[image: image2.wmf]
[image: image3.wmf]

· ARTROSI

· DISPLASIA CONGENITA DELL’ANCA

LIMITAZIONE ARTICOLARE
· LUSSAZIONE CONGENITA DELL’ANCA

· COXA PROFUNDA

· COXA VALGA o VARA
DOLORE
· ARTRITE REUMATOIDE

· SPONDILITE ANCHILOSANTE

· REUMATISMO ARTICOLARE ACUTO
ZOPPIA

· FRATTURE

· TUMORI

· RIDUZIONE O ELIMINAZIONE DEL DOLORE
· BUON MOVIMENTO PER MOLTO TEMPO

· AUMENTO DELLA FORZA DELL’ARTO

[image: image1.wmf]

 OBIETTIVI TERAPIE
· RIDUZIONE DOLORE

MASSAGGIO
IDROMASSAGGIO

· CONTRATTURE MUSCOLARI

TERMOTERAPIA
CORRENTI ANTALGICHE

· CAPACITA’ ARTICOLARI

CAMPI MAGNETICI
RIFLESSOLOGIA PLANTARE

· ATTEGGIAMENTI VIZIATI

TECNICHE DI
RILASSAMENTO
IDROKINESITERAPIA

· TONOTROFISMO MUSCOLARE

MOBILIZ. ARTICOLARI

ESERCIZI POSTURALI

· ARMONIA NELLA DEAMBULAZIONE

STRETCHING

RINFORZO MUSCOLARE

· RINFORZO ARTI SUPERIORI

TECNICHE DI

FACILITAZIONI NEURO-MUSCOLARI

· ALLENAMENTO CARDIOVASCOLARE

TECNICHE DI

DISSOCIAZIONE LOMBO-

PELVI-FEMORALE

TERAPIA CRANIO-SACRALE

E.T.C.

…………………………………

· IN 1° GIORNATA MOBILIZZAZIONI ED ESERCIZI PER PREVENZIONE DI TROMBOFLEBITI.

· IN 2° GIORNATA PASSAGGI POSTURALI DA SUPINI A SEDUTI SUL LETTO E DAL LETTO SULLA SEDIA.

· DALLA 2° GIORNATA, A SECONDA DEI CASI E DOPO CONSENSO DELL’ORTOPEDICO, INIZIO DEABULAZIONE ASSISTITA CON BASTONI CANADESI O GIRELLO CON SOTTOASCELLARI A CARICO SFIORANTE O PARZIALE.

· ESERCIZI PASSIVI ED ATTIVI PER RECUPERO GRADUALE DELLA FUNZIONALITA’ DELL’ARTO OPERATO.

· STRETCHING.

CONSIGLI E PRECAUZIONI PER EVITARE LA LUSSAZIONE DELL’IMPIANTO PROTESICO:

 UTILIZZO DI AUSILI PER EVITARE SFORZI SULL’ARTO OPERATO
· E.T.C. (ESERCIZIO TERAPEUTICO CONOSCITIVO)

· CYCLETTE CON SELLINO ALTO

· IDROKINESITERAPIA

· RIEDUCAZIONE CONTROLLATA ALLA DEAMBULAZIONE E ALL’USO DELLE SCALE (SI SALE IN PARADISO,SI SCENDE ALL’INFERNO).

 FLESSIONE DELL’ANCA OLTRE 90°-100°(A SECONDO DELLA PROTESI)

 ADDUZIONE DELL’ANCA (INTERPORRE UN CUSCINO FRA LE GINOCCHIA QUANDO SI STA POGGIATI A LETTO SUL LATO SANO)

 INTRAROTAZIONE DELL’ANCA

 ACCAVALLAMENTO DELLE GAMBE .

ARTROPROTESI D’ANCA :

TRATTAMENTO EDUCATIVO E RIEDUCATIVO

PRE E POST-OPERATORIO

Dr. Gianfranco Saturno

 Fisioterapista

 Coordinatore Sfera

NEL MONDO CIRCA 500.000 INTERVENTI ALL’ANNO DI ARTROPROTESI D’ANCA

�

(500.000/anno

50 (75 anni

�

 Età media dei soggetti interessati dagli interventi

CAUSE

 PREDISPONENTI

BENEFICI DERIVANTI DALL’INTERVENTO DI

 ARTROPROTESI DELL’ANCA

MIGLIORAMENTO DELLA QUALITA’ DELLA VITA

TIPOLOGIE DI PROTESI

CEMENTATE …………… (ANCORAGGIO CON POLIMERO…)

NON CEMENTATE …… (ANCORAGGIO A PRESSIONE E PER

MEZZO DELLA SUPERFICIE POROSA)

ELEMENTI COSTITUTIVI DI UNA PROTESI

Cotile

Inserto

Testa

Stelo

MATERIALI COSTITUTIVI DI UNA PROTESI (BIOMATERIALI)

Titanio

Polietilene

Bioceramiche

Alluminio

RIEDUCAZIONE PRE-OPERATORIA

EDUCAZIONE PRE-OPERATORIA

USO CANADESI

RIDUZIONE PESO CORPOREO

EVITARE POSIZIONI ANTALGICHE

INSEGNARE GLI ESERCIZI DEI PRIMI GIORNI POST-OPERATORI

PRECAUZIONI PER EVITARE LUSSAZIONI

PASSAGGI POSTURALI

SEDERSI ED ALZARSI

UTILIZZO DI AUSILI :

RIALZO PER IL WATER

MANIGLIE

SEDIA ALTA

PINZE PRENSILI

INFILA-COLLANT

LACCI ELASTICI PER SCARPE

CARRELLI PORTA-CIBO

SEDILE PER DOCCIA E VASCA DA BAGNO

ADEGUAMENTO DELL’ABITAZIONE :

INGRESSO

ILLUMINAZIONE

TAPPETI

MOBILI

ELETTRODOMESTICI

ARMADIO

COMODA IN STANZA DA LETTO

PROLUNGHE ELETTRICHE

PROGRAMMA RIABILITATIVO

POST-OPERATORIO

ASSICURARSI DELLA COMPRENSIONE DEI CONSIGLI DI

COMPORTAMENTO PER UNA CORRETTA GESTIONE DELLA PROTESI.

----------- O -----------

LA DURATA DELL’ IMPIANTO PROTESICO E’ CONDIZIONATA

DALLA QUALITA’ E DALL’ENTITA’ DEL SUO UTILIZZO

 TIPI DI PROTESI:

 DI RIVESTIMENTO

 MRS PLUS --- MITCH PER

 SILENT --- FITMORE

 NANOS --- METHA

 CFP --- PROXIMA

 COLLO MIS --- STELO ABG2

 GTS GLOBAL TISSUE SPARING

 FRIENDLY SHORT

 TRIBOLOGIA (ACCOPPIAMENTI)

 METALLO – METALLO

 CERAMICA – CERAMICA

 CERAMICA – METALLO

 METALLO - POLIETILENE

 OXINIUM – POLIETILENE

 POLIETILENE RETICOLATO

