

Inhaltsverzeichnis

1	Einleitung	1
2	Grundlagen	5
2.1	Spezielle Anatomie des Hüftgelenks – 5	
2.2	Belastung und Biomechanik des Hüftgelenks – 9	
2.2.1	Belastung des normalen Hüftgelenks – 9	
2.2.2	Rechnerische Ermittlung von Gelenkkräften – 12	
2.2.3	Messtechnische Ermittlung von Gelenkkräften – 15	
2.2.4	Messtechnisch ermittelte Gelenkbelastungen bei alltäglichen Aktivitäten und Bewegungsmustern – 17	
2.3	Sportmedizinische Untersuchung des Hüftgelenks – 19	
2.3.1	Unterschiedliche Fragestellungen – 19	
2.3.2	Anamnese – 19	
2.3.3	Inspektion – 21	
2.3.4	Palpation – 24	
2.3.5	Prüfung der Bewegungsumfänge beim Erwachsenen – 24	
2.3.6	Funktionelle Tests bei Jugendlichen und Erwachsenen – 27	
2.3.7	Spezielle Untersuchungen bei Hüftdysplasie – 28	
2.3.8	Neurologische Untersuchung – 29	
2.3.9	Weiterführende apparative Diagnostik – 31	
2.4	Sensomotorik (Propriozeption) und Hüftgelenk – 38	
2.4.1	Grundlagen des motorischen Systems – 38	
2.4.2	Neurophysiologische Grundlagen der Propriozeption – 43	
2.4.3	Lokalisation und Funktion von Mechanorezeptoren – 46	
2.4.4	Weiterleitung propriozeptiver Afferenzen – 51	
2.4.5	Neurophysiologische Koppelung – 54	
2.4.6	Zentrale Verschaltung der sensorischen Rezeptoren – 54	
2.4.7	Zentralnervöser Plan der Zielmotorik – 56	
2.5	Training und Hüftgelenk – 57	
2.5.1	Allgemeine Überlegungen – 57	
2.5.2	Flexibilität – 58	
2.5.3	Kraft – 60	
2.5.4	Koordination – 62	

	2.5.5	Ausdauer – 63	
	2.5.6	Schnelligkeit – 64	
	2.5.7	Sensomotorisches Training – 65	
3		Spezielle Hüfterkrankungen	71
	3.1	Kongenitale Hüftdysplasie – 71	
	3.1.1	Ätiopathogenese – 71	
	3.1.2	Klinik – 71	
	3.1.3	Therapie – 72	
	3.1.4	Hüftdysplasie und Sport – 72	
	3.2	Morbus Perthes – 73	
	3.2.1	Ätiopathogenese – 73	
	3.2.2	Klinik – 74	
	3.2.3	Therapie – 74	
	3.2.4	M. Perthes und Sport – 75	
	3.3	Epiphyseolysis capitis femoris – 76	
	3.3.1	Ätiopathogenese – 76	
	3.3.2	Klinik – 77	
	3.3.3	Therapie – 78	
	3.3.4	Epiphyseolysis capitis femoris und Sport – 79	
	3.4	Femoroazetabuläres Impingement (FAI) – 79	
	3.4.1	Ätiopathogenese – 79	
	3.4.2	Klinik – 81	
	3.4.3	Therapie – 82	
	3.4.4	FAI und Sport – 83	
	3.5	Transiente Osteoporose – 83	
	3.5.1	Ätiopathogenese – 83	
	3.5.2	Klinik – 84	
	3.5.3	Therapie – 84	
	3.5.4	Transiente Osteoporose und Sport – 85	
	3.6	Hüftkopfnekrose – 85	
	3.6.1	Ätiopathogenese – 85	
	3.6.2	Klinik – 86	
	3.6.3	Therapie – 87	
	3.6.4	Hüftkopfnekrose und Sport – 88	
	3.7	Koxarthrose – 88	
	3.7.1	Epidemiologie und Ätiopathogenese – 88	
	3.7.2	Klinik – 90	
	3.7.3	Therapie – 90	
	3.7.4	Koxarthrose und Sport – 92	

- 3.8 Rheumatische Hüftaffektion – 93
 - 3.8.1 Ätiopathogenese und Epidemiologie – 93
 - 3.8.2 Klinik – 94
 - 3.8.3 Therapie – 94
 - 3.8.4 Rheumatische Hüftaffektion und Sport – 95
- 3.9 Endoprothetischer Hüftgelenkersatz – 96
 - 3.9.1 Datenlage – Indikationsstellung – 96
 - 3.9.2 Spezielle Prothesensysteme – operativer Eingriff –
Komplikationen – 97
 - 3.9.3 Endoprothetischer Hüftgelenkersatz und Sport – 103
- 3.10 Traumatische Hüftluxation – 119
 - 3.10.1 Ätiopathogenese – 119
 - 3.10.2 Klinik – 120
 - 3.10.3 Therapie – 120
 - 3.10.4 Traumatische Hüftluxation und Sport – 121
- 3.11 Proximale Femurfraktur – 121
 - 3.11.1 Ätiopathogenese – 121
 - 3.11.2 Klinik – 124
 - 3.11.3 Therapie – 124
 - 3.11.4 Proximale Femurfraktur und Sport – 126
- 3.12 Azetabulumfraktur – 126
 - 3.12.1 Ätiopathogenese – 126
 - 3.12.2 Klinik – 126
 - 3.12.3 Therapie – 126
 - 3.12.4 Azetabulumfraktur und Sport – 127
- 3.13 Verletzungen des Labrum acetabulare – 127
 - 3.13.1 Ätiopathogenese – 127
 - 3.13.2 Klinik – 127
 - 3.13.3 Therapie – 128
 - 3.13.4 Pathologie des Labrum acetabulare und Sport – 128
- 3.14 Infektion des Hüftgelenks – 129
 - 3.14.1 Ätiopathogenese – 129
 - 3.14.2 Klinik – 129
 - 3.14.3 Therapie – 130
 - 3.14.4 Infektion des Hüftgelenks und Sport – 130
- 3.15 Arthrodesen des Hüftgelenks – 130
 - 3.15.1 Ätiopathogenese – 130
 - 3.15.2 Klinik – 131
 - 3.15.3 Therapie – 131
 - 3.15.4 Arthrodesen des Hüftgelenks und Sport – 131

3.16	Ruptur des M. iliopsoas – 131	
3.16.1	Ätiopathogenese – 131	
3.16.2	Klinik – 131	
3.16.3	Therapie – 132	
3.16.4	Iliopsoasruptur und Sport – 132	
3.17	Osteitis pubis – 132	
3.17.1	Ätiopathogenese – 132	
3.17.2	Klinik – 132	
3.17.3	Therapie – 133	
3.17.4	Osteitis pubis und Sport – 133	
3.18	Adduktorentendinose – 133	
3.18.1	Ätiopathogenese – 133	
3.18.2	Klinik – 133	
3.18.3	Therapie – 134	
3.18.4	Adduktorentendinose und Sport – 135	
3.19	Apophysitis der Spina iliaca anterior – 135	
3.19.1	Ätiopathogenese – 135	
3.19.2	Klinik – 135	
3.19.3	Therapie – 135	
3.19.4	Sport und Apophysitis der Spina iliaca anterior – 135	
3.20	Bursitis trochanterica – 136	
3.20.1	Ätiopathogenese – 136	
3.20.2	Klinik – 136	
3.20.3	Therapie – 136	
3.20.4	Sport und Bursitis trochanterica – 136	
3.21	Abduktorentendinose – 137	
3.21.1	Ätiopathogenese – 137	
3.21.2	Klinik – 137	
3.21.3	Therapie – 137	
3.21.4	Sport und Abduktorentendinose – 138	
3.22	Verletzungen der ischiokruralen Muskulatur – 138	
3.22.1	Ätiopathogenese – 138	
3.22.2	Klinik – 138	
3.22.3	Therapie – 139	
3.22.4	Sport und Verletzungen der ischiokruralen Muskulatur – 139	
4	Hüfterkrankungen und Sport	141
4.1	Eignung von Sportarten – 141	
4.1.1	Nicht geeignete Sportarten – 141	
4.1.2	Bedingt geeignete Sportarten – 142	
4.1.3	Geeignete Sportarten – 142	

4.2	Sportarten von A–Z – 142	
4.2.1	Aerobic – 142	
4.2.2	Alpiner Skilauf – 143	
4.2.3	Aquajogging – 144	
4.2.4	Badminton – 146	
4.2.5	Basketball – 146	
4.2.6	Eishockey – 147	
4.2.7	Eisschnelllauf – 147	
4.2.8	Fußball – 148	
4.2.9	Fechten – 148	
4.2.10	Gerätetraining – 149	
4.2.11	Gewichtheben – 151	
4.2.12	Golf – 152	
4.2.13	Handball – 155	
4.2.14	Inline Skating – 155	
4.2.15	Joggen – 156	
4.2.16	Kampfsport (Ringens, Judo u.a.) – 157	
4.2.17	Kanu/Rudern – 158	
4.2.18	Kegeln/Bowling – 158	
4.2.19	Nordic Walking – 159	
4.2.20	Radfahren – 160	
4.2.21	Reitsport – 162	
4.2.22	Schwimmen – 163	
4.2.23	Schlittschuhlaufen – 164	
4.2.24	Segeln – 164	
4.2.25	Skilanglauf – 165	
4.2.26	Snowboard – 166	
4.2.27	Tauchen – 166	
4.2.28	Tennis – 167	
4.2.29	Tischtennis – 168	
4.2.30	Volleyball – 168	
4.2.31	Wandern/Trekking – 169	
4.3	Zusammenfassung – 170	
Literaturverzeichnis	175
Stichwortverzeichnis	183