

NILKKAMURTUMASTA KUNTOUTUMINEN

Kuopion yliopistollinen sairaala
Fysiatrian klinikka
Ortopedian, traumatologian klinikka

SISÄLLYSLUETTELO

Lukijalle.....	3
Leikkaus	3
Leikkauksen ja kipsauksen jälkeinen hoito	4
Liikkuminen ja selviytyminen kipsin kanssa.....	5
Ohjeita kyynärsauvakävelyyn.....	6
Kipsihoidon aikana tehtävät aktiiviset harjoitukset.....	8
Kipsin poiston jälkeen tehtävät harjoitukset.....	10
Muuta huomioitavaa	12

Lukijalle

Nilkkamurtumat ovat yleisiä ja ne aiheutuvat useimmiten kaatumisen seurauksena, jolloin nilkka vääntyy. Kuopion yliopistollisessa sairaalassa leikataan vuosittain 200–250 nilkkamurtumaa. Tämän oppaan tarkoituksena on antaa tietoa nilkkamurtumien hoidosta, leikkauksesta ja niistä kuntoutumisesta. Opas on tarkoitettu potilaalle, hänen omaisilleen ja kaikille hänen hoitoonsa osallistuville.

Leikkaus

Nilkkamurtuman diagnosoimisen jälkeen päädytään murtumatyypistä riippuen joko kipsi- tai leikkaushoitoon. Vaikeissa nilkkamurtumissa saavutetaan leikkaushoidolla paremmat tulokset kuin pelkällä kipsihoidolla. Leikkauksessa murtuma tuetaan ruuvi- ja/ tai levykiinnityksellä tai pohjeluun ydinnaulalla tai ulkoisella tukilaitteella, eksternifiksaattorilla.

Nilkkamurtuma ennen leikkausta

Murtuma korjattu levy- ja ruuvikiinnityksellä

Leikkauksen ja kipsauksen jälkeinen hoito

Leikkaussalissa nilkka tuetaan aluksi tilapäisellä lastalla. Turvotuksen vähentämiseksi ja mahdollisten vuoto-ongelmien ehkäisemiseksi leikatun raajan kohoasento on tärkeää.

Liikkuminen aloitetaan ensimmäisenä leikkauksen jälkeisenä päivänä lääkärin antamien ohjeiden mukaisesti joko fysioterapeutin tai hoitohenkilökunnan avustuksella sopivan apuvälineen turvin. Jalassa oleva tilapäinen lasta vaihdetaan saapaskipsiin, kun vuoto- ja turvotusongelmat ovat rauhoittuneet. Varpaiden väriä, tuntoa ja liikkuvuutta tulee seurata, jotta tiedetään kipsin sopivuus. Hoitoaika osastolla on yleensä 1–3 vuorokautta. Kipsiä pidetään yleensä kuusi viikkoa.

Ennen kotiinlähtöä saatte jatko-ohjeet mukanne. Lääkäri kirjoittaa sairauslomaa yleensä kahden kuukauden ajaksi työstä riippuen. Mikäli teillä on voimassa oleva tapaturma tai muu vakuutus, voitte keskustella niihin liittyvistä asioista osastolla sosiaalityöntekijän kanssa. Kotona voitte käyttää kipulääkkeinä joko lääkärin määräämiä tai apteekista ilman reseptiä saatavia lääkkeitä ohjeiden mukaisesti.

Liikkuminen ja selviytyminen kipsin kanssa

Kipsatulle jalalle varaaminen on sallittu yleensä kivun sallimissa rajoissa. Vaikeimmissa murtumissa varausta kevennetään. Yksilölliset varausohjeet on merkitty sivun alareunassa olevaan laatikkoon. Kipsihoidon aikana liikkumisen apuvälineenä käytetään yleisimmin kyynärsauvoja. Ennen kotiinlähtöä harjoitellaan fysioterapeutin ohjauksessa liikkumista tasaisella ja portaissa sopivan apuvälineen avulla sekä ohjataan kipsatun jalan verenkiertoa, lihasvoimaa ja liikkuvuutta ylläpitävät harjoitukset. Tavoitteena on kotikuntoisuuden ja omatoimisuuden saavuttaminen sekä kotona selviytyminen. Mikäli kotona selviytyminen ei onnistu, osastolta järjestetään teille paikka oman terveystieteiden vuodeosastolle. Kotona tarvittavat liikkumisen apuvälineet saa lainaan oman terveystieteiden vuodeosastosta. Osaston fysioterapeutti auttaa niiden hankkimisessa.

Kipsattua jalkaa tulee pitää kohoasennossa aina istuessa ja pitkällään ollessa turvotuksen ehkäisemiseksi ja vähentämiseksi niin kauan kuin kipsattu alaraaja turpoilee.

Kipsisaapas vaihdetaan kotipaikkakunnan terveystieteiden vuodeosastossa ompeluiden / hakasten poiston yhteydessä.

VARAUSOHJEET:

- Hipaisuvaraus _____ viikkoa
- Raajapainovaraus (_____ kg) _____ viikkoa
- Kivun sallimissa rajoissa _____ viikkoa.

KIPSI POISTETAAN YLEENSÄ 6 VUOKON KULUTTUA

Ohjeita kyynärsauvakävelyyn

Sauvat ovat sopivan pituiset, kun seisot suorana, sauvat hieman etuviistossa, hartiat rentoina ja kyynärpäät hieman koukussa. Jos hartiat kohoavat, sauvat ovat liian pitkät. Jos selkä menee kumaraan, ovat sauvat liian lyhyet.

Vie sauvat eteen ja siirrä leikattu jalka kantapäätä edellä sauvojen väliin.

Tukeudu sauvoihin ja astu terveellä jalalla askel leikatun jalan ohi.

Varauslupien saamisen jälkeen on tärkeää varata jalalle luutumisen edistämiseksi, vaikka kipua alussa tuntuisikin. Huomioi, että kantapäätä tulee maahan ensimmäisenä. Ota molemmilla jaloilla yhtä pitkät askeleet.

Porraskävely ylöspäin

Nosta terve jalka ensin ylemmälle portaalle, sitten kyynärsauvat ja kipsattu jalka samalle portaalle.

Porraskävely alaspäin

Laske sauvat ja leikattu jalka alemmalle portaalle, sitten terve jalka samalle portaalle.

Mikäli tunnet kävelyn portaissa epävarmaksi, voit käyttää kaidetta apuna. Jos mukana on avustaja, hän on porrasta alempana ylös- ja alaspäin mennessä. Varo liukkaita pintoja kuten vettä lattialla, mattoja, jäätä. Käytä talvella ulkona liikkuessa jääpiikkejä.

Kipsihoidon aikana tehtävät aktiiviset harjoitukset

Harjoitusten tarkoituksena on verenkierron vilkastuminen, turvotuksen vähentyminen sekä lihasvoiman ja nivelten liikkuvuuden säilyminen.

Tee jokaista liikettä _____ kertaa. Suorita harjoitukset _____ kertaa päivässä.

1. Koukista ja ojenna varpaita reippaassa tahdissa.

2. Polven ojentajalihasten harjoitus.

Selinmakuulla, toinen polvi koukussa. Jännitä kipsatun jalan reisilihas ja nosta jalka suorana ylös. Laske hitaasti alas.

3. Lonkan koukistajalihasten harjoitus.

Selinmakuulla vedä kipsatun jalan polvi vatsan päälle koukkuun. Ojenna jalka takaisin suoraksi.

4. Polven ojentajalihasten harjoitus.

Istuen ojenna kipsattu jalka täysin suoraksi, pidä jännitys 5 sekuntia. Laske jalka hitaasti alas.

5. Lonkan ojentajalihasten harjoitus.

Seiso terveellä jalalla. Jännitä pakaralihasta ja vie kipsattu jalka suorana taakse. Pidä koko liikkeen ajan selkä suorana, jolloin liike tapahtuu lonkkanivelestä.

6. Lonkan loitontajalihasten harjoitus.

Seiso terveellä jalalla. Vie kipsattu jalka suorana sivulle, pidä varpaat eteenpäin ja vartalo suorana. Liike on pieni, älä nosta lantiota.

Liikkeen voi tehdä myös kylkimakuulla. Nosta kipsattu jalka kantapäätä edellä ylös, laske hitaasti alas.

Kipsin poiston jälkeen tehtävät harjoitukset

Kipsin poiston jälkeen on tärkeää huolehtia turvotuksen jälkihoidosta ja liikkumiseen motivoitumisesta. Lisäksi on tärkeää harjoittaa nilkan ojennus-koukistussuuntaisia liikkeitä normaalin liikelaajuuden saavuttamiseksi, sillä tyypillinen jälkivaivoja aiheuttava tekijä on nilkan koukistuksen rajoittuminen. Tämä hankaloittaa seisomista ja kävelyä. Liikettä voi verrata terveeseen nilkkaan.

Tee seuraavia harjoituksia kipsin poiston jälkeen, normaalin liikelaajuuden palauttamiseksi. Harjoittele 3-5 kertaa päivässä, vähintään 10 toistoa kerrallaan.

1. Koukista ja ojenna varpaita.

2. Koukista ja ojenna nilkkoja.

3. Pyöritä nilkkaa molempiin suuntiin.

4. Nouse varpaille ja kantapäille.

5. Pohjevenytys.

Pidä venytys 5-10 sekuntia – palauta.

Toista 10 kertaa.

Lisää venytyksen kestoa ja voimakkuutta asteittain.

Muuta huomioitavaa

Ottakaa yhteyttä lähimpään terveyskeskukseen, jos

- Kipsatun jalan varpaat tulevat sinertäviksi, kylmiksi tai turpoavat kohoasennosta huolimatta.
 - Kipsiin ilmaantuu vuotoa haavasta, teillä on kuumetta tai lisääntyvää kipua jalassa.
 - Kipsi on hirtänyt ihon rikki.
 - Kutina ja kivut ovat niin voimakkaita, että ne häiritsevät yöunta.
 - Kipsi on murtunut tai luisunut pois paikaltaan.
-
- Kipsin alle ei saa työntää mitään esinettä, sillä tämä saattaa rikkoa ihoa ja aiheuttaa tulehdusta. Kipsiä ei myöskään saa leikata tai muotoilla itse.
 - Kipsiä ei saa kastella eikä kipsin aikana saa sauna. Suihkun ajaksi kipsin voi suojata muovilla.
 - Kipsin kanssa ei saa ajaa autoa, mopoa tai polkupyörää.
 - Lievään kipuun voitte ottaa apteekista saatavia särkylääkkeitä.
 - Kipsin poiston jälkeen ihoa voi kylvettää ja rasvata normaalisti.
 - Jälkivaivoina voi nilkan ja jalkaterän alueella ilmetä turvotusta jopa vuoden ajan tapaturmasta. Tarvittaessa tähän voi käyttää hoitona tukisidosta tai -sukkia. Raajaa voi pitää kohoasennossa öisin.

Pikaista paranemista!

Kuopion yliopistollinen sairaala
Fysiatrian klinikka

Puijon sairaala
017-173 3453