
factors associated with patellar instability, including mechanical alignment and genu valgum. A lateral opening wedge DF
lateral retinacular release is an effective way to address patellar instability and correct abnormalities in mechanical align
Furthermore, rotational abnormalities may also contribute to patellar instability, and a derotation osteotomy may be need
improve patellar tracking. Dickschas et al. reported significant pain relief and correction of patellar tracking with fe
derotation osteotomies in patients with torsional deformity of the femur causing anterior knee pain and patellar insta
[20,21]. One patient in our study needed a femoral derotational osteotomy in conjunction with a lateral opening wedge D
correct all abnormalities. The derotation osteotomy and the lateral opening wedge DFO were performed at different lev
the femur. The derotation osteotomy was performed proximally with 45 degrees of external torsion correction, and fix
was achieved using an intramedullary rod. The lateral opening wedge DFO was performed distally using the technique des
above.

In our study, all patients had a significant improvement in their patellar congruency and mechanical alignment after su
(Figure 1). There was a significant improvement in VAS pain and Kujala scores postoperatively, as well as a trend towards
icant improvement in KOOS-PS scores after surgery. In addition, Oxford Knee scores show that the majority of patients ha
isfactory knee function after surgery, and no patients had scores consistent with severe arthritis at follow-up [17].

Clinically, patellar instability is often conceptualized and quantified using the Q angle [6]. The Q angle is dependent upo
alignment of the lower extremity, and larger Q angles result in an increased laterally-directed subluxation vector on the p
[22]. A lateral opening wedge DFO medializes the tibial tubercle, and decreases the Q angle (Figure 2). A decrease in Q
in combination with a lateral retinacular release subsequently helps to reduce the subluxation vector on the patella and dec
patellar instability. In summary, our approach advocates for a combined lateral opening wedge DFO and lateral retinacular r
that helps to address the underlying mechanical malalignment, abnormal geometric vectors, and soft tissue abnormalities.

As a whole, this study has several strengths. To begin with, there are very few studies in the literature that discuss dista
oral realignment procedures as a treatment for patellar instability. In fact, there are only a handful of case reports in the lite
[9,10], and these reports focus on single patients with varying procedures, short follow-up, and limited radiographic and p
outcomes. To our knowledge, this is the largest study to report on the outcomes of lateral opening wedge DFO as a treatme
genu valgum with associated patellar instability. Furthermore, we provide a detailed discussion of our patient selection, su
technique, radiographic measures, and patient outcomes, which will be helpful to surgeons and patients. In addition, this

Table 2
Radiographic outcomes.
Radiographic measure Mean SD Minimum Maximum p-Value

PCA preop (° +lateral, −medial) 30.43 16.78 14 53 0.016
PCA postop (° +lateral, −medial) 5.71 17.83 −15 35
MAD preop (mm +lateral, −medial) 33.10 11.48 15 51 0.002
MAD postop (mm +lateral, −medial) −6.50 −4.93 −13 0
LDFA preop (°) 82.40 3.24 76 85 0.002
LDFA postop (°) 92.70 2.50 90 96


is the first to introduce the concept of medializing the tibial tubercle with a lateral opening wedge DFO. Introducing this concept
helps to further elucidate the mechanisms involved in patellar instability.

uately
which
toper-
t uses
omies
defor-
re, all
How-
these

cause
esent,
ening
tudies
ort on

uld be
genu
angle.
comes

Figure 2. Improvement in Q angle and medialization of tibial tubercle after DFO.

613I. Swarup et al. / The Knee 24 (2017) 608–614
However, this study has several limitations as well. For example, this study has a small sample size and may be inadeq
powered to assess an improvement in KOOS-PS scores. In addition, we did not collect preoperative Oxford Knee scores,
limits our ability to further assess improvement after surgery, and our other patient-reported outcomes were obtained pos
atively, which may introduce an element of recall bias. Regardless, this study provides detailed radiographic outcomes, and i
validated outcome measures to assess patient outcomes after surgery. Similarly, four patients underwent concomitant osteot
for deformity correction which may influence outcomes. However, these osteotomies were performed to address additional
mity that may have contributed to the patient's patellar instability, and our outcome measures focus on the knee. Furthermo
patients were female and the majority of patients were over the age of 50, which limits the generalizability of our results.
ever, symptomatic genu valgum with associated patellar instability occurs more commonly in older female patients, and
patients continue to benefit from distal femoral realignment procedures.

Overall, it is important to assess mechanical alignment in patients with patellar instability, and genu valgum may be the
for instability in a subset of patients. Rotational deformity of the femur may also contribute to patellar instability, and if pr
the frontal and rotational deformity should be corrected. In patients with patellar instability and genu valgum, a lateral op
wedge DFO is a successful and reliable treatment option to address mechanical alignment and patellar instability. Future s
should focus on quantifying the prevalence of mechanical malalignment in patients with patellar instability, as well as rep
more patients with long-term outcomes after distal femoral realignment procedures.

5. Conclusions

There is an important relationship between mechanical alignment and patellar instability, and mechanical alignment sho
assessed in all patients with patellar instability. Lateral opening wedge DFO is an effective treatment option for patients with
valgum and associated patellar instability. This procedure medializes the tibial tubercle and subsequently decreases the Q
All patients in this study had significant improvements in post-operative radiographic parameters and patient-reported out


after surgery. Rotational deformity may also contribute to patellar instability, and if present, this deformity may need to be
corrected for optimal results.

614 I. Swarup et al. / The Knee 24 (2017) 608–614
Conflict of interest
The authors have no relevant conflicts of interest.
References

.
es 2010

b align-

? Acta

ent re-

07–12.

.

s of the

):63–9.
s.nu/).

g 2012;

erican
[1] Hinton RY, Sharma KM. Acute and recurrent patellar instability in the young athlete. Orthop Clin North Am 2003;34:385–96.
[2] Desio SM, Burks RT, Bachus KN. Soft tissue restraints to lateral patellar translation in the human knee. Am J Sports Med 1998;26:59–65.
[3] Smirk C, Morris H. The anatomy and reconstruction of the medial patellofemoral ligament. Knee 2003;10:221–7.
[4] Spritzer CE. Slip sliding away: patellofemoral dislocation and tracking. Magn Reson Imaging Clin N Am 2000;8:299–320.
[5] Warren LF, Marshall JL. The supporting structures and layers on the medial side of the knee: an anatomic analysis. J Bone Joint Surg Am 1979;61:59–62
[6] Sheehan FT, Derasari A, Fine FM, Brindle TJ, Alter KE. Q-angle and J-sign: indicative of maltracking subgroups in patellofemoral pain. Clin Orthop Relat R

Jan;468(1):266–75.
[7] Parikh S, Noyes FR. Patellofemoral disorders: role of computed tomography and magnetic resonance imaging in defining abnormal rotational lower lim

ment. Sports Health Mar 2011;3(2):158–69.
[8] Hermans K, Claes S, Bellemans J. Valgus instability as a cause for recurrent lateral patellar dislocation: a new mechanism for patellofemoral instability

Orthop Belg 2013 Oct;79(5):495–501.
[9] Kwon JH, Kim JI, Seo DH, Kang KW, Nam JH, Nha KW. Patellar dislocation with genu valgum treated by DFO. Orthopedics 2013 Jun;36(6):840–3.

[10] Purushothaman B, Agarwal A, Dawson M. Posttraumatic chronic patellar dislocation treated by distal femoral osteotomy and medial patellofemoral ligam
construction. Orthopedics 2012 Nov;35(11):e1668–72.

[11] Hudson J, Reddy VR, Krikler SJ. Total knee arthroplasty for neglected permanent post-traumatic patellar dislocation–case report. Knee 2003 Jun;10(2):2
[12] Marmor L. Total knee arthroplasty in a patient with congenital dislocation of the patella. Case report. Clin Orthop Relat Res Jan 1988;226:129–33.
[13] Noda M, Saegusa Y, Kashiwagi N, Seto Y. Surgical treatment for permanent dislocation of the patella in adults. Orthopedics Dec 6 2011;34(12):e948–51
[14] Aglietti P, Insall JN, Cerulli G. Patellar pain and incongruence. I: measurements of incongruence. Clin Orthop Relat Res 1983;176:217–24.
[15] Paley D, Tetsworth K. Mechanical axis deviation of the lower limbs. Preoperative planning of multiapical frontal plane angular and bowing deformitie

femur and tibia. Clin Orthop Relat Res 1992;280:48–64.
[16] Paley D, Herzenberg JE, Testworth K, McKie J, Bhave A. Deformity planning for frontal and sagittal plane corrective osteotomies, 25; 1994 424–65.
[17] Dawson J, Fitzpatrick R, Murray D, Carr A. Questionnaire on the perceptions of patients about total knee replacement. J Bone Joint Surg Br 1998;80-B(1
[18] Knee injury and osteoarthritis outcome score, Ewa Roos. Knee injury and osteoarthritis outcome score, Ewa Roos. Web. 13; Feb. 2016 (http://www.koo
[19] Kujala UM, Jaakkola LH, Koskinen SK, Taimela S, Hurme M, Nelimarkka O. Scoring of patellofemoral disorders. Arthroscopy 1993;9:159–63.
[20] Dickschas J, Harrer J, Pfefferkorn R, Strecker W. Operative treatment of patellofemoral maltracking with torsional osteotomy. Arch Orthop Trauma Sur

132(3):289–98.
[21] Dickschas J, Harrer J, Reuter B, Schwitulla J, Strecker W. Torsional osteotomies of the femur. J Orthop Res 2015;33(3):318–24.
[22] Gehrmann Robin, Gozalez-Lomas Guillem. Soft-tissue injuries about the knee. In: Cannada Lisa, editor. Orthopaedc knowledge update. Rosemont, IL: Am

Academy of Orthopaedic Surgeons; 2014. p. 546–8 [Print].

http://refhub.elsevier.com/S0968-0160(17)30039-X/rf0005
http://refhub.elsevier.com/S0968-0160(17)30039-X/rf0010
http://refhub.elsevier.com/S0968-0160(17)30039-X/rf0015
http://refhub.elsevier.com/S0968-0160(17)30039-X/rf0020
http://refhub.elsevier.com/S0968-0160(17)30039-X/rf0025
http://refhub.elsevier.com/S0968-0160(17)30039-X/rf0030
http://refhub.elsevier.com/S0968-0160(17)30039-X/rf0030
http://refhub.elsevier.com/S0968-0160(17)30039-X/rf0035
http://refhub.elsevier.com/S0968-0160(17)30039-X/rf0035
http://refhub.elsevier.com/S0968-0160(17)30039-X/rf0040
http://refhub.elsevier.com/S0968-0160(17)30039-X/rf0040
http://refhub.elsevier.com/S0968-0160(17)30039-X/rf0045
http://refhub.elsevier.com/S0968-0160(17)30039-X/rf0050
http://refhub.elsevier.com/S0968-0160(17)30039-X/rf0050
http://refhub.elsevier.com/S0968-0160(17)30039-X/rf0055
http://refhub.elsevier.com/S0968-0160(17)30039-X/rf0060
http://refhub.elsevier.com/S0968-0160(17)30039-X/rf0065
http://refhub.elsevier.com/S0968-0160(17)30039-X/rf0070
http://refhub.elsevier.com/S0968-0160(17)30039-X/rf0075
http://refhub.elsevier.com/S0968-0160(17)30039-X/rf0075
http://refhub.elsevier.com/S0968-0160(17)30039-X/rf0080
http://refhub.elsevier.com/S0968-0160(17)30039-X/rf0085
http://www.koos.nu/
http://refhub.elsevier.com/S0968-0160(17)30039-X/rf0095
http://refhub.elsevier.com/S0968-0160(17)30039-X/rf0100
http://refhub.elsevier.com/S0968-0160(17)30039-X/rf0100
http://refhub.elsevier.com/S0968-0160(17)30039-X/rf0105
http://refhub.elsevier.com/S0968-0160(17)30039-X/rf0110
http://refhub.elsevier.com/S0968-0160(17)30039-X/rf0110

	Patellar instability treated with distal femoral osteotomy
	1. Introduction
	2. Methods
	2.1. Patient characteristics
	2.2. Surgical technique
	2.3. Postoperative care
	2.4. Outcomes of interest
	2.5. Statistical analysis

	3. Results
	3.1. Patient follow-up
	3.2. Radiographic outcomes
	3.3. Patient outcomes

	4. Discussion
	5. Conclusions
	Conflict of interest
	References


