

Effects of Short-Foot Exercises on Foot Posture, Pain, Disability, and Plantar Pressure in Pes Planus

Banu Unver, Emin Ulas Erdem, and Eda Akbas

Context: Pes planus is a prevalent chronic condition that causes foot pain, disability, and impaired plantar load distribution. Short-foot exercises are often recommended to strengthen intrinsic foot muscles and to prevent excessive decrease of medial longitudinal arch height. Objective: To investigate the effects of short-foot exercises on navicular drop, foot posture, pain, disability, and plantar pressures in pes planus. Design: Quasi-experimental study. Setting: Biomechanics laboratory. Participants: A total of 41 participants with pes planus were assigned to the short-foot exercises group (n=21) or the control group (n=20). Intervention: Both groups were informed about pes planus, usual foot care, and appropriate footwear. Short-foot exercises group performed the exercises daily for 6 weeks. Main Outcome Measures: Navicular drop, Foot Posture Index, foot pain, disability, and plantar pressures were assessed at the baseline and at the end of 6 weeks. Results: Navicular drop, Foot Posture Index, pain, and disability scores were significantly decreased; maximum plantar force of midfoot was significantly increased in short-foot exercises group over 6 weeks (P < .05). No significant differences were determined between the baseline and the sixth week outcomes in control group (P > .05). Conclusions: Six-week short-foot exercises provided a reduction in navicular drop, foot pronation, foot pain, and disability and increment in plantar force of medial midfoot in pes planus.

Keywords: navicular drop, foot function, medial longitudinal arch, plantar force

Pes planus is a prevalent chronic condition with a reported incidence of 2% to 23% in the adult population and characterized by the lower medial longitudinal arch (MLA) with calcaneal eversion. 1-3 The most common problem associated with pes planus is excessive pronation during weight-bearing activities. Pes planus causes impaired plantar load distribution, excessive stress in the foot, ankle, and knee joints, and compensatory internal rotation of the hip joint. Common lower-limb pathologies such as hallux valgus, plantar fasciitis, tibialis posterior dysfunction, tarsal tunnel syndrome, and patellofemoral pain syndrome are also associated with pes planus. 4-7

Excessive pronation in pes planus causes ground reaction forces to deviate medially during stance phase of the gait.⁸ Thus, altered dynamic function and related foot deformities result in abnormal plantar pressure pattern in pes planus.⁹ It has been reported that pes planus leads to higher pressure under the big toe, central forefoot, and the medial midfoot; with lower pressure in the medial and lateral forefoot compared with neutrally aligned feet.^{9–11}

Integration of the active and passive structures of the foot support MLA and contribute dynamic foot control. ¹² Extrinsic and intrinsic foot muscles act as the main components of foot function, and the intrinsic foot muscles are considered to have a more important role in dynamic foot control. ¹³ Evidence suggests that strengthening intrinsic muscles enhances dynamic support of MLA and foot stability. ^{14–16} Short-foot exercises (SFE), which are often recommended to strengthen intrinsic foot muscles, activate the abductor hallucis muscle and prevent excessive decrease of MLA height. ¹⁷ Previous research demonstrated that SFE is effective in increasing the cross-sectional area of the abductor hallucis muscle and the strength of flexor hallucis muscle in pes planus, ⁷ enhancing foot posture and function, reducing navicular drop (ND), and

The authors are with the Department of Physiotherapy and Rehabilitation, Faculty of Health Sciences, Zonguldak Bulent Ecevit University, Zonguldak, Turkey. Unver (banuukarahan@yahoo.com) is corresponding author.

improving dynamic balance in healthy population. ^{14,15} However, there is a lack of research about the effects of SFE on dynamic plantar pressures in pes planus. The aim of this study is to investigate the effects of SFE on ND, foot posture, foot pain, disability, and dynamic plantar pressures in subjects with pes planus. We hypothesized that SFE would reduce ND, foot pronation, foot pain, and disability and further improve plantar pressure distribution in pes planus.

Methods

Design

This was a nonrandomized controlled trial conducted in the biomechanics laboratory of the Zonguldak Bulent Ecevit University Faculty of Health Sciences. Before the study was conducted, the required permission was obtained from the Clinical Research Ethics Committee of Zonguldak Bulent Ecevit University. All participants were informed about the study, and an informed consent form was signed by each participant.

Participants

This study was conducted with 41 participants (25 females and 16 males) with pes planus. Inclusion criteria were age between 18 and 25 years and having bilateral pes planus according to ND¹⁸ and the 6-item Foot Posture Index (FPI).¹⁹ Pes planus was defined as ND exceeding 10 mm¹⁸ and FPI score 6 to 12.¹⁹ Exclusion criteria were having rigid pes planus, hallux valgus, hallux rigidus, epin calcanei, systemic, neurologic, or orthopedic problems that can affect the lower-extremity, and history of surgery on the lower-extremities.

Procedure

Demographic data of the participants were recorded, and the participants were assigned to short-foot exercise group (SFEG)

or control group (CG) based on their willingness. Both groups were informed about pes planus, usual foot care, and appropriate footwear. SFEG performed short-foot exercises daily for 6 weeks. CG did not receive any intervention during the study.

Navicular drop, FPI, pain, disability, and dynamic plantar pressures were evaluated at baseline and the sixth week by the same physical therapist at the biomechanics laboratory. Group assignment and SFE training was conducted by the second physical therapist to provide blindness.

Outcome Measures

Navicular drop was measured as the navicular height difference between nonweight-bearing (sitting in a chair) with the subtalar joint neutral position and standing with a relaxed foot posture in millimeters.^{18,20}

Foot Posture Index was conducted while the participants were in a standing position with relaxed foot posture. FPI is composed of 6 items to evaluate the forefoot and rearfoot. These items are talar head palpation, supra and infra lateral malleolar curvature, inversion/eversion of the calcaneus, prominence in the region of the talonavicular joint, height and congruence of the MLA, and abduction/adduction of the forefoot on the rearfoot. Each of these criteria is evaluated on a scale from -2 to +2, and the total score is obtained. Positive scores indicate pronated foot, and negative scores indicate supinated foot. ¹⁹

Pain and disability were assessed by pain and disability subscales (both include 9 items) of the Foot Function Index. The pain subscale measures the level of foot pain in a variety of situations. The disability subscale evaluates difficulty due to foot problems in performing daily activities. Each item is rated using a visual analog scale. Higher scores indicate more severe pain and disability.²¹

Dynamic pedobarographic analysis was conducted using a pressure platform (Zebris® FDM 2, 212.2×60.5×2.5 cm; Zebris Medical GmbH, Isny, Germany) located middle of an 8-m walk path. Participants walked through the path at a self-selected pace in the barefoot condition for the measurement. Three valid trials were recorded. Maximum force and maximum pressure of forefoot, midfoot, and heel were obtained from Zebris® FDM 2 software package.

Intervention

The short-foot exercise group performed the exercises for 6 weeks (2 d/wk under supervision, 5 d/wk home based) to strengthen the

intrinsic foot muscles. To perform SFE, participants were requested to elevate the MLA, shorten the foot in the anterior–posterior line, and to approximate the first metatarsal head toward the heel without toe flexion. An elevated MLA position was maintained for 5 seconds in each repetition. Participants performed the SFE in 3 sets of 15 repetitions for each day and began in a sitting position (in first and second weeks), and progressed to a double-leg stance position (in third and fourth weeks), then single-leg stance position (in fifth and sixth weeks).

Statistical Analysis

Data were evaluated using the Statistical Package for Social Science 18 (SPSS Inc, Chicago, IL) program for Windows. The significance level was set to P < .05. Normality tests (visual and analytical) were conducted. Mann–Whitney U test was used to compare baseline data consisting age, body mass index, ND, FPI, pain, and disability scores and plantar pressures, which were not normally distributed between SFEG and CG. Chi-square test was used to compare the sex ratio between 2 groups. Intragroup comparisons were conducted with Wilcoxon test.

Results

This study included 41 subjects consisting of 25 females and 16 males. The participants' age, gender, body mass index, and baseline ND, FPI, pain, and disability results are presented in Table 1. Intergroup analysis indicated no significant differences in demographic background and baseline ND, FPI, and pain results (P > .05). The baseline disability score was higher in SFEG compared with CG (P < .05).

The comparison of baseline pedobarographic outcomes between SFEG and CG are presented in Table 2. There were no significant differences between 2 groups in terms of baseline maximum plantar force and plantar pressure data (P > .05).

Intragroup comparison of ND, FPI, pain, and disability scores revealed that these scores were significantly reduced in SFEG at the sixth week from baseline (P < .05). No significant change was determined in CG between ND, FPI, pain, and disability scores at baseline and the sixth week (P > .05; Table 3).

Table 4 presents intragroup comparison of maximum plantar forces and maximum plantar pressures. Maximum force was significantly increased in the midfoot of left side in SFEG (P

Table 1 Demographic Data and Baseline ND, FPI, Pain, and Disability Scores of the Participants

	SFEG (n = 21)	CG (n = 20)	P	z
Age	21.00 (1.00)	21.45 (1.73)	.54	-0.614
BMI	22.94 (3.30)	23.13 (1.92)	.92	-0.104
Gender (F/M)	16/5	9/11	.04*	
ND				
Left	17.38 (5.85)	16.30 (4.97)	.70	-0.392
Right	16.47 (5.45)	17.25 (5.31)	.49	-0.694
FPI				
Left	8.76 (1.84)	8.10 (1.61)	.22	-1.238
Right	8.95 (1.46)	8.40 (1.95)	.29	-1.060
Pain	12.23 (11.96)	7.20 (10.34)	.06	-1.886
Disability	7.80 (6.91)	4.05 (7.52)	.02*	-2.329

Abbreviations: BMI, body mass index; CG, control group; FPI, Foot Posture Index; ND, navicular drop; SFEG, short-foot exercise group. Note: Values are mean (SD). *P < .05.

<.05). There were no significant differences between the pedobarographic outcomes at baseline and the sixth week in CG.

Discussion

This study was conducted to determine the effects of SFE on ND, foot posture, foot pain, disability, and dynamic plantar pressures in subjects with pes planus. Six-week SFE was effective to decrease ND, enhancing foot posture, reducing foot pain and disability, and increasing plantar force in midfoot. However, ND, FPI, pain, disability, and maximum plantar force and pressure of CG did not change in 6 weeks.

Table 2 Comparison of Baseline Pedobarographic Outcomes Between SFEG and CG

,	SFEG (n = 21)	CG (n = 20)	Р	z					
Maximum fo	Maximum force, N								
Forefoot									
Left	604.77 (125.51)	573.48 (165.41)	.79	-0.261					
Right	605.76 (125.78)	598.47 (109.88)	.92	-0.104					
Midfoot									
Left	204.83 (85.64)	198.32 (89.97)	.81	-0.235					
Right	200.42 (72.75)	212.18 (85.00)	.92	-0.104					
Heel									
Left	432.23 (92.09)	432.77 (66.27)	.99	-0.012					
Right	437.66 (89.15)	433.79 (63.93)	.66	-0.443					
Maximum p	ressure, N/cm ²								
Forefoot									
Left	37.01 (7.88)	36.79 (7.10)	.85	-0.196					
Right	38.81 (9.09)	36.75 (7.81)	.44	-0.770					
Midfoot									
Left	16.26 (8.24)	15.52 (6.98)	.99	-0.013					
Right	15.61 (6.01)	16.38 (5.01)	.37	-0.900					
Heel									
Left	26.60 (6.22)	25.34 (3.91)	.46	-0.743					
Right	26.30 (5.81)	25.47 (4.94)	.75	-0.313					

Abbreviations: CG, control group; SFEG, short-foot exercise group. Note: Values are mean (SD).

Research revealed that intrinsic muscle activity provides support to maintenance of MLA. 15,17,22 Mulligan and Cook 15 demonstrated that 4-week SFE decreased ND and increased arch height index in subjects with neutrally aligned foot. There are also 2 studies indicating the beneficial effect of SFE on foot posture in healthy runners. 14,16 Studies which revealed that SFE is effective on supporting the MLA in pes planus had evaluated the MLA height solely during SFE. 17,23 The current study exhibited that 6-week SFE training had a positive impact on ND and foot posture in pes planus.

To our results, pain and disability scores were significantly reduced in subjects with pes planus after 6-week SFE, while no significant difference was observed in CG in this respect. There is limited evidence about the effect of exercise therapy on foot pain. Consistent with our results, Taspinar et al²⁴ demonstrated the improvement in terms of foot pain and disability in pes planus with 3-month exercise program including strengthening of the foot invertor and intrinsic muscles and stretching of the plantar flexors and evertors. The current study is significant in terms of revealing the positive effect of SFE on pain and disability in pes planus.

We found that maximum plantar force was significantly increased in the midfoot after 6-week SFE, while maximum force in the forefoot and rearfoot remained similar. Besides, no significant changes of maximum plantar pressure in the forefoot, midfoot, and rearfoot were identified after SFE. There are 2 studies with small sample size investigating the effects of ankle and intrinsic foot muscle strengthening on plantar pressure in pes planus.^{25,26} One of those studies²⁵ revealed that plantar pressure of medial heel was reduced after 6-week tibialis posterior and foot intrinsic muscle strengthening, while the other²⁶ demonstrated that there were no significant differences in plantar pressures after an 8-week foot muscle training. On the other hand, it is known that pes planus leads to higher plantar pressure in medial midffoot. From this point, our finding indicates that increasing effect of SFE on maximum plantar force in the midfoot seems to be disruptive on plantar loading in pes planus. However, the current study also demonstrated reduction in ND and FPI after SFE. This result indicated that SFE might prevent excessive pronation during gait. Therefore, plantar force of the lateral midfoot might be increased due to decreased pronation. Unfortunately, we could not obtain information about plantar pressures and forces in the subregion of the forefoot, midfoot, and rearfoot from the software we use, so it was not possible to determine the increment in plantar force was raised either in the medial or lateral midfoot. Further studies are needed to reveal the

Table 3 Intragroup Comparison of ND, FPI, Pain, and Disability in SFEG and CG

	SFEG (n = 21)					CG (n = 20)					
	Baseline	Sixth week	P	Z	Baseline	Sixth week	P	z			
ND											
Left	17.38 (5.85)	11.57 (4.41)	<.001**	-3.588	16.30 (4.97)	16.45 (5.59)	.94	-0.080			
Right	16.47 (5.45)	10.85 (5.92)	<.001**	-3.555	17.25 (5.31)	16.90 (5.90)	.06	-1.868			
FPI											
Left	8.76 (1.84)	7.09 (2.44)	.002*	-3.051	8.10 (1.61)	8.25 (1.48)	.08	-1.732			
Right	8.95 (1.46)	7.33 (2.15)	.001*	-3.446	8.40 (1.95)	8.50 (2.03)	.26	-1.134			
Pain	12.23 (11.96)	7.85 (8.78)	<.001**	-3.521	7.20 (10.34)	5.00 (6.31)	.68	-0.406			
Disability	7.80 (6.91)	3.95 (4.52)	<.001**	-3.526	4.05 (7.52)	3.55 (5.73)	.71	-0.378			

Abbreviations: CG, control group; FPI, Foot Posture Index; ND, navicular drop; SFEG, short-foot exercise group. Note: Values are mean (SD). *P < .05. **P < .001.

Table 4 Intragroup Comparison of Pedobarographic Outcomes in SFEG and CG

	SFEG (n = 21)				CG (n = 20)				
	Baseline	Sixth week	P	Z	Baseline	Sixth week	P	z	
Maximum fo	rce, N								
Forefoot									
Left	604.77 (125.51)	577.22 (131.31)	.07	-1.790	573.48 (165.41)	603.13 (121.88)	.94	-0.075	
Right	605.76 (125.78)	586.38 (127.57)	.14	-1.477	598.47 (109.88)	601.98 (131.60)	.94	-0.075	
Midfoot									
Left	204.83 (85.64)	225.41 (99.34)	.02*	-2.381	198.32 (89.97)	204.64 (84.50)	.23	-1.195	
Right	200.42 (72.75)	207.23 (87.20)	.61	-0.504	212.18 (85.00)	208.83 (85.63)	.60	-0.523	
Heel									
Left	432.23 (92.09)	427.40 (87.53)	.39	-0.852	432.77 (66.27)	435.01 (71.42)	.63	-0.485	
Right	437.66 (89.15)	427.63 (86.15)	.27	-1.095	433.79 (63.93)	439.78 (80.75)	.53	-0.635	
Maximum pr	essure, N/cm ²								
Forefoot									
Left	37.01 (7.88)	36.51 (7.97)	.30	-1.043	36.79 (7.10)	36.35 (7.50)	.41	-0.821	
Right	38.81 (9.09)	39.65 (9.59)	.63	-0.485	36.75 (7.81)	36.20 (8.44)	.46	-0.747	
Midfoot									
Left	16.26 (8.24)	18.58 (11.45)	.16	-1.408	15.52 (6.98)	15.57 (6.25)	.94	-0.075	
Right	15.61 (6.01)	16.88 (10.62)	.90	-0.122	16.38 (5.01)	15.39 (5.54)	.10	-1.662	
Heel									
Left	26.60 (6.22)	26.44 (5.34)	.94	-0.075	25.34 (3.91)	25.13 (4.12)	.37	-0.896	
Right	26.30 (5.81)	25.74 (5.28)	.49	-0.695	25.47 (4.94)	25.44 (4.65)	.99	-0.011	

Abbreviations: CG, control group; SFEG, short-foot exercise group. Note: Values are mean (SD).

effects of SFE on plantar pressures in the subregion of the forefoot, midfoot, and rearfoot with a detailed pedobarographic analysis.

The present study has some limitations. Disability score was higher in SFEG compared with CG at the baseline because the participants were not assigned randomly to the groups. Gender ratio of the groups was different, and this might affect the outcomes. However, the baseline outcomes of the groups were similar except disability score. So, one of the factors that causes higher disability scores in SFEG may be that there were more women in SFEG than in CG. Group assignment was conducted based on the willingness of the participants in order to increase the adherence to the exercises. Besides, long-term efficacy of SFE was not evaluated in this study. Finally, more accurate results about the effects of SFE on ND, FPI, pain, disability, and plantar pressures could be obtained if a larger number of participants were included.

Conclusions

Our main hypothesis was supported with the current results that indicated that 6-week SFE was effective on reducing ND, foot pronation, foot pain, and disability in pes planus. Increase in plantar force of the medial midfoot after SFE might arise from the increment in plantar loading of the lateral midfoot with decreased foot pronation.

Acknowledgments

This research did not receive any specific grant from funding agencies in the public, commercial, or not-for-profit sectors. The authors have no conflict of interests to declare.

References

- Banwell HA, Mackintosh S, Thewlis D. Foot orthoses for adults with flexible pes planus: a systematic review. *J Foot Ankle Res.* 2014; 7(1):23. PubMed ID: 24708560 doi:10.1186/1757-1146-7-23
- Shibuya N, Jupiter DC, Ciliberti LJ, VanBuren V, La Fontaine J. Characteristics of adult flatfoot in the United States. *J Foot Ankle Surg.* 2010;49(4):363–368. PubMed ID: 20537928 doi:10.1053/j.ifas.2010.04.001
- 3. Golightly YM, Hannan MT, Dufour AB, Jordan JM. Racial differences in foot disorders and foot type. *Arthritis Care Res*. 2012;64(11): 1756–1759. doi:10.1002/acr.21752
- Wiewiorski M, Valderrabano V. Painful flatfoot deformity. Acta Chir Orthop Traumatol Cech. 2011;78(1):20–26. PubMed ID: 21375961
- 5. Tang SF-T, Chen C-H, Wu C-K, Hong W-H, Chen K-J, Chen C-K. The effects of total contact insole with forefoot medial posting on rearfoot movement and foot pressure distributions in patients with flexible flatfoot. *Clin Neurol Neurosurg*. 2015;129:S8–S11. PubMed ID: 25683316 doi:10.1016/S0303-8467(15)30004-4
- Vulcano E, Deland JT, Ellis SJ. Approach and treatment of the adult acquired flatfoot deformity. Curr Rev Musculoskelet Med. 2013;6(4): 294–303. PubMed ID: 23765382 doi:10.1007/s12178-013-9173-z
- Jung D-Y, Koh E-K, Kwon O-Y. Effect of foot orthoses and short-foot exercise on the cross-sectional area of the abductor hallucis muscle in subjects with pes planus: a randomized controlled trial. *J Back Musculoskelet Rehabil*. 2011;24(4):225–231. PubMed ID: 22142711 doi:10.3233/BMR-2011-0299
- 8. Song J, Hillstrom H, Secord D, Levitt J. Foot type biomechanics. Comparison of planus and rectus foot types. *J Am Podiatr Med Assoc*.

^{*}P < .05.

- 1996;86(1):16–23. PubMed ID: 8808320 doi:10.7547/87507315-86-1-16
- Buldt AK, Allan JJ, Landorf KB, Menz HB. The relationship between foot posture and plantar pressure during walking in adults: a systematic review. *Gait Posture*. 2018;62:56–67. PubMed ID: 29524798 doi:10.1016/j.gaitpost.2018.02.026
- Ledoux WR, Hillstrom HJ. The distributed plantar vertical force of neutrally aligned and pes planus feet. *Gait Posture*. 2002;15(1):1–9. PubMed ID: 11809575 doi:10.1016/S0966-6362(01)00165-5
- Buldt AK, Forghany S, Landorf KB, Levinger P, Murley GS, Menz HB. Foot posture is associated with plantar pressure during gait: a comparison of normal, planus and cavus feet. *Gait Posture*. 2018; 62:235–240. PubMed ID: 29573666 doi:10.1016/j.gaitpost.2018. 03.005
- McKeon PO, Hertel J, Bramble D, Davis I. The foot core system: a new paradigm for understanding intrinsic foot muscle function. *Br J Sports Med*. 2015;49(5):290. PubMed ID: 24659509 doi:10.1136/bjsports-2013-092690
- McKeon PO, Fourchet F. Freeing the foot: integrating the foot core system into rehabilitation for lower extremity injuries. *Clin Sports Med.* 2015;34(2):347–361. PubMed ID: 25818718 doi:10.1016/j. csm.2014.12.002
- 14. Sudhakar S, Kirthika SV, Padmanabhan K, et al. Efficacy of plantar short foot muscle exercise among middle distance runners: A single blind randomized controlled, pilot study [published online ahead of print June 27, 2018]. J Bodyw Mov Ther.
- Mulligan EP, Cook PG. Effect of plantar intrinsic muscle training on medial longitudinal arch morphology and dynamic function. *Man Ther*. 2013;18(5):425–430. PubMed ID: 23632367 doi:10.1016/j. math.2013.02.007
- Sulowska I, Oleksy Ł, Mika A, Bylina D, Sołtan J. The influence of plantar short foot muscle exercises on foot posture and fundamental movement patterns in long-distance runners, a non-randomized, nonblinded clinical trial. *PLoS ONE*. 2016;11(6):e0157917. PubMed ID: 27336689 doi:10.1371/journal.pone.0157917
- 17. Jung D-Y, Kim M-H, Koh E-K, Kwon O-Y, Cynn H-S, Lee W-H. A comparison in the muscle activity of the abductor hallucis and the medial longitudinal arch angle during toe curl and short foot

- exercises. *Phys Ther Sport*. 2011;12(1):30–35. PubMed ID: 21256447 doi:10.1016/j.ptsp.2010.08.001
- Cote KP, Brunet ME, Brunet ME II, Shultz SJ. Effects of pronated and supinated foot postures on static and dynamic postural stability. *J Athl Train.* 2005;40(1):41. PubMed ID: 15902323
- 19. Redmond AC, Crosbie J, Ouvrier RA. Development and validation of a novel rating system for scoring standing foot posture: the Foot Posture Index. *Clin Biomech*. 2006;21(1):89–98. doi:10.1016/j. clinbiomech.2005.08.002
- 20. Morrison S, Durward B, Watt G, Donaldson M. A literature review evaluating the role of the navicular in the clinical and scientific examination of the foot. *Br J Podiatry*. 2004;7(4):110–114.
- 21. Kulunkoğlu B, Firat N, Yildiz NT, Alkan A. Reliability and validity of the Turkish version of the Foot Function Index in patients with foot disorders. *Turk J Med Sci.* 2018;48(3):476–483.
- Fiolkowski P, Brunt D, Bishop M, Woo R, Horodyski M. Intrinsic pedal musculature support of the medial longitudinal arch: an electromyography study. *J Foot Ankle Surg*. 2003;42(6):327–333. PubMed ID: 14688773 doi:10.1053/j.jfas.2003.10.003
- 23. Lee J-H, Cynn H-S, Yoon T-L, Choi S-A, Kang T-W. Differences in the angle of the medial longitudinal arch and muscle activity of the abductor hallucis and tibialis anterior during sitting short-foot exercises between subjects with pes planus and subjects with neutral foot. *J Back Musculoskelet Rehabil*. 2016;29(4):809–815. PubMed ID: 27002666 doi:10.3233/BMR-160693
- Taspinar O, Kabayel DD, Ozdemir F, et al. Comparing the efficacy of exercise, internal and external shoe modification in pes planus: a clinical and pedobarographic study. *J Back Musculoskelet Rehabil*. 2017;30(2): 255–263. PubMed ID: 27858680 doi:10.3233/BMR-150399
- 25. Lee D-B, Choi J-D. The effects of foot intrinsic muscle and tibialis posterior strengthening exercise on plantar pressure and dynamic balance in adults flexible pes planus. *Phys Ther Korea*. 2016;23(4): 27–37. doi:10.12674/ptk.2016.23.4.027
- Panichawit C, Bovonsunthonchai S, Vachalathiti R, Limpasutirachata K. Effects of foot muscles training on plantar pressure distribution during gait, foot muscle strength, and foot function in persons with flexible flatfoot. *J Med Assoc Thai*. 2015;98:S12–S17. PubMed ID: 26387405