

CORSI NAZIONALI
INSEGNANTI TECNICI
FIJLKAM

Elementi di Medicina dello Sport

Di cosa parleremo?

Traumi maggiori

Cranico

Toracico

Addominale

Traumi minori

Contusioni

Lesioni muscolari

Distorsioni - Fratture - Lussazioni

Traumi maggiori

- Trauma cranico
- Trauma toracico
- Trauma addominale

Trauma Cranico

Lesione di entità variabile a carico del cervello ossa e cute

Come può essere?

Commotivo: alterazione dello stato di coscienza

Non commotivo

Trauma Cranico

Possibili danni:

Contusione cerebrale

Emorragia cerebrale:

Sub aracnoidea (tra le 2 membrane, aracnoide e pia madre)

Sub durale (tra cervello e la membrana che lo ricopre)

Trauma toracico

Trauma che viene generato da una forza che agisce a carico della gabbia toracica e della colonna toracica

Possibili lesioni

- Fratture costali
- Fratture scomposte con pnx
- Contusioni polmonari
- Fratture vertebrali

Trauma toracico

Sintomatologia: dipende dall'entità del danno

Dolore

Difficoltà respiratoria

Depressione respiratoria

Trauma toracico

Pneumotorace

Raccolta di aria nella cavità pleurica (spazio tra pleura e polmone)

Può essere: da lesione toracica aperta (dall'esterno) o per trauma interno della superficie polmonare

Trauma addominale

Trauma della cavità addominale da forte contusione

Sintomi: dolore, addome acuto

Organi bersaglio

Lesioni da Sport

Lesioni traumatiche

Lesioni muscolari

Lesioni scheletriche

Lesioni articolari - Distorsioni

Lussazioni

Lesioni da Sport

Lesioni da sovraccarico

Muscolo - Tendine - Borse - Cartilagine - Nervo - Osso

Traumi minori

- Contusioni
- Contusioni muscolari
- Lesioni muscolari (I° grado - II° grado - III° grado)
- Distorsioni
- Fratture
- Lussazioni - Fratture lussazioni

Traumi minori

Contusioni

Elongazioni

Lesioni muscolari

Lesioni muscolari

Tessuto connettivo responsabile dei movimenti articolari

Lesione parziale o totale del tessuto muscolare

Lesioni muscolari

tra il 10 e 55 % di tutti i traumi

Lesioni muscolari

Lesione 1° grado

Avviene per un eccessivo e brusco allungamento del muscolo in
contrazione,
circa il 5% delle fibre sono interessate

Dolore improvviso e vivo

Il m. è dolente in toto, la sua mobilizzazione attiva è
limitata e la contrazione isometrica vs resistenza
risveglia dolore

Ripresa: 8 - 10 gg

Lesioni muscolari

Lesione di II° grado

Lesione sia di fibre che di fasci (rottura parziale del muscolo) in seguito a contrazione muscolare intensa e violenta in accorciamento (partenza dai blocchi) o in allungamento (calcio a vuoto)

Dolore intenso con impotenza funzionale immediata

Ripresa: 4 - 10 settimane

Lesioni muscolari

Lesioni III° grado

Rottura muscolare totale o sub-totale

Per patogenesi sovrapponibili a quelle di II° grado
ma per dinamiche più violente

Depressione anatomica in sede di lesione con perdita di tono

Lesioni muscolari

Trattamento:

R.I.C.E

Distorsioni

Temporanea modificazione della articolazione senza che i capi articolari perdano i fisiologici rapporti.

E' una eccessiva alterazione dei normali gradi di "articolari" che l'articolazione può sopportare

Distorsioni

Cosa possono interessare:

Cartilagine

Legamenti

Menischi

Ossa

Distorsioni

Trattamento:

R.I.C.E

Fratture

Fratture

Trattamento:

Immobilizzazione

R.I.C.E

Lussazioni

Perdita dei “normali” rapporti articolari con dislocazione permanente dei capi ossei

Sintomi:

Impotenza funzionale

Dolore

Alterazione del profilo anatomico

Lussazioni

Articolazioni interessate

Gomito

Caviglia

Falangi

Lussazioni

Trattamento:

Immobilizzazione e Trattamento immediato

Il trattamento immediato sul posto oppure in strutture idonee
???

Complicazioni:

Lesioni capsulari
Lesioni nervose
Lesioni arteriose

Trattamento nell'immediato

PROTOCOLLO R.I.C.E.

Rubor

Tumor

Calor

Dolor

Protocollo RICE

Acronimo Inglese: Rest - Ice - Compression ad Elevation

Riposo: impedisce ulteriori danni ai tessuti

Ghiaccio: perché è il migliore antinfiammatorio/edemigeno/dolorifico. Vasocostrizione

Compressione: per evitare il gonfiore, fuoriuscita extracellulare di proteine etc

Elevazione: per favorire il ritorno venoso, aumento della P nei tessuti ed evitare ulteriore accumulo ematico.

Protocollo MEAT

Movimento

Esercizio

Analgesici

Trattamento

Grazie per l'attenzione