

# COMMON DISORDERS OF THE ACHILLES TENDON


American College of  
Foot and Ankle Surgeons


## What Is the Achilles Tendon?

**A** tendon is a band of tissue that connects a muscle to a bone. The Achilles tendon—the longest tendon in the body—runs down the back of the lower leg and connects the calf muscle to the heel bone. Also called the “heel cord,” the Achilles tendon facilitates walking by helping to raise the heel off the ground.

## Achilles Tendonitis and Achilles Tendonosis

Two common disorders that occur in the heel cord are Achilles tendonitis and Achilles tendonosis.

Achilles tendonitis is an inflammation of the Achilles tendon. This inflammation is typically short-lived. Over time the condition usually progresses to a degeneration of the tendon (Achilles tendonosis), in which the tendon loses its organized structure and is likely to develop microscopic tears. Sometimes the degeneration involves the site where the Achilles tendon attaches to the


heel bone. In rare cases, chronic degeneration with or without pain may result in rupture of the tendon.

## Symptoms

The symptoms associated with Achilles tendonitis and tendonosis include:

- Pain—aching, stiffness, soreness, or tenderness—within the tendon. This may occur anywhere along the tendon’s path, beginning with the narrow area directly above the heel upward to the region just below the calf muscle. Often pain appears upon arising in the morning or after periods of rest, then improves somewhat with motion but later worsens with increased activity.
- Tenderness, or sometimes intense pain, when the sides of the tendon are squeezed. There is less tenderness, however, when pressing directly on the back of the tendon.
- When the disorder progresses to degeneration, the tendon may become enlarged and may develop nodules in the area where the tissue is damaged.


## Causes

As “overuse” disorders, Achilles tendonitis and tendonosis are usually caused by a sudden increase of a repetitive activity involving the Achilles tendon. Such activity

puts too much stress on the tendon too quickly, leading to micro-injury of the tendon fibers. Due to this ongoing stress on the tendon, the body is unable to repair the injured tissue. The structure of the tendon is then altered, resulting in continued pain.

Athletes are at high risk for developing disorders of the Achilles tendon. Achilles tendonitis and tendonosis are also common in individuals whose work puts stress on their ankles and feet, such as laborers, as well as in “weekend warriors”—those who are less conditioned and participate in athletics only on weekends or infrequently.

In addition, people with excessive pronation (flattening of the arch) have a tendency to develop Achilles tendonitis and tendonosis due to the greater demands placed on the tendon when walking. If these individuals wear shoes without adequate stability, their over-pronation could further aggravate the Achilles tendon.


## Diagnosis

In diagnosing Achilles tendonitis or tendonosis, the surgeon will examine the patient's foot and ankle and evaluate the range of motion and condition of the tendon. The extent of the condition can be further assessed with x-rays, ultrasound, or MRI.

## Treatment

Treatment approaches for Achilles tendonitis or tendonosis are selected on the basis of how long the injury has been present and the degree of damage to the tendon.

In the early stage, when there is sudden (acute) inflammation, one or more of the following options may be recommended:

- **Immobilization.** Immobilization may involve the use of a cast or removable walking boot to reduce forces through the Achilles tendon and promote healing.
- **Ice.** To reduce swelling due to inflammation, apply a bag of ice over a thin towel to the affected area for 20 minutes of each waking hour. Do not put ice directly against the skin.
- **Oral medications.** Nonsteroidal anti-inflammatory drugs (NSAIDs), such as ibuprofen, may be helpful in reducing the pain and inflammation in the early stage of the condition.
- **Physical therapy.** Physical therapy may include strengthening exercises, soft-tissue massage/mobilization,

gait and running re-education, stretching, and ultrasound therapy.

If non-surgical approaches fail to restore the tendon to its normal condition, surgery may be necessary. The foot and ankle surgeon will select the best procedure to repair the tendon.

## Prevention

To prevent Achilles tendonitis or tendonosis from recurring after surgical or non-surgical treatment, the foot and ankle surgeon may recommend strengthening and stretching of the calf muscles through daily exercises. Wearing proper shoes for the foot type and activity is also important in preventing recurrence of the condition. ▲

### Dr. Nigro Foot and Ankle Care Centers

**The Best Available Care; Trusted by Doctors and Preferred by Patients**

#### **Main Office (Vandergrift):**

**127 Columbia Ave, Vandergrift, PA 15690  
Phone: (724) 567-7520, Fax: (724) 568-2169**

#### **Glenshaw Office**

**922 Garden Place, Glenshaw, PA 15116  
Phone: (412) 486-5100, Fax: (412) 486-5122**

#### **Natrona Heights Office**

**1601 Union Ave Suite B, Natrona Heights, PA 15065  
Phone: (724) 226-0544, Fax: (724) 226-2172**

#### **Cabot Office**

**Concordia Professional Building  
1134 Marwood Road, Cabot, PA 16023  
Phone:(724) 226-0544, Fax: (724) 226-2172**


**American College of  
Foot and Ankle Surgeons**

This information has been prepared by the Consumer Education Committee of the American College of Foot and Ankle Surgeons, a professional society of 6,000 foot and ankle surgeons. Members of the College are Doctors of Podiatric Medicine who have received additional training through surgical residency programs.

The mission of the College is to promote superior care of foot and ankle surgical patients through education, research and the promotion of the highest professional standards.

Copyright © 2006, American College of Foot and Ankle Surgeons • [www.FootPhysicians.com](http://www.FootPhysicians.com)