

Übersicht der Masterfolien der Basiskurse Modul 1 bis Modul 6

Vorträge Modul 1 – Grundlagen und konservative Therapie degenerativer Erkrankungen

- 1. Entwicklungsgeschichte / Embryologie
- 2. Anatomie
- 3. Biomechanik
- 4. Neurophysiologie
- 5. Radiologie
- 6. Anamnese / Nichtapparative Untersuchungstechnik
- 7. Physiotherapie
- 8. Manuelle Medizin / Osteopathie
- Infiltrationstechniken
- 10. Schmerztherapie mit Leitlinien Rückenschmerz
- 11. Psychosomatik / Verhaltenstherapie
- 12. Epidemiologie und Sozialökonomische Aspekte
- 13. Studienformate, Ergebnismessung, Scores, Register
- 14. Notfallindikationen

Praktische Übungen Modul 1 – Grundlagen und konservative Therapie degenerativer Erkrankungen

- 1. Krankengymnastik
- 2. Manuelle Therapie
- 3. Psychosomatik / Gesprächsführung
- 4. Osteopathie
- 5. Grundlegende orthopädische Untersuchungstechniken
- 6. Infiltrationstechniken

Vorträge Modul 2 – Operative Therapie degenerativer Veränderungen der Hals-, Brust- und Lendenwirbelsäule

- 1. Anteriore Verfahren subaxiale HWS (Fusion)
- 2. Mobilitätserhaltende ant./post. Verfahren der subaxialen HWS (Bandscheibenprothese, Frykholm, Laminoplastie)
- 3. Cervikale Myelopathie: Indikation und operatives Vorgehen
- 4. Langstreckige Stabilisation der dorsalen HWS
- 5. Der thorakale Bandscheibenvorfall und Myelopathie im BWS-Bereich
- 6. Der lumbale Bandscheibenvorfall, Nukleo- und Sequestrektomie
- 7. Die lumbale Spinalkanalstenose
- 8. Thorakolumbale Fusionstechniken (dorsal, ventral, dorsoventral, minimal invasiv)
- 9. Degenerative Spondylolisthese
- 10. Lumbales Drehgleiten und degenerative Lumbalskoliose
- 11. Lumbale nicht fusionierende Techniken
- 12. Management nach fehlgeschlagener Wirbelsäulenoperation
- 13. Operative Therapien am Iliosakralgelenk, Schraubentechniken des Iliums
- 14. Navigation HWS / BWS / LWS
- 15. Minimalinvasive Techniken

Praktische Übungen Modul 2 – Operative Therapie degenerativer Veränderungen der Hals-, Brust- und Lendenwirbelsäule (Cad Lab)

- Basiskurse des Moduls 2 finden ab 2018 als Doppelkurse in den Städten Hamburg,
 Frankfurt und Berlin statt.
- Pro Kurs werden 6 Humanpräparate benötigt.
- Jedem Präparat ist eine Gruppe von 6 bis max. 7 Teilnehmern zugeordnet, welche dort in 2 Einheiten nacheinander die vorgeschriebenen Übungen (Folie 5) absolviert.
- Durch diese Neuregelung wird es allen Teilnehmern ermöglicht, sämtliche chirurgischen Zugänge selbst vornehmen zu können.
- Die bisherige Praxis der Rotation zwischen den Stationen und des Vorfindens eines bereits offenen Situs ab dem
 2. Durchgang entfällt damit.

Praktische Übungen Modul 2 – Übersicht

1.	Ventrale Zugänge und Instrumentation HWS	(Hv)
2.	Dorsale Zugänge und Instrumentation HWS	(Hd)
3.	Thorakophrenikolumbotomie	(Bv)
4.	Dorsale Zugänge BWS	(Bd)
5.	Ventrale Zugänge und Instrumentation LWS	(Lv)
6.	Dorsale Zugänge, Reposition und Instrumentation LWS	(Ld)

Beispiel Kursgestaltung in der Anatomie

Platz	Tag 1			Tag 2		
1	Hv	Bv	Lv	Hd	Bd	Ld
2	Hd	Bd	Ld	Hv	Bv	Lv
3	Bv	Lv	Hv	Bd	Ld	Hd
4	Bd	Ld	Hd	Bv	Lv	Hv
5	Lv	Hv	Bv	Ld	Hd	Bd
6	Ld	Hd	Bd	Lv	Hv	Bv

Vorträge Modul 3 - Deformitäten

- 1. Natürlicher Verlauf und Klassifikation der Skoliose
- 2. Diagnostik und konservative Therapie der Skoliose
- 3. Idiopathische Skoliosen operative Therapie
- 4. Neuromuskuläre und kongenitale Skoliosen operative Therapie
- 5. Besonderheiten degenerative Skoliosen
- 6. Komplikationsmanagement Skoliosechirurgie
- 7. Pathogenese / Klassifikation und Diagnostik der Spondylolisthese
- 8. Konservative und operative Therapie der Spondylolisthese
- 9. Die Parameter des sagittalen Balance, Ätiologie und Pathogenese von spinopelvinen Profiländerungen
- 10. Klassifikation, Diagnostik und allgemeine Therapieprinzipien von Hyperkyphosen
- 11. M. Scheuermann und M. Bechterew

Lernvideos und Falldemonstrationen Modul 3 – Deformitäten

- Neben den Vortragssitzungen werden im Modul 3 in Kleingruppen Lernvideos demonstriert und Falldiskussionen durchgeführt.
- Darüber hinaus ist die Einbindung von op-technischen Übungen an Sawbone-Modellen möglich.
- Die Videopräsentation / Falldiskussion und die ggf. durchgeführten Sawbone-Übungen sind jeweils durch einen namentlich benannten Referenten vorzubereiten und zu leiten.
- Die Vorauswahl der Videos erfolgt durch den Kursleiter, die Bereitstellung bzw.
 Organisation der Videopräsentation vor Ort erfolgt durch die Conventus GmbH
- Die nachfolgende Folie (Folie 5) enthält eine Übersicht über die derzeit von der AOSpine Europe freigegebenen Videos (englische Sprache).
- Die Palette der zur Verfügung stehenden Lernvideos wird fortlaufend erweitert.
- Die Folie 6 bildet beispielhaft die Konzeption und Gestaltung eines Modul-3-Kurses ab.

Lernvideos Modul 3 – Deformitäten

Rechteinh.	Nummer	Titel	Link	Referent	Dauer
AOSpine Europe	25095	Ponte osteotomies in thoracic spine	http://player.aoeducation.org/3/1/166333426/	C. Larmartina	9 min
AOSpine Europe	25096	Smith-Petersen osteotomy in the lumbar spine	http://player.aoeducation.org/3/1/166336346/	C. Larmartina	3 min
AOSpine Europe	25097	Pedicle subtraction osteo- tomy in the lumbar spine	http://player.aoeducation.org/3/1/166337331/	C. Larmartina	12 min
AOSpine Europe	25079	Posterior scoliosis correction: Apical derotation with polyaxial pedicle	https://aospine.aofoundation.org/Structure/pages/videodetail.aspx?videoid=25079&fernid=25079eem0198	E. Davies	18 min
AOSpine Europe	25098	Corner osteotomy in the lumbar spine	http://player.aoeducation.org/3/1/166339728/	C. Larmartina	8 min
AOSpine Europe	S03.0002	Adolescent idiopathic scoliosis correction	https://aofoundation.adobeconnect.com/_a9379 61678/p2ceifya5a3/?proto=true	E. Acaroglu	12 min
AOSpine Europe	S04.0010e	Approach related anatomy: Posterior lumbar spine osteotomy	https://aospine.aofoundation.org/Structure/pages/videodetail.aspx?videoid=S04.0010e&fernid=S04.0010eeem0198	S. Nazarian	3 min
AOSpine Europe	LS11.0047	Pedicle screw fixation strategies of the thoracic curve in AIS	http://aofoundation.solutionpark.ch/PLAY/Channe ls/0027/Archive/2011_03_24- 09_56_00/OnDemand/Player/oton/Flash/VideoHi ghAndSlides/008/Player.page/index.v4.html	D. Samartzis	5 min

Kursbeispiel Modul 3 – Deformitäten

	raisseispiel modal s									
Tag 1	Tag 1									
08:30 - 12:00	1. Sitz	ung	Idiopathische Skoliosen	08:30 - 11:30	3. Sitzung Kyphosen		Kyphosen			
12:00 - 13:00	Mittag	;spaus	e	11:30 - 12:30	Mittag	gspaus	e			
13:00 - 15:00	Lernvi	deos,	Falldiskussionen, Sawboneübungen	12:30 – 14:30	Lernvideos, Falldiskussionen, Sawboneübungen					
	R. 1		o Nr. 25079 AIS – operativ oder konservativ?		R. 1	1 Video Nr. 25096 Fall: M. Scheuermann – welche Osteotomiete				
	R. 2		o Nr. S03.0002 AIS – ventral oder dorsal?		R. 2	Video Nr. 25097 Fall: Anguläre Kyphose – Operative Strategie?				
	R. 3		o Nr. LS11.0047 Neuromuskulär – Instr. bis L5 oder iliolúmbal?		R. 3	R. 3 Video Nr. 25098 Fall: Spl M. IV – Dorsal, dorsoventral, ventrodorsal				
	R. 4	Sawb	oone: Repositionstechniken		R. 4 Sawbone: Osteotomietechniken					
15:00 - 15:30	Kaffee	pause		14:30 – 15:00	Kaffeepause					
15:30 - 18:30	2. Sitz	ung	Sekundäre Skoliosen	15:00 – 16:30	4. Sitzung Spondylolisthesen					

01.07.2018 Deformitäten 10

Vorträge Modul 4 - Frakturen

- 1. Epidemiologie, Klassifikationen
- Präklinische Versorgung, Klinische Untersuchung, Management beim Polytrauma
- 3. Das spinale Trauma
- 4. Verletzungen des kranio-zervikalen Überganges CO-C2
- 5. Verletzungen der HWS unterhalb C2
- 6. Kriterien zur Therapieentscheidung bei thorakolumbalen Verletzungen
- 7. Grundlagen der konservativen Therapie
- 8. Dorsale Operationsverfahren thorakolumbal
- 9. Ventrale Operationsverfahren thorakolumbal
- 10. Sakrumfrakturen
- 11. Wirbelsäulenverletzungen im Kindesalter
- 12. Osteoporotische Wirbelfrakturen
- 13. Frakturen bei ankylosierter Wirbelsäule
- 14. Komplikationsmanagement
- 15. Rehabilitationsmanagement / Begutachtung

Lernvideos und Falldemonstrationen Modul 4 - Frakturen

- Neben den Vortragssitzungen werden im Modul 4 in Kleingruppen Lernvideos demonstriert und Falldiskussionen durchgeführt.
- Darüber hinaus ist die Einbindung von op-technischen Übungen an Sawbone-Modellen möglich.
- Die Videopräsentation / Falldiskussion und die ggf. durchgeführten Sawbone-Übungen sind jeweils durch einen namentlich benannten Referenten vorzubereiten und zu leiten.
- Die Vorauswahl der Videos erfolgt durch den Kursleiter, die Bereitstellung bzw.
 Organisation der Videopräsentation vor Ort erfolgt durch die Conventus GmbH
- Die nachfolgende Folie (Folie 5) enthält eine Übersicht über die derzeit von der AOSpine Europe freigegebenen Videos (englische Sprache).
- Die Palette der zur Verfügung stehenden Lernvideos wird fortlaufend erweitert.
- Die Folie 6 bildet beispielhaft die Konzeption und Gestaltung eines Modul-4-Kurses ab.

Lernvideos Modul 4 – Frakturen

Rechteinh.	Nummer	Titel	Link	Referent	Dauer
AOSpine Europe	25082	CO and C3/4–Instability of the cervical spine Occipito-cervical fixation using lateral mass and pedicle screws	https://aospine.aofoundation.org/Structure/pages/videodetail.aspx?videoid=25082&fernid=25082eem0198	F. Kandziora	22 min
AOSpine Europe	25083	C1/2—Instability of the cervical spine Atlantoaxial fixation using Harms and Magerl techniques	https://aospine.aofoundation.org/Structure/pages/videodetail.aspx?videoid=25083&fernid=25083eem0198	F. Kandziora	18 min
AOSpine Europe	25084	Bilateral minimally invasive fracture treatment of L3 using a Schanz screw system	https://aospine.aofoundation.org/Structure/pages/videodetail.aspx?videoid=25084&fernid=25084eem0198	F. Kandziora	30 min
AOSpine Europe	25086	Vertebral artery and anterior cervical corpectomy	http://player.aoeducation.org/3/1/1 68910645/	P. Tropiano	9 min
AOSpine Europe	25087	Anterior approach to the cervicothoracic junction	http://player.aoeducation.org/3/1/1 68911852/	P. Tropiano	6 min
AOSpine Europe	25088	C1/2 fixation (Magerl and Harms)	http://player.aoeducation.org/3/1/1 66320624/	K. Schnake	10 min
AOSpine Europe	25089	Lateral mass screws C3/4	http://player.aoeducation.org/3/1/1 66322801/	K. Schnake	6 min
AOSpine Europe	25090	Pedicle screws C6/7	http://player.aoeducation.org/3/1/1 66323875/	K. Schnake	5 min
AOSpine Europe	25091	Odontoid screw fixation and anterior C1/2 lateral mass screw fixation	http://player.aoeducation.org/3/1/1 68913037/	P. Tropiano	5 min

Kursbeispiel Modul 4 – Frakturen

Tag 1				Tag 2				
08:30 - 12:00	1. Sitz	ung	Verletzungen der HWS / Polytrauma	08:30 - 11:30	3. Sitz	ung	Spezielle Frakturen (Kind, Osteoporose, M. Bechterew, Sakrum)	
12:00 - 13:00	Mittag	spaus	е	11:30 - 12:30	Mittag	Mittagspause		
13:00 - 15:00	Lernvi	deos, I	Falldiskussionen, Sawboneübungen	12:30 – 14:30	Lernvideos, Falldiskussionen, Sawboneübungen			
	R. 1		o Nr. 25082 Dens-Fx – direkt ventral oder indirekt dorsal?		R. 1	Video Nr. 25086 Fall: Vertikale Sakrumfraktur - Versorgungsstrate		
	R. 2		o Nr. 25083 konservativ – wann indiziert, wie durchgeführt?		R. 2	Video Nr. 25087 und Nr. 25091 Fall: Verletzung im Kindesalter – Besonderheiten		
	R. 3		o Nr. 25084 A3-Fx. LWK 1 – additive ventrale Fusion?		R. 3	Video Nr. 25089 und Nr. 25090 Fall: Osteopor. BWK-11-Fx. – OP-Indikation?		
	R. 4	Sawb	oone: Dorsale Stabilisierung C1/2		R. 4	Sawbone: Occipitocervikale Stabilisierung		
15:00 - 15:30	Kaffee	pause		14:30 – 15:00	- Kaffeepause			
15:30 - 18:30	2. Sitz	ung	Thorakolumbale Verletzungen	15:00 – 16:30	4. Sitzung Komplikationen, Rehabilitation		Komplikationen, Rehabilitation	

01.07.2018 Frakturen 14

Vorträge Modul 5 – Tumoren, entzündliche und systemische Erkrankungen

Spondylitis

- 1. Ätiologie, Pathogenese, Infektionswege, Epidemiologie
- 2. Symptomatik und Diagnostik
- 3. Konservative und operative Therapie
- Prophylaxe

Erkrankungen des rheumatischen Formenkreises

- 4. Ätiologie, Pathogenese, klinische Symptomatik, Diagnostik
- 5. Diagnostik und Therapie des kraniozervikalen Übergangs und der subaxialen HWS bei rheumatischen Entitäten inkl. atlanto-axialer Instabilität

Knochenstoffwechselerkrankungen

- Osteopathien (M. Paget, Rachitis, DISH, metabol. Osteopathien)
- 7. Osteoporose (Ätiologie, Diagnostik, medikamentöse Therapie)

Tumor

- 8. Benigne Tumoren und Tumor like lesions
- 9. Primär maligne Tumoren
- 10. Sekundäre maligne Tumoren (Metastasen)
- 11. Radio- und Chemotherapie

Lernvideos und Falldemonstrationen Modul 5 – Tumoren, entzündliche und systemische Erkrankungen

- Neben den Vortragssitzungen werden im Modul 5 in Kleingruppen Lernvideos demonstriert und Falldiskussionen durchgeführt.
- Darüber hinaus ist die Einbindung von op-technischen Übungen an Sawbone-Modellen möglich.
- Die Videopräsentation / Falldiskussion und die ggf. durchgeführten Sawbone-Übungen sind jeweils durch einen namentlich benannten Referenten vorzubereiten und zu leiten.
- Die Vorauswahl der Videos erfolgt durch den Kursleiter, die Bereitstellung bzw.
 Organisation der Videopräsentation vor Ort erfolgt durch die Conventus GmbH
- Die nachfolgende Folie (Folie 5) enthält eine Übersicht über die derzeit von der AOSpine Europe freigegebenen Videos (englische Sprache).
- Die Palette der zur Verfügung stehenden Lernvideos wird fortlaufend erweitert.
- Die Folie 6 bildet beispielhaft die Konzeption und Gestaltung eines Modul-5-Kurses ab.

Lernvideos Modul 5 – destruierende Erkrankungen

Rechteinh.	Nummer	Titel	Link	Referent	Dauer
AOSpine Europe	25046	C6 Corporectomy demonstrated using CSLP	https://aospine.aofoundation.org/Structure/pages/videodetail.aspx?videoid=25046&fernid=25046eem0198	P. Moulin	10 min
AOSpine Europe	25092	Iliosacral fixation: S1, iliac, S2 and S2-iliac screws	http://player.aoeducation.org/3/1/16 6326497/	K. Schnake	9 min
AOSpine Europe	25093	Left anterior retroperitoneal approach to the L4/5 disc	http://player.aoeducation.org/3/1/16 6341220/	P. Tropiano	5 min
AOSpine Europe	25101	Costotransversectomy and posterior vertebral column resection	http://player.aoeducation.org/3/1/16 6345517/	P. Berjano	13 min
AOSpine Europe	25103	Vascular repair—Preparation for venous and arterial repair	http://player.aoeducation.org/3/1/16 7087747/	L. Gürke	13 min
AOSpine Europe	25104	Vascular repair—Arterial repair	http://player.aoeducation.org/3/1/16 7089004/	L. Gürke	7 min
AOSpine Europe	25106	Thoracotomy and muscle flap creation, anatomical overview	http://player.aoeducation.org/3/1/16 7091208/	A. Majewski	9 min
AOSpine Europe	25109	Thoracophrenicolumbotomy and exposure of the thoracolumbar junction	http://player.aoeducation.org/3/1/16 7094223/	F. Kandziora	11 min
AOSpine Europe	L09.0033	Costotransversectomy Approach for Spinal Reconstruction	http://www.aovideo.ch/media/lectures/index.aspx?id=L09.0033	C. Bellabarba	13 min

Kursbeispiel Modul 5 – destruierende Erkrankungen

Tag 1	Tag 1							
08:30 - 12:00	1. Sitz	ung	Primäre und sekundäre Tumore	08:30 - 11:30	3. Sitz	zung	Spondylitis / Spondylodiszitis	
12:00 - 13:00	Mitta	gspau	se	11:30 - 12:30	Mittagspause			
13:00 - 15:00	Lernv	rnvideos, Falldiskussionen, Sawboneübungen			12:30 – Lernvideos, Falldiskussionen, Sawboneübungen 14:30			
	R. 1	Fall:	o Nr. 25101 oder LWK2-Metastase bei PUP – weiteres ehen?		R. 1	. 1 Video Nr. 25103 oder Fall: Diagn. Algorithmus bei V.a. Spondyliti		
	R. 2		o Nr. 25109 oder Sakrales Chordom – operative Strategie?		R. 2	Video Nr. 25046 oder Fall: Spondylodiszitis-welche Antibiotika w lange?		
	R. 3	Fall:	o Nr. 25092 oder Therapie b. disseminierten osteopor. turen		R. 3	R. 3 Video Nr. 25106 oder Fall: Vertikale kraniozervikale Instabilität bei		
	R. 4	Sawl	oone: Iliolumbale Stabilisierung		R. 4	8. 4 Sawbone: Dorsale cervikale Stabilisierung		
15:00 - 15:30	'			14:30 – 15:00	Kaffeepause		е	
15:30 - 18:30	2. Sitz	ung	Knochenstoffwechselerkrankungen	15:00 – 16:30	4. Sitzung Erkrankungen des rheumat. Formenkreises			

Vorträge Modul 6 – Intradurale Pathologien

- Embyrologie, Anatomie des Rückenmarks und intradurale vaskuläre Anatomie
- 2. Dysraphien, Tethered Cord, Segmentationsstörungen
- 3. Chiari Malformationen, basiläre Invagination
- 4. Entzündung des Rückenmarks (Myelitis)
- 5. Der akute vaskuläre Querschnitt: Ischämie des Rückenmarks, spinales Hämatom
- 6. Arteriovenöse Malformationen, Kavernome, spinale dAVF
- 7. Intradurale extramedulläre Tumoren
- 8. Intradurale intramedulläre Tumoren
- 9. Intraoperatives neurophysiologisches Monitoring
- 10. Management der intraoperativen Duraverletzung
- 11. Syringomyelie, sakrale Zysten, Arachnopathien
- 12. Spontanes Liquorverlustsyndrom und spontane Rückenmarksherniation
- 13. Querschnittlähmung Klassifikation und Diagnostik
- 14. Querschnittlähmung Chirurgische und medikamentöse Therapie
- 15. Querschnittlähmung Rehabilitation
- 16. Therapie chronischer Schmerzsyndrome (Pumpen, DCS, DBS, SCS)

Kursbeispiel Modul 6

Tag 1		Tag 2	
8:30-10:30	Grundlagen, Anlagestörungen, Entzündungen	8:30-10:00	Syrinx, RM-Herniation, Pathologien der RM-Häute
10:30-11:00	Pause	10:00-10:30	Pause
11:00-12:30	Falldiskussionen, Simulation (Rotation nach 20 min)	10:30-12:30	Querschnitt
	1. Real Spine Simulator - Duranaht	12:30-13:30	Mittagspause
	2. Falldiskussion – Chiari Malformation	13:30-15:30	Falldiskussionen, Simulation (Rotation nach 30 min)
	3. Falldiskussion - Dysraphien		1. Real Spine Simulator - Duranaht
	4. Diskussion Versorgungstechniken Durotomie		2. Falldiskussion – Pro/con Steroide beim QS
12:30-13:30	Mittagspause		3. Falldiskussion – RM Herniation, Arachnopathie
13:30-15:00	Tumoren und Elektrophysiologie		4. Falldiskussion - Liquorverlust
15:00-15:30	Pause	15:30-15:45	Zusammenfassung, Zertifikate, Verabschiedung
15:30-16:30	Vaskuläre Pathologien		
16:30-18:30	Falldiskussionen, Simulation (Rotation nach 30 min)		
	1. Real Spine Simulator - Duranaht		
	2. Falldiskussion – dAVF		
	3. Falldiskussion - extramedulläre Tumoren		
	4. Falldiskussion - intramedulläre Tumoren		

Praktische Übungen Modul 6 – Intradurale Pathologien

- 1. Falldiskussionen in 4 Gruppe à 20 Teilnehmern
- 2. Duranaht am Modell (fakultativ)

Ziel: mikrochirurgische Duranaht unter Supervision eines Tutors

- insgesamt 12 Simulationsmodule an 3 Arbeitsplätzen → 36 Simulationen à 20-30 min
- max. Teilnehmerzahl 2-3 pro Simulationsmodul → 72 Teilnehmer
- 10 min/Teilnehmer: Duraschnitt, Naht unter Mikroskop mit Tutor
- Einteilung der neurochirurgischen Referenten als Tutoren

Benötigtes Material: - 3x Absaugung + Schläuche + Einmal-Sauger

- 3x Nadelhalter, Durapinzette (beides Bajonett), Skalpell,
 Dissektor Fäden

21

- 3x Mikroskop
- 3x Realspine Simulator