

髋与骨盆

运动医学与初级保健

The Hip and Pelvis in Sports Medicine and Primary Care

主 编 Peter H. Seidenberg
Jimmy D. Bowen

主 译 张新涛

主 审 张文涛


人民卫生出版社
PEOPLE'S MEDICAL PUBLISHING HOUSE

髋与骨盆

运动医学与初级保健

The Hip and Pelvis in Sports Medicine and Primary Care

主 编 Peter H. Seidenberg
Jimmy D. Bowen

主 译 张新涛

主 审 张文涛

译 者 (按汉语拼音排序)

陈 鹏	北京大学深圳医院	徐 雁	北京大学第三医院
何沛恒	中山大学附属第一医院	杨志强	山东省千佛山医院
江小成	北京大学深圳医院	尤 田	北京大学深圳医院
李德强	山东大学齐鲁医院	张洪雷	北京大学深圳医院
李 伟	国家体育总局体育医院	张剑锋	烟台市烟台山医院
刘冬森	北京体育大学	张文涛	北京大学深圳医院
王大伟	山东省立医院	张新涛	北京大学深圳医院
王京亮	广州市正骨医院	张元凯	山东大学齐鲁医院
王 亮	南方医科大学第三附属医院	朱 琦	香港大学深圳医院
徐栋梁	中山大学附属第一医院	左建伟	北京大学深圳医院

人民卫生出版社

图书在版编目 (CIP) 数据

髌与骨盆:运动医学与初级保健/(美)彼得·H. 赛登伯格 (Peter H. Seidenberg) 主编;张新涛主译. —北京:人民卫生出版社, 2016

ISBN 978-7-117-23341-5

I. ①髌… II. ①彼…②张… III. ①髌骨-骨损伤-运动医学②骨盆-骨损伤-运动医学 IV. ①R873

中国版本图书馆 CIP 数据核字(2016)第 227443 号

人卫智网 www.ipmph.com 医学教育、学术、考试、健康,
购书智慧智能综合服务平台
人卫官网 www.pmph.com 人卫官方资讯发布平台

版权所有,侵权必究!

髌与骨盆:运动医学与初级保健

主 译:张新涛

出版发行:人民卫生出版社(中继线 010-59780011)

地 址:北京市朝阳区潘家园南里 19 号

邮 编:100021

E - mail: pmph@pmph.com

购书热线:010-59787592 010-59787584 010-65264830

印 刷:北京盛通印刷股份有限公司

经 销:新华书店

开 本:889×1194 1/32 印张:11.5

字 数:288 千字

版 次:2016 年 11 月第 1 版 2016 年 11 月第 1 版第 1 次印刷

标准书号:ISBN 978-7-117-23341-5/R·23342

定 价:86.00 元

打击盗版举报电话:010-59787491 E-mail: WQ@pmph.com

(凡属印装质量问题请与本社市场营销中心联系退换)

敬告

本书的作者、译者及出版者已尽力使书中的知识符合出版当时普遍接受的标准。但医学在不断地发展,随着科学研究的不断探索,各种诊断分析程序和临床治疗方案以及药物使用方法都在不断更新。强烈建议读者在使用本书涉及的诊疗仪器或药物时,认真研读使用说明,尤其对于新的产品更应如此。出版者拒绝对因参照本书任何内容而直接或间接导致的事故与损失负责。

需要特别声明的是,本书中提及的一些产品名称(包括注册的专利产品)仅仅是叙述的需要,并不代表作者推荐或倾向于使用这些产品;而对于那些未提及的产品,也仅仅是因为限于篇幅不能一一列举。

本着忠实于原著的精神,译者在翻译时尽量不对原著内容做删节。然而由于著者所在国与我国的国情不同,因此一些问题的处理原则与方法,尤其是涉及宗教信仰、民族政策、伦理道德或法律法规时,仅供读者了解,不能作为法律依据。读者在遇到实际问题时应根据国内相关法律法规和医疗标准进行适当处理。

Translation from the English language edition:

The hip and pelvis in sports medicine and primary care, by Peter H. Seidenberg and Jimmy D. Bowen.

Copyright © Springer Science+Business Media, LLC 2010

Springer is a part of Springer Science+Business Media

All Rights Reserved.

髌与骨盆:运动医学与初级保健

张新涛等译

中文版版权归人民卫生出版社所有。

序

髌与骨盆连接躯干与下肢,是身体中轴运动的枢纽,具有重要的生理和解剖功能,其解剖结构复杂,除了该部位自身疾病外,其他部位或全身的疾病亦会表现为髌与骨盆的症状,因此,髌与骨盆伤病常被误诊和漏诊。正如 A. T. Still 所说,髌关节损伤的重要性被严重忽视了,对于运动医学医生来说,这应当是最值得深入思考的问题。

近年来,关节镜技术开展日益普及,欧美国家的髌与骨盆疾病理论和临床治疗水平已经非常先进。但在国内,由于髌关节疾病诊断困难、手术技术学习曲线长等各方面的原因,髌关节镜发展一直较为缓慢,国内从事髌与骨盆专业的运动医学医生屈指可数,远远不能满足国内患者的医疗需求;因此,我们着手将国外这一关于髌与骨盆损伤诊治的最新理念和技术的权威著作引入国内,希望能为相关领域的同仁们提供准确、先进、实用的信息,并能更好地服务于患者。

2015年,我在美国华盛顿大学医学院进修时在图书馆偶遇此书,该书从基础到临床再到物理治疗和初级保健,内容全面、实用,遂萌生了将该书翻译成中文的想法,以便让国内更多的运动医学医生,尤其是髌与骨盆专业的医生对该领域有更全面的认识,更为重要的是,翻译的过程也是我自己学习提高的过程。其间,我邀请了国内致力于髌与骨盆运动医学的青年学者们加入到我们的行列中来,大家共同切磋校译。希望本书的翻译出版,可以作为广大运动医学医生在临床工作中髌与骨盆损伤治疗和初级保健的有益工具。

在此,请允许我向付出辛勤劳动的各位译者致以由衷的感

谢！同时感谢我的家人，她们对我的支持和理解是我攻坚克难完成工作的最大动力！

由于译者知识所限，编译中的缺点、错误和遗漏之处在所难免，希望读者及同道批评、指正！

张新涛

2016年9月

原著序

非常荣幸能参与编著这样一本可以促进运动医学研究发展的手册。医生读者们都知道,大学期间所接受的关于运动医学的教育仅仅是在课堂上听过的极少的几节课,而个人对该领域临床理解的提高往往来源于临床实践。怀着憧憬、激情和困惑,运动医学从业者都在努力提高自身的临床能力,以提供更好的临床诊断策略。髌与骨盆目前仍是肌肉骨骼和运动医学的神秘领域,是最后一个未知的堡垒。我们集合了众多优秀的临床作者,希望能为改进髌与骨盆损伤患者和运动员的诊疗方法提供参考。本书每章均提供了一个临床上常见的典型病例,每章都为医生提供了更简单、实用的髌与骨盆疼痛和功能障碍的诊断方法,以便在日常诊疗中使用。最重要的是,我们希望本书的内容可以帮助您为您的运动员患者提供更为优良的护理,取得更好的功能恢复和满意度。

Jimmy D. Bowen

编者名录

Tariq M. Awan, DO, Department of Sports Medicine,
Detroit Medical Center, Warren, MI, USA

Steve M. Aydin, DO, Department of Physical Medicine
and Rehabilitation, UMDNJ–NJMS, Kessler Institute for
Rehabilitation, Mahwah, NJ, USA

Jimmy D. Bowen, MD, FAAPMR, CSCS, CAQ Sports Medicine,
Orthopedic Associates of Southeast Missouri, Medical Director
for Sports Medicine, Saint Francis Medical Center,
Cape Girardeau, MO, USA

Per Gunnar Brolinson, DO, FAOASM, FAAFP, Associate Professor,
Department of Family Medicine, Blacksburg, VA, USA;
Team Physician, Virginia Tech and US Freestyle Ski Team,
Blacksburg, VA, USA; Edward Via Virginia College of Osteopathic
Medicine, Blacksburg, VA, USA; Virginia Tech, Blacksburg,
VA, USA; Discipline Chair, Department of Sports Medicine,
Blacksburg, VA, USA

Jayson Cannon, DC, Cannon Chiropractic, Atoka, TN, USA

William W. Dexter, MD, FACSM, Director, Sports Medicine
Program, Maine Medical Center, Portland, ME, USA

Dorianne R. Feldman, MD, MSPT, Chief Resident, Department
of Physical Medicine and Rehabilitation, Johns Hopkins
University School of Medicine, Baltimore, MD, USA

Donald J. Flemming, MD, Associate Professor, Department of
Radiology, Penn State Hershey Medical Center, Hershey, PA, USA

Heather M. Gillespie, MD, MPH, Sports Medicine Fellow, Sports
Medicine Program, Maine Medical Center, Portland, ME, USA

Marlts González-Fernández, MD, PhD, Assistant Professor,
Department of Physical Medicine and Rehabilitation,
School of Medicine, Johns Hopkins University,
Baltimore, MD, USA

Brian J. Krabak, MD, MBS, Clinical Associate Professor,
Department of Rehabilitation, Orthopaedics and Sports
Medicine, Seattle Children's Hospital, University of Washington,
Seattle, WA, USA

Brandon Larkin, MD, Primary Care Sports Medicine,
St. Peters Bone and Joint Surgery, St. Peters, MO, USA

Scott A. Magnes, MD, ACT, FAAOS, FAAFP, FACSM,
Chairman, Department of Orthopaedic Surgery, Naval Hospital,
Jacksonville, FL, USA

Gerard A. Malanga, MD, Director, New Jersey Sports Institute,
NJ, USA; Associate Professor, Department of Physical Medicine
and Rehabilitation, Verona, NJ, USA

Devin P. McFadden, MD, Family Medicine Resident,
Department of Family Medicine, DeWitt Army Community
Hospital, Ft. Belvoir, VA, USA

Christopher S. Nasin, MD, Gaithersburg, MD, USA

Marjorie C. Nasin, MD, Gaithersburg, Virginia

Rochelle M. Nolte, MD, FAAFP, Family Physician, Primary Care
Sports Medicine, US Coast Guard, San Diego, CA, USA

Michael D. Osborne, MD, Assistant Professor of Physical Medicine
and Rehabilitation, and Assistant Professor of Anesthesiology,
Mayo Clinic College of Medicine, Jacksonville, FL, USA;
Mayo Clinic Jacksonville, Jacksonville, FL, USA;
Department of Physical Medicine and Rehabilitation,
Jacksonville, FL, USA; Department of Pain Medicine,
Jacksonville, FL, USA

Lance Ringhausen, ATC, Head Athletic Trainer, McKendree

College, Lebanon, IL, USA

Mark Rogers, DO, MA, Primary Care Sports Medicine Fellow,
Edward Via Virginia College of Osteopathic Medicine,
Blacksburg, VA, USA; Department of Sports Medicine,
Virginia Tech, Blacksburg, VA, USA

Gerry Salter, MBA, PT, ATC, CSCS, Director, Orthopaedic Service
Line, Saint Francis Medical Center, Cape Girardeau, MI, USA

Peter H. Seidenberg, MD, FAAFP, President and Co-founder, King
Medical Care Inc., Bloomsburg, PA, USA

Sandeep Singh, MD, Clinical Associate, Department of Physical
Medicine and Rehabilitation, Johns Hopkins University,
Baltimore, MD, USA

Aarti A. Singla, MD, Resident, Department of Physical Medicine
and Rehabilitation, Johns Hopkins University, Baltimore, MD, USA

Eric A. Walker, MD, Assistant Professor, Department of Radiology,
Penn State Milton S. Hershey Medical Center, Hershey, PA, USA

Charles W. Webb, DO, Director, Department of Family Medicine,
Sports Medicine, Oregon Health and Science University,
Portland, OR, USA

Carl Wierks, MD, Resident, Department of Orthopaedic Surgery,
Johns Hopkins Bayview Medical Center, Baltimore, MD, USA

John H. Wilckens, MD, Chairman, Department of Orthopaedic
Surgery, Johns Hopkins University, Johns Hopkins Bayview
Medical Center, Baltimore, MD, USA

目录

第1章	髌与骨盆损伤的流行病学	1
第2章	髌与骨盆的体格检查	8
第3章	髌与骨盆的功能和运动链评估	37
第4章	步态评估	71
第5章	髌与骨盆损伤的影像学表现	87
第6章	成人的髌与骨盆疾病	115
第7章	小儿与青少年的髌与骨盆损伤	150
第8章	老年运动人群的特殊考量	173
第9章	特殊人群的髌与骨盆损伤	191
第10章	功能性治疗与核心强化训练	211
第11章	髌与骨盆的徒手治疗	238
第12章	运动贴布和支具在髌与骨盆损伤中的应用	270
第13章	非手术治疗	279
第14章	髌关节骨关节炎的治疗	305
第15章	髌与骨盆损伤的外科治疗	325
附录1		344
附录2		348

第 1 章

髌与骨盆损伤的流行病学

Brandon Larkin

临床要点

- 髌与骨盆损伤在运动员和普通人群中都很常见。
- 因患者年龄、性别及参与的运动不同，髌与骨盆损伤的发病率和致病原因有很大差异。
- 髌与骨盆损伤及损伤后疼痛在青少年和老年人中最为常见。
- 身体接触性的剧烈运动最容易导致髌与骨盆损伤。
- 女性髌部疼痛的发病率是男性的两倍。

病例报告:简介

主诉及病史

17 岁女性,高中篮球运动员,主诉为右髌外侧疼痛且疼痛向大腿外侧放射。患者在操场跑步时关节会有疼痛的“弹响”感。起初,疼痛仅在训练和比赛中出现,最近在正常的日常行走时也会出现。

体格检查

右髌部检查无明显畸形。大转子触诊有压痛,髌关节屈、伸、外展、内收、内旋与外旋均不受限。左侧侧卧时,被动内旋和外旋

右髌关节会出现症状。双侧 Trendelenberg 试验均为阳性。

引言

在运动员和普通人群中,髌与骨盆损伤通常不是导致下肢疼痛最常见的原因。然而,这种损伤往往与下肢疼痛的发生有很大的相关性,因此,髌与骨盆损伤在肌肉骨骼的疾病治疗中是不容忽视的。同时,因为髌与骨盆疼痛常继发于很多疾病,这为诊断带来了很大的挑战。腹股沟疼痛患者中,有 27%~90% 的患者最终会被发现患有一个部位以上的损伤^[1]。在儿童和青少年中,髌关节疼痛的患者合并腰痛和下肢关节疼痛的发病率也很高,这为髌与骨盆损伤的明确诊断又增加了难度^[2]。另外,60% 的髌关节疾病患者在开始的时候无法被诊断确认髌关节是引起其疾病的原因^[3]。基于年龄和娱乐活动种类不同,个体的易损伤性和损伤类型差别很大。

髌关节疼痛经常由运动相关损伤引起。儿童在娱乐或竞技中发生的损伤有 10%~24% 与髌关节相关^[4],而成人的运动损伤有 5%~6% 与髌和骨盆有关^[3,5]。疼痛或源于急性损伤,或由于过度或重复活动导致的慢性病理变化所致。在日常生活的典型负重活动中,髌关节承受着巨大的负荷。运动时髌关节负荷会进一步增加 5%~8%,导致受伤的风险升高^[6]。作为肌肉核心系统的重要组成部分,骨盆为下肢提供了重要的生物力学基础,并且经常是远端关节疼痛的隐匿原因。

本章将探讨髌与骨盆疼痛和损伤在普通人群和某些特定人群中的发生率,同时还将讨论可能会增加该部位受伤风险的因素,包括解剖特征和特定的体育运动特点。

年龄

患者的年龄是判断髌与骨盆疼痛病因的最重要因素。年幼儿童极少罹患明显的急性损伤,但是该部位常见的几种骨科疾病

最初可表现为运动时疼痛。随着儿童的成长,骨骼以可预知的模式不断发育,骨突、骨骺不断生长,并最终融合。在生长过程中,这些部位相对脆弱,发育中的骨突出现撕脱伤比肌腱损伤更常见。在青春期,骨化仍然继续,但在运动中当体能要求超过骨骼肌系统的承受力时,不成熟的骨骼仍然容易受伤。此外,激素变化导致肌肉爆发力迅速增长,使得肌肉和生长板之间的力量不平衡更加悬殊。

在儿童和青少年中,髌关节疼痛最常见的原因是一过性滑膜炎。另外,2~12岁儿童股骨头骨骺的骨软骨病,即 Legg-Calve-Perthes 病(LCPD,莱-卡-佩病,莱格病),发病率为 1.5/10 000~5/10 000。股骨头骨骺滑脱也是导致髌关节疼痛的常见原因,青春期早期的青少年发病率是 0.8/10 000~2.2/10 000。发育性髌关节发育不良会导致成人以后的髌关节疼痛^[2],根据诊断方法和评估时年龄不同,发生率报道不一,在发达国家占出生婴儿的 1.5/1000~20/1000。针对儿童跛行,不光是主诉髌痛的患者,还有主诉膝痛的患者,都要充分考虑以上各种疾病的可能,各种疾病的详细讨论见本书后续章节(详见第7章 小儿与青少年的髌与骨盆损伤)。

目前已有大量针对儿童髌与骨盆损伤发病率的流行病学数据研究,很多也同时报道了其他部位损伤的发病率。研究分为急性损伤和慢性损伤,在儿童与青少年群体中急性损伤更常见。根据回顾性研究统计,儿童的髌与大腿损伤占全部急性损伤的 17%~25%,但仅占慢性损伤的 2.2%~4.8%^[7]。髌和腹股沟损伤占高中运动员运动损伤的 5%~9%^[1,5]。

通过对小学到高中年龄段的普通人群调查发现,髌部疼痛的发病率占 6.4%^[2]。其中小学年龄段的发病率为 4%,高中段为 7.8%,数据显示年龄较大的孩子患髌关节疼痛的风险更高。有趣的是,在同一研究中,2.5%的受试者在体格检查时发现髌关节病变的临床证据,最常见的是骨盆倾斜、双下

肢不等长和髋关节弹响。主诉有髋关节疼痛的患者中只有0.6%的人经医生体检发现有病变,这可能表明,客观存在的髋关节功能障碍在学龄和青年人群中是相对普遍的,但这些病理特征通常不会导致疼痛。可以进一步得出结论,在这一群体中大部分髋关节疼痛都是功能性的,因为自述疼痛的患者往往缺少阳性体征。

成年人髋与骨盆损伤更为常见。随着年龄的增加,髋关节炎引起疼痛的风险大大增加。成年人中,各种原因导致的髋与骨盆疼痛占2.8%~22.4%,疼痛随年龄增长有增加的趋势^[2]。14.3%的60岁以上人群诉有明显的髋关节疼痛并导致髋关节活动受限^[8]。

运动

参与任何形式的体育运动都会增加髋与骨盆损伤的风险,并可能最终发展成髋关节炎^[9]。长期大量运动的男性发展成髋关节炎的风险是不参加运动男性的4.5倍^[9]。长时间参加重体力劳动和运动的人患髋关节炎的风险是进行较低体力劳动和运动者的8.5倍^[9]。

总的来说,髋与腹股沟损伤在身体接触性的运动或需要爆发力的运动中更加常见^[7]。此类损伤见于各种运动,包括那些需要急停动作、迅速加速和减速的运动,如足球和橄榄球,以及有反复旋转身体动作的运动,如高尔夫、传统武术、跳舞、跑步和滑冰等^[1,6]。

目前为止,髋与骨盆损伤发病率最高的运动员是舞蹈演员,尤其是芭蕾舞演员,其发病的风险特别高,多数研究表明该人群中运动损伤的7%~14.2%是髋关节损伤^[10]。这些运动员经常做夸张的下肢外旋动作而忽略正确的技术,这进一步增加了髋关节和骨盆的压力。

跑步和足球运动员发生髋与骨盆损伤的风险也高于其他运

动员,其发病率分别占这两项运动所有损伤的2%~11%和5.4%~13%^[4]。跑步运动员髌与骨盆损伤中最常见的是内收肌拉伤和髌骨骨突炎^[11]。橄榄球运动员的腹股沟损伤包括轻度的内收肌和屈髌肌拉伤以及薄弱区的“运动疝”。最常见的是内收肌拉伤,是由髌关节外展和外旋时大腿根部过度外展或者对抗地面或对手时的反作用力而导致。

高中足球运动员损伤中,有7%累及髌关节和大腿,20%累及膝关节,18%累及踝关节^[12]。髌隆凸挫伤(hip pointer)和大腿软组织挫伤等损伤也很常见。田径、橄榄球、武术和球拍运动对髌关节本身是有害的,特别容易导致髌关节炎^[3,9]。

性别

与男性比较,女性更容易被髌与骨盆损伤所累,这一点与年龄、运动无关。很多研究表明,髌关节疼痛在女性的发病率是男性的两倍。一个关于小学生和高中生的研究显示,8.2%的女孩自述有髌关节痛,而男孩仅为4.4%^[2]。在成人人群中,女性髌关节疼痛的风险是男性的两倍还多^[8,13]。

一项针对高中篮球运动员损伤的对比研究显示,髌与大腿的损伤在女性运动员中排第三,在男性中排第四。踝和膝的损伤则更为常见,男性学生中面部损伤比髌和大腿损伤更为常见^[14]。单纯骨盆损伤在两个性别群体中均不到1%。

女性髌关节疼痛的发病率增高很可能与解剖因素和功能因素相关。对于女性下肢的解剖差异,文献中有较好的描述。对于髌部而言,大腿前倾可能更易于导致女性髌部疼痛。此外,在跑步过程中,女性的髌外展、髌内旋和膝外展与男性相比角度更大^[2,15]。至少,这种更大幅度的动作很可能导致该部位更高的损伤发生率。另外,由于妊娠激素变化引发的获得性解剖松弛可能增加女性髌与骨盆损伤的发病率。

病例报告:结论

评估与计划

这名运动员被诊断为外侧弹响髌综合征 (snapping hip syndrome),其特征是覆盖股骨大转子的髂胫束半脱位。另外患者的大腿主要肌群力量较弱,这在一定程度上导致了其症状的发生。因此其物理治疗方法强调加强和稳定大腿主要肌群力量以及增强其髂胫束的灵活性。如果通过物理治疗未使其得到缓解,可以考虑向大转子所在的关节囊内注射皮质类固醇来减轻疼痛。

总结

正如本章所讨论的,髌与骨盆损伤在各种年龄、不同性别或者在某些运动的运动员中都是很常见的。接下来的章节将对极具挑战性的髌与骨盆损伤诊断作全面阐述,内容将包括运动医学医生和初级保健医生都会经常用到的恰当的诊断策略和处理方案。

(张洪雷 译)

参考文献

1. Morelli V, Weaver V. Groin injuries and groin pain in athletes: part 1. *Prim Care* 2005; 32(1):163-183.
2. Spahn G, Schiele R, Langlotz A, et al. Hip pain in adolescents: results of a cross-sectional study in German pupils and a review of the literature. *Acta Paediatr* 2005; 94(5):568-573.
3. Braly BA, Beall DP, Martin HD. Clinical examination of the athletic hip. 2006; 25(2):199-210, vii.
4. Boyd KT, Peirce NS, Batt ME. Common hip injuries in sport. *Sports Med* 1997; 24(4):273-288.
5. DeAngelis NA, Busconi BD. Assessment and differential diagnosis of the painful hip. *Clin Orthop Relat Res* 2003; (406):11-18.
6. Bharam S, Philippon MJ. Hip injuries. *Clin Sports Med* 2006; 25(2):xv-xvi.
7. Watkins J, Peabody P. Sports injuries in children and adolescents treated