

主编：

〔美〕BROWNER

JUPITER

LEVINE

TRAFTON

创伤骨科学

上卷

主译：王学谦 娄思权 侯筱魁 李世民

Skeletal Trauma

Basic Science, Management,
and Reconstruction

T H I R D E D I T I O N

Elsevier (Singapore) Pte Ltd. 授权
天津科技翻译出版公司出版

第 3 版

创伤骨科科学

SKELETAL TRAUMA

Basic Science, Management, and Reconstruction

上 卷

主 编 [美] Bruce D. Browner Jesse B. Jupiter

Alan M. Levine Peter G. Trafton

主 译 王学谦 娄思权 侯筱魁 李世民

副主译 张 克 阚世廉 张 峻 马信龙

叶伟胜 孙永生 胡永成 王林森

赵 力

Elsevier (Singapore) Pte Ltd. 授权
天津科技翻译出版公司出版

著作权合同登记号:图字:02-2005-87

图书在版编目(CIP)数据

创伤骨科学 / (美)布朗(Browner, B. D.)等主编;王学谦等主译. —天津:天津科技翻译出版公司, 2007.1

书名原文: Skeletal Trauma: Basic Science, Management, and Reconstruction

ISBN 978-7-5433-2042-0

I. 创... II. ①布... ②王... III. 骨损伤-诊疗 IV. R683

中国版本图书馆CIP数据核字(2006)第015884号

SKELETAL TRAUMA, 3e

Bruce D. Browner, Jesse B. Jupiter, Alan M. Levine, Peter G. Trafton

ISBN 0 7216 9175 7

Copyright © 2003 by Elsevier. All rights reserved.

Authorized translation from English language edition published by the Proprietor.

ISBN: 981 2594 33 7 (Vol.1) 981 2594 34 5 (Vol.2)

Copyright © 2007 by Elsevier (Singapore) Pte Ltd. & Tianjin Science & Technology Translation & Publishing Co. All rights reserved.

Printed in China by Tianjin Science & Technology Translation & Publishing Co. under special arrangement with Elsevier (Singapore) Pte Ltd. This edition is authorized for sale in Mainland China only, excluding Hong Kong SAR and Taiwan. Unauthorized export of this edition is a violation of the Copyright Act. Violation of this Law is subject to Civil and Criminal Penalties.

本书简体中文版由天津科技翻译出版公司与Elsevier (Singapore) Pte Ltd.在中国境内合作出版。本版仅限在中国内地(不包括香港特别行政区及中国台湾地区)出版及标价销售。未经许可之出口,视为违反著作权法,将受法律之制裁。

授权单位: Elsevier (Singapore) Pte Ltd.

出版: 天津科技翻译出版公司

出版人: 蔡颢

地址: 天津市南开区白堤路244号

邮政编码: 300192

电话: 022-87894896

传真: 022-87895650

网址: www.tsstpc.com

印刷: 山东新华印刷厂临沂厂

发行: 全国新华书店

版本记录: 889×1194 1/16 166印张 插图2129幅 3835千字

2007年1月第1版 2007年1月第1次印刷

定价: 680.00元(上、下卷)

(如发现印装问题,可与出版社调换)

作者名单

Albert J. Aboulafia, M.D., F.A.C.S.

Assistant Clinical Professor, Department of Orthopaedic Surgery, University of Maryland School of Medicine; Co-Director, Sarcoma Service, Alvin and Lois Lapidus Cancer Center, Sinai Hospital, Baltimore, Maryland

Pathologic Fractures

Annunziato Amendola, M.D., F.R.C.S.(C.)

Associate Professor, University of Western Ontario, London, Ontario, Canada

Compartment Syndromes

Paul A. Anderson, M.D.

Associate Professor of Orthopaedic Surgery and Rehabilitation, University of Wisconsin Medical School, Madison, Wisconsin

Injuries of the Lower Cervical Spine

Michael T. Archdeacon, M.D.

Assistant Professor, Department of Orthopaedic Surgery, University of Cincinnati College of Medicine, Cincinnati, Ohio

Patella Fractures and Extensor Mechanism Injuries

Terry S. Axelrod, M.D.

Associate Professor of Surgery, University of Toronto Faculty of Medicine; Head, Division of Orthopaedic Surgery, Sunnybrook and Women's College Health Sciences Centre, Toronto, Ontario, Canada

Fractures and Dislocations of the Hand

Craig S. Bartlett III, M.D.

Assistant Clinical Professor, Orthopaedic Trauma Service, Department of Orthopaedics, University of Vermont College of Medicine, Burlington, Vermont

Fractures of the Tibial Pilon

Michael R. Baumgaertner, M.D.

Associate Professor, Department of Orthopaedics and Rehabilitation, Yale University School of Medicine; Chief, Orthopaedic Trauma Service, Yale-New Haven Hospital, New Haven, Connecticut

Medical Management of the Patient with Hip Fracture; Intertrochanteric Hip Fractures

Fred F. Behrens, M.D.

Professor and Chairman, Department of Orthopaedics, UMDNJ—New Jersey Medical School; Chairman of Orthopaedics, UMDNJ—University Hospital, Newark, New Jersey

Fractures with Soft Tissue Injuries

Mark R. Belsky, M.D.

Associate Clinical Professor of Orthopaedic Surgery, Tufts University School of Medicine, Boston; Chief of Orthopaedic Surgery, Newton-Wellesley Hospital, Newton, Massachusetts

Fractures and Dislocations of the Hand

Stephen K. Benirschke, M.D.

Associate Professor, Department of Orthopaedic Surgery, University of Washington School of Medicine; Orthopaedic Clinic, Harborview Medical Center, Seattle, Washington

Foot Injuries

Daniel R. Benson, M.D.

Professor, Department of Orthopaedics, University of California, Davis, School of Medicine; Orthopaedic Surgeon, University of California, Davis, Medical Center, Sacramento, California

Initial Evaluation and Emergency Treatment of the Spine-Injured Patient

Mohit Bhandari, M.D., M.Sc.

Clinical Research Fellow, St. Michael's Hospital, Toronto, Ontario, Canada

Fractures of the Humeral Shaft

Oren G. Blam, M.D.

Fellow, Spine Institute, Beth Israel Medical Center, New York, New York

Fractures in the Stiff and Osteoporotic Spine

Michael J. Bosse, M.D.

Orthopaedic Trauma Surgeon, Orthopaedic Surgery, Carolinas Medical Center, Charlotte, North Carolina

Orthopaedic Management Decisions in the Multiple-Trauma Patient

Robert T. Brautigam, M.D.

Assistant Professor of Surgery, University of Connecticut School of Medicine, Farmington; Director of Education, Department of Trauma, and Trauma/Critical Care Surgeon, Hartford Hospital, Hartford, Connecticut

Evaluation and Treatment of the Multiple-Trauma Patient

Mark R. Brinker, M.D.

Clinical Professor of Orthopaedic Surgery, Tulane University School of Medicine, New Orleans, Louisiana; Clinical Professor of Orthopaedic Surgery, Texas Tech University Health Sciences Center School of Medicine, Lubbock; Director of Acute and Reconstructive Trauma, Texas Orthopedic Hospital, Fondren Orthopedic Group, LLP, Houston, Texas

Nonunions: Evaluation and Treatment

Bruce D. Browner, M.D., F.A.C.S.

Gray-Gossling Professor and Chairman, Department of Orthopaedic Surgery, University of Connecticut Health Sciences Center, Farmington; Director, Department of Orthopaedics, Hartford Hospital, Hartford, Connecticut

Principles of Internal Fixation; Chronic Osteomyelitis

Richard A. Browning, M.D.

Clinical Professor, Brown University School of Medicine; Anesthesiologist-in-Chief, Rhode Island Hospital, Providence, Rhode Island

Pain Management following Trauma Injury

Frederick W. Burgess, M.D., Ph.D.

Clinical Associate Professor, Brown University School of Medicine; Attending Anesthesiologist, Rhode Island Hospital, Providence, Rhode Island

Pain Management following Traumatic Injury

Andrew E. Caputo, M.D.

Clinical Assistant Professor, Department of Orthopaedic Surgery, University of Connecticut Health Sciences Center, Farmington; Co-Director, Hand Surgery Service, Hartford Hospital and Connecticut Children's Medical Center, Hartford, Connecticut

Principles of Internal Fixation

James B. Carr, M.D.

Clinical Associate, Department of Orthopaedic Surgery, University of South Carolina School of Medicine; Director of Orthopaedic Trauma, Palmetto-Richland Memorial Hospital, Columbia, South Carolina

Malleolar Fractures and Soft Tissue Injuries of the Ankle

Charles Cassidy, M.D.

Assistant Professor of Orthopaedic Surgery, Tufts University School of Medicine; Chief, Hand and Upper Extremity Service, New England Medical Center, Boston, Massachusetts

Fractures and Dislocations of the Carpus

David L. Ciraulo, D.O., M.P.H.

Assistant Professor of Surgery, University of Tennessee College of Medicine—Chattanooga Unit; Trauma/Critical Care Surgeon, Chattanooga, TN

Evaluation and Treatment of the Multiple-Trauma Patient

Mark S. Cohen, M.D.

Associate Professor and Director, Orthopaedic Education, and Director, Hand and Elbow Program, Department of Orthopaedic Surgery, Rush-Presbyterian-St. Luke's Medical Center, Chicago, Illinois

Fractures of the Distal Radius

Christopher L. Colton, M.D., F.R.C.S., F.R.C.S.Ed.

Senior Consultant in Orthopaedic Trauma, Nottingham University Hospital, Nottingham, England

The History of Fracture Treatment

Leo M. Cooney, Jr., M.D.

Humana Foundation Professor of Geriatric Medicine, Yale University School of Medicine; Chief, Section of Geriatrics, and Chief, Section of General Internal Medicine, Yale-New Haven Hospital, New Haven, Connecticut

Medical Management of the Patient with Hip Fracture

Charles N. Cornell, M.D.

Associate Professor, Orthopaedic Surgery, Cornell University Joan and Sanford I. Weill Medical College and Graduate School of Medical Sciences, New York; Chairman, Department of Orthopaedic Surgery, New York Hospital Medical Center of Queens and Flushing Hospital Medical Center, Flushing, New York

Osteoporotic Fragility Fractures

Jerome M. Cotler, M.D.

Professor, Department of Orthopaedic Surgery, Thomas Jefferson University Hospital, Philadelphia, Pennsylvania

Fractures in the Stiff and Osteoporotic Spine

Charles M. Court-Brown, M.D.

Professor of Orthopaedic Trauma, Edinburgh Orthopaedic Trauma Unit, Royal Infirmary of Edinburgh, Edinburgh, Scotland

Femoral Diaphyseal Fractures

Bradford L. Currier, M.D.

Associate Professor and Director, Mayo Clinic Spine Fellowship, Mayo Medical School, Rochester, Minnesota

Christopher W. DiGiovanni, M.D.

Assistant Professor, Department of Orthopaedic Surgery, Brown University School of Medicine; Director, Foot and Ankle Service, Rhode Island Hospital, Providence, Rhode Island

Foot Injuries

Sridhar M. Durbhakula, M.D.

Albany Medical Center, Latham, New York

Reconstructive Total Hip Replacement after Proximal Femoral Injuries

Thomas A. Einhorn, M.D.

Professor and Chairman, Department of Orthopaedic Surgery, Boston University School of Medicine; Chief of Orthopaedic Surgery, Boston Medical Center, Boston, Massachusetts

Enhancement of Skeletal Repair

Frank J. Eismont, M.D.

Vice-Chairman and Professor, Department of Orthopaedic Surgery, University of Miami School of Medicine; Co-director, Acute Spinal Cord Injury Unit, Jackson Memorial Hospital, Miami, Florida

Thoracic and Upper Lumbar Spine Injuries; Gunshot Wounds of the Spine

David V. Feliciano, M.D.

Professor of Surgery, Emory University School of Medicine; Chief of Surgery, Grady Memorial Hospital, Atlanta, Georgia
Evaluation and Treatment of Vascular Injuries

Steven R. Garfin, M.D.

Professor and Chair, Department of Orthopaedics, University of California, San Diego, School of Medicine, La Jolla, California
Thoracic and Upper Lumbar Spine Injuries

Harris Gellman, M.D.

Professor and Co-Director, Hand and Upper Extremity Service, Department of Orthopaedic Surgery, University of Miami, Miami, Florida

Gunshot Wounds to the Musculoskeletal System

Gregory E. Gleis, M.D.

Associate Clinical Professor, Department of Orthopaedic Surgery, University of Louisville School of Medicine, Louisville, Kentucky
Diagnosis and Treatment of Complications

James A. Goulet, M.D.

Professor, Department of Orthopaedic Surgery, University of Michigan Medical School; Director, Orthopaedic Trauma Service, University of Michigan Hospital, Ann Arbor, Michigan
Hip Dislocations

Andrew Green, M.D.

Associate Professor, Department of Orthopaedic Surgery, Brown University School of Medicine, Providence, Rhode Island
Proximal Humeral Fractures and Glenohumeral Dislocations

Stuart A. Green, M.D.

Clinical Professor, Orthopaedic Surgery, University of California, Irvine, School of Medicine, Irvine, California
The Ilizarov Method

Zbigniew Gugala, M.D.

The Joseph Barnhart Department of Orthopaedic Surgery, Houston, Texas
Management Techniques for Spinal Injuries

Munish C. Gupta, M.D.

Associate Professor, Department of Orthopaedics, University of California, Davis, School of Medicine; Orthopaedic Surgeon, University of California, Davis, Medical Center, Sacramento, California
Initial Evaluation and Emergency Treatment of the Spine-Injured Patient

Sigvard T. Hansen, Jr., M.D.

Professor and Chairman Emeritus, Department of Orthopaedic Surgery, University of Washington School of Medicine; Director, Foot and Ankle Institute, Harborview Medical Center, Seattle, Washington
Foot Injuries; Post-traumatic Reconstruction of the Foot and Ankle

Wilson C. Hayes, Ph.D.

Professor of Exercise and Sport Science and Professor of Mechanical Engineering, Oregon State University; President and Chief Executive Officer, Hayes & Associates, Inc., Corvallis, Oregon
Biomechanics of Fractures

Andrew C. Hecht, M.D.

Associate Professor of Orthopaedics, Harvard Medical School; Director of Massachusetts General Hospital Spine Surgery Fellowship; Director of Newton-Wellesley Hospital Spine Center, Boston, Massachusetts
Injuries of the Cervicocranium

David L. Helfet, M.D.

Professor of Orthopaedic Surgery, Cornell University Joan and Sanford I. Weill Medical College and Graduate School of Medical Sciences; Director, Combined Orthopaedic Trauma Service, Hospital for Special Surgery and New York-Presbyterian Hospital, New York, New York
Fractures of the Distal Femur

John A. Hipp, Ph.D.

Assistant Professor, Baylor College of Medicine; Chief Scientific Officer, Medical Metrics, Inc., Houston, Texas
Biomechanics of Fractures

Lenworth M. Jacobs, M.D., M.P.H., F.A.C.S.

Professor of Surgery, University of Connecticut School of Medicine, Farmington; Director, Traumatology, Hartford Hospital, Hartford, Connecticut
Evaluation and Treatment of the Multiple-Trauma Patient

David J. Jacofsky, M.D.

Instructor, Department of Orthopaedic Surgery, Mayo Clinic, Rochester, Minnesota
Complications in the Treatment of Spinal Trauma

Jesse B. Jupiter, M.D.

Professor of Orthopaedic Surgery, Harvard Medical School; Director, Orthopaedic Hand Service, Massachusetts General Hospital, Boston, Massachusetts
Fractures and Dislocations of the Hand; Fractures of the Distal Radius; Diaphyseal Fractures of the Forearm; Trauma to the Adult Elbow and Fractures of the Distal Humerus; Injuries to the Shoulder Girdle

Timothy L. Keenen, M.D.

Clinical Associate Professor of Orthopaedic Surgery, Oregon Health Sciences University School of Medicine, Portland, Oregon
Initial Evaluation and Emergency Treatment of the Spine-Injured Patient

James F. Kellam, M.D., F.R.C.S.(C.)

Director, Orthopedic Trauma Program, and Vice Chairman, Department of Orthopedic Surgery, Carolinas Medical Center, Charlotte, North Carolina; Adjunct Professor of Engineering, Clemson University, Clemson, South Carolina

Orthopaedic Management Decisions in the Multiple-Trauma Patient; Pelvic Ring Disruptions; Diaphyseal Fractures of the Forearm

Choll W. Kim, M.D., Ph.D.

Department of Orthopaedic Surgery, University of California, San Diego, School of Medicine, La Jolla, California

Complications in the Treatment of Spinal Trauma

Christian Krettek, M.D.

Director, Trauma Department, Hannover Medical School, Hannover, Germany

Fractures of the Distal Femur

David Kwon, M.S.

Medical Student, University of California, San Diego, School of Medicine, La Jolla, California

Osteoporotic Fragility Fractures

Joseph M. Lane, M.D.

Professor of Orthopaedic Surgery and Assistant Dean, Cornell University Joan and Sanford I. Weill Medical College and Graduate School of Medical Sciences; Chief, Metabolic Bone Disease, Hospital for Special Surgery, New York, New York

Osteoporotic Fragility Fractures

Loren L. Latta, P.E., Ph.D.

Professor and Director of Research, Department of Orthopaedics and Rehabilitation, University of Miami School of Medicine, Miami; Director of Orthopaedic Biomechanics Laboratory, Mt. Sinai Medical Center/Miami Heart Institute, Miami Beach, Florida

Principles of Nonoperative Fracture Treatment

Sebastian Lattuga, M.D.

Chief Spine Surgeon, Mercy Medical Center, Rockville Center, New York

Gunshot Wounds of the Spine

Paul E. Levin, M.D.

Assistant Clinical Professor, Department of Orthopaedics, State University of New York at Stony Brook, Stony Brook, New York

Hip Dislocations

Alan M. Levine, M.D.

Professor of Orthopaedic Surgery, University of Maryland School of Medicine; Director, Alvin and Lois Lapidus Cancer Institute, Sinai Hospital, Baltimore, Maryland

Pathologic Fractures; Low Lumbar Fractures; Fractures of the Sacrum

Ronald W. Lindsey, M.D.

Professor of Orthopaedic Surgery, The Joseph Barnhart Department of Orthopaedic Surgery, Houston, Texas

Management Techniques for Spinal Injuries

Margaret Lobo, M.D.

Orthopaedic Resident, Thomas Jefferson University Hospital, Philadelphia, Pennsylvania

Osteoporotic Fragility Fractures

Jay D. Mabrey, M.D.

Associate Professor of Orthopaedics, University of Texas Health Science Center of San Antonio; Director, Total Joint Service, University Hospital, San Antonio, Texas

Periprosthetic Fractures of the Lower Extremities

Jeffrey W. Mast, M.D.

Northern Nevada Medical Center, Sparks, Nevada

Principles of Internal Fixation

Joel M. Matta, M.D.

Clinical Professor of Orthopaedic Surgery, University of Southern California School of Medicine; John C. Wilson, Jr., Chair of Orthopaedic Surgery, Good Samaritan Hospital, Los Angeles, California

Surgical Treatment of Acetabular Fractures

Keith Mayo, M.D.

Orthopaedic Center, Tacoma, Washington

Pelvic Ring Disruptions

Augustus D. Mazzocca, M.D.

Assistant Professor, Department of Orthopaedic Surgery, University of Connecticut Health Sciences Center, Farmington, Connecticut

Principles of Internal Fixation

Robert A. McGuire, M.D.

Professor and Chairman, Department of Orthopedics, University of Mississippi Medical Center, Jackson, Mississippi

Thoracic and Upper Lumbar Spine Injuries

Michael D. McKee, M.D., F.R.C.S.(C.)

Associate Professor, Division of Orthopaedics, Department of Surgery, University of Toronto Faculty of Medicine; Staff Surgeon and Assistant Medical Director, Trauma Program, St. Michael's Hospital, Toronto, Ontario, Canada

Trauma to the Adult Elbow and Fractures of the Distal Humerus

Robert Y. McMurtry, M.D.

Professor of Surgery, Division of Orthopaedics, University of Western Ontario Faculty of Medicine and Dentistry; Consultant, Hand and Upper Limb Centre, St. Joseph's Health Centre, London, Ontario, Canada

Fractures of the Distal Radius

Dana C. Mears, M.D., Ph.D.

Attending Orthopaedic Surgeon, University of Pittsburgh Medical Center—Shadyside Hospital, Pittsburgh, Pennsylvania
Reconstructive Total Hip Replacement after Proximal Femoral Injuries

Michael W. Mendes, M.D.

Attending Physician, McLeod Regional Medical Center, Florence, South Carolina
Principles of Internal Fixation

Stuart E. Mirvis, M.D., F.A.C.R.

Professor of Radiology, University of Maryland School of Medicine; Director, Trauma Radiology, University of Maryland R. Adams Cowley Shock-Trauma Center, Baltimore, Maryland
Spinal Imaging

Sohail K. Mirza, M.D.

Assistant Professor, Department of Orthopaedics and Sports Medicine, University of Washington School of Medicine; Harborview Medical Center, Seattle, Washington
Injuries of the Lower Cervical Spine

Todd D. Moldawer, M.D.

Co-Director, Spine Fellowship Program, Southern California Orthopedic Institute, Van Nuys, California
Gunshot Wounds to the Musculoskeletal System

Victor A. Morris, M.D.

Assistant Professor of Medicine, General Medicine, Yale University School of Medicine; Co-Director, Medicine Consult Service, Yale University School of Medicine, New Haven, Connecticut
Medical Management of the Patient with Hip Fracture

Calin S. Moucha, M.D.

Chief Resident, Department of Orthopaedic Surgery, St. Luke's-Roosevelt Hospital Center and Columbia University College of Physicians and Surgeons, New York, New York
Enhancement of Skeletal Repair

Michael L. Nerlich, M.D., Ph.D.

Professor, Trauma Surgery, University of Regensburg Medical School; Chairman, Department of Trauma Surgery, Regensburg University Academic Medical Center, Regensburg, Bavaria, Germany
Biology of Soft Tissue Injuries

Tom R. Norris, M.D.

Department of Orthopaedic Surgery, California Pacific Medical Center, San Francisco, California
Proximal Humeral Fractures and Glenohumeral Dislocations

William T. Obrebsky, M.D., M.P.H.

Assistant Professor of Orthopaedics and Rehabilitation, Division of Orthopaedic Trauma, Vanderbilt University Medical Center, Nashville, Tennessee
Evaluation of Outcomes for Musculoskeletal Injury

Dror Paley, M.D.

Professor, University of Maryland School of Medicine; Director, Rubin Institute for Advanced Orthopaedics, Sinai Hospital of Baltimore, Baltimore, Maryland
Principles of Deformity Correction

Ed Pesanti, M.D., F.A.C.P.

Professor, Department of Medicine, University of Connecticut School of Medicine; University of Connecticut Health Center, Farmington, Connecticut
Chronic Osteomyelitis

Michael S. Pinzur, M.D.

Professor of Orthopaedic Surgery and Rehabilitation, Loyola University of Chicago Stritch School of Medicine, Maywood, Illinois
Amputations in Trauma

Spiros G. Pneumaticos, M.D.

Assistant Professor, The Joseph Barnhart Department of Orthopaedic Surgery, Houston, Texas
Management Techniques for Spinal Injuries

Andrew N. Pollak, M.D.

Associate Professor of Orthopaedic Surgery, University of Maryland School of Medicine; Attending Orthopaedic Traumatologist, R. Adams Cowley Shock Trauma Center, Baltimore, Maryland
Principles of External Fixation

Mark A. Prévost, M.D.

Walker Baptist Medical Center, Jasper, Alabama
Thoracic and Upper Lumbar Spine Injuries

David Ring, M.D.

Instructor, Department of Orthopaedics, Harvard Medical School; Department of Orthopaedic Surgery, Massachusetts General Hospital, Boston, Massachusetts
Injuries to the Shoulder Girdle

Craig S. Roberts, M.D.

Associate Professor and Residency Director, Department of Orthopaedic Surgery, University of Louisville School of Medicine, Louisville, Kentucky
Diagnosis and Treatment of Complications

C. M. Robinson, M.D., F.R.C.S.

Consultant Orthopaedic Surgeon, Royal Infirmary of Edinburgh, Edinburgh, Scotland
Femoral Diaphyseal Fractures

Craig M. Rodner, M.D.

Department of Orthopaedic Surgery, University of Connecticut Health System, Farmington, Connecticut
Chronic Osteomyelitis

Leonard K. Ruby, M.D.

Professor of Orthopaedic Surgery, Tufts University School of Medicine; Staff, Hand Surgery, Department of Orthopaedic Surgery, New England Medical Center, Boston, Massachusetts
Fractures and Dislocations of the Carpus

Thomas A. Russell, M.D.

Professor of Orthopaedic Surgery, University of Tennessee, Memphis, College of Medicine, Memphis, Tennessee
Subtrochanteric Fractures of the Femur

Roy W. Sanders, M.D.

Clinical Professor of Orthopaedics, University of South Florida College of Medicine, Tampa, Florida
Patella Fractures and Extensor Mechanism Injuries

Augusto Sarmiento, M.D.

Professor and Chairman Emeritus, University of Miami School of Medicine, Miami; Director, Arthritis and Joint Replacement Institute, Doctors Hospital, Coral Gables, Florida
Principles of Nonoperative Fracture Treatment

Richard A. Saunders, M.D.

Orthopedic Surgeon, The Glen Falls Hospital, Glen Falls, New York
Physical Impairment Ratings for Fractures

Joseph Schatzker, M.D.

Professor, University of Toronto Faculty of Medicine; Orthopaedic Surgeon, Sunnybrook Health Science Center, Toronto, Ontario, Canada
Tibial Plateau Fractures

Emil H. Schemitsch, M.D., F.R.C.S.C.

Professor and Head, Division of Orthopaedic Surgery, St. Michael's Hospital, Toronto, Ontario, Canada
Fractures of the Humeral Shaft

Robert K. Schenk, M.D.

Professor Emeritus of Anatomy, Histology, and Embryology; Head of the Bone Research Laboratory, Department of Oral Surgery, University of Berne, Berne, Switzerland
Biology of Fracture Repair

David Seligson, M.D.

Professor and Vice Chair, Department of Orthopaedic Surgery, University of Louisville School of Medicine; Chief of Orthopaedics, University of Louisville Hospital, Louisville, Kentucky
Diagnosis and Treatment of Complications

Randy Sherman, M.D.

Professor of Plastic, Orthopedic, and Neurologic Surgery, University of Southern California; Chief, Division of Plastic Surgery, Cedars-Sinai Medical Center, Los Angeles, California
Soft Tissue Coverage

D. Hal Silcox III, M.D.

Cervical, Thoracic, and Lumbar Orthopaedic Spine Surgeon, Peachtree Orthopedic Clinic, Atlanta, Georgia
Injuries of the Cervicocranium

John M. Siliski, M.D.

Instructor, Harvard Medical School; Orthopaedic Surgeon, Massachusetts General Hospital, Boston, Massachusetts
Dislocations and Soft Tissue Injuries of the Knee

Michael S. Sirkin, M.D.

Assistant Professor, Department of Orthopaedics, UMDNJ—New Jersey Medical School; Chief, Orthopaedic Trauma Service, UMDNJ—University Hospital, Newark, New Jersey
Fractures with Soft Tissue Injuries

Marc F. Swiontkowski, M.D.

Professor and Chairman, Department of Orthopaedic Surgery, University of Minnesota, Minneapolis; Chief of Orthopaedic Surgery, Regions Hospital, St. Paul; Staff Orthopaedist, Hennepin County Medical Center, Minneapolis, Minnesota
Evaluation of Outcomes for Musculoskeletal Injury; Intracapsular Hip Fractures

P. Tornetta, M.D.

Department of Orthopaedic Surgery, Boston Medical Center, Boston, Massachusetts
Femoral Diaphyseal Fractures

Peter G. Trafton, M.D., F.A.C.S.

Professor and Vice Chairman of Orthopaedic Surgery, Brown University School of Medicine; Surgeon-in-Charge, Orthopaedic Trauma, Rhode Island Hospital, Providence, Rhode Island
Tibial Shaft Fractures

Bruce C. Twaddle, M.D., F.R.A.C.S.

Director of Orthopaedic Trauma, Auckland Hospital, Auckland, New Zealand
Compartment Syndromes

John H. Velyvis, M.D.

Albany Medical Center, Albany, New York
Reconstructive Total Hip Replacement after Proximal Femoral Injuries

J. Tracy Watson, M.D.

Professor of Orthopaedic Surgery, Wayne State University School of Medicine; Vice Chief of Orthopaedics, Division of Orthopaedic Traumatology, Detroit Receiving Hospital, Detroit Medical Center, Detroit, Michigan
Tibial Plateau Fractures

Lon S. Weiner, M.D.

Chief of Pediatrics and Trauma, Lenox Hill Hospital, New York, New York
Fractures of the Tibial Pilon

Thomas E. Whitesides, Jr., M.D.

Professor of Orthopaedic Surgery, Emory University School of Medicine; Emory University Hospital, Atlanta, Georgia

Injuries of the Cervicocranium

Sam W. Wiesel, M.D.

Professor and Chair, Department of Orthopedics, Georgetown University, Washington, D.C.

Physical Impairment Ratings for Fractures

Donald A. Wiss, M.D.

Clinical Professor of Orthopedic Surgery, University of Southern California, Los Angeles; Southern California Orthopedic Institute, Van Nuys, California

Gunshot Wounds to the Musculoskeletal System

Michael J. Yaszemski, M.D., Ph.D.

Associate Professor of Orthopaedic Surgery and Biomedical Engineering, Mayo Medical School and Mayo Graduate School; Consultant, Department of Orthopaedic Surgery, Mayo Clinic, Rochester, Minnesota

Complications in the Treatment of Spinal Trauma

Bruce H. Ziran, M.D.

Assistant Professor, Department of Orthopedics, University of Pittsburgh School of Medicine, Pittsburgh, Pennsylvania

Principles of External Fixation

Gregory A. Zych, D.O.

Associate Professor, University of Miami School of Medicine; Chief of Orthopaedic Trauma and Associate Chairman for Clinical Affairs, University of Miami/Jackson Memorial Hospital, Miami, Florida

Principles of Nonoperative Fracture Treatment

医学插图作者

编者非常欣赏医学插图画家们的工作,他们为第一版创造了美轮美奂的图片,其中的大多数在本版中仍然得以保留。他们是:

Philip Ashley和Denis Lee

以及

Leona Allison

Marie Chartrand

Megan Costello

Charles Curro

Glenn Edelmayer

Theodore Huff

Christine Jones

John Klausmeyer

Valerie Loomis

Larry Ward

编者特别要感谢Theodore Huff,他创作了此版所有新的插图。

(鞠晓东 译 姜思权 校)

致 谢

我们非常有幸能与其他编写人员一起工作,他们传承了在出版第1版和第2版时建立的优良传统。我们特别要感谢出版部经理Richard Lampert、本计划幕后的推动者Surgery和高级研发编辑Faith Voit。此外,我们还要感谢项目经理Lee Ann Draud、前任生产经理Natalie Ware和前任插图协调员Walt Verbitski的工作。没有他们的努力,我们不可能达到这么优秀的水平。

编辑室没有雇佣一名外来工作人员参与本书的制作,而是完全靠自己员工的辛勤工作和投入顺利完成了本书的出版。我们认识到,没有他们的帮助我们不可能兑现对此项目的承诺。

Bruce Browner非常感谢哈佛医院执行助理Deb Bruno和康涅狄格州大学执行助理Sue Ellen Pelletier。他们对原稿的创造性工作,以及与作者和Saunders公司的联系,才使得该项目按时完成。

Jesse Jupiter 感谢他的执行秘书Richard Perotti,帮助他联系作者和插图画家,使他自己能全身心投入到手头的工作中。同时他还要感谢打字员Michel Tresfort,除了做好本职工作外还校对了所有的手稿。

Alan Levine特别感谢他的办公室主任Joanne Barker所做的努力,协助自己联系作者、插图画家和Saunders公司,使自己能集中精力组织好手头的工作。他感谢Eileen Creeger,花费了无数时间来校对手稿、活版盘和校样,并查对引文的正确性。感谢办公室的其他人员以各种各样的方式所给予的帮助。最后还要感谢Sinai医院和马里兰休克创伤组的全体人员,没有他们,他不可能获得必要的经验来完成这本书的编著。

Peter Trafton感谢他的助手Robin Morin在联络、复印、后勤等方面的宝贵帮助。同时他还要感谢矫形外科大学所有同事长久以来的支持,布朗大学矫形外科同事的激励和建设性批评意见,特别是布朗大学矫形外科创伤中心人员的帮助,他们对外科专门技能的探求和理解力使他每天都有创作的灵感。

(鞠晓东 译 姜思权 校)

主要译者介绍

- 王学谦 天津医院 教授 主任医师 博士生导师
- 娄思权 北京大学第三医院 教授 主任医师 博士生导师
- 侯筱魁 上海第二医科大学第九医院 教授 主任医师 博士生导师
- 李世民 天津医院 教授 主任医师
- 张 克 北京大学第三医院 教授 主任医师
- 阚世廉 天津医院 教授 主任医师 博士生导师
- 张 峻 上海第二医科大学第九医院 副教授 副主任医师 博士
- 马信龙 天津医科大学 教授 主任医师 博士生导师
- 叶伟胜 天津医院 副主任医师
- 孙永生 北京大学第三医院 副主任医师 博士后
- 胡永成 天津医院 教授 主任医师 硕士生导师
- 王林森 天津医院 主任医师
- 赵 力 天津医院 教授 主任医师

译校者名单

(按文内出现先后排序)

鞠晓东	娄思权	殷晓雪	刘 岩	孙永生	赵凤毅	王学谦	万 瑜	王志彬
吴文华	李世民	夏 群	刘艳成	马 英	田 华	张 克	王 捷	叶伟胜
白人骁	辛景义	李 楠	曹红彬	王晓南	阚世廉	李宝和	王敬博	马信龙
谷 雅	王瑞琳	熊光宜	于顺禄	宋纯理	刘宝仁	张海宁	侯筱魁	李 旭
岳 冰	孙志明	李建江	王林森	蔡 琳	刘晓光	阎 明	李 迈	张凤山
姜 亮	曾 岩	郭昭庆	李危石	胡永成	李海啸	潘胜发	李 锋	王圣林
韦 峰	白卫东	李大刚	李明新	赵 力	梁 双	孙景城	郑永发	雪 原
崔成亮	蔡 宏	倪 昱	李子剑	孙垂国	于 淼	刘延青	张 立	姬洪全
田 耘	李宏斌	宋爱国	张志山	王晓庆	袁 振	张 峻	宣 梁	吴英华
贾 军	孙 骏	刘印文	陈俭波	文 涛	谢幼专	杨建伟	孙 浩	沈 强
孔庆宏	杨志程	李 华	王 杰	郑 军	赵 庆	俞秋纬	陈一鸣	

《创伤骨科学》中译本序

创伤在人口死因构成比中为重要原因之一，也是常见的致残原因。在人体运动系统的病谱中，骨与软组织损伤病例数量占绝大部分。在临床工作中，骨科医生几乎每天都要处理创伤病人。

在过去的几十年中，创伤骨科发生了巨大的变化和惊人的进展。运用创伤骨科的现代理论为指导，采用现代诊疗方法与技术，绝大多数创伤病例，应能够获得成功的治疗和满意的效果。同时，病人与社会对治疗的期望和要求也在迅速地膨胀与提高。这是发展中的中国骨科和骨科医生所面临的问题。中国骨科的水平已有显著提高，在某些方面也取得了举世瞩目的成绩，但是总体上看，发展与进步存在不平衡；城乡之间、不同地域之间存在显著差异。这也是我们所面临的问题。

我们需要加倍努力地工作，学习。在实践中学习，创新，提高。

“知识就是力量。”书籍是传播知识的载体。我坚信，《创伤骨科学》第3版中译本将为中国骨科的进步注入新的活力。

《Skeletal Trauma》第3版，以4位著名骨科教授为主编，集北美和欧洲117位创伤骨科专家为作者，在第1、2版基础上，根据当前的进展与骨科医疗实践的需求，进行了修改，并增添了许多新内容，是一本权威性教科书、参考书。正如Harald Tscherny教授在序言中所说：“每一位从事骨骼创伤的外科医生都需要一本能解释和处理日常医疗实践中遇到的困难问题、全面而最新的教科书。可以认为，在当今世界范围内，《Skeletal Trauma》应是本领域中最重要教科书。”国内一些著名骨科医生，不惜花费巨大精力组织力量翻译此书，其用心和精神值得敬佩和赞扬。我确信本书中译本必将为提高中国创伤骨科的水平发挥重要作用。

党耕町

教授，原中华骨科学会主任委员

2006年9月4日

译者的话

W.B. Saunders出版公司是世界上著名的美国最大的出版公司之一。它曾经出版了许多在世界科学技术领域产生重大影响的科学巨著。1992年出版的《Skeletal Trauma: Fractures, Dislocations, Ligamentous Injuries》(本书的第1版),曾荣获美国出版商协会的医学科学大奖。本书作者都是美国和加拿大500家地区创伤中心的一线工作者。本书以卓越的内容、秀美的插图清晰地展现了当前世界关于人体运动系统损伤最新技术的前沿实用成果与经验。因此,本书得到了全世界骨科和创伤外科医生的接受和推崇,出版后不久迅速成为欧、美、亚等各洲创伤骨科医生临床工作的必读参考书。我国不少创伤骨科医生将其视为创伤骨科学临床工作蓝本(如某医科大学一个主要附属医院的骨科医师,人手一册,工作中随时查阅),可见该书编著的实用和成功。本书尤其着重讨论了创伤骨科学临床上共同关注问题的判断以及行之有效的外科技术。它不仅可以丰富及完善临床年高资深的创伤骨科医师理论技术水平,而且也是一本能帮助正在接受培训和实习的住院医师与实习医师提高治疗水平的最具权威性的参考书,可指导他们对肌肉骨骼损伤进行正确处理。本书第3版分别就创伤骨科医学的发展动向性内容做了相应的修订和补充。

鉴于以上所述,北京大学第三医院骨科、天津医院骨科、天津医科大学总医院骨科、上海第二医科大学第九医院骨科等著名骨科专家协作将该书第3版译成中文供国内创伤骨科学同道参考,而今又承蒙天津科技翻译出版公司给予热情支持,精美编辑出版,不胜感谢。

王学谦 姜思权 侯筱魁 李世民

2006年4月16日

一直以来,外伤对所有人,包括青年和老年人,都是一种持续存在的威胁。在最早期给予伤者最适当的处理一直是我们的目标,但是只有在当今时代,凭借非常先进的现代创伤外科观念,这一目标才能真正得以实现。目前,一批致力于开发和应用先进技术的专家提出并实施了一系列卓有成效的治疗程序,从而使创伤外科能成功地处理绝大多数外伤,使患者康复,重返他们的家庭、工作和职位。这样的治疗不仅提供了一种人道主义的服务,而且产生了巨大的经济效益。

奇怪的是,由创伤外科提供的这些服务长时间一直未被大众所公认。肌肉骨骼系统损伤和疾病是引起各种慢性疼痛和身体不适的最常见原因,全世界受其影响的达数亿人。但通常这些情况都不是致命的,因此未能引起大众的关注,人们更多关注的是心脏病、癌症和艾滋病。

运动系统外伤和疾病对全世界很大一部分人的健康和生活质量造成了巨大的损害,而且在当前60岁以上的患者中占到所有慢性疾病的一半以上。但是肌肉骨骼系统损伤不仅仅在老年人中非常突出,而且40%以上的年轻人第一次和医生打交道就是由于运动系统的外伤和疾病。此外,在不适于继续工作或提前退休的所有病例中,运动系统外伤和疾病也占了40%以上。

在年轻人中,由于运动系统的外伤和疾病而导致不能胜任工作、成为残疾或过早死亡,意味着社会资源的极大损耗。另外,在我们的社会中老年人的比例将越来越大。短短的8年以后,在欧洲和北美洲,老年人就将比20岁以下的年轻人还多。随着时间的流逝,在发达国家的这种形势会变得更加严重:到2020年时,大于65岁的老年人将占总人口的25%,10年后的2030年将会占到35%。到那时,年龄大于85岁的人将占到6%。因此大于85岁的人会成为增长最快的人群。这与创伤外科有很大的关系,例如,预期全世界股骨颈骨折的病人会从1990年的170万例升高到2030年的630万例。目前,交通事故(技术进步带给人类的特殊“礼物”)已泛滥成灾,特别是在发展中国家中,它们占用了这些国家中本来已很有限的医疗资源的相当大部分。

创伤外科在过去50年中经历了极大的变化。与此同时,创伤外科处理疾病能力的增长却跟不上病人和社会期望值的增长。人们再也不能容忍因意外事故而残留身体损伤。现在,病人要求完全恢复健康,经常为此而诉诸于所有可用的法律手段和其他办法。而且,和整个医学领域一样,创伤外科还将受到政治、经济、法律、科学以及信息和互联网结构全球化改变的影响。创伤外科医生为了应对现在和将来的情况,也必须主动处理好这些问题和挑战。

现在,社会发展和发生变化的速度越来越快,灵活性和适应性变得越来越重要。外科医生面临着逐渐增长的来自于微电子和计算机技术的压力。在微创外科中,微型机器人、经皮外科和微探针技术以及影像学辅助的微创操作的应用,使得传统外科手术显得有些过时。创伤外科医生还必须保证在进行医疗决策时不能输给技术人员和放射技师这些医务工作人员。基因工程和组织学工程的进步会在将来的外伤预防和治疗中起到重要作用。数字化革命对工作流程和疾病处理的影响是不可预测的。最终,外科手术将会由程序化的机器(如机器人医生)、主从系统或者自动或半自动系统来实施,这会将我们带入一个彻底的新领域。医生的外科技术训练也将进入一个新的领域。模拟和虚拟现实将会成为模式训练中非常自然的一部分。作为一个整体,全世界的创伤外科需要有一批视挑战为机遇和有见识有责任能应对变化的新一代外科医生。

每一位从事骨骼创伤的外科医生都需要一本能解释和处理日常医疗实践中遇到的困难问题、全面而最新