Smart Toe II
Intramedullary Implant

Operative Technique
This publication sets forth detailed recommended procedures for using Stryker Osteosynthesis devices and instruments.

It offers guidance that you should heed, but, as with any such technical guide, each surgeon must consider the particular needs of each patient and make appropriate adjustments when and as required.

A workshop training is recommended prior to first surgery. All non-sterile devices must be cleaned and sterilized before use. Follow the appropriate instructions for use (IFU). Multi-component instruments must be disassembled for cleaning. Please refer to the corresponding assembly / disassembly instructions.

See package insert for a complete list of potential adverse effects, contraindications, warnings and precautions. The surgeon must discuss all relevant risks, including the finite lifetime of the device, with the patient, when necessary.
Contents

1. Features ... 4
2. Indications and Contraindications 5
3. Advantages 6
4. Operative Technique 7
 PIP Arthrodesis 7
 Positioning Rod Option 10
 DIP Arthrodesis 12
5. Product Range 13
6. Ordering Information – Instruments 14
Features

Memometal Nitinol Features

The Smart Toe implant is made of body temperature activated shape memory Memometal NiTi, an alloy made approximately of 50% nickel and 50% titanium.

The implant has to be stored under 0°C (32°F) for a minimum of 2 hours before implantation. The implant has to be taken out of the freezer only after site preparation is complete and ready for implantation. The implant is designed to recover its shape progressively after implantation, to adapt its opening to patient anatomy.

Example of patients with Smart Toe implants size 19 showing adaptation to site

P1 Intramedullar canal

<2.5mm

>3mm

Implant at 0°C

Implant at 37°C
Indications, Precautions & Contraindications

Indications
The MEMOMETAL INTRAMEDULLARY BONE FASTENER (SMART TOE /X-FUSE) are indicated for small bone reconstruction limited to inter-digital fusion of fingers and toes and small bone fusion.

Contraindications
- Acute or chronic infections, local or systemic
- Surgical procedures other than those mentioned in the Indications section
- Do not use on patients allergic to the components of the product or having known allergies. Not indicated for patients with nickel sensitivity
- The combination of this implant with implants of another origin is contraindicated.

Precautions
Stryker Osteosynthesis systems have not been evaluated for safety and compatibility in MR environment and have not been tested for heating or migration in the MR environment, unless specified otherwise in the product labeling or respective operative technique. Detailed information is included in the instructions for use being attached to every implant.

Warning Information:
- Never re-sterilize SmartToe implants. Any application of extensive heat would compromise the biomechanical features of the devices possibly resulting in implant failure.
- SmartToe implants are not intended for immediate postoperative weight bearing. Be sure that the postoperative loading of the internal fixation is reduced to a minimum (e.g. with application of a Forefoot Off-loading Shoe) until bone consolidation is confirmed by follow up X-ray examination (normally after 4 - 6 weeks).
- See package insert for a complete list of potential adverse effects and contraindications. The surgeon must discuss all relevant risks, including the finite lifetime of the device, with the patient, when necessary.
Smart Toe II Intramedullary Implant

Potential Advantages

• Flat design resists rotation for control of the arthrodesis position
• One piece implant
• 2 angulations available: 0° or 10°
• No post-op implant exposure
• Positioning Rod is designed to ensure proper implant placement

Storage

The Smart Toe has to be stored at 0°C (32°F) or below for 2 hours or more prior to implantation. The implant has to be taken out of the freezer only after site preparation is complete and ready for implantation.

Sterilization

The Smart Toe implants are delivered sterile. The instrumentation has to be sterilized before use. Refer to the indications for use for more information.

Never resterilize Smart Toe implants. Any application of extensive heat would compromise the biomechanical features of the devices possibly resulting in implant failure.

One set of ancillaries for all references

1. XJA005001 Color Code and Sizing guide pad
2. XPI003001 Implant holding Forceps
3. XDB002001 Positioning Rod
4. XFO102001 Medial (P2) and Distal (P3) stop drill bit
5. XFO112001 Proximal (P1) drill bit diameter 2mm
6. XFR001001 Surfacing Reamer
7. XRP001001 Medial Broach for sizes 16 to 22
8. XRP001003 Small Medial (P2) Broach for size 15

Optional

XRP001002 Proximal Broach (P1)

Note:
Detailed information is included in the instructions for use being attached to every implant. See package insert for a complete list of potential adverse effects and contraindications. The surgeon must discuss all relevant risks, including the finite lifetime of the device, with the patient, when necessary.
Operative Technique

PIP Arthrodesis

Step 1 - Choosing the implant
Use the provided template and a pre-operative X-Ray to select the most appropriate size to the patient’s morphology.

Step 2 - Exposure
A standard linear incision is used to expose the interphalangeal joint.

Step 3 - Proximal Phalanx (P1) Preparation
Resect the head of P1 (approximately 2-3mm). Then, prepare the housing of the implant with the 2mm Drill Bit (XFO112001). Drill until the cutting flutes are buried.

Note:
If the housing in P1 seems too narrow for the closed shape of the implant: Remove more bone by using the drill several times to enlarge the housing.

If the cortical bone is stiff, it is possible to use the P2 Short Broach (XRP001003) to prepare the housing. To avoid the risk of fracture, introduce the broach manually following the axis of the phalanx.

In case of retraction of the joint space, make a plantar plate section to facilitate the distraction, and facilitate the Smart Toe implantation, in particular for the sizes 21 and 22.
Operative Technique

PIP Arthrodesis

Step 4 - Distal Phalanx (P2) Preparation
Drill P2 using the Stop Drill Bit (XFO102001). Then, manually denude the cartilage using the provided Surfacing Reamer (XFR001001).

Step 5 - Middle Phalanx (P2) Preparation

Smart Toe size 15:
Insert the Middle Phalanx P2 Short broach (XRP001003) which has a yellow dot, up to the stop.

Smart Toe size 16, 19 and 20:
Insert the Middle Phalanx P2 broach (XRP001001) up to the laser mark.

Smart Toe size 21 and 22:
Insert the Middle Phalanx P2 broach (XRP001001), up to the stop.

Note:
Introduce the broach manually. If it is not sufficient, always tap gently on the broach to avoid any risk of fracture.

The broach must always be parallel to the transverse plane of the phalanx. It is very important not turn the broach.
Operative Technique

PIP Arthrodesis

Step 6 - Implantation in Proximal Phalanx (P1)

At this point, the implant can be removed from cold storage (0°C / 32°F or below).

Use the Forceps (XPI003001) to remove the Smart Toe from its support. Insert the oblong shaped side of the implant in P1 until the forceps touch the proximal phalanx. Do not remove the forceps at this stage.

Note:

If it is difficult to insert the Smart Toe implant, use a graft remover and a hammer to assist implantation. If positioning rod is required, please refer to the following page.

Step 7 - Implantation in Middle Phalanx (P2) and closure

Manually reduce middle phalanx over the distal legs of the implant. Forceps must stay engaged until the middle phalanx is partially reduced over the implant.

Remove the forceps and manually compress the joint for approximately 1 minute.

Suture the extensor tendon to avoid the formation of a mallet toe.

Note:

To facilitate the shape memory process, the phalanges can be bathed in a warm sterile solution, between 37°C (98.6°F) to 40°C (104°F).
Operative Technique
Positioning Rod Option

Step 1
Prepare bone surfaces and implant housing according to the usual Smart Toe technique, and remove the Smart Toe from its support with the forceps (XPI003001).

Step 2
If the surgeon desires to use the positioning rod option, insert the implant in P1, not too deep, in order to let the hole be accessible for the rod. Otherwise follow the usual technique.

Step 3
Insert the positioning rod (XDB002001) into the hole, without removing the forceps.
Operative Technique

Step 4
Insert the implant in P2 while maintaining the positioning rod and the forceps in place.

Step 5
Manually reduce middle phalanx over the distal legs of the implant. Forceps must stay engaged until the middle phalanx is partially reduced over the implant.

Remove the forceps and compress the two phalanges while maintaining the positioning rod in place.

Step 6
Remove the positioning rod and finish the compression of the two phalanges for approximately 1min.
Operative Technique

DIP Arthrodesis

Step 1 Exposure

Make a dorsal incision. Cut the extensor transversely, leaving a distal central strip free. Perform a dorsal arthrolysis, cutting the internal and external ligaments. If necessary, a plantar flexor tenolysis procedure may be used.

Step 2 Distal Phalanx (P3) Preparation

Resect the base of P3 to reach the cancellous bone using a small bone reamer.

Drill with the Stop Drill Bit.

Note:

Depending on surgeon’s preference, it is possible to stop drilling before the Stop, to avoid risk of deviation in P3.
Operative Technique

Step 3 Medial Phalanx (P2) Preparation

Resect the head of P2 to reach the cancellous bone using a small bone reamer, retaining as much bone as possible.

Drill with the Stop Drill Bit (XFOI02001).

Use the Middle Phalanx P2 broach (XRP001001) up to the laser mark.

Note:
The position and direction of the PIP and DIP implants are reversed. Take care to insert the implant in the appropriate way.
Operative Technique

DIP Arthrodesis

Step 4 Implantation in Distal Phalanx (P3)

At this point, the implant can be removed from cold storage (0°C / 32°F or below). Use the Forceps (XP1003001) to remove the Smart Toe from its support. The forceps hold the triangular base of the Smart Toe implant.

Insert the distal part into P3 until the forceps come into contact with P3. Continue to hold the forceps closed.

Step 5 Implantation in Medial Phalanx (P2) and Closure

Manually reduce middle phalanx over the proximal legs of the implant.

Forceps must stay engaged until the middle phalanx is partially reduced over the implant.

Remove the forceps and manually compress the joint for approximately 1 minute.

Note: To facilitate the shape memory process, the phalanges can be bathed in a warm sterile solution, between 37°C (98.6°F) to 40°C (104°F).

Postoperative Care

Smart Toe implants are not intended for immediate postoperative weight bearing. Be sure that the postoperative loading of the internal fixation is reduced to a minimum (e.g. with application of a forefoot off-loading shoe) until bone consolidation is confirmed by follow up X-Ray examination (normally after 4-6 weeks).
Smart Toe Product Range

PIP Range

<table>
<thead>
<tr>
<th>New Size</th>
<th>15</th>
<th>16</th>
<th>19</th>
<th>20</th>
<th>21</th>
<th>22</th>
</tr>
</thead>
</table>

Arthrodesis line

Neutral 0°

<table>
<thead>
<tr>
<th>Implant</th>
<th>ST0-15P</th>
<th>ST0-16P</th>
<th>ST0-19P</th>
<th>ST0-20P</th>
<th>ST0-21P</th>
<th>ST0-22P</th>
</tr>
</thead>
<tbody>
<tr>
<td>Color Code</td>
<td>0</td>
<td>0</td>
<td>0</td>
<td>0</td>
<td>0</td>
<td>0</td>
</tr>
</tbody>
</table>

Angled 10°

<table>
<thead>
<tr>
<th>Implant</th>
<th>ST0A-15P</th>
<th>ST0A-16P</th>
<th>ST0A-19P</th>
<th>ST0A-20P</th>
<th>ST0A-21P</th>
<th>ST0A-22P</th>
</tr>
</thead>
<tbody>
<tr>
<td>Color Code</td>
<td>10</td>
<td>10</td>
<td>10</td>
<td>10</td>
<td>10</td>
<td>10</td>
</tr>
</tbody>
</table>

DIP Range

ST0XS-11 ST0XS-13

Implants are delivered sterile - They need to be placed in the freezer (0°C /32°F, or below) for 2 hours or more prior to implantation.
Ordering Information – Instruments

<table>
<thead>
<tr>
<th>REF</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>XFO12001</td>
<td>Proximal (P1) drill bit</td>
</tr>
<tr>
<td>XFO102001</td>
<td>Medial (P2) and Distal (P3) stop drill bit</td>
</tr>
<tr>
<td>XDB002001</td>
<td>Positioning Rod</td>
</tr>
<tr>
<td>XRP001003</td>
<td>Small Medial (P2) Broach for size 15</td>
</tr>
<tr>
<td>XRP001001</td>
<td>Medial Phalanx (P2) Broach for sizes 16 to 22</td>
</tr>
<tr>
<td>XFR001001</td>
<td>Surfacing Reamer</td>
</tr>
<tr>
<td>XPI003001</td>
<td>Implant holding Forceps</td>
</tr>
<tr>
<td>XJA005001</td>
<td>Color Code and Sizing guide pad</td>
</tr>
<tr>
<td>XPL005003</td>
<td>Tray without Instruments</td>
</tr>
<tr>
<td>XSEST0200</td>
<td>Tray with Instruments</td>
</tr>
</tbody>
</table>

Optional:

<table>
<thead>
<tr>
<th>REF</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>XRP001002</td>
<td>Proximal Broach</td>
</tr>
</tbody>
</table>
This document is intended solely for the use of healthcare professionals. A surgeon must always rely on his or her own professional clinical judgment when deciding whether to use a particular product when treating a particular patient. Stryker does not dispense medical advice and recommends that surgeons be trained in the use of any particular product before using it in surgery.

The information presented is intended to demonstrate a Stryker product. A surgeon must always refer to the package insert, product label and/or instructions for use, including the instructions for Cleaning and Sterilization (if applicable), before using any Stryker product. Products may not be available in all markets because product availability is subject to the regulatory and/or medical practices in individual markets. Please contact your Stryker representative if you have questions about the availability of Stryker products in your area.

Stryker Corporation or its divisions or other corporate affiliated entities own, use or have applied for the following trademarks or service marks: Smart Toe, Stryker. All other trademarks are trademarks of their respective owners or holders.

Manufactured by:
Stryker GmbH
Bohnackerweg 1
CH - 2545 Selzach
Switzerland

www.stryker.com

The products listed above are CE marked.

This document is intended solely for the use of healthcare professionals. A surgeon must always rely on his or her own professional clinical judgment when deciding whether to use a particular product when treating a particular patient. Stryker does not dispense medical advice and recommends that surgeons be trained in the use of any particular product before using it in surgery.

The information presented is intended to demonstrate a Stryker product. A surgeon must always refer to the package insert, product label and/or instructions for use, including the instructions for Cleaning and Sterilization (if applicable), before using any Stryker product. Products may not be available in all markets because product availability is subject to the regulatory and/or medical practices in individual markets. Please contact your Stryker representative if you have questions about the availability of Stryker products in your area.

Stryker Corporation or its divisions or other corporate affiliated entities own, use or have applied for the following trademarks or service marks: Smart Toe, Stryker. All other trademarks are trademarks of their respective owners or holders.

Literature Number: 982377
Content ID: ST2-ST-1, 08-2015
Copyright © 2015 Stryker