
23845 McBean Parkway, Valencia, CA 91355 | 661.200.2000 | henrymayo.com

Day of Surgery:
0

After Surgery Day:
1

After Surgery Day:
2

Precautions Bend & Straighten Knee Small towel under ankle No pillow under knee

Activity Out of Bed with help
Goal: Walk 50 feet

Walk 3 times with help
Goal: Walk 150 feet

Practice stairs & car transfers

Walk 3 times with help
Goal: Ready for home

Diet Food & Liquids Food & Liquids Food & Liquids: Home

Pain
Tell nurse if you are having pain

Pills or IV
Nerve Block

Pills only
Nerve Block

Pills only, prescription given
Nerve Block

Discharge Plan
With patient and family

Discuss and confirm
discharge plan

Home with plan

Important Reminders
•	 Follow-up with your surgeon within 1-2 weeks
•	 Do your home exercise program
•	 Monitor your wound for infection
•	 Take medication to prevent blood clots (anticoagulation), as

directed
•	 Driving precautions and restrictions apply
•	 Dental work, may require you to take antibiotics

Before leaving hospital- Make sure you have discharge packet with:
•	 Patient Visit Summary Discharge Instructions
•	 Patient Belonging’s Record
•	 Case Management Discharge Planning Final
•	 Discharge Instructions Total Knee Replacement
•	 Home Exercise Program after Total Knee Replacement
•	 Activities of Daily Living after Total Knee Replacement

CALL 911: CHEST PAIN, SHORTNESS OF BREATH, DISLOCATION OF THE JOINT

YOUR PATH TO RECOVERY AFTER
TOTAL KNEE REPLACEMENT

Revised 4/2018

WRONG

Page 1 of 9

DISCHARGE INSTRUCTIONS
TOTAL KNEE REPLACEMENT

*The information below does not replace instructions your doctor may give you.

23845 McBean Parkway, Valencia, CA 91355 | 661.200.2000 | henrymayo.com

RECOVERY ___
•	 Do not be afraid to bend and straighten knee
•	 No pillow under knee
•	 Place a small rolled up towel under the ankle to work on extension (straightening the leg)

FOLLOW UP ___
•	 Follow-up with your surgeon within 1-2 weeks after your surgery

NOTIFY YOUR DOCTOR IMMEDIATELY WITH___
•	 An increase in pain not relieved by pain medication, rest, or ice
•	 Numbness, tingling or change in color (discoloration) or temperature of the operative leg
•	 Fever above 100.9 degrees Fahrenheit
•	 Pain, swelling, tenderness in your calf
•	 Any signs of infection to the incision or the surrounding skin : increased swelling, redness, pain, very warm

to touch, painful to touch, increase in drainage or the presence of pus-like drainage, the incision is pulling
apart, a very foul smell, shaking chills

CALL 911 RIGHT AWAY IF YOU HAVE ANY OF THE FOLLOWING ___
•	 Chest pain
•	 Shortness of breathing and or difficulty breathing
•	 Dislocation of the joint: severe pain, shortening of the extremity, inability to move the limb

HOME EXERCISE PROGRAM - PHYSICAL THERAPY & OCCUPATIONAL THERAPY___
•	 Participate with Physical Therapy, this is a key to your recovery
•	 Perform your home exercise program as directed
•	 Daily activates are crucial to returning to your life after surgery
•	 Refer to: Home Exercise Program Total Knee Replacement
•	 Refer to: Activities of Daily Living after Total Knee Replacement

Revised 4/2018

Page 2 of 9

INCISIONAL CARE___
•	 Keep your dressing clean and dry
•	 If you have a dressing in place, remove it per your doctor’s instructions. Look at the incision daily and

follow your doctor’s instructions about how to care for your incision.
•	 DO NOT use: lotion, antibiotics (triple antibiotic, first aid cream etc)
•	 DO NOT remove or pick at staples, sutures, steri-strips, skin glue

PAIN___
•	 You can expect to have pain after your surgery
•	 Take your pain medication as directed, as needed
	 — DO NOT drink alcohol or drive when taking pain medication
•	 Ice the surgery area, 20 Minutes On, 20 Minutes Off
	 — Use a barrier between the ice and the surgery area
	 — DO NOT use heat
•	 Change positions frequently to decrease pain and stiffness
•	 Peripheral Nerve Block- (at home) see printed: On-Q Catheter Patient Guidelines Insert
•	 Use Non-Pharmacologic Interventions (No medication) such as: Guided imagery, relaxation, distraction,

prayer/meditation, humor, massage
•	 Lock/secure your pain medications
•	 Disposal of unused medications per bottle instructions

ANTICOAGULATION___
•	 May be discharged with this type of medication; it will help prevent blood clots
•	 Medication may cause bruising or bleeding
•	 Take the medication at the same time each day, exactly as directed by the doctor
•	 Seek medical care for:
	 — Blood in urine or stool
	 — Fall or blow to the head
	 — Any bleeding that cannot be controlled-Unable to stop bleeding

CONTINUOUS PASSIVE MOTION (CPM)___
•	 Not all patients will receive a CPM after surgery, it will be determined by your surgeon if you should

require the CPM
•	 The CPM may be delivered to your home
•	 Use machine settings and make any adjustments as directed by your doctor
•	 Use machine 2-10 hours a day, for 2 hours at a time (more or less as tolerated and directed by your doctor)
•	 When you can straighten/bend your knee to the degree your doctor recommended you may call to see if

the CPM can be stopped
•	 If you feel pain, stop the exercise. If the pain continues after stopping, call your doctor

*The American Academy of Orthopaedic Surgeons (AAOS) states, “Strong evidence supports that CPM after
knee arthroplasty does not improve outcomes.”

23845 McBean Parkway, Valencia, CA 91355 | 661.200.2000 | henrymayo.com
Page 3 of 9

MANAGING CONSTIPATION ___
•	 Pain medication most likely will cause constipation
•	 Increase your water, try drinking at least 8 glasses of water a day
•	 Slowly increase fiber into your diet
•	 Over the counter stool softeners or laxatives can be helpful

NUTRITION___
•	 Eat healthy, well-balanced meals.
•	 Drink at least 8 glasses of water per day
•	 DO NOT diet while you are healing
•	 Maintain a healthy weight

SWELLING___
•	 Some swelling over your incision, legs and feet are normal, especially towards the end of the day
•	 Wear your support hose
•	 Elevate your feet when sitting

SUPPORT HOSE___
•	 Keep the support hose on for at least 2 weeks, removing stockings at least 1-2 times a day or at night to

allow air to reach your legs
•	 Monitor skin for breakdown (blisters, deep redness, creases in skin)
•	 Wash with soap and water and hang to dry

SITTING AND SLEEPING___
•	 Change positions frequently; this will help prevent stiffness
•	 It is not uncommon to feel tired or have trouble sleeping for the first 3 months after surgery

DRIVING___
•	 No driving under the influence of pain medication (opioid type of pain medications)
•	 Must be able to make an emergency stop
•	 Must be able to operate machinery safely
•	 Driving will depend on leg positioning, strength, coordination, affected surgery side
•	 Most can drive within a couple of weeks and may take up to six weeks

SHOWERING___
•	 Usually ok to shower within 48-72 hours after your surgery
•	 Please have a family member or friend help you in the beginning
•	 Remember your balance may be different especially getting used to your new joint
•	 DO NOT swim, take baths or go in hot tubs for a few weeks

23845 McBean Parkway, Valencia, CA 91355 | 661.200.2000 | henrymayo.com
Page 4 of 9

SEXUAL INTERCOURSE___
•	 In the beginning avoid kneeling positions, use positions that are comfortable for your knee
•	 Stop immediately should you experience pain

RETURNING TO WORK___
•	 You will be recovering for a period of 4-6 weeks
•	 Speed of recovery depends on your condition before surgery, after surgery, how well you follow your 	

doctor’s orders and your participation
•	 Depends on what type of work you do

IMPORTANT REMINDERS___
•	 Be aware that your new hip or prosthesis may activate metal detectors
•	 If you are scheduled for dental work, you may need to take antibiotics. Prophylactic antibiotic therapy will

prevent spread of infection to your prosthesis

NURSE NAVIGATOR___
•	 The navigator is your liaison between all the members of your team. They will work with you and your 	

family as much as you need
•	 Do not hesitate to call the Nurse Navigator at 661.200.2225 or 661.200.2000 ext. 34501, at any time

23845 McBean Parkway, Valencia, CA 91355 | 661.200.2000 | henrymayo.com
Page 5 of 9

•	 Bend one leg
•	 Raise other leg 3 inches with knee locked
•	 Exhale and tighten thigh muscles while raising leg

KNEE BEND

ANKLE

KNEE EXTENSION

•	 Gently bring one knee up as far as possible
•	 Keep foot on floor

•	 Place a rolled towel under ankle
•	 Towel should go under ankle on knee replacement side

Do the following exercises 2-3 times a day. Do 10 repetitions of each.

HOME EXERCISE PROGRAM AFTER
TOTAL KNEE REPLACEMENT

Revised 2/2017

23845 McBean Parkway, Valencia, CA 91355 | 661.200.2000 | henrymayo.com

ANKLE PUMP

•	 Sitting or laying down,
•	 Point toes up, keeping both heels on floor
•	 Then press toes to the floor, raising heels

Page 6 of 9

23845 McBean Parkway, Valencia, CA 91355 | 661.200.2000 | henrymayo.com

•	 Slide one leg out to side
•	 Keep knee cap pointing up
•	 Gently bring leg back to pillow

QUAD SET

ABDUCTION

•	 Slowly tighten muscle on thigh of straight leg
•	 Hold for 5 seconds, counting out loud, then relax

HEEL SLIDE

•	 Bend knee and pull heel towards buttocks. 		
Hold for 5 seconds, counting out loud, then relax

OR

•	 Place foot on smooth surface
•	 Slowly slide foot back as far as possible. 		

Hold 15 seconds

Page 7 of 9

Don’t rush! Give yourself extra time to set up proper work conditions and carry out good body mechanics.

•	 Wear loose-fitting clothing
•	 Wear slip-on shoes with rubber soles. Avoid loose fitting

sandals and slippers
•	 It is easier to dress your operated leg first and undress it

last
•	 Helpful items include: reacher, sock aid, long-handled shoe

horn, and elastic shoe laces

PREPARING FOR HOME

LOWER BODY DRESSING

SHOWERING

•	 Pick up clutter; remove throw rugs and tripping hazards
Be sure to tape down electrical cords

•	 Arrange for help with driving and household chores
•	 Make sure existing railings are secure
•	 Use a stable chair with a firm seat cushion and armrests

•	 Use a shower chair or tub bench if needed
•	 Use a non-skid bath mat
•	 Use a long-handled bath brush for your feet
•	 Install grab bar to help with balance

ACTIVITIES OF DAILY LIVING AFTER
KNEE SURGERY

Revised 4/2017

23845 McBean Parkway, Valencia, CA 91355 | 661.200.2000 | henrymayo.com
Page 8 of 9

•	 Keep regularly used items within easy reach
•	 Use a reacher to grab objects on the floor. DO NOT

bend down to pick up objects
•	 Use a walker basket or bag to transport items
•	 Prepare small meals and snacks ahead of time
•	 Do only what you can. Take frequent breaks

23845 McBean Parkway, Valencia, CA 91355 | 661.200.2000 | henrymayo.com

TOILETING

HOUSEHOLD ACTIVITIES

CONSERVE ENERGY

•	 Use a high toilet or a raised toilet seat
•	 Back up to the toilet until you feel the back of

your legs touching it
•	 Reach back for the armrests and slowly lower

yourself down
•	 Reverse the procedure to get up, pushing up

from the armrests
•	 Find your balance before grabbing for the walker

•	 Pace yourself
•	 Change positions frequently
•	 Plan Ahead
•	 Prioritize
•	 Alternate light and heavy activities

Page 9 of 9

Applies to Mepilex Dressing

Revised 8/2018

THE CARE OF YOUR INCISION

23845 McBean Parkway, Valencia, CA 91355 | 661.253.8000 | henrymayo.com

Any signs of infection are present to the incision or the surrounding skin:
• Increased swelling, redness or pain
• Very warm to touch
• Painful to touch
• Increase in drainage or the presence of pus-like drainage
• The incision is pulling apart
• A very foul smell
• Shaking chills or fever above 100.4 °F (38°C)

• Keep your dressing clean and dry
• After 5 days take off dressing and leave open to air. Observe wound and report any signs and

symptoms of infection.
• DO NOT apply anything to your incision (unless directed by your physician) especially: Soap, lotion,

antibiotics (triple antibiotic, first aid cream etc)
• DO NOT remove or pick at staples, sutures, steri-strips, skin glue or a scab

CALL YOUR DOCTOR RIGHT AWAY IF:

KEEP YOUR INCISION CLEAN, DRY AND INTACT

APPLYING A NEW DRESSING

Step 1 - Preparing to care for your incision
• Clean your work area before changing your dressing
• Grab your new dressing, and a plastic bag
• Thoroughly wash and dry your hands

Step 2 - Remove soiled dressing
• Discard in the plastic bag
• Wash and dry your hands

Step 3 - Clean your incision
• Gently pour warm water or saline over the incision to rinse the area
• DO NOT scrub
• DO NOT use soap

Step 4 - Apply new dressing
• Remove the release paper (see figure A)
• Center the dressing over the incision; place the tacky side down on

top of the wound. Do not stretch (see figure B)
• Gently Press the dressing onto your skin. Ensure all edges are flat

to prevent moisture from going under the dressing (see figure C)

A.

B.

C.

	Total Knee Replacement
	Your Path to Recovery After Total Knee Replacement
	Discharge Instructions Total Knee Replacement
	Home Exercise Program After Total Knee Replacement
	Activites of Daily Living After Total Knee Replacement

