

J. Grifka

M. Kuster (Hrsg.)

Orthopädie und Unfallchirurgie

J. Grifka
M. Kuster (Hrsg.)

Orthopädie und Unfallchirurgie

Für Praxis, Klinik und Facharztprüfung

Mit 1719 Abbildungen und 155 Tabellen

Prof. Dr. med. Joachim Grifka

Orthopädische Klinik für die Universität Regensburg
im Asklepios Klinikum Bad Abbach GmbH
Kaiser-Karl V.-Allee 3
D-93077 Bad Abbach

Prof. Dr. med. Markus Kuster

Kantonsspital St.Gallen
Klinik für Orthopädische Chirurgie und Traumatologie
Rorschacher Str. 95
CH-9007 St. Gallen
und
The University of Western Australia Perth
School of Surgery
35 Stirling Highway
Crawley WA 6009
Perth, Australia

ISBN-13 978-3-642-13110-3 Springer-Verlag Berlin Heidelberg New York

Bibliografische Information der Deutschen Nationalbibliothek

Die Deutsche Nationalbibliothek verzeichnet diese Publikation in der Deutschen Nationalbibliografie;
detaillierte bibliografische Daten sind im Internet über <http://dnb.d-nb.de> abrufbar.

Dieses Werk ist urheberrechtlich geschützt. Die dadurch begründeten Rechte, insbesondere die der Übersetzung, des Nachdrucks, des Vortrags, der Entnahme von Abbildungen und Tabellen, der Funksendung, der Mikroverfilmung oder der Vervielfältigung auf anderen Wegen und der Speicherung in Datenverarbeitungsanlagen, bleiben, auch bei nur auszugsweiser Verwertung, vorbehalten. Eine Vervielfältigung dieses Werkes oder von Teilen dieses Werkes ist auch im Einzelfall nur in den Grenzen der gesetzlichen Bestimmungen des Urheberrechtsgesetzes der Bundesrepublik Deutschland vom 9. September 1965 in der jeweils geltenden Fassung zulässig. Sie ist grundsätzlich vergütungspflichtig. Zuwiderhandlungen unterliegen den Strafbestimmungen des Urheberrechtsgesetzes.

Springer Medizin

Springer-Verlag GmbH
Ein Unternehmen von Springer Science+Business Media
springer.de
© Springer-Verlag Berlin Heidelberg 2011

Die Wiedergabe von Gebrauchsnamen, Warenbezeichnungen usw. in diesem Werk berechtigt auch ohne besondere Kennzeichnung nicht zu der Annahme, dass solche Namen im Sinne der Warenzeichen- und Markenschutzgesetzgebung als frei zu betrachten wären und daher von jedermann benutzt werden dürften.

Produkthaftung: Für Angaben über Dosierungsanweisungen und Applikationsformen kann vom Verlag keine Gewähr übernommen werden. Derartige Angaben müssen vom jeweiligen Anwender im Einzelfall anhand anderer Literaturstellen auf ihre Richtigkeit überprüft werden.

Planung: Antje Lenzen, Kathrin Nühse, Dr. Fritz Kraemer, Heidelberg
Projektmanagement: Barbara Knüchel, Heidelberg
Lektorat: Dr. Elke Wolf, Hannover und Frauke Bahle, Karlsruhe
Zeichnungen: Angelika Kramer, Bad Cannstatt und Marion Wiczorek, Düsseldorf
Einbandgestaltung: deblik Berlin
Titelbild rechts: © Dimitrios | fotolia.com
Satz: TypoStudio Tobias Schaedla, Heidelberg

SPIN 11309512

Gedruckt auf säurefreiem Papier 2111 – 5 4 3 2 1 0

Vorwort – Warum dieses Buch?

Das Internet ist mit seiner unermesslichen Fülle an Informationen, Papers, Videos und Bildern zum großen Nachschlagewerk für alle Bereiche und somit auch für die Medizin geworden. Jedes Krankheitsbild, jede Operationstechnik und jede Publikation kann per Knopfdruck heruntergeladen werden. Jeder Arzt hat heute Zugang zum Internet: zu Hause, am Arbeitsplatz und unterwegs. Die Welt ist vernetzt. Braucht es da noch ein neues Lehrbuch?

Die Antwort ist ein klares JA! Die Information im Internet ist ungefiltert und manchmal verwirrend. Auch braucht es häufig sehr lange, bis man den geeigneten Artikel findet. Somit sind Bücher als Grundlage und als Lehrmittel noch nicht veraltet. Dieses Buch ist in erster Linie zur Vorbereitung auf die Facharztprüfung im deutschsprachigen Raum gedacht. Das gesamte Gebiet der Orthopädie und Traumatologie wird übersichtlich dargestellt. Die Diagnostik sowie die verschiedenen Therapiemöglichkeiten werden aufgelistet. Als Besonderheit bietet dieses Lehrbuch auch Beschreibungen typischer operativer Versorgungsmöglichkeiten. Auch wird unter Evidenz und Kontroversen der heutige Stand des Wissens oder Unwissens dargelegt. Somit liefert dieses Buch eine Synopse des komprimierten Facharztwissens Orthopädie und Unfallchirurgie – als Nachschlagewerk wie auch als tatsächliches Lehrbuch, um die Stofffülle zusammenhängend vor der Facharztprüfung durchzugehen.

Es freut uns ganz besonders, dass dieses Buch grenzüberschreitend als gemeinsames Werk zwischen der Universitätsklinik Bad Abbach / Regensburg und dem Kantonsspital St. Gallen zustande kam. Dies entspringt der langjährigen Freundschaft der Herausgeber. Unsere Oberärzte und leitenden Ärzte haben in ihrer raren Freizeit mit viel Freude, Ausdauer und Enthusiasmus didaktisch und inhaltlich wertvolle Kapitel geschrieben. Als Editoren können wir auf unser Team stolz sein.

Für unser Titelbild hatten wir nach einem Sinnbild für die ursprüngliche Bedeutung der Bezeichnung »Orthopädie« (aus dem Griechischen: ὀρθός »aufrecht« und παιδεύειν »erziehen«) gesucht. Die sogenannten »Karyatiden« vom Erechtheion stehen auch nach über 2.400 Jahren noch »aufrecht« auf der Athener Akropolis und versinnbildlichen die tragfähige Statik.

Wir wünschen Ihnen bei der Prüfungsvorbereitung und beim Lesen viel Spaß.

Joachim Grifka
Bad Abbach / Regensburg

Markus Kuster
St. Gallen

Inhaltsverzeichnis

I Allgemeines

1	Sensus orthopaedicus und akute Unfallversorgung	3
	<i>J. Krämer</i>	
1.1	Abwägung oder sofortige Intervention	4
1.2	Gemeinsamkeiten beim Lokalbefund	4
1.3	Bildgebende Verfahren	4
1.4	Besonderheiten bei Operationen am muskuloskelettalen System	4
1.5	Technisches Umfeld	4
1.6	Besondere Anforderungen an Wahleingriffe	5
1.7	Spezialweiterbildung	5
2	Orthopädie im Netz	7
	<i>J. Kampshoff</i>	
2.1	Recherche im Internet	8
2.2	Online-Nachschlagewerke und -Kurse	9
2.3	Telemedizin und eHealth	9
2.4	Fazit	10
	Literatur	10

II Grundlagen des therapeutischen Vorgehens

3	Osteosynthesen	13
	<i>L. Harder, M. Kuster</i>	
3.1	Einblick in die Entwicklung der Verfahren	14
3.2	Die technischen Prinzipien im Detail	16
	Literatur	27
4	Materialverhalten (Knochen und Implantatwerkstoffe) bei mechanischer Beanspruchung ..	29
	<i>H.A.C. Jacob</i>	
4.1	Einleitung	30
4.2	Festigkeit und Elastizität	31
4.3	Mechanische Beanspruchung des Knochens	42
4.4	Schlussbemerkungen	45
	Literatur	45
	Kleines Glossar	45
5	Periprothetische Frakturen	49
	<i>J.B. Erhardt, M.S. Kuster</i>	
5.1	Periprothetische Frakturen nach Hemi- oder Totalhüftgelenkarthroplastik	50
5.2	Periprothetische Frakturen am Kniegelenk	53
5.3	Periprothetische Frakturen am Schultergelenk	58
	Literatur	59

6	Amputationen	61
	<i>J. Götz</i>	
6.1	Definition	62
6.2	Allgemeines	62
6.3	Grundprinzipien der Amputationschirurgie	62
6.4	Amputationshöhen	63
6.5	Diagnostik	63
6.6	Operationstechnik	63
6.7	Weitere Behandlung	63
6.8	Untere Extremität	64
6.9	Obere Extremität	67
6.10	Postamputationssymptome	67
	Literatur	67
7	Schmerztherapie in Orthopädie und Unfallchirurgie	69
	<i>J. Götz, O. Linhardt, J. Grifka</i>	
7.1	Stufenschema der Schmerztherapie	70
7.2	Schmerztherapie bei degenerativen Erkrankungen	74
7.3	Schmerztherapie im postoperativen Verlauf	76
	Literatur	77
8	Technische Orthopädie	79
	<i>J. Götz</i>	
8.1	Gesetzliche Grundlagen und Hilfsmittelverzeichnis	80
8.2	Prothesenversorgung der oberen Extremität	81
8.3	Prothesenversorgung der unteren Extremität	84
8.4	Orthesen	89
8.5	Orthopädische Schuhtechnik	97
8.6	Technische Hilfsmittel für die Rehabilitation	100
8.7	Abnahme technischer Hilfsmittel	102
	Literatur	102
9	Krankengymnastik, physikalische Therapie und Rehabilitation	103
	<i>K. Hower, J. Grifka</i>	
9.1	Einleitung	104
9.2	Krankengymnastik (Bewegungstherapie)	104
9.3	Physikalische Therapie	124
9.4	Verordnungen	134
	Literatur	135
III Systemerkrankungen		
10	Skelettsystemerkrankungen	139
10.1	Angeborene Skelettsystemerkrankungen	140
10.2	Skelettsystemerkrankungen des Erwachsenen	164
	Literatur	181
	Internetadressen	183

11	Osteochondrosen und Osteonekrosen	185
	<i>T. Renkawitz, J. Beckmann, O. Linhardt</i>	
11.1	Einleitung	186
11.2	Osteonekrosen	186
11.3	Osteochondrosen, Überlastungsreaktionen und Ossifikationsstörungen	194
	Literatur	197
12	Neuromuskuläre Systemerkrankungen	199
	<i>E. Rutz, R. Brunner,</i>	
12.1	Klinische Untersuchung	200
12.2	Instrumentelle Ganganalyse	200
12.3	Biomechanische Grundlagen	201
12.4	Charakteristische Krankheitsbilder	204
	Literatur	212
13	Weichteil- und Gelenkinfektionen	213
13.1	Weichteilinfektionen	214
13.2	Gelenkinfektionen	222
13.3	Periprothetische Infektionen	228
	Literatur	233
14	Komplexes regionales Schmerzsyndrom	237
	<i>J. Beckmann, F. Köck</i>	
	Literatur	240
15	Knochen- und Weichteiltumoren	241
	<i>E. Koch, A. Hoffmann, C. Öhlschlegel, C. Lampert</i>	
15.1	Einführung	242
15.2	Gutartige Weichteiltumoren	247
15.3	Bösartige Weichteiltumoren	249
15.4	Gutartige Knochentumoren	250
15.5	Bösartige Knochentumoren	258
15.6	Tumorähnliche Läsionen	274
	Literatur	278
16	Degenerative Gelenkerkrankungen	281
	<i>C. Lüring, M. Tingart, J. Grifka</i>	
16.1	Allgemeines und Definition	282
16.2	Präarthrotische Deformität	284
16.3	Primäre und sekundäre Arthrosen	284
16.4	Pathomechanik	285
16.5	Klinische Manifestation	287
16.6	Diagnostik	288
16.7	Grundzüge der Therapie	290
	Literatur	296
17	Rheumatische Weichteil- und Gelenkerkrankungen	299
	<i>M. Tingart, C. Lüring, J. Schaumburger, J. Grifka</i>	
17.1	Definition und Epidemiologie	300
17.2	Ätiologie und Pathogenese	300
17.3	Diagnostik rheumatischer Erkrankungen	300
17.4	Differenzialdiagnostik und klinisches Bild	303
17.5	Konservative Therapie	312
17.6	Operative Therapie	315
	Literatur	328

IV Traumatologie

18	Modernes Traumamanagement	333
	<i>J.J. Osterwalder, D. Weber</i>	
18.1	Einleitung	334
18.2	Allgemeiner »state of art«	334
18.3	Spezieller »state of art«	344
18.4	Schweregradeinteilung von Verletzungen	351
	Literatur	352
19	Frakturen, Gelenk- und Weichteil- verletzungen	355
	<i>L. Harder, M. Kuster</i>	
19.1	Aufbau und Physiologie des Knochens	356
19.2	Pathogenese der Frakturen	362
19.3	Klassifikation der Frakturen	365
19.4	Klassifikation der Weichteilverletzungen	366
19.5	Prinzipien der Frakturheilung	366
19.6	Komplikationen der Frakturbehandlung	369
19.7	Prinzipien der Frakturnachbehandlung	380
	Literatur	381
20	Prinzipien der Hautweichteildeckung an der unteren Extremität	383
	<i>S. Weindel, J. Grünert</i>	
20.1	Einleitung	384
20.2	Pathophysiologie	384
20.3	Klassifizierung	384
20.4	Überlegungen zur Strategieplanung und Behandlung des Haut-Weichteil-Schadens	385
20.5	Evidenz und Kontroversen	392
	Literatur	393
21	Verletzungen der peripheren Nerven und des Plexus brachialis	395
	<i>J. Grünert</i>	
21.1	Vorbemerkungen	396
21.2	Diagnostische Voraussetzungen	396
21.3	Einteilung der Nervenschäden	397
21.4	Allgemeine Therapiegrundsätze	397
21.5	Spezielle Therapie	397
21.6	Therapieergebnisse	398

V Regionale Orthopädie und Unfallchirurgie

22	Erkrankungen und Verletzungen der Wirbelsäule	401
	<i>O. Linhardt, J. Götz, T. Renkawitz, T. Forster, M. Kröber, J. Grifka</i>	
22.1	Diagnostik	402
22.2	Erkrankungen der Wirbelsäule	409

22.3	Verletzungen der Wirbelsäule	450
	Literatur	475
23	Erkrankungen und Verletzungen von Schultergürtel und Schultergelenk	477
	<i>J. Beckmann, M. Tingart, M.A. Kessler, T. Dobler, M. Kuster, J. Grifka</i>	
23.1	Anatomie und Biomechanik der Schulter	478
23.2	Erkrankungen von Schultergürtel und Schultergelenk	486
23.3	Verletzungen von Schultergürtel und Schultergelenk	526
	Literatur	550
24	Erkrankungen und Verletzungen von Oberarm und Ellenbogen	555
	<i>E. Sendtner, P. Bodler, A. Hoffmann</i>	
24.1	Erkrankungen von Oberarm und Ellenbogen	556
24.2	Verletzungen von Oberarm und Ellenbogen	568
	Literatur	608
25	Erkrankungen und Verletzungen von Unterarm, Hand und Fingern	613
	<i>F.J. Winkler, G. Heers, M. Jakubietz, R. Jakubietz, J. Grünert</i>	
25.1	Erkrankungen von Unterarm, Hand und Fingern	614
25.2	Verletzungen von Unterarm, Hand und Fingern	660
	Literatur	684
26	Verletzungen des Beckens	687
	<i>K. Grob</i>	
26.1	Beckenringfrakturen	688
26.2	Azetabulumfraktur	700
	Literatur	708
27	Erkrankungen und Verletzungen von Hüftgelenk und Oberschenkel	711
	<i>T. Renkawitz, M. Tingart, J. Beckmann, T. Kalteis, J. Grifka, R. U. Winkler, M. Ellenberger, K.-U. Lorenz</i>	
27.1	Erkrankungen des Hüftgelenks	712
27.2	Verletzungen von Hüftgelenk und Oberschenkel	733
	Literatur	756
28	Erkrankungen und Verletzungen von Kniegelenk und Unterschenkel	759
	<i>C. Lüring, P. Baumann, H. Behrend, H. Bähis, L. Harder, J. Grifka</i>	
28.1	Erkrankungen des Kniegelenks	760
28.2	Verletzungen von Kniegelenk und Unterschenkel	783
	Literatur	826
29	Erkrankungen und Verletzungen von Sprunggelenk, Fuß und Zehen	831
	<i>M. Handel, F.X. Köck, H. Durst, A. Rukavina, J. Grifka</i>	
29.1	Diagnostik	832
29.2	Erkrankungen von Sprunggelenk, Fuß und Zehen	835
29.3	Verletzungen von Sprunggelenk, Fuß und Zehen	873
	Literatur	914

VI Kinderorthopädie und Kindertraumatologie

30	Entwicklung des Bewegungssystems von der Befruchtung bis zum Neugeborenen	921
	<i>J. Matussek</i>	
30.1	Einleitung	922
30.2	Gametenstadium	922
30.3	Frühe Embryonalphase (1.–2. SSW)	923
30.4	Spätere Embryonalphase (3.–8. SSW)	925
30.5	Fetalphase	927
30.6	Säuglingsphase bis Abschluss der Pubertät	927
	Literatur	927
31	Kinderorthopädische Untersuchung	929
	<i>J. Matussek</i>	
31.1	Rolle des Arztes	930
31.2	Anamnese	930
31.3	Körperliche Untersuchung	930
	Literatur	935
32	Erkrankungen der kindlichen Bewegungs- und Halteorgane	937
	<i>J. Matussek</i>	
32.1	Wirbelsäule und Thorax	938
32.2	Hals und Schulter	942
32.3	Oberarm, Unterarm und Hand	947
32.4	Kindliches Hüftgelenk	954
32.5	Segmentübergreifende Erkrankungen der unteren Extremität	970
32.6	Knie und Schienbein	986
32.7	Fuß	996
	Literatur	1009
33	Infektionen im Wachstumsalter	1011
	<i>J. Matussek</i>	
33.1	Gelenkinfektionen	1012
33.2	Knocheninfektionen	1013
	Literatur	1016
34	Tumoren im Wachstumsalter	1017
	<i>J. Matussek</i>	
34.1	Einleitung	1018
34.2	Gutartige Tumoren	1019
34.3	Maligne Tumoren	1022
	Literatur	1024
35	Kindertraumatologie	1025
	<i>J. Matussek</i>	
35.1	Einleitung	1026
35.2	Epiphysenfrakturen	1026
35.3	Frakturen der oberen Extremitäten	1028
35.4	Frakturen der unteren Extremitäten	1031
	Literatur	1034

VII Begutachtung

36	Das ärztliche Gutachten	1037
	<i>L. Perlick, F.X. Köck, S. Anders, J. Grifka</i>	
36.1	Allgemeines	1038
36.2	Begutachtung in der gesetzlichen Unfallversicherung	1044
36.3	Begutachtung in der privaten Unfall- versicherung	1047
36.4	Begutachtung in der privaten Berufsunfähigkeitsversicherung	1048
36.5	Begutachtung in der gesetzlichen Rentenversicherung	1049
36.6	Begutachtung im Schwerbehindertenrecht und sozialen Entschädigungsrecht	1051
36.7	Begutachtung für die gesetzliche Krankenversicherung	1053
36.8	Begutachtung zur Krankentagegeldversicherung ..	1053
36.9	Begutachtung von Berufskrankheiten	1053
	Literatur	1056

VIII Anhang

	Leitlinien der Fachgesellschaften	1061
	Stichwortverzeichnis	1065

Autorenverzeichnis

PD Dr. med. Holger Bätbis

Kliniken der Stadt Köln gGmbH
Klinik für Unfallchirurgie und Orthopädie in Köln-Merheim
Neufelderstr. 34
D-51067 Köln

Dr. med. Patrick Baumann

Kantonsspital St.Gallen
Klinik für Orthopädische Chirurgie und Traumatologie
Rorschacher Str. 95
CH-9007 St. Gallen

PD Dr. med. Johannes Beckmann

Orthopädische Klinik für die Universität Regensburg
im Asklepios Klinikum Bad Abbach GmbH
Kaiser-Karl V.-Allee 3
D-93077 Bad Abbach

Dr. med. Henrik Behrend

Kantonsspital St.Gallen
Klinik für Orthopädische Chirurgie und Traumatologie
Rorschacher Str. 95
CH-9007 St. Gallen

Dr. med. Paul Bodler

Kantonsspital St.Gallen – Frauenfeld
Klinik für Orthopädie
Pfaffenholzstr. 4
CH-8501 Frauenfeld

Prof. Dr. med. Reinald Brunner

UKBB – Universitätsspital beider Basel
Neuromuskuläres Zentrum
Petersgraben 4
CH-4031 Basel

Dr. med. Thomas Dobler

Kantonsspital St.Gallen
Klinik für Orthopädische Chirurgie und Traumatologie
Rorschacher Str. 95
CH-9007 St. Gallen

Dr. med. Christian Dönecke

Kantonsspital St.Gallen – Rorschach
Innere Medizin
Heidener Str. 11
CH-9400 Rorschach

Dr. med. Heiko Durst

Klinik im Zentrum
Rosenbergstr. 42b
CH-9000 St. Gallen

Dr. med. Martin Ellenberger

Orthopädische Klinik Luzern AG
St. Anna-Str. 32
CH-6006 Luzern

Dr. med. Johannes Erhardt

Kantonsspital St.Gallen
Klinik für Orthopädische Chirurgie und Traumatologie
Rorschacher Str. 95
CH-9007 St. Gallen

Dr. med. Thomas Forster

Kantonsspital St.Gallen
Klinik für Orthopädische Chirurgie und Traumatologie
Rorschacher Str. 95
CH-9007 St. Gallen

Dr. med. Stefanie Füssel

Krankenhaus Rummelsberg
Rummelsberg 71
D-90592 Schwarzenbruck

Dr. med. Jürgen Götz

Orthopädische Klinik für die Universität Regensburg
im Asklepios Klinikum Bad Abbach GmbH
Kaiser-Karl V.-Allee 3
D-93077 Bad Abbach

Prof. Dr. med. Joachim Grifka

Orthopädische Klinik für die Universität Regensburg
im Asklepios Klinikum Bad Abbach GmbH
Kaiser-Karl V.-Allee 3
D-93077 Bad Abbach

Dr. med. Karl Grob

Kantonsspital St.Gallen
Klinik für Orthopädische Chirurgie und Traumatologie
Rorschacher Str. 95
CH-9007 St. Gallen

Prof. Dr. med. Jörg Grünert

Kantonsspital St.Gallen
Klinik für Hand-, Plastische- und Wiederherstellende Chirurgie
Rorschacher Str. 95
CH-9007 St. Gallen

PD Dr. med. Martin Handel

Kliniken Calw
Klinik für Orthopädie und Unfallchirurgie
Eduard-Conz-Str. 6
D-75365 Calw

Dr. med. Laurent Harder

Schulthess Klinik
Hüft- und Kniechirurgie
Lengghalde 2
CH-8008 Zürich

PD Dr. med. Guido Heers

Orthopädische Klinik für die Universität Regensburg
im Asklepios Klinikum Bad Abbach GmbH
Kaiser-Karl V.-Allee 3
D-93077 Bad Abbach

Dr. med. Kristin Hower

Orthopädische Klinik für die Universität Regensburg
im Asklepios Klinikum Bad Abbach GmbH
Kaiser-Karl V.-Allee 3
D-93077 Bad Abbach

Dr. med. Antonin Hoffmann

Spital Heiden
Appenzell Ausserrhoden
Werdstr. 1a
CH-9410 Heiden

Dr. Ing. Hilaire Jacob

Consultant in Orthopaedic Biomechanics
Gernstr. 128
CH-8409 Winterthur

Dr. med. Michael Jakubietz

Universität Würzburg
Klinik und Poliklinik für Unfall-, Hand-,
Plastische und Wiederherstellungschirurgie
Oberdürrbacherstr. 6
D-97080 Würzburg

Dr. med. Rafael Jakubietz

Universität Würzburg
Klinik und Poliklinik für Unfall-, Hand-,
Plastische und Wiederherstellungschirurgie
Oberdürrbacherstr. 6
D-97080 Würzburg

PD Dr. med. Thomas Kalteis

Orthopädische Chirurgie München
Steinerstr. 6
D-81369 München

Dr. med. Jörg Kampshoff

Hansekllinikum Stralsund
Orthopädie und Endoprothetik
Große Parower Str. 47-53
D-17435 Stralsund

Dr. med. Markus Kessler

Orthopädisch Chirurgisches Versorgungszentrum
Markt Schwaben-Poing
Bahnhofstr. 25
D-85570 Markt Schwaben

Dr. med. Eva Koch

Ostschweizer Kinderspital
Claudiusstr. 6
CH-9006 St. Gallen

Dr. med. Franz Köck

Orthopädische Klinik für die Universität Regensburg
im Asklepios Klinikum Bad Abbach GmbH
Kaiser-Karl V.-Allee 3
D-93077 Bad Abbach

Prof. Dr. Jürgen Krämer

Institut für Wirbelsäulenforschung
an der Ruhr-Universität Bochum (Technologiezentrum)
Universitätsstr. 142
D-44799 Bochum

PD Dr. Markus Kröber

Hirslanden Klinik St. Anna
Neuro- und Wirbelsäulenzentrum
St. Anna-Str. 32
CH-6006 Luzern

Prof. Dr. med. Markus Kuster

Kantonsspital St.Gallen
Klinik für Orthopädische Chirurgie und Traumatologie
Rorschacher Str. 95
CH-9007 St. Gallen
und
The University of Western Australia Perth
School of Surgery
35 Stirling Highway
Crawley WA 6009
Perth, Australia

Dr. med. Christoph Lampert

Kantonsspital St.Gallen
Klinik für Orthopädische Chirurgie und Traumatologie
Rorschacher Str. 95
CH-9007 St. Gallen

PD Dr. med. Oliver Linhardt

Orthopädie Zentrum Arabellapark München
Englschalkinger Str. 12
D-81925 München

Dr. med. Kai-Uwe Lorenz

Praxisgemeinschaft ZeniT
Schwertstr. 9
CH-8200 Schaffhausen

PD Dr. med. Christian Lüring

Universitätsklinikum Aachen
Klinik für Orthopädie und Unfallchirurgie
Pauwelsstr. 30
D-52074 Aachen

Dr. med. Jan Matussek

Orthopädische Klinik für die Universität Regensburg
im Asklepios Klinikum Bad Abbach GmbH
Kaiser-Karl V.-Allee 4
D-93077 Bad Abbach

Dr. med. Christian Oehlschlegel

Kantonsspital St.Gallen
Institut für Pathologie
Rorschacher Str. 95
CH-9007 St. Gallen

PD Dr. med. Joseph Osterwalder

Kantonsspital St.Gallen
Klinik für Orthopädische Chirurgie und Traumatologie
Rorschacher Str. 95
CH-9007 St. Gallen

PD Dr. med. Lars Perlick

Asklepios Paulinenklinik
Orthopädische Chirurgie
Geisenheimer Str. 10
D-65197 Wiesbaden

PD Dr. med. Dr. habil. Tobias Renkawitz

Orthopädische Klinik für die Universität Regensburg
im Asklepios Klinikum Bad Abbach GmbH
Kaiser-Karl V.-Allee 3
D-93077 Bad Abbach

Dr. med. Alexander Rukavina

Orthopädie am See
Löwenstr. 16
CH-8280 Kreuzlingen

Dr. med. Erich Rutz

Oberarzt Neuroorthopädie
UKBB (Universitätskinderklinik beider Basel)
Spitalstr. 33
CH-4056 Basel

Dr. med. Jens Schaumburger

Orthopädische Klinik für die Universität Regensburg
im Asklepios Klinikum Bad Abbach GmbH
Kaiser-Karl V.-Allee 3
D-93077 Bad Abbach

Dr. med. Ernst Sendtner

Orthopädische Klinik für die Universität Regensburg
im Asklepios Klinikum Bad Abbach GmbH
Kaiser-Karl V.-Allee 3
D-93077 Bad Abbach

PD Dr. med. Gordian Stutz

Kantonsspital St. Gallen
Klinik für Orthopädische Chirurgie und Traumatologie
Rorschacher Str. 95
CH-9007 St. Gallen

Prof. Dr. med. Markus Tingart

Universitätsklinikum Aachen
Klinik für Orthopädie und Unfallchirurgie
Pauwelsstr. 30
D-52074 Aachen

Dr. med. Dieter Weber

Kantonsspital St. Gallen – Flawil
Krankenhausstr. 23
CH-9230 Flawil

Dr. med. Stefan Weindel

Praxis für Plastische und Handchirurgie
Alte Jonastr. 24
CH-8640 Rapperswil-Jona

Dr. med. Roman Winkler

Orthopädische Klinik für die Universität Regensburg
im Asklepios Klinikum Bad Abbach GmbH
Kaiser-Karl V.-Allee 3
D-93077 Bad Abbach

Dr. med. Frank Johannes Winkler

Berufsgenossenschaftliches Unfallkrankenhaus Hamburg
Abteilung für Handchirurgie, Plastische und Mikrochirurgie,
Zentrum für Schwerbrandverletzte
Bergedorfer Str. 10
D-21033 Hamburg