

XXIX

Congreso de la **Asociación Española de Artroscopia**

XIX Curso de Enfermería

XVI Curso de Residentes

Sociedad invitada: Arthroscopy Association of North America (AANA)

Santa Cruz de Tenerife

Auditorio de Tenerife "Adán Martín"

4, 5 y 6 de mayo **2011**

Reconocido de Interés Sanitario por el Ministerio de Sanidad, Política Social e Igualdad
Acreditado por SEAFORMEC con 1,9 créditos y solicitada la acreditación
a la Consejería de Sanidad de la Comunidad de Madrid

Programa definitivo

CASA DE S. M. EL REY

CREDENCIAL

075/2011

SS.MM. los Reyes, accediendo a la petición que tan amablemente Les ha sido formulada, han tenido a bien aceptar la

PRESIDENCIA DEL COMITÉ DE HONOR

del **"XXIX CONGRESO DE LA ASOCIACIÓN ESPAÑOLA DE ARTROSCOPIA"**, que tendrá lugar en Santa Cruz de Tenerife del 4 al 6 de mayo próximo.

Lo que me complace participarle para su conocimiento y efectos.

PALACIO DE LA ZARZUELA, 2 de marzo de 2011

EL JEFE DE LA CASA DE S.M. EL REY,

SEÑOR PRESIDENTE DE LA ASOCIACIÓN ESPAÑOLA DE ARTROSCOPIA.

MADRID

Comité de Honor

PRESIDENCIA DEL COMITÉ DE HONOR

SS MM los Reyes de España

Excmo. Sr. D. Paulino Rivero Baute

Presidente del Gobierno de Canarias

Excmo. Sr. D. Ricardo Melchior Navarro

Presidente del Cabildo Insular de Tenerife

Excmo. Sr. D. Miguel Zerolo Aguilar

Alcalde de Santa Cruz de Tenerife

Excmo. Sr. D. Fernando Bañolas Bolaños

Consejero de Sanidad del Gobierno de Canarias

Sr. D. Ignacio López Puech

Director-Gerente del Hospital Universitario de Canarias

Junta Directiva

Presidente

Sergi Massanet José

Vicepresidente

Juan Carlos Monllau García

Secretario

Rafael Canosa Sevillano

Tesorero

José Luis Pais Brito

Vocales

Ricardo Crespo Romero

Manuel Leyes Vence

Rafael Otero Fernández

Director de la revista *Cuadernos de Artroscopia*

Francisco Javier Vaquero Martín

Página web

Enrique Galindo Martens

Coordinador de Docencia

José M.ª Altisench Bosch

Coordinador de Relaciones Internacionales

Manuel Díaz Samada

Comités

COMITÉ ORGANIZADOR LOCAL

Presidente

José Luis Pais Brito

Vicepresidente

León González Massieu

Secretario

Javier Vázquez Molini

Vocales

Sergio González Casamallor

M.ª Trinidad Fernández Rovira

Gerardo Garcés Martín

Francisco Márquez Marfil

Carlos de José Reina

Ignacio Ríos Bordón

David Valdés García

Enrique Verdier García

COMITÉ CIENTÍFICO

Presidente

José M.ª Altisench Bosch

Vicepresidente

Manuel Díaz Samada

Vocales

José Achalandabaso Alfonso

Ramón Cugat Bertomeu

Antonio Estévez Ruiz de Castañeda

Harry Friend

Enrique Galindo Andújar

Sebastián Rodríguez

Juan José Rey Zúñiga

Junta Directiva de la AEA

COMITÉ DE ENFERMERÍA

Presidenta

Isabel Martínez Sánchez

Vicepresidenta

Emilia Ruiz González

Secretaria

Rosa Llabrés Solé

Vocales

Concepción Asiaín Ugarte

Ana Padrón García

Luisa Santana Ruiz

Ponentes extranjeros invitados

Paolo Avanzi (Italia)

Thomas Deberardino (Estados Unidos)

Fidel Dobarganes (México)

J. Clemente Ibarra (México)

Luis Guillermo Ibarra (México)

Thomas J. Gill (Estados Unidos)

Damian Griffin (Reino Unido)

Laszlo Hangody (Hungría)

Bruno Toussaint (Francia)

René Verdonk (Bélgica)

Presentación

Queridos amigos y colegas:

Queremos daros la bienvenida al XXIX Congreso Nacional de la Asociación Española de Artroscopia (AEA).

Es un honor y una gran responsabilidad para mí y para todo el Comité Organizador tener la oportunidad que nos ha brindado la Asamblea de la AEA de organizar este Congreso anual y recibir en nuestra ciudad a tantos amigos y colegas del mundo de la artroscopia.

El Congreso está diseñado, siguiendo el formato habitual, a partir de cursos de instrucción de artroscopia en diferentes articulaciones y patologías; mesas redondas sobre patología de hombro, rodilla, cadera y otras articulaciones, con paneles de discusión en los que pueden participar los asistentes; temas de controversias y fuegos cruzados; y conferencias magistrales, aprovechando la presencia en nuestro Congreso de figuras de primera línea en cirugía artroscópica. Asimismo, se ha concedido especial relevancia a las aportaciones de nuestros compatriotas en forma de comunicaciones orales y pósters.

En este Congreso, con el acuerdo unánime de la Junta Directiva de la AEA, hemos tratado de aunar la inquietud y el empuje de jóvenes figuras de la artroscopia en España con la experiencia de aquellos que fueron los pioneros y maestros de todos nosotros; por eso, todos los expresidentes se encuentran representados en el Comité Científico.

También he de resaltar el esfuerzo realizado por el Comité Organizador del Congreso de Enfermería, que ha configurado un programa muy interesante y con temas de actualidad y controversia.

Por último, recordemos que Santa Cruz de Tenerife y alrededores cuenta con una serie de atractivos turísticos, paisajísticos y culturales que, junto con la amabilidad natural del "chicharrero" hacia sus visitantes, serán un estímulo más para todos los asistentes al Congreso Nacional de la AEA en Tenerife.

Por todo ello, deseamos que vuestra estancia en nuestro Congreso sea enriquecedora y sumamente agradable.

José Luis Pais Brito

Presidente del Comité Organizador

Miércoles, 4 de mayo

- 14:00 h **Entrega de documentación**
- 15:00-16:00 h **CURSO DE INSTRUCCIÓN. Sala Sinfónica**
Factores de crecimiento. Células madre.
Evidencia científica en 2011
Coordinador: Dr. G. Mora. *Clínica Universidad de Navarra. Pamplona*
Dr. M. Sánchez. *USP Clínica La Esperanza. Vitoria*
Dr. J.C. Ibarra. *Instituto Nacional de Ortopedia. México D.F. (México)*
Dr. G. Mora. *Clínica Universidad de Navarra. Pamplona*
- 15:00-16:00 h **CURSO DE INSTRUCCIÓN. Sala de Cámara**
Lesiones condrales. Manejo clínico
Coordinador: Dr. G. Gómez del Álamo. *Hospital Universitario Marqués de Valdecilla. Santander*
Dr. C. Martín Hernández. *Hospital Obispo Polanco. Teruel*
Dr. F.J. Gómez Cimiano. *Hospital Universitario Marqués de Valdecilla. Santander*
Dr. G. Gómez del Álamo. *Hospital Universitario Marqués de Valdecilla. Santander*
- 16:00-17:30 h **MESA REDONDA I. Sala Sinfónica**
ROTURAS PARCIALES DEL LIGAMENTO CRUZADO ANTERIOR
Moderador: Dr. R. Canosa. *Hospital Universitario Quirón. Madrid*
Diagnóstico clínico y radiológico
Dr. J. Ayala. *Hospital Asepeyo Coslada (Madrid)*
Reparar o no reparar
Dr. A. Espejo Baena. *Hospital Universitario Virgen de la Victoria. Málaga*
Reparación parcial
Dr. H. Valencia. *Hospital Universitario Fundación Alcorcón (Madrid)*
Reconstrucción completa o reconstrucción fascicular
Dr. M. Leyes. *Clínica CEMTRO. Madrid*
Reconstrucción en esqueleto inmaduro
Dr. F. Dobarganes. *Hospital Ángeles de Querétaro. Querétaro (México)*

16:00-17:30 h **Comunicaciones libres: rodilla. Sala de Cámara**

Moderador: Dr. S. Rodríguez. *Hospital Universitario Nuestra Señora de Candelaria. Santa Cruz de Tenerife*

CO-01 Tratamiento artroscópico de la insuficiencia del LCA. Nuestra experiencia con la reparación monofascicular

J.L. Prieto Deza, L.I. Soucheirón Serra, J. Coloma Belltver, J.R. Anciano Granadillo, C. Juaneda Juaneda, R. Rubira Darío, A. Jato Díaz, A. Cañellas
Hospital Mateu Orfila. Mahón (Islas Baleares)

CO-02 Análisis del tratamiento de la lesión del LCA en el Hospital Universitario de Canarias entre 2005 y 2010

M.T. Fernández Rovira, J.L. Pais Brito, C. Andarcia Bañuelos
Hospital Universitario de Canarias. Santa Cruz de Tenerife

CO-03 La medición intraoperatoria de la longitud del túnel femoral en la reconstrucción del LCA se sobrestima. Estudio con tomografía computarizada en cadáver

F. Abat, P. Gelber, J. Erquicia, J.C. Monllau
Hospital de la Santa Creu i Sant Pau. Barcelona

CO-04 Reparación selectiva monofascicular del LCA. Resultados preliminares tras dos años de seguimiento

F. Abat, P.E. Gelber, J. Erquicia, X. Pelfort, M. Tey, J.C. Monllau
Hospital de la Santa Creu i Sant Pau. Barcelona

CO-05 Evolución de los aloinjertos en la reconstrucción de LCA. Seguimiento a 15 años

S. Sastre, E. Pereira, N. Granados, F. Llobet, J. Bravo, A. Méndez, H. Sánchez Espíritu-Santo, I. López
Hospital Clínic de Barcelona

CO-06 Reconstrucción artroscópica del LCA mediante aloinjerto H-T-H. Resultados a largo plazo

R. Estella Nonay, A. Torres Campos, A. Castillo Palacio, N. Blanco Rubio, J. Modrego Aranda, J. Albareda Albareda
Hospital Clínico Universitario Lozano Blesa. Zaragoza

CO-07 Comparación de dos guías femorales para reconstrucción del LCA en la reproducción de su huella anatómica. Evaluación tomográfica de un modelo cadavérico

J.I. Erquicia, P.E. Gelber, F. Abat, X. Pelfort, M. Tey Pons, J.C. Monllau
Instituto Universitario Dexeus. Barcelona

CO-08 Efecto de los factores plaquetarios en el proceso de ligamentación de injerto tendinoso en plastia de LCA: estudio histológico

N. Fiz Sánchez, E. Sáenz Medrano, J. Güadilla Arsuaga,
J.F. Azofra Palacios, M. Sánchez Álvarez
USP Clínica La Esperanza. Vitoria

CO-09 Lesión parcial de LCA. Reconstrucción selectiva del fascículo anteromedial o posterolateral. Seguimiento mínimo de 16 meses

E. Martín Buenadicha, L. Sanz Ferrando, F. Forriol Campos
Clínica Universidad de Navarra (Madrid), Hospital Los Madroños. Brunete (Madrid) y CEU (Madrid)

17:30-19:00 h **MESA REDONDA II. Sala Sinfónica**

LESIONES MENISCALES

Moderador: Dr. A. Estévez Ruiz de Castañeda. *Clínica Nuestra Señora de América. Madrid*

Decisión pre e intraoperatoria para la menisectomía

Dr. J.R. Valenti. *Clínica Universidad de Navarra. Pamplona*

Indicaciones y contraindicaciones de la sutura meniscal

Dr. T.J. Gill. *Hospital General. Massachusetts (EE UU)*

Aloinjerto meniscal. Evolución técnica y resultados a largo plazo

Dr. J.C. Monllau. *Hospital de la Santa Creu i Sant Pau. Barcelona*

Injertos artificiales

Prof. R. Verdonk. *Universidad de Gante (Bélgica)*

Bases científicas y experimentales del injerto meniscal

Dr. J.C. Ibarra. *Instituto Nacional de Ortopedia. México D.F. (México)*

17:30-19:00 h **Comunicaciones libres: rodilla. Sala de Cámara**

Moderador: Dr. H. Friend. *Hospital Universitario de Canarias. Santa Cruz de Tenerife*

CO-10 Sustitución meniscal medial parcial con implantes de colágeno. Diez años de seguimiento

F. Abat, P.E. Gelber, M. Tey, J. Erquicia, X. Pelfort, P. Hinarejos, J.C. Monllau
Hospital de la Santa Creu i Sant Pau. Barcelona

CO-11 Reconstrucción meniscal con implante de poliuretano (Actifit®)

D. García Aguilera, C. Martín Hernández, Á. Castro Sauras, M. Guillén Soriano, J.J. Ballester Giménez, J.A. Blanco Llorca, T. Espallargas Doñate, A. Fuertes Vallcorba, J.V. Díaz Martínez
Hospital General Obispo Polanco. Teruel

CO-12 Tratamiento conservador en lesiones agudas del LCA

R.C. Álvarez, M.J. Argüeso Chamorro, F. Buendía Gómez, C. Rodríguez Hernández, J.D. Ayala Mejías
Hospital Asepeyo Coslada (Madrid)

CO-13 Reconstrucción de LCA: túnel femoral transtibial versus anteromedial mediante técnica all-inside

L. Izquierdo Plazas, F. Lajarra Marco, F.J. Marcos Morales, J.D. Coves Mójica, R. Lax Pérez, P. Sánchez Gómez, S. Arlandis Villarroya, J.A. Lozano Requena
Hospital Vega Baja. Orihuela (Alicante)

CO-14 ¿Existe asociación entre la extrusión meniscal y los defectos de alineación de bajo grado?

J.I. Erquicia, P.E. Gelber, F. Abat, X. Pelfort, M. Tey Pons, J.C. Monllau
Instituto Universitario Dexeus. Barcelona

CO-15 Análisis del líquido sinovial de la rodilla con lesiones articulares

P. Martínez de Albornoz, G. López Hernández, M.L. Fernández Hortigüela, R. Esparza, J.I. Pitillas
Hospital FREMAP. Majadahonda (Madrid)

CO-16 Evaluación de un nuevo medio de cultivo para la conservación de tejido meniscal

R. Torres Claramunt, P.E. Gelber, N. García-Giralt, X. Pelfort, J.C. Monllau
Parc de Salut Mar. Barcelona; Hospital de la Santa Creu i Sant Pau. Barcelona

CO-17 Osteotomía valguzante tibial combinada con reconstrucción del LCA en pacientes jóvenes con inestabilidad y genu varo

J. Díaz Heredia, M.A. Ruiz Ibán, P. Crespo, F. González Lizán, H. Gómez, F.J. Pascual Marfín
Hospital Universitario Ramón y Cajal. Madrid

CO-18 Artritis séptica tras la reconstrucción del LCA artroscópica. Resultados del protocolo con retención de la plastia

E. López-Vidriero, C. Molano, R. Seijas, D.H. Johnson
Ibermutuamur. Sevilla; Hospital y Universidad de Ottawa (Canadá)

CO-52 Tratamiento de las lesiones condrales del fémur con microfracturas en deportistas no profesionales

M.A. Castellanos González
Hospital General de la Secretaría de Salud de Mazatlán (México)

19:00-19:30 h **CONFERENCIA MAGISTRAL. Sala Sinfónica**

Moderador: Dr. R. Crespo. *Complejo Hospitalario La Mancha-Centro. Alcázar de San Juan (Ciudad Real)*

DESDE EL INJERTO MENISCAL HASTA EL MENISCO ARTIFICIAL

Prof. R. Verdonk. *Universidad de Gante (Bélgica)*

20:30 h Inauguración-Recepción. Patio de las Palmeras

Jueves, 5 de mayo

- 08:00-09:00 h **CURSO DE INSTRUCCIÓN. Sala Sinfónica**
Luxación de rodilla. Manejo terapéutico
Coordinador: Dr. A. Cruz. *Hospital Mutua Montañesa. Santander*
Dr. M. Leyes Vence. *Clínica CEMTRO. Madrid*
Dr. X. Pelfort López. *Instituto Universitario Dexeus. Barcelona*
- 08:00-09:00 h **CURSO DE INSTRUCCIÓN. Sala de Cámara**
Inestabilidad multidireccional de hombro
Coordinador: Dr. Á. Minuesa Asensio. *Hospital Universitario de Guadalajara*
Dr. Á. Minuesa Asensio. *Hospital Universitario de Guadalajara*
Dr. I. González Gómez. *Hospital Universitario de Guadalajara*
Dr. A. Madruga Carpintero. *Hospital Infanta Leonor. Madrid*
- 09:00-10:30 h **MESA REDONDA III. Sala Sinfónica**
LA ARTROSCOPIA DE MUÑECA COMO INSTRUMENTO TERAPÉUTICO. EVIDENCIA CIENTÍFICA
Moderador: Dr. F. Márquez Marfil. *Hospital Universitario de Canarias. Santa Cruz de Tenerife*
Síndromes de impactación
Dr. M. del Cerro. *Hospital General Universitario Gregorio Marañón. Madrid*
Lesiones del complejo fibrocartilago triangular
Dr. F. García de Lucas. *Hospital FREMAP Majadahonda (Madrid)*
Lesiones de ligamentos intercarpianos
Dr. F. Corella. *Hospital Infanta Leonor. Madrid*
Fracturas de muñeca y carpo
Dr. J. de la Torre. *Centro Médico Teknon. Barcelona*
- 09:00-10:30 h **Comunicaciones libres: hombro. Sala Puerto**
Moderador: Dr. R. Crespo. *Complejo Hospitalario La Mancha-Centro. Alcázar de San Juan (Ciudad Real)*

CO-19 Tenodesis artroscópica intraósea de la porción larga del bíceps mediante tenosuspensión. Resultados preliminares

J. Camacho¹, A. Calvo¹, A. Martínez¹, P. Terol², N. Zunita³

¹ Hospital Universitario Miguel Servet. Zaragoza. ² Hospital Clínico Universitario. Valencia.

³ USP Hospital San Jaime. Torrevieja (Alicante)

CO-20 Análisis comparativo de los resultados de la reinserción de manguito en doble fila vs. fila simple en entorno laboral

J. Emmanuel García-Rellán¹, E. Sánchez-Alepuz²

¹ Hospital Universitario La Fe. Valencia. ² Instituto Traumatológico de Unión de Mutuas de Valencia

CO-21 Transferencia de *latissimus dorsi* asistida por técnica artroscópica

A. Jáuregui, R. Cuéllar, C. Casas, S. Lizeaga, J. Usabiaga

Hospital Universitario Donostia. San Sebastián

CO-22 Manejo de las roturas del subescapular. Diagnóstico, técnica quirúrgica y resultados

P. Cañete, J.M. Martínez Costa, C. García Espert

Hospital de Manises (Valencia)

CO-23 Reparación de la lesión SLAP de tipo II en el medio laboral. Nuestra experiencia

C. Selas González, C. García-Polín López, J.L. Ávila Lafuente, O. Jacobo Edo, J.M. García Pequerul

Hospital MAZ. Zaragoza

CO-24 Artrofibrosis postraumática de hombro en el medio laboral. Resultados de la artrolysis artroscópica

C. García-Polín López, C. Selas González, J.L. Ávila Lafuente, J. Edo, J.M. García Pequerul

Hospital MAZ. Zaragoza

CO-25 Nuestra experiencia en el tratamiento quirúrgico de luxaciones acromioclaviculares: cirugía abierta vs. artroscopia

J. Pérez Rodríguez, A.E. González Medina, S.D. Valdés García, S. Rodríguez Hernández

Hospital Universitario Nuestra Señora de Candelaria. Santa Cruz de Tenerife

CO-26 Reparación artroscópica de las luxaciones acromioclaviculares agudas de grados III-V. Resultados a corto plazo

F. Abat, J. Sarasquete, L. Bruno, A. Vidal, P. Gelber, J. Itarte, C. Lamas, I. Proubasta

Hospital de la Santa Ceu i Sant Pau. Universidad Autónoma de Barcelona. Centro Médico Teknon. Barcelona

CO-27 SLAP de tipo II: ¿lesión adquirida o variante anatómica? Estudio fetal anatómico e histológico

E. López-Vidriero, C. Molano Bernardino, P. L.C. Lapner

Ibermutuamur. Sevilla; Hospital y Universidad de Ottawa (Canadá);

Hospital San Juan de Dios del Aljarafe. Bormujos (Sevilla)

10:30-11:00 h Pausa-café/Visita a la exposición comercial

- 11:00-12:00 h **PANEL DE DISCUSIÓN HISPANOAMERICANO. Sala Sinfónica**
INESTABILIDAD GRAVE DE RODILLA
Presidente: Dr. J.C. Ibarra. *Instituto Nacional de Ortopedia. México D.F. (México)*
Moderador: Dr. J.C. Monllau. *Hospital de la Santa Creu i Sant Pau. Barcelona*
Lesión simultánea del LCA y LCP. Reparación aguda
Dr. T.J. Gill. *Hospital General. Massachusetts (EE UU)*
Lesión simultánea del LCA y LCP. Reparación diferida
Dr. A. Cruz. *Hospital Mutua Montañesa. Santander*
Reparación de las lesiones agudas del complejo posterolateral
Dr. F. Dobarganes. *Hospital Ángeles de Querétaro. Querétaro (México)*
Manejo de las lesiones aisladas del LCP
Dr. G. Garcés. *Hospital Perpetuo Socorro. Las Palmas de Gran Canaria*
Discusión
- 12:00-12:30 h **CONFERENCIA MAGISTRAL. Sala Sinfónica**
Moderador: Dr. M. Díaz Samada. *IMATDE. Málaga*
LESIONES DEL CARTÍLAGO. UNA BATALLA POR GANAR
Dr. L. Hangody. *Hospital Uzsoki. Budapest (Hungría)*
- 12:30-13:30 h **Comunicaciones libres: miscelánea. Sala Sinfónica**
Moderador: Dr. L. González Massieu. *USP Hospital La Colina. Santa Cruz de Tenerife*
- CO-28 Reinserción artroscópica en las desinserciones cubitales del FCT con anclaje óseo**
F. Najarro Cid, A. Jiménez Martín, S. Navarro Martínez, J. Gómez de los Infantes, M. Sicre González, F. Santos Yubero
Hospital FREMAP. Sevilla
- CO-29 Osteocondritis de astrágalo tratada artroscópicamente mediante mosaicoplastia con injerto alogénico**
M.Á. Ayala Rodrigo, R. Vayas Díez, L. Coll Mesa, T. Aquilar Rodríguez, J. Ara Pinilla
Hospital Universitario de Canarias. Santa Cruz de Tenerife
- CO-30 Artroscopia de codo. Indicaciones y resultados. Revisión de los cinco últimos años en FREMAP**
J.R. García Medina, E. Sánchez, M. Mendoza López, F. Samsó
Clínica FREMAP. Barcelona

CO-31 Artroscopia de los compartimentos posterior y lateral del codo. Aspectos técnicos basados en tres ejemplos característicos

J.L. Ávila Lafuente, C. Selas González, O. Jacobo Edo, C. García-Polin López, M. Santos Moros, J.M. García Pequerul

Hospital MAZ. Zaragoza

CO-32 Tratamiento endoscópico del síndrome de *impingement* posterior del tobillo

B. Gutiérrez Navarte, M.A. Mellado Romero, R. Casal, J. Mayo Santander, J. Vilá y Rico

Hospital Universitario 12 de Octubre. Madrid

CO-33 Primeros resultados de fasciotomía percutánea endoscópica: ¿tratamiento de elección en la epicondilitis?

S. Balagué González, J.M. Cabestany, I. Sáenz, E. Boada, O. Ferrándiz

Clínica Teknon. Barcelona

13:30-15:00 h **Almuerzo de trabajo**

13:30-15:00 h **WORKSHOP. Sala Multifusos**
ÚLTIMOS AVANCES EN SUTURA MENISCAL

Dr. T.J. Gill. *Hospital General. Massachusetts (EE UU)*

Dr. G. Mora. *Clínica Universidad de Navarra. Pamplona*

Patrocinado por Conmed Linvatec

13:30-15:00 h **WORKSHOP. Sala Puerto**
"ÉRASE UNA VEZ..."

Dr. A. Calvo. *Hospital Universitario Miguel Servet. Zaragoza*

Dr. J. Sarasquete. *Hospital de la Santa Creu i Sant Pau. Barcelona*

Dr. F. Soler. *EGARSAT. Mutua de Accidentes de Trabajo. Terrasa (Barcelona)*

Dr. E. Margalet. *Clínica Tres Torres. Barcelona*

Patrocinado por Biomet

13:30-15:00 h

WORKSHOP. Sala Anexa A

**NUEVAS TÉCNICAS DE REPARACIÓN DE CARTÍLAGO
DISPONIBLES EN ESPAÑA**

Moderador: Dr. J.C. Monllau. *Hospital de la Santa Creu i Sant Pau. Barcelona*

El primer fármaco de terapia avanzada (ATMP) aprobado.

Producto de terapia con células de cartílago

Prof. R. Verdonk. *Universidad de Gante (Bélgica)*

**ChondroMimetic™: el desarrollo del MIT-Cambridge
de un scaffold para defectos osteocondrales**

Dr. L. Hangody. *Hospital Uzsoki. Budapest (Hungría)*

**Experiencia española con bloques sintéticos e incipiente
experiencia con los ChondroMimetic™**

Dr. J.C. Monllau. *Hospital de la Santa Creu i Sant Pau. Barcelona*

Patrocinado por TiGenix

15:00-16:30 h

MESA REDONDA IV. Sala Sinfónica

ARTROSCOPIA DE CADERA

Moderador: Dr. M. Tey. *ICATME. USP-Instituto Universitario Dexeus. Barcelona*

Anatomía patológica del CFA

Dr. L. Pérez Carro. *Hospital Universitario Marqués de Valdecilla. Santander*

CFA en el deportista joven

Prof. D. Griffin. *Hospital Universitario de Coventry y Warwickshire (Reino Unido)*

Displasia de cadera

Dr. E. Margalet. *Clínica Tres Torres. Barcelona*

Tratamiento de la patología extraarticular

Dr. R. Cuéllar. *Hospital Universitario Donostia. San Sebastián*

Papel de la artroscopia en la artrosis de cadera

Prof. D. Griffin. *Hospital Universitario de Coventry y Warwickshire (Reino Unido)*

16:30-17:30 h **Comunicaciones a la mesa: cadera. Sala Sinfónica**

Moderador: Dr. R. Otero. *Hospital Clínico San Carlos. Madrid*

CO-34 Artroscopia de cadera. Análisis crítico y evidencia

R.C. Álvarez, N. Plaza Salazar, J. Zamora Vicente de Vera, J.D. Ayala Mejías
Hospital Asepeyo Coslada (Madrid)

CO-35 Tratamiento artroscópico secuencial del choque femoroacetabular bilateral sintomático

C. Galindo Rubín, M. Rupérez, N. Fernández Escajadillo, C. Garcés Zarzalejo, L. Pérez Carro
Hospital Universitario Marqués de Valdecilla; Clínica Mompía. Santander

CO-36 Tratamiento endoscópico de las rupturas del glúteo mediano

M. Rupérez Vallejo, C. Galindo Rubín, N. Fernández Escajadillo,
C. Garcés Zarzalejo, L. Pérez Carro
Hospital Universitario Marqués de Valdecilla; Clínica Mompía. Santander

CO-37 Triple impingement de cadera. Tratamiento artroscópico

C. Galindo Rubín, M. Rupérez, N. Fernández Escajadillo, C. Garcés Zarzalejo, L. Pérez Carro
Hospital Universitario Marqués de Valdecilla; Clínica Mompía. Santander

CO-38 Incidencia de extravasación de líquido en pelvis y abdomen tras artroscopia de cadera. Un estudio preliminar con ecografía perioperatoria

M.A. Ruiz Ibán, J. Díaz Heredia, I. Cebreiro, F. González Lizán, F. Aranda,
J. Sánchez Rúas, J. Martín Gamero
Hospital Universitario Ramón y Cajal. Madrid

CO-39 Artroscopia de cadera: primeros resultados e impresiones

R. Vayas Díez, C. de José Reina, M.Á. Ayala Rodrigo, M.T. Fernández Rovira,
J.L. Pais Brito, F.J. Vázquez Molini
Hospital Universitario de Canarias. Santa Cruz de Tenerife

17:30-18:00 h **CONFERENCIA MAGISTRAL. Sala Sinfónica**

Moderador: Dr. R. Cugat Bertomeu. *Mutua Montañesa Mutualidad de Futbolistas de Cataluña. Hospital Quirón. Barcelona*

RECONSTRUCCIÓN COMPLETA/RECONSTRUCCIÓN FASCICULAR DE LAS LESIONES PARCIALES DEL LIGAMENTO CRUZADO ANTERIOR

Dr. T. Deberardino. *Centro de Investigación Celular de la Universidad de Connecticut (EE UU)*

18:00 h **Asamblea de la AEA (ordinaria y extraordinaria). Sala Sinfónica**

Viernes, 6 de mayo

08:00-09:00 h **CURSO DE INSTRUCCIÓN. Sala de Cámara**

Coordinador: Dr. F. Maculé. *Hospital Clínic. Barcelona*

Dolor rotuliano anterior. Inestabilidad rotuliana. Clasificación y manejo terapéutico

Dr. V. Sanchís Alfonso. *Hospital Arnau de Vilanova. Valencia*

Dr. A. Serrano. *Hospital de Manises (Valencia)*

Dr. J.C. Ibarra. *Instituto Nacional de Ortopedia. México D.F. (México)*

Dr. F. Maculé. *Hospital Clínic. Barcelona*

08:00-09:00 h **CURSO DE INSTRUCCIÓN. Sala Sinfónica**

Rigidez de codo y hombro. Indicación y tratamiento artroscópico

Coordinador: Dr. J.L. Ávila Lafuente. *Hospital MAZ. Zaragoza*

Rigidez de codo: desde la clínica y el diagnóstico hasta la indicación de cirugía artroscópica

Dr. M. García Navlet. *Hospital Asepeyo Coslada (Madrid)*

Rigidez de codo: técnica quirúrgica artroscópica

Dr. L. Pérez Carro. *Hospital Universitario Marqués de Valdecilla; Clínica Mompía. Santander*

Rigidez de hombro: desde la clínica y el diagnóstico hasta la indicación de cirugía artroscópica

Dr. M.A. Ruiz Ibán. *Hospital Universitario Ramón y Cajal. Madrid*

Rigidez de hombro: técnica quirúrgica artroscópica

Dr. J.L. Ávila Lafuente. *Hospital MAZ. Zaragoza*

09:00-10:30 h **MESA REDONDA V. Sala Sinfónica**

LAS NUEVAS TÉCNICAS ARTROSCÓPICAS Y ABIERTAS

¿CAMBIAN LA INDICACIÓN DEL TRATAMIENTO

DE LAS LUXACIONES ACROMIOCLAVICULARES?

Moderador: Dr. F. Soler. *EGARSAT. Mutua de Accidentes de Trabajo. Terrasa (Barcelona)*

Clasificación e indicación quirúrgica

Dr. E. Calvo. *Fundación Jiménez Díaz. Madrid*

Reconstrucción por cirugía abierta

Dr. M. Mendoza. *Clínica FREMAP. Barcelona*

Reconstrucción artroscópica de luxaciones agudas

Dr. J.C. Ibarra. *Instituto Nacional de Ortopedia. México D.F. (México)*

Reconstrucción artroscópica de luxaciones crónicas

Dr. J. Sarasquete. *Hospital de la Santa Creu i Sant Pau. Barcelona*

Discusión

- 09:00-10:00 h **Comunicaciones libres: hombro. Sala Puerto**
Moderador: Dr. D. Valdés. *Hospital Universitario Nuestra Señora de Candelaria. Santa Cruz de Tenerife*
- CO-46 Lesiones SLAP. Rescate con tenodesis**
H. Sánchez Espíritu-Santo, F. Llobet, J. Bravo, A. Méndez, I. López, S. Sastre
Hospital Clínic. Barcelona
- CO-47 Resultado de la reparación artroscópica de las roturas de manguito rotador asociadas a inestabilidad de hombro**
J.M. Trigueros Larrea, M. González Bedía, F. Caballo Trébol, M. Paz Vidal, J.L. García González
Complejo Hospitalario de Palencia
- CO-48 Transferencia del *latissimus dorsi* para manguito postero-superior. Técnica asistida por artroscopia. Búsqueda de problemas y soluciones**
J.L. Ávila Lafuente, J.M. García Pequerul, Ó. Jacobo Edo, C. Selas González, C. García-Polin López, E. Blanco Baiges
Hospital MAZ. Zaragoza
- CO-49 ¿Es la migración proximal del húmero severa una contraindicación para la reparación del manguito artroscópico? Estudio clínico con valoración funcional y de calidad de vida**
E. López-Vidriero, C. Molano, P. Lapner
Ibermutuamur. Sevilla; Hospital y Universidad de Ottawa (Canadá)
- CO-50 ¿Hay un modelo experimental animal adecuado para el estudio del hombro?**
F. Forriol Campos, E. Martín Buenadicha, L.S. Ferrando
Clínica Universidad de Navarra (Madrid), CEU (Madrid) y Hospital Los Madroños. Brunete (Madrid)
- CO-51 Descompresión subacromial artroscópica. Estudio retrospectivo-prospectivo a largo plazo de 48 pacientes**
G. Couceiro Sánchez, V. Caraballo Medina, G. Monje Cruz, R. Gayoso Paz, R. Arriaza Loureda
USP Hospital Santa Teresa. La Coruña
- 10:30-11:00 h Pausa-café/Visita a la exposición comercial
- 11:00-11:30 h **FUEGO CRUZADO. Sala Sinfónica**
Moderador: Dr. J. Achalandabaso. *Policlínica Guipúzcoa. San Sebastián*
Liberación del nervio supraescapular: mitología/realidad
Dr. J. Vilaró. *Hospital de Mataró (Barcelona)*
Dr. E. Sánchez Allepuz. *Unión de Mutuas. Valencia*

11:30-13:00 h

MESA REDONDA VI. Sala Sinfónica

RECIDIVA DEL HOMBRO INESTABLE TRAS REPARACIÓN ARTROSCÓPICA

Moderador: Dr. E. Calvo. *Fundación Jiménez Díaz. Madrid*

Diagnóstico: ¿cuál es la causa del fracaso?

Dr. E. Sánchez Allepuz. *Unión de Mutuas. Valencia*

Reconstrucción artroscópica. Reintento de inserción labral y capsular

Dr. A. Calvo. *Hospital Universitario Miguel Servet. Zaragoza*

Latarjet abierto/artroscópico

Dr. B. Toussaint. *Clinique Générale. Annecy (Francia)*

Plastia de estabilización anterior

Dr. J. Achalandabaso. *Policlínica Guipúzcoa. San Sebastián*

Remplissage

Dr. F. Soler. *EGARSAT. Mutua de Accidentes de Trabajo. Terrasa (Barcelona)*

Discusión

12:30-13:30 h

Comunicaciones libres: hombro. Sala Puerto

Moderador: Dr. M. Leyes. *Clínica CEMTRO. Madrid*

CO-40 Como mejorar los resultados en el tratamiento de la luxación recidivante de hombro mediante plastia capsular: seguimiento 1-6 años

S. Lizeaga, A. Jáuregui, C. Casas, R. Cuéllar, J. Ponte

Hospital Universitario Donostia; Hospital Quirón. San Sebastián

CO-41 Resultados a medio plazo: refuerzo capsular anterior en luxación recidivante de hombro

A. Fernández, J. Guadilla, N. Fiz, J. Azofra, B. Aizpuru, M. Sánchez

Hospital Santiago Apóstol. Vitoria

CO-42 Ligamentoplastia de hombro. Nueva técnica

F.J. Gómez Cimiano, M. Rupérez Vallejo

Hospital Universitario Marqués de Valdecilla. Santander

CO-43 Resultados de la cirugía artroscópica en pacientes con persistencia de inestabilidad anterior crónica glenohumeral tras cirugía abierta

R. Antón Mateo, J. Fernández González, M. Galán Gómez-Obregón, S. Ponce Pico

Hospital Universitario de La Princesa. Madrid

CO-44 Estudio descriptivo de la técnica de remplissage

A. Jiménez i Obach, J. Vilaró i Angulo, E. Pleguezuelos Cobo, J.M. Badia Sala, X. López de Vega, J. Auleda i Galbany, J. Sánchez González, M. Font Bilbeny, F. Malagelada i Romans, M. Pérez Abad, G.A. Lúcar López

Hospital de Mataró (Barcelona)

**CO-45 Bankart artroscópico con arpones.
Estudio de 31 pacientes a medio plazo**

G. Couceiro Sánchez, V. Caraballo Medina, G. Monje Cruz, R. Gayoso Paz, R. Arriaza Loureda

USP Hospital Santa Teresa. La Coruña

13:00-13:30 h **CONFERENCIA MAGISTRAL. Sala Sinfónica**

Moderador: Dr. J. Achalandabaso. *Policlínica Guipúzcoa. San Sebastián*

**DIAGNÓSTICO Y MANEJO TERAPÉUTICO DE LA
MICROINESTABILIDAD DE HOMBRO EN EL DEPORTISTA**

Dr. T.J. Gill. *Hospital General. Massachusetts (EE UU)*

13:30-15:00 h Almuerzo de trabajo

13:30-15:00 h **WORKSHOP. Sala Multifusos**

LA IMPORTANCIA DE LAS GUÍAS CURVADAS EN INESTABILIDAD

Moderador: Dr. M. Pérez-España. *Hospital Infanta Leonor. Madrid*

Patrocinado por Stryker

15:00-16:30 h **MESA REDONDA VII. Sala de Cámara**

**LESIÓN MASIVA DEL MANGUITO:
DESPUÉS DE LA ARTROSCOPIA, ¿QUÉ HACER?**

Moderador: Dr. Á. Minuesa. *Hospital Universitario de Guadalajara*

Reconstrucción "a toda costa"

Dr. A. Calvo. *Hospital Universitario Miguel Servet. Zaragoza*

Reparación artroscópica de las lesiones degenerativas.

Soluciones biológicas

Dr. P. Avanzi. *Negrar (Italia)*

Transposiciones tendinosas

Dr. B. Toussaint. *Clinique Générale. Annecy (Francia)*

Aumentos artificiales

Dr. T. Deberardino. *Centro de Investigación Celular de la Universidad de Connecticut (EE UU)*

Soluciones protésicas: cuándo, cuál, cómo

Dr. C. Torrens Cánovas. *Parc de Salut del Mar. Barcelona*

Discusión

16:30-17:30 h

MESA REDONDA VIII. Sala de Cámara

SYMPOSIUM EUROAMERICANO: REPARACIÓN DE LAS LESIONES DE MANGUITO ROTADOR: TÓPICOS

Moderador: Dr. Manuel Díaz Samada. *IMATDE Málaga*

Lesiones del subescapular

Dr. Á. Minuesa. *Hospital Universitario de Guadalajara*

Lesiones parciales

Dr. Deberardino. *Centro de Investigación Celular de la Universidad de Connecticut (EE UU)*

PLB y rotura de manguito

Dr. P. Terol. *Hospital Clínico de Valencia*

Degeneración acromioclavicular

Dr. B. Toussaint. *Clinique Générale. Annecy (Francia)*

Rigidez posquirúrgica

Dr. P. Avanzi. *Negrar (Italia)*

Discusión

17:30-18:00 h

CONFERENCIA MAGISTRAL. Sala de Cámara

Moderador: Dr. J.M. Altisench Bosch. *Clínica Nostra Senyora del Remei. Barcelona*

EVOLUCIÓN DE LAS TÉCNICAS DE REPARACIÓN ARTROSCÓPICA DEL MANGUITO ROTADOR

Dr. T. Deberardino. *Centro de Investigación Celular de la Universidad de Connecticut (EE UU)*

18:00-18:30 h

CONFERENCIA DE CLAUSURA. Sala de Cámara

Moderador: Dr. S. Massanet José. *Clínica Juaneda Ciutadella. Menorca; Policlínica Miramar. Palma de Mallorca (Islas Baleares)*

LESIONES DEL CARTÍLAGO ACETABULAR EN LA CADERA DEL JOVEN DEPORTISTA

Dr. D. Griffin. *Hospital Universitario de Coventry y Warwickshire (Reino Unido)*

Sesión de pósters

PO-01 A single centre study to confirm the safety and early outcomes with ChondroMimetic™ in the treatment of osteochondral defects of the knee

L. Hangody, G. Tibay, G. Vásárhelyi, Á. Berta, M. Res, I. Van Breuseghem
Hospital Uzsoki. Budapest (Hungría)

PO-02 Tratamiento de la inestabilidad glenohumeral en el Hospital Santiago Apóstol

A. Iribas Garnica, X.I. Sansinanea Jouan, F. García Pérez, M. Sodupe González, J.C. Pérez Rodríguez, A. Fernández Juan, A.M. Bilbao Sánchez, E. Melero Alonso
Hospital Santiago Apóstol. Vitoria

PO-03 Secuelas de Osgood-Schlatter en el adulto: tratamiento artroscópico

L. Casanova, O. Escudero, C. Martínez, J.M. Morell, C. Castro, V. López, A. Vila, E. Henere, F. Castillo
Centro de Atención Integral. Hospital Dos de Mayo. Barcelona

PO-04 El factor económico en la artroscopia de hombro

A. Vergara Ferrer, A. Llaquet Leiva, R. Prudencio García, A. Sánchez Rodríguez
Hospital Universitario Severo Ochoa. Leganés (Madrid)

PO-05 Resección artroscópica de un osteocondroma en tercio distal de fémur: caso clínico

E. Esnal, I. Etxebarria, H. Lizundia, C. García, I. Herreros, J. Azkarate
Hospital Alto Deba. Arrasate-Mondragón. Osakidetza (Guipúzcoa)

PO-06 Movilización de PTC dolorosa con rotura de componentes. Diagnóstico y planificación quirúrgica tras artroscopia de cadera

E. Esnal Baza, I. Etxebarria, H. Lizundia, J. Azkarate
Hospital Alto Deba. Arrasate-Mondragón. Osakidetza (Guipúzcoa)

PO-07 Tumor mixoide asociado a la migración de un dispositivo de fijación suspensorio en una reconstrucción de LCA

F. Abat, P. Gelber, J. Erquicia, M. Tey, X. Pelfort, J.C. Monllau
Hospital de la Santa Creu i Sant Pau. Barcelona

PO-08 Legibilidad lingüística de los consentimientos informados de la Asociación Española de Artroscopia

J.M. Trigueros Larrea¹, M. González Bedia¹, E.M. San Norberto García²
¹ Complejo Hospitalario. Palencia; ² Hospital Clínico Universitario. Valladolid

- P0-09** **Plastia de LCA manteniendo el remanente del roto: ¿es más complejo o arriesgado?**
J.A. Morales Ramos
MC-Mutual
- P0-10** **Configuración de suturas en puente, con anclajes, en roturas del manguito rotador**
N.A. Zurita Uroz
Hospital USP San Jaime. Torrevieja (Alicante)
- P0-11** **La artroscopia en la artrodesis de tobillo**
N. Garriga Peralta, M.M. Flores González, N. Puig Feliú,
L. Estrada Tor, M. R. Siguenza Orriols
Hospital Comarcal Sant Bernabé. Berga (Barcelona)
- P0-12** **Impingement posterior de tobillo de causa multifactorial: a propósito de un caso**
V.J. de Diego Gutiérrez, R. González González, M. Pérez Santamaría, C. Ortega Álvarez
Hospital Comarcal de Laredo (Cantabria)
- P0-13** **Tratamiento endoscópico del síndrome de dolor trocantéreo**
R. González González, V. de Diego Gutiérrez, C. Santamaría Vázquez, D. Sierra Villafáfila
Hospital Comarcal de Laredo (Cantabria)
- P0-17** **Uso de la técnica combinada: artroscopia y *mini-open* en las inestabilidades agudas de la articulación acromioclavicular**
J.L. Prieto Deza, L.I. Soucheirón Serra, C. Juaneda Juaneda, J. Coloma Belltver,
J.R. Anciano Granadillo, A. Cañellas Trobat, A. Jato Díaz, G. Gómez Lobato
Hospital Mateu Orfila. Mahón (Islas Baleares)
- P0-18** **Sistema Fast-Fix® de reparación meniscal *all-inside*: ¿es tan fácil de utilizar?**
J.M. Trigueros Larrea, M. González Bedía, J.A. Ribas Laso, F. Caballo Trébol,
M. Paz Vidal, J.L. García González
Complejo Hospitalario de Palencia
- P0-19** **Reinserción artroscópica de fractura-arrancamiento crónico de la espina tibial anterior**
O. Escudero, C. Martínez, L. Casanova, V. López, A. Vila, E. Henere, C. Castro,
J.M. Morell, F. Castillo
Centre d'Atenció Integral Hospital Dos de Maig (CAIHDM). Barcelona
- P0-20** **Resultados de la reparación artroscópica de las roturas del manguito rotador con sutura sin nudos PEEK Push-Lock™**
X. Cardona, X. Gómez Bonsfills, A. Lázaro, M. Sauné, E. Otero
MC Mutual. Barcelona

**P0-22 Artrodesis cuatro esquinas del carpo.
Nueva aplicación artroscópica**

V.J. López, C. Martínez, O. Escudero, L. Casanova, J.M. Morell, M.C. Castro, E. Henere,
A. Vila, F. Castillo

Centre d'Atenció Integral Hospital Dos de Maig (CAIHDM). Barcelona

**P0-23 Reparación artroscópica de la inestabilidad glenohumeral anterior.
Experiencia propia**

F. Llobet Matamoros, H. Sánchez E.S., A. Méndez, I. López, J. Bravo, S. Sastre

Hospital Clínic. Barcelona

**P0-24 Utilización de la técnica MACI en necrosis osteoarticular masiva
bilateral de rodilla**

A. Berrio Ramos, Á. Castellanos Tejero, I. González Baeza, J. Juárez Rodríguez, F. Ruiz Pulpillo,
J. Serrano Martínez

Servicio de Salud de Castilla-La Mancha

**P0-26 Lesión osteocondral del cóndilo femoral externo
en paciente de 14 años**

P. Cañete, A. Serrano, C. García Espert

Hospital de Manises (Valencia)

**P0-27 Fractura de cabeza radial tratada por artroscopia.
A propósito de 2 casos**

García Medina

Clínica FREMAP. Barcelona

**P0-28 Reducción y osteosíntesis de fractura acetabular bajo control
artroscópico**

M.T. Fernández Rovira, J. Vázquez Molini, P. Sánchez Hernández

Hospital Universitario de Canarias. Santa Cruz de Tenerife

P0-29 Reparación en agudo tras luxación de rodilla

M.T. Fernández Rovira, J. Vázquez Molini, P. Sánchez Hernández

Hospital Universitario de Canarias. Santa Cruz de Tenerife

**P0-30 Inestabilidad compleja postraumática simultánea de ambas
rodillas y reparación en único acto quirúrgico. Caso clínico**

N. Trigo, J.A. Guillén, M. Garrucho, A. Yunta

Hospital General de Granollers (Barcelona)

**P0-31 Fractura de rótula tratada mediante síntesis percutánea
bajo control artroscópico**

D. Noriego Muñoz, M.J. Martínez Ruiz, S. Rodríguez Paz, E. Sánchez Bustos,
I. Torrent Capdevila, F. Fonseca Mallol, L.I. Marull Serra, M.A. Froufe Siota

Hospital Universitario Dr. Josep Trueta. Girona

P0-32 Resultado del tratamiento artroscópico de la reconstrucción del LCP mediante técnica de doble haz: análisis de nuestra experiencia

M.L. Díez Berrio, C. Martí López-Amor, C. Martín López, J. Cano Egea, J. Vilá y Rico
Hospital Universitario 12 de Octubre; Clínica Ruber. Madrid

P0-33 Luxación posterior de hombro inveterada: un reto diagnóstico y terapéutico

R. Vayas Díez, M.T. Fernández Rovira, J.L. Pais Brito, F.J. Vázquez Molini
Hospital Universitario de Canarias. Santa Cruz de Tenerife

P0-34 Tumoración de rodilla tras ligamentoplastia LCA

J.E. Ruiz Zafra¹, H. Valencia García¹, A. López Ruiz de Salazar²,
S. Santana Ramírez¹, C. Gavín González¹

¹ Hospital Universitario Fundación Alcorcón (Madrid). ² Complejo Hospitalario de Segovia

P0-35 Tratamiento de lesiones degenerativas de tobillo con inyecciones intraarticulares de factores de crecimiento

A. Enrique Fidalgo¹, M.M. Trujillo Pérez², A. Vega Gil¹, J. Martín Alguacil¹,
M. Valero Molina¹, J. Hernández-Pomada¹

¹ Complejo Hospitalario de Jaén. ² Centro de Transfusión Sanguínea de Jaén

P0-36 Quiste meniscal interno sin rotura asociada. Tratamiento artroscópico

R. Estella Nonay, N. Blanco Rubio, A. Torres Campos, A. Castillo Palacios,
J. Modrego Aranda, J. Albareda Albareda

Hospital Clínico Universitario Lozano Blesa. Zaragoza

P0-37 Cirugía de revisión de ligamentoplastia de cruzado anterior con técnica alternativa para reconstrucción de túneles

N. Muñoz García, P. Romera Olivera, J. Cervera Irimia, I.J. Rivera Vaquero, A.A. Rey López

Hospital Virgen de la Salud. Toledo

P0-38 Lipoma arborescente de rodilla: caso clínico resuelto con sinovectomía artroscópica

M. Godino, T. Villalba, M. Vides, E. Guerado

Hospital Costa del Sol. Marbella (Málaga)

P0-39 Síndrome de cíclope en corredera bicipital: descripción artroscópica

N. Plaza Salazar, R. Álvarez, J.D. Ayala Mejías

Hospital Asepeyo Coslada (Madrid)

- PO-40 Inestabilidad posteroexterna de rodilla: ¿es posible la reconstrucción artroscópica?**
N. Plaza Salazar, R. Álvarez, G. García Estrada, C. Rodríguez Hernández,
D. Siguín, J.D. Ayala Mejías
Hospital Asepeyo Coslada (Madrid)
- PO-41 Síndrome de dolor femorolateral**
R. Visiedo Robles, L. Ibáñez Martín, E. Forga, Á. Rozado Castaño
Hospital Universitario Lucus Augusti. Lugo
- PO-42 Valoración de los resultados de la reparación artroscópica de la lesión capsulolabral anterior en la inestabilidad anterior crónica glenohumeral**
S. Ponce Pico, J. Fernández González, R. Antón Mateo, R. Fole
Hospital Universitario La Princesa. Madrid
- PO-43 Exéresis quiste poplíteo por endoscopia. A raíz de un caso**
A. Méndez Gil, J. Bravo Martín, I. López Zabala, H. Sánchez Espíritu-Santo, F. Llobet,
L. Peidro Garcés, S. Sastre Solsona
Hospital Clínic. Barcelona
- PO-44 Tratamiento de rupturas masivas del manguito rotador mediante transposición del dorsal ancho por artroscopia. A propósito de dos casos clínicos**
A. Méndez Gil, L. Peidro Garcés, I. López Zabala, J. Bravo Martín, F. Llobet,
H. Sánchez Espíritu-Santo, S. Sastre Solsona
Hospital Clínic. Barcelona
- PO-45 Reconstrucción de labrum acetabular vía artroscópica**
C. Galindo Rubín, M. Rupérez, N. Fernández Escajadillo, C. Garcés Zorzalejo, L. Pérez Carro
Hospital Universitario Marqués de Valdecilla; Clínica Mompía. Santander
- PO-46 Contracciones uterinas y salida de líquido vaginal como manifestación de extravasación abdominal en artroscopia de cadera**
M. Rupérez Vallejo, C. Galindo Rubín, N. Fernández Escajadillo,
C. Garcés Zorzalejo, L. Pérez Carro
Hospital Universitario Marqués de Valdecilla; Clínica Mompía. Santander
- PO-47 Tratamiento de la trocanteritis crónica mediante bursoscopia trocantérea**
A.J. Pérez-Caballer, J. Cervero Suárez, J. Martínez García, M. Castiñeiras Sánchez
Hospital Infanta Elena; Clínica Ruber. Madrid

P0-48 Tratamiento de lesiones meniscales en asa de cubo mediante reparación con grapas meniscales reabsorbibles versus meniscectomía parcial

M. Vides Fernández, M. Godino Izquierdo, E. Guerado Parra

Hospital Costa del Sol. Marbella (Málaga)

P0-49 Ruta quirúrgica de calidad: trazabilidad

C. Martí Pérez, J. Domínguez Sánchez, C. Bagés Fortacián, G. Imbernón Casas, R. Lorenzo Ormaechea, C. Vives Samper

Hospital de Sant Pau i Santa Tecla. Tarragona

P0-50 Tratamiento artroscópico de las lesiones del ligamento radiocarpiano dorsal. Caso clínico

C. Martínez Andrade, O. Escudero, L. Casanova, V. López, M.C. Castro, J.M. Morell, A. Vilà, E. Henere, F. Castillo

CAI Hospital Dos de Mayo. Barcelona

P0-51 Plicatura del subescapular en el tratamiento de la inestabilidad posterior

J.T. Gebelli, C. Cobiella

University College Hospital. Londres (Reino Unido)

P0-52 Biotenodosis artroscópica del bíceps proximal

J.T. Gebelli Jove, C. Cobiella

University College Hospital. Londres (Reino Unido)

P0-53 Recentraje rotuliano proximal y distal como técnica de estabilización en la luxación recidivante de rótula

P. Estévez Sánchez, F. Buendía Gómez, C. Rodríguez Hernández, J.D. Ayala Mejías, M. Ismael Aguirre

Hospital Asepeyo Coslada (Madrid)

P0-54 Artroscopia de rodilla en pacientes mayores de 65 años

N. Trigo, J.A. Guillén, M. Garrucho, A. Yunta

Hospital General de Granollers (Barcelona)

P0-55 Pseudoartrosis de tibia: abordaje endoscópico del foco de pseudoartrosis

A. Fernández, J. Guadilla, N. Fiz, J. Azofra, B. Aizpurúa, M. Sánchez

Unidad de Cirugía Artroscópica Dr. Mikel Sánchez. USP Hospitales. Vitoria

P0-56 Nuestra experiencia en suturas de manguito rotador con anclajes de 5,5 mm sin nudo

F. Espi, C. Juando, D. Crespo, R. Sanchís, A. Bru

Hospital General Universitario. Valencia

P0-58 Resultados subjetivos, funcionales y laborales de la reconstrucción artroscópica del LCA utilizando autoinjerto de isquiotibiales con dos tipos de fijación femoral: transversa *crosspin* vs. tornillo interferencial

L. Muñoz Núñez, A.V. González Jiménez, J.E. Olmo Navas,
J.P. Aguado Fernández, L. Cortes Arcas

Hospital Fraternidad Muprespa. Madrid

P0-59 Reparación del ligamento patelofemoral medial en luxaciones rotulianas

O. Ares, D. Popescu, S. Sastre, A. Méndez, G. Sotorres

Hospital Clínic. Barcelona

P0-60 Artrosis posmeniscectomía en pacientes menores de 40 años

A.E. González Medina, J. Pérez Rodríguez, C. Bravo Villalba, S. Rodríguez Hernández

Hospital Universitario Nuestra Señora de Candelaria. Santa Cruz de Tenerife

P0-61 Quemaduras yatrogénicas asociadas al uso de radiofrecuencia en cirugía artroscópica de hombro

A. Levy Benguigui, G. del Monte Bello, A. Hernando Sánchez, M. García Navlet

Hospital Asepeyo Coslada (Madrid)

P0-62 Necrosis espontánea de ambos cóndilos femorales. A propósito de un caso

I. López Zabala, G. Sotorres, J. Bravo, A. Méndez, S. Sastre, D. Popescu

Hospital Clínic. Barcelona

P0-63 Burssectomía trocantérica por vía endoscópica

A. Levy Benguigui, M. García Navlet, M. García Munilla

Sanatorio Virgen del Mar. Madrid

P0-64 Reparación artroscópica en la inestabilidad glenohumeral. Resultados a medio plazo

P. Iffimie, J.T. Gebelli, E. Miranda, L. Andreu, J. Recasens

Hospital de Sant Pau i Santa Tecla. Tarragona

P0-65 Resultados del tratamiento de las lesiones condrales de los cóndilos femorales mediante condroplastia térmica

M.T. Espallargas, C. Martín, M. Guillén, J.J. Ballester, Á. Castro, J.A. Blanco,

A. Fuertes, D. García, J.V. Díaz

Hospital Obispo Polanco. Teruel

P0-66 Valores normales de la proteína C reactiva tras reconstrucción de LCA. Un estudio preliminar en 50 pacientes

M.A. Ruiz Ibán, J. Díaz Heredia, I. Cebreiro, P. Crespo, F. González Lizán, F. Aranda,
J. Sánchez Rúas, J. Martín Gamero

Hospital Universitario Ramón y Cajal. Madrid

P0-67 Reparación artroscópica de lesiones de Bankart mediante anclajes sin nudos reabsorbibles utilizando sólo dos portales

A. González Jiménez, J.P. Aguado Fernández, L. Muñoz Núñez,
A. Caballero García, P. García-Polo Alguacil
Hospital Fraternidad Muprespa. Madrid

P0-68 Artroscopias de codo. Experiencia en nuestro centro

F. Najarro Cid, S. Navarro Martínez, F. Santos Yubero, M. Contreras Joya
Hospital FREMAP. Sevilla

P0-69 Síndrome subcoracoideo por condromatosis sinovial

A. López Ruiz de Salazar, J. Ruiz Zafra, H. Valencia García
Hospital General de Segovia. Hospital Universitario Fundación Alcorcón (Madrid)

P0-70 Infección del LCA. Casuística y tratamiento

R. Torres Claramunt, X. Pelfort, S. Gil, J. Leal, P. Hinarejos, J.C. Monllau, L. Puig
Parc de Salut Mar. Barcelona

P0-71 Resultados a medio plazo de la reparación de lesiones SLAP por vía artroscópica. Nuestra experiencia

P. Iftimie, J.T. Gebelli, M. Bel, L. Andreu, J. Recasens
Hospital de Sant Pau i Santa Tecla. Tarragona

P0-72 Arrancamiento de la inserción femoral del LCA y de la espina tibial

R. Torres Claramunt, X. Pelfort, S. Gil, J. Leal, P. Hinarejos, L. Puig
Parc de Salut Mar. Barcelona

P0-73 Hemiepifisiodesis femoral artroscópica. Una cirugía aún menos invasiva

R. Vayas Díez, M.T. Fernández Rovira, E.M. Pérez García, M.Á. Ayala Rodrigo,
F.J. Vázquez Molini
Hospital Universitario de Canarias. Santa Cruz de Tenerife

P0-74 Influencia de la cirugía del LCA sobre la longitud de tendón patelar: artrogenicidad

G. López Hernández, P. Martínez de Albornos, J.L. Gutiérrez García,
A. Bartolomé Villar, J.I. Pitillas Madinaveitia
Hospital FREMAP. Majadahonda (Madrid)

P0-76 Resección os acromiale vía artroscópica

B. Ríos García, A. Levy Benguigui, M. García Navlet
Hospital Asepeyo Coslada (Madrid)

P0-77 Resultados clínico-radiológicos (resonancia magnética) a medio plazo de la mosaicoplastia artroscópica con TruFit® en lesiones condrales de rodilla

L. Izquierdo Plazas, F. Lajara Marco, F.J. Marcos Morales, V. Mira Viudes,
J.D. Coves Mójica, R. Lax Pérez, S. Arlandis Villarroya, J.A. Lozano Requena
Hospital Vega Baja. Orihuela (Alicante)

P0-78 Evaluación con Fast-Fix®. Reparación con Fast-Fix® en suturas meniscales

F. Llobet Matamoros, N. Granados, P. Álvarez, R. Cugat
Mutualidad Catalana de Futbolistas. Barcelona

P0-79 Ergonomía y optimización de recursos en artroscopia

M.J. Bretones Callejas, A. Martínez Salomón
Hospital Torrecárdenas. Almería

P0-80 Instrumentación quirúrgica e instrumental en artroscopia: artroscopias de rodilla y hombro

M.J. Bretones Callejas, A. Martínez Salomón
Hospital Torrecárdenas; Hospital Virgen del Mar. Almería

P0-81 Navegación intraoperatoria de la cinemática en la técnica de reconstrucción anatómica del LCA

R. García Bógalo, M. Pérez-España Muniesa, A.D. Murillo Vizúete, J. Montoya,
R. Larraínzar Garijo
Hospital Infanta Leonor. Madrid

XIX Curso de Enfermería

Jueves, 5 de mayo

08:00 h

Entrega de documentación

09:00-10:30 h

MESA REDONDA I. Sala de Cámara

ARTROSCOPIA EN CMA

Moderadora: C. Garcés. *Hospital Nacional de Paraplégicos. Toledo*

CMA, selección y citación

E. Garzón. Hospital Universitario de Canarias. Santa Cruz de Tenerife

Procedimientos anestésicos y analgesia en cirugía artroscópica

I. Sosa. Hospital Universitario de Canarias. Santa Cruz de Tenerife

Postoperatorio y control domiciliario

S. Martínez. Hospital Universitario de Canarias. Santa Cruz de Tenerife

Intervención de enfermería en CMA

A.M. Laza Alonso. Complejo Hospitalario de Toledo

10:30-11:00 h

Pausa-café/Visita a la exposición comercial

11:00-13:00 h

MESA REDONDA II. Sala de Cámara

SEGURIDAD DEL PACIENTE

Moderadora: A. Rubio. *Hospital Clínico. Valencia*

¿Trabajamos en equipo?

L. Santana, A.T. Carrió Puerta. Hospital Universitario de Canarias. Santa Cruz de Tenerife

Historia de un Checklist

R. Llabrés, C. Asiaín. Hospital Universitario de Canarias. Santa Cruz de Tenerife

Isquemia: manejo y complicaciones

F.E. Vacas. Hospital Universitario Virgen de las Nieves. Granada

Posición y tracción: prevención de lesiones y posibles complicaciones

C. Izquierdo Castellano. Mutua Asepeyo. Madrid

13:00-13:30 h

CONFERENCIA MAGISTRAL. Sala de Cámara

DE LA PINZA DE CASPARI A LA PINZA ESCORPIO

Moderadora: A. Rubio. *Hospital Clínico. Valencia*

Dr. J. Achalandabaso. Policlínica Guipúzcoa. San Sebastián

13:30-15:00 h Almuerzo de trabajo

15:00-16:00 h **MESA REDONDA III. Sala de Cámara**
BANCO DE TEJIDOS

Moderador: A. Rodríguez. *Hospital Universitario de Canarias*

Extracción de tejidos. Protocolo

J. Vizcaíno. *Hospital Universitario de Canarias. Santa Cruz de Tenerife*

Manipulación y conservación de tejidos

M.C. Abad. *Hospital Universitario de Canarias. Santa Cruz de Tenerife*

Implante de tejido osteotendinoso

A. Padrón. *Hospital Universitario de Canarias. Santa Cruz de Tenerife*

16:00-17:00 h **Comunicaciones libres. Sala de Cámara**

Moderadora: C. Asiaín. *Hospital Universitario de Canarias. Santa Cruz de Tenerife*

CE-01 Adaptación de enfermería a nuevas actividades en un quirófano integrado de alta tecnología

E. Tauste Rubio, G. Pérez Morte

Hospital Universitario Vall d'Hebron. Barcelona

CE-02 Artroscopia de tobillo: distribución de los recursos

B. Quirós Zamorano, E. Espuñes Mestres

Hospital Asepeyo. Sant Cugat (Barcelona)

CE-03 Ligamentoplastia: técnica doble túnel femoral

N. Varela Roldán, C. Hernández Gamito, M.T. Hernández Marín

Sanatorio Quirúrgico Virgen del Mar; Hospital General Universitario Gregorio Marañón. Madrid

CE-04 Protocolo en CAM

M. Anies Catalán, C. García Vidal, A. Antoranz Martínez, L. Serrano Toribio

Hospital MAZ. Zaragoza

CE-05 Objetivo: mejorar la comunicación en el área quirúrgica

M.T. Bruach Vila

Fundació Hospital-Asil de Granollers (Barcelona)

CE-06 Reparación del manguito rotador: técnica transósea equivalente

C. Hernández Gamito, N. Varela Roldán, M.T. Hernández Marín

Sanatorio Quirúrgico Virgen del Mar; Hospital General Universitario Gregorio Marañón. Madrid

- 17:00-17:30 h **FUEGO CRUZADO. Sala de Cámara**
Moderadora: C. Asiaín. *Hospital Universitario de Canarias. Santa Cruz de Tenerife*
“Dame el coso. ¿No hay?” “No tengo..”
Dr. C. de José, L. Santana. *Hospital Universitario de Canarias. Santa Cruz de Tenerife*
- 17:30-19:00 h **MESA REDONDA IV. Sala de Cámara**
ARTROSCOPIA EN PEQUEÑAS ARTICULACIONES
Moderadora: M.J. Moreno. *Mutua Asepeyo. Madrid*
Cirugía artroscópica de codo
R. Jiménez. *Hospital MAZ. Zaragoza*
Cirugía artroscópica de tobillo
M. Cansado. *Hospital MAZ. Zaragoza*
Cirugía artroscópica de muñeca. Ambiente estable en cirugía artroscópica de muñeca
A. Pérez. *Hospital San Juan de Dios. Santa Cruz de Tenerife*

Viernes, 6 de mayo

- 09:00-10:30 h **MESA REDONDA V. Sala de Cámara**
GRANDES ARTICULACIONES
Moderadora: A. Abarca. *Hospital General Universitario Gregorio Marañón. Madrid*
CAC: choque femoroacetabular. Instrumentación y prevención de posibles complicaciones
J.M. Huerta. *Hospital de Palamós (Gerona)*
CAH: colocación del paciente e instrumentación según patología
A. Villén. *Hospital Universitario Miguel Servet. Zaragoza*
CAR: mosaicoplastia
E. Bertolín. *Parc de Salut Mar. Hospital del Mar. Barcelona*
- 10:30-11:00 h Pausa-café/Visita a la exposición comercial
- 11:00-12:00 h **Comunicaciones libres. Sala de Cámara**
Moderadora: M. Sardiña. *Hospital Universitario de Canarias. Santa Cruz de Tenerife*

CE-07 Guía de procedimientos de enfermería en el área quirúrgica del Hospital de Hellín. Inclusión de los protocolos de artroscopia

E. Sánchez-Merenciano Juárez, B. Serrano Fernández

Hospital de Hellín (Albacete)

CE-08 Actuación de enfermería en la artroscopia de cadera. Prevenir complicaciones

E. Berruezo, M. Ferrero, S. Solsona, L. Payán Marín

Fundació Hospital de l'Esperit Sant. Santa Coloma de Gramenet (Barcelona)

CE-09 Aplicación de factores de crecimiento ACP® en ligamentoplastia de LCA con aloinjerto de donante

C. Higuero Piris, M. Robledo García

Hospital Universitario Marqués de Valdecilla. Santander

CE-10 Medidas de prevención y tratamiento del empañamiento de la cámara y óptica en cirugía artroscópica

M. Ibarra García, M. Cansado García, R. Jiménez Barcones, C. Salvador Calvera, J.L. Ávila Lafuente, J.M. García Pequerul

Hospital MAZ. Zaragoza

CE-11 Valoración del dolor y sangrado postoperatorio entre pacientes con PRGF y pacientes sin PRGF

A. Gimeno, J. Navarro, S. Vizcaíno, J.A. Martínez, O. Siles, R. Moncayo

Instituto Quirón de Traumatología. Barcelona

CE-12 Protección de la piel en la artroscopia de tobillo

F. Muñoz García

Hospital Asepeyo Coslada (Madrid)

12:00-12:30 h **CONFERENCIA MAGISTRAL. Sala de Cámara**

Moderador: J.L. Expósito. *Hospital Universitario de Canarias*

EVOLUCIÓN DEL TRASPLANTE Y SUTURA MENISCAL

Dr. R. Crespo. *Complejo Hospitalario La Mancha-Centro. Alcázar de San Juan (Ciudad Real)*

12:30-13:30 h **EXPOSICIÓN. Sala de Cámara**

PRESENTACIÓN COMERCIAL EN ANCLAJES Y DISPOSITIVOS PARA SUTURA

Moderador: J.L. Expósito. *Hospital Universitario de Canarias. Santa Cruz de Tenerife*
CONMED LINVATEC, SMITH&NEPHEW, STRYKER, DePuy MITEK, ARTHREX, BIOMET

13:30-15:00 h Almuerzo de trabajo

15:00-16:30 h **MESA REDONDA VI. Sala Puerto**
ESTERILIZACIÓN

Moderadora: E. Díaz. *Hospital Universitario de Canarias. Santa Cruz de Tenerife*

Óptica y fibra óptica: diferentes métodos de esterilización

J.L. Mico Esparza. *Hospital Arnau de Vilanova. Valencia*

Legislación: reutilización de material de un solo uso

E. Sola. *Universidad de La Laguna (Santa Cruz de Tenerife)*

Marco jurídico actual de la enfermería en los procesos y uso de material esterilizado

E. Sola. *Universidad de La Laguna (Santa Cruz de Tenerife)*

16:30-17:30 h **Comunicaciones libres. Sala Puerto**

Moderadora: E. Ruiz. *Hospital Universitario de Canarias. Santa Cruz de Tenerife*

CE-13 Los riesgos de entrar en quirófano desde el punto de vista jurídico. La seguridad del paciente

M.A. González de la Viuda, I. Castañeda Peñalva, R. Martín Jiménez
Hospital Universitario La Paz. Madrid

CE-14 El plasma gas de peróxido de hidrógeno como método de esterilización

A. Alcañiz Llorente, G. Estrach Peña, D. Coromina Rubirosa
Hospital Santa Caterina. Girona

CE-15 Riesgo de lesión por tracción en cirugía artroscópica de cadera

M.F. Sánchez Blasco
Hospital Universitario de Canarias. Santa Cruz de Tenerife

CE-16 CVA en la cirugía artroscópica de muñeca

M. Trabalón Terror, C. Piera Pi-Figueras, M. Costa Pérez, J. Font Segura
ICATME. Instituto Universitario Dexeus. Barcelona

CE-17 Instrumentación para la artroscopia terapéutica del hombro

E. Espuñes Mestres, B. Quirós Zamorano
Hospital Asepeyo Sant Cugat. Sant Cugat del Vallès (Barcelona)

Sesión de pósters

PE-01 Instrumentación de la artroscopia de cadera

E. Melero Alonso, A. Vitoria, X. Sansinanea Jouan, J. Guadilla Arsuaga
Hospital Santiago Apóstol. Vitoria

PE-03 Creación de un protocolo de enfermería para la reparación de manguito rotador mediante cirugía artroscópica

M.R. Rodríguez Vargas, A.M. González Díaz
Hospital Universitario Nuestra Señora de Candelaria. Santa Cruz de Tenerife

PE-04 Control de la ansiedad y el estrés en la intervención de artroscopia en la consulta de enfermería

M.M. Flores González, N. Garriga Peralta, N. Rodríguez Sierra, M.J. Leiva Calvente, N. Viñas Bartomeu, N. Parera Duarri
Hospital Comarcal de Sant Bernabé. Berga (Barcelona).
Hospital Universitario Vall d'Hebron (Barcelona)

PE-05 Autonomía del paciente en la intervención de artroscopia de rodilla. Consentimiento informado

M.J. Leiva Calvente, N. Rodríguez Sierra, M. Alcántara Roldán, R. Ruiz García, S. García Vázquez
Hospital Comarcal de Sant Bernabé. Berga (Barcelona).
Hospital Universitario Vall d'Hebron (Barcelona)

PE-06 Instrumentación del tornillo interferencial dentro-fuera (Retroscrew™) en la reconstrucción de la plastia LCA

R. Burgués Quintero, P. Serrano Moya
Consorcio Hospitalario Provincial. Castellón

PE-07 Artroscopia de cadera: colocación segura en la mesa de tracción

R. Gómez Montero, M. Arquer Martínez, C. Serra Saus, L. Serradell de Bladó, S. Martínez Viñas, O. Escudero
Hospital Dos de Maig. Consorci Sanitari Integral. Barcelona

PE-08 Plan de acogida a paciente quirúrgico en MC Mutual: artroscopia de hombro

C. Aparicio, S. Herrera, A. Alsina, M. García, S. Garnacho, B. Labeau, R. Tudó
MC Mutual. Barcelona

PE-09 Reparación meniscal. Sutura flexible MAX FIRE™

M.A. Díez Fernández, A. Lobato Ceballos
Complejo Asistencial Universitario de León

- PE-10 Intervención quirúrgica enfermera en la artroscopia de cadera**
E. Peñatar Pintado, A. Pérez Caballero, M. Castilla Sierra, M.J. Arch Pinto, E. Cañete Carril
Consorcio Sanitario de Terrassa (Barcelona)
- PE-11 Estandarización visual de la técnica TightRope para enfermería**
A. Salvado Sabaté, M. Sindreu Vilanova, A. Bravo Calvo
Hospital Comarcal Alt Penedès. Vilafranca del Penedès (Barcelona)
- PE-12 Guía quirúrgica de enfermería en la artroscopia de muñeca seca en fracturas intraarticulares de radio distal**
C. Moiset Descamps, E. Gracia Escrivá, C. Obrador Barceló
Hospital de Manacor (Islas Baleares)
- PE-13 Checklist: seguridad y protocolo en el proceso perioperatorio**
A. Cierco Tàpies, M.E. Bertolín Herranz, M.C. Gómez González, G. Vidal Sans
Parc de Salut Mar. Hospital del Mar. Barcelona
- PE-14 Una luz al final del túnel**
J. Cáliz Fuentes, M.M. Martín Aguilar, A. Rubín Gracia, J. A. Delgado Ramírez
Empresa Pública Hospital Alto Guadalquivir. Hospital de Montilla (Córdoba)
- PE-15 Actuación de enfermería en el proceso quirúrgico del implante meniscal de poliuretano Actifit®**
M.C. Gómez González, A. Cierco Tàpies, M.E. Bertolín Herranz, C. Clari Ramos
Parc de Salut Mar. Hospital del Mar. Barcelona
- PE-16 Evaluación de la eficacia de las tarjetas informativas en la instrumentación de la artroscopia terapéutica de hombro**
B. Fisas Masferrer, E. Espuñes Mestres, B. Quirós Zamorano
Hospital Asepeyo Sant Cugat. Sant Cugat del Vallès (Barcelona)
- PE-17 Sé instrumentar una artroscopia, pero... ¿sé diagnosticar?**
M.M. Martín Aguilar, A. Rubín Gracia, J. Cáliz Fuentes, M.I. Mingorance Aguilar, J.M. Tapia Martínez
Empresa Pública Hospital Alto Guadalquivir. Hospital de Montilla (Córdoba)
- PE-18 Actuación de enfermería en la plastia de LCA durante el proceso quirúrgico**
R. Marzá de la Salud, E. Gil Caro, P. Gil Moreno, M. Hernando Puertas, J.J. López Merino, M. Rodríguez Moranta
Hospital de Sant Pau i Santa Tecla. Tarragona
- PE-19 Utilización de la técnica MACI en necrosis osteoarticular masiva bilateral de rodilla**
A. Berrios Ramos, A. Castellanos Tejero, I. González Baeza, J. Juárez Rodríguez, F. Ruiz Pulpillo, J. Serrano Martínez
Servicio de Salud de Castilla-La Mancha

- PE-20 Objetivo: mejorar la comunicación en el área quirúrgica**
M.T. Bruach Vila
Fundació Hospital-Asil de Granollers (Barcelona)
- PE-21 Influencia de la edad en la aplicación de plasma rico en factores de crecimiento en condropatías de rodilla**
S. Vizcaíno, J. Navarro, A. Gimeno, A. Wang-Saegusa, M. García-Balletbó, O. Ares
Instituto Quirón de Traumatología. Barcelona
- PE-22 Influencia del peso en la aplicación de plasma rico en factores de crecimiento en condropatías de rodilla**
S. Vizcaíno, J. Navarro, A. Gimeno, R. Seijas, P. Álvarez, X. Cuscó, R. Cugat
Instituto Quirón de Traumatología. Barcelona
- PE-23 Evolución histórica del instrumental usado en meniscectomía**
L.M. Domínguez de Vidaurreta, M.C. Calvo Mena
Hospital Universitario Fundación Alcorcón (Madrid)
- PE-24 Actuación de enfermería ante las distintas posiciones en la artroscopia de codo**
E. Escudero Lázaro, F.J. Figuera Rojas, R. Gallego López, R. Llorens Ortega, C. Zafra
Consorcio Sanitario de Terrassa (Barcelona)
- PE-25 Instrumentación en la tenodesis de la porción larga del bíceps: protocolo de enfermería**
M.Á. Montero Castañar, E. García Ortega, M.J. Moreno Rodríguez
Unidad de Patología de Hombro y Codo. Madrid
- PE-26 Ergonomía para la enfermería en la artroscopia de hombro**
M.Á. Montero Castañar, E. García Ortega, M.J. Moreno Rodríguez
Unidad de Patología de Hombro y Codo. Madrid
- PE-27 "Ponme seguro". Artroscopia de hombro en el paciente obeso**
P. Coloma, M. Sánchez, S. Llobera, E. Íñiguez, Y. Gómez, M. Pérez
Hospital Universitario Fundación Alcorcón (Madrid)
- PE-28 Prevención de infección intraoperatoria en ligamentoplastia con una segunda profilaxis antibiótica. Resultados**
M. Sánchez de las Matas, S. Llobera, P. Coloma, E. Íñiguez, M. Pérez, Y. Gómez
Hospital Universitario Fundación Alcorcón (Madrid)
- PE-29 Artroscopia. Conciencia quirúrgica**
A. Lobato Ceballos, M.A. Díez Fernández
Complejo Asistencial Universitario de León
- PE-30 Tratamiento de inestabilidad de hombro**
V. Barreda Barreda
Hospital Provincial de Castellón

PE-31 Sutura meniscal en cirugía mayor ambulatoria

J. Ascorve Llaneza, M.J. Peña Romero, R. González San José

Hospital Universitario Ramón y Cajal. Madrid

PE-32 Preparación de aloinjerto H-T-H para banco de huesos

M. Sánchez de las Matas, P. Coloma, S. Llobera, E. Íñiguez, M. Pérez, Y. Gómez

Hospital Universitario Fundación Alcorcón (Madrid)

PE-33 Complicaciones en la artroscopia de cadera

C. Piera Pi-Figueras¹, M. Costa Pérez², M. Tralabón Terror², M. Tey Pons²

¹ Instituto Universitario Dexeus; ² ICATME. Barcelona

PE-34 Hospitalización en artroscopia: un protocolo para las actuaciones en enfermería

M.J. Bretones Callejas, A. Martínez Salomón

Hospital Torrecárdenas; Hospital Virgen del Mar. Almería

PE-35 Posicionamiento de paciente y preparación del campo quirúrgico en cirugía artroscópica de cadera

A. Gimeno, J. Navarro, S. Vizcaíno

Instituto Quirón de Traumatología. Barcelona

PE-36 Mosaicoplastia con sistema COR: guía de actuación para enfermería

M.F. Sánchez Blasco, G. Gutiérrez Márquez

Hospital Universitario de Canarias. Santa Cruz de Tenerife

PE-37 Artroscopia segura con su *Checklist*

C. Higuero Piris, M. Robledo García

Hospital Universitario Marqués de Valdecilla. Santander

PE-38 Instrumentación quirúrgica e instrumental en artroscopia

M.J. Bretones Callejas, A. Martínez Salomón

Hospital Torrecárdenas; Hospital Virgen del Mar. Almería

PE-39 Ergonomía y optimización de recursos en artroscopia

M.J. Bretones Callejas, A. Martínez Salomón

Hospital Torrecárdenas; Hospital Virgen del Mar. Almería

PE-40 Dolor postoperatorio en CAH: anestesia general *versus* anestesia combinada

A. Villén Antón, M. Lampérez Bueno, P. Cobeta Peregrina

Hospital Universitario Miguel Servet. Zaragoza

Entrega de premios

La Asociación Española de Artroscopia (AEA), en su XXIX Congreso, otorgará los siguientes premios:

- 1. Premio a la mejor publicación de la revista *Cuadernos de Artroscopia***
Dotado con 1.000 €.
- 2. Premio a la mejor comunicación oral presentada en el XXIX Congreso de la AEA**
Dotado con 1.000 €.
- 3. Premio al mejor póster presentado en el XXIX Congreso de la AEA**
Dotado con 500 €.
- 4. Premio a la mejor comunicación oral del XIX Curso de enfermería**
Dotado con 500 €.
- 5. Premio al mejor póster del XIX Curso de enfermería**
Dotado con 300 €.

INFORMACIÓN DE INTERÉS

Sede del Congreso

Auditorio de Tenerife "Adán Martín".

Avda. Constitución, 1. 38003 Santa Cruz de Tenerife

Tel.: 922 568 600

Secretaría técnica

Grupo Acción Médica

c/ Fernández de la Hoz, 61. 28003 Madrid

Tel.: 91 536 08 14 • Fax: 91 536 06 07

Correo electrónico: congresosmadrid@accionmedica.com

Agencia de viajes

Gabo Travel

c/ Fernández de la Hoz, 61. 28003 Madrid

Tel.: 91 456 12 79 • Fax: 91 456 09 35

Página web: www.aearthroscopia.com

Sponsor Oro

Sponsor Plata

Sponsor Bronce

ENTIDADES COLABORADORAS

Soluciones en artroscopia de hombro

FOOTPRINT ULTRA

TWINFIX ULTRA PK

TWINFIX ULTRA HA

TWINFIX ULTRA TI

Nueva gama de anclajes para reparaciones de manguito: mejores soluciones