

Universidad de Zaragoza
Facultad de Ciencias de la Salud

Grado en Fisioterapia

Curso Académico 2014 / 2015

TRABAJO FIN DE GRADO:
PLAN DE INTERVENCIÓN DE FISIOTERAPIA EN UN CASO DE

CERVICOARTROSIS

Autor/a: Vicente Javier Ortín Garcés

Directora: María Orosia Lucha López

2

RESUMEN:

 Introducción: La cervicoartrosis es una patología muy prevalente en

nuestra sociedad que suele darse asociada a cervicalgia, cefaleas y vértigos.

La fisioterapia es la ciencia que permite solventar las disfunciones

asociadas, como por ejemplo, las limitaciones del movimiento y los dolores

y cefaleas. Objetivos: La creación de un plan de intervención fisioterápico

para un caso de cervicalgia/cervicoartrosis con episodios de cefalea.

Metodología: Un paciente de 48 años con cervicalgia/cervicoartrosis como

diagnóstico llega a consulta en atención primaria y es valorado y explorado

hallándose musculatura disfuncional, postura alterada y una grave

hipomovilidad del raquis cervicodorsal y cervical superior. Desarrollo y

resultados: El plan de intervención se basa en el tratamiento de

hipomovilidades e hipermovilidades halladas en las articulaciones C0-D3 con

terapia manual y ejercicios específicos, mientras el tejido blando será

tratado con punción seca en puntos gatillos activos, masoterapia,

estiramientos activos y pasivos y terapias accesorias como calor y TENS. La

mala calidad postural se aborda con ejercicios que lleven la cabeza del

paciente, adelantada con los hombros protraídos, a una posición correcta,

asociando respiraciones con el estiramiento axial de la columna cervical.

Todo sumado a un plan de autotratamiento. Al finalizar el tratamiento el

paciente normaliza movilidad, el dolor baja 6 puntos en escala EVA y la

postura de la cabeza y hombros respecto el cuerpo mejora. Conclusiones:

El plan de intervención ha tenido éxito en éste paciente, sería necesario

probar en un mayor número de personas y añadir una rutina de

seguimiento para comprobar las mejoras con el autotratamiento a largo

plazo.

Palabras clave: Cervicoartrosis, cervicalgia, cefalea, punción seca,

estiramientos, puntos gatillo, movilización articular grado III.

3

ÍNDICE

INTRODUCCIÓN………………………………………………………………………………………4-8

METODOLOGÍA……………………………………………………………………………………..9-19

DESARROLLO Y RESULTADOS……………………………………………………………19-24

DISCUSIÓN…………………………………………………………………………………………25-27

CONCLUSIONES………………………………………………………………………………….27-28

APÉNDICES I…………………………………………………………………………………………….29

APÉNDICE II…………………………………………………………………………………………….30

APÉNDICE III………………………………………………………………………………………31-33

APÉNDICE IV…………………………………………………………………………………………..34

APÉNDICE V………………………………………………………………………………………..35-36

APÉNDICE VI……………………………………………………………………………………….37-39

APÉNDICE VII…………………………………………………………………………………….40-42

BIBLIOGRAFÍA…………………………………………………………………………………….42-47

4

INTRODUCCIÓN:

 El dolor espinal se define desde el punto de vista topográfico o

regional. En el caso que nos ocupa, cervicalgia, dolor desde occipital y las

líneas nucales hasta la espina de la escápula. Ésta constituye un problema

de alta relevancia debido a cambios tanto en la salud como en otras

esferas, económica y social.1

 Estudios de incidencia anual indican una amplia variabilidad de

presentación entre el 12 y el 34%. La prevalencia-vida del dolor cervical es

del 66.7%, más en mujeres (59%) que en varones (41%). Cabe decir que

el 80% de los pacientes mejora a los 3 meses, pero de éstos el 44% vuelve

a consulta por el mismo dolor en el plazo de un año.2

Según el nivel de repercusión clínica, la cervicalgia podría clasificarse en 4

grados3:

• Grado 1, sin signos de patología y dolor leve y sin afectación en las

AVD´s.

• Grado 2, sin signos de patología grave pero interfiriendo con las

AVD´s.

• Grado 3, con signos neurológicos sin sospecha de más

complicaciones.

• Grado 4, con patología grave como fracturas, infecciones…etc.

FACTORES ASOCIADOS:

 Factores relacionados y más frecuentes con ésta patología son cargas

estáticas, posturas mantenidas, movimientos repetitivos, sobre cargas

físicas, 2,3 ansiedad, estrés4, ergonomía laboral.5 Estos factores pueden

influir aisladamente o en conjunto con otros como la predisposición familiar

que pueden llevar a cambios degenerativos.

 Según el estudio de Alba Romero y colaboradores, los cambios

degenerativos aumentan con la edad, desde un 5 a un 10% entre los 20 y

5

los 30 años y hasta un 50% más en mayores de 45 años. La artrosis

cervical afecta en los segmentos más móviles y que más presión soportan,

comunmente C4-C5 y C5-C6.

 El Subcomité de Osteoartritis del American College of Rheumatology

(ACR) Diagnostic and Therapeutic Criteria Committee definió la artrosis

como “un grupo heterogéneo de condiciones que conducen a síntomas y

signos articulares asociados, con defectos en la integridad del cartílago

articular, además de cambios relacionados con el hueso subcondral y con

los márgenes articulares”. Su clínica se caracteriza por dolor, rigidez,

limitación de la movilidad, crepitación, inestabilidad, disfunciones, derrames

y distintos grados de inflamación local. Es la artropatía de mayor

prevalencia en todo el mundo y la causa más frecuente de discapacidad.

 Para analizar ésta patología se resumirá en tres apartados, el hueso

subcondral (considerándose el cartílago articular y el hueso como única

unidad funcional) sistema nervioso y músculo y las cargas biomecánicas.

Hueso subcondral (como unidad funcional junto al cartílago articular): En el

paciente artrósico se encuentra esclerótico, denso y mal mineralizado con

un remodelado óseo que proporciona inferior calidad. En condiciones de

salud el cartílago posee factores antiangiogénicos que evitan una invasión

vascular que facilitaría la comunicación entre hueso y cartílago articular. En

condiciones artrósicas este cartílago pierde éstos factores y se facilita la

progresión de la patología. Como resultado tenemos un desgaste de

cartílago articular con una reacción de defensa (proliferación) de hueso

subcondral de mala calidad y disfuncional, tanto micro como

macroscópicamente.

Cargas biomecánicas: Es bien sabido que las cargas son necesarias para el

mantenimiento del equilibrio correcto entre síntesis y degradación de la

matriz extracelular. El cartílago es un tejido avascular y se nutre a partir de

difusión simple (líquido sinovial o hueso subcondral) éste proceso

únicamente se produce cuando hay un movimiento en su rango fisiológico y

6

un impacto de una carga correcta en la articulación. Si se supera este rango

se convierte en un estrés mecánico traducido fisiológicamente en un factor

catabólico de primer orden, sobre todo en cargas de alta frecuencia e

intensidad. Se sabe que las presiones locales modifican el tamaño y la

estructura interna del condrocito, a más carga más tamaño poseen. La

estimulación mecánica de mecano-receptores provoca la activación de una

cascada intracelular que resultaría en la facilitación de síntesis de agentes

encargados del sistema catabólico de degradación matricial. Por otro lado

en estímulo de otros mecanoreceptores provoca la síntesis de colágeno y

proteoglicanos que explican la mayor presencia de los mismos en zonas de

mayor presión, intentando compensar el efecto de cargas supra fisiológicas.

Sistema nervioso y músculo: Hoy en día sabemos que el dolor

experimentado en pacientes artrósicos puede estar originado en el sistema

nervioso más que en la propia articulación, una hipótesis postula que

cuando hay una excesiva liberación de neurotransmisores y mediadores de

la inflamación, se produce una hiperexcitabilidad de las terminaciones

nerviosa que lleva al dolor articular que no depende necesariamente de los

estímulos propios de la articulación. El dolor por ende contribuye a la atrofia

muscular periarticular y en definitiva a la progresión de la enfermedad. Por

otra parte, la pérdida continua de mecanoreceptores empeora la estabilidad

funcional de la articulación lo cual afectaría a la coordinación muscular y

podría iniciar o potenciar los cambios degenerativos. La actividad muscular

va dirigida al movimiento de segmentos, pero también a la protección y

absorción de impactos. En cargas inesperadas el músculo puede no estar

preparado y, en general, el impacto se transmite al hueso y cartílago. El

dolor lleva a reducir al mínimo el soporte de carga en la zona, lo que

también lleva a la atrofia. Entonces la debilidad muscular inducida por la

inhibición del reflejo de contracción muscular o por la patología

intraarticular da lugar, otra vez, a la degeneración articular.6

 La artrosis, si se clasifica según las características clínicas o una

radiología concreta podría ser de tipo inflamatorio o erosivo. Según la

extensión de los osteofitos si los hubiere y cambios subcondrales se clasifica

como una artrosis hipertrófica con grandes osteofitos o una atrófica que

7

tendría poca o ninguna reacción ósea. La clasificación de la artrosis en una

radiografía por la escala de grados de Kellgren y Laurence sería la

siguiente7:

Grado 1. Dudosa Osteofitos sólo. Dudoso pinzamiento de espacio

articular.

Grado 2. Mínima Osteofitos pequeños, estrechamiento de la interlínea

moderado, puede haber quistes y esclerosis. Claro

pinzamiento y presencia de osteofitos.

Grado 3. Moderada Osteofitos claros de tamaño moderado y

estrechamiento de la interlínea. Pinzamiento,

osteofitos y esclerosis subcondral.

Grado 4. Severa Osteofitos grandes y estrechamiento de la interlínea

grave. Colapso del espacio articular, esclerosis

severa, deformidad ósea.

 El dolor de cabeza producido por el cuello se ha ganado de modo

insidioso el término "cefalea cervicogénica", ya aceptado tanto por la

International Headache Society (IHS) como por la International Association

for the Study of Pain (IASP). Sus características principales son la

unilateralidad (aunque también puede ser bilateral) y la afectación de

estructuras cervicales que mandan un patrón de señales nociceptivas

(inervadas por raíces nerviosas cervicales) de discos intervertebrales,

articulaciones interapofisiarias, nervios, músculos, inserciones musculares,

etc. La movilidad global del cuello suele estar limitada por el lado álgico de

la cefalea y suele iniciarse con movilizaciones cervicales especialmente en la

hiperextensión. En resumen puede decirse que éste dolor es producido por

interacción entre aferencias sensoriales trigeminales y cervicales a nivel del

núcleo trigémino espinal. Pero podría ser que el paciente sufriera dos

afecciones por separado, cervicalgia más cefalea, para esto se emplean

estos criterios diagnósticos revisados8,9. (APÉNDICE IV).

8

Justificación del estudio:

 Teniendo en cuenta las disfunciones descritas el paciente con

cervicalgia, con cefaleas frecuentes y cervicoartrosis como diagnóstico

médico es susceptible de ser tratado con fisioterapia5,8,11,12,16,26, que ha

mostrado su eficacia para la mejora del dolor, disminución de la movilidad,

rigidez, alteraciones musculares (tanto acortamientos como atrofia y

fibrosis) inestabilidad articular, alteración postural, todo con sus

consiguientes alteraciones sociales, laborales y emocionales.

 Cordero y colaboradores han vinculado en un modelo de regresión

con un buen ajuste general la artrosis con la disfunción del movimiento, la

calidad de vida y las AVD. Este estudio también mostró que la disminución

de la calidad de vida en estos pacientes tenía que ver con la discapacidad

provocada por la artrosis10, por lo que la variable discapacidad también

debe ser tenida en cuenta en el diseño de los planes de intervención.

 Según Mario Pérez navarro y colaboradores en el tratamiento de 384

personas con cervicalgia y en su gran mayoría con artrosis los resultados

dicen que tras las sesiones establecidas se veía una mejora del rango

articular en todos sus parámetros, mientras que el dolor o desaparecía en

todas las localizaciones o bajaba a escalas de criterios leves11. Otros

estudios hablan de la efectividad de la fisioterapia en pacientes con dolor de

cuello, usando un sistema de algoritmos para tomar las decisiones clínicas,

de forma similar al estudio que se presenta.12

OBJETIVO

 Diseñar, ejecutar y evaluar un plan de intervención en Fisioterapia,

en un paciente afectado de cervicoartrosis, basado en la evidencia

científica y adecuado a las disfunciones del paciente.

9

METODOLOGÍA:

Se trata de un estudio intrasujeto en el que n=1, modelo A/B.

Antes de proceder con el protocolo de tratamiento y para la realización del

trabajo se solicita la lectura y firma del consentimiento informado.

(APÉNDICE I)

 Descripción del paciente: Paciente de 48 años llega a consulta de

atención primaria, el diagnostico médico es "cervicalgia/cervicoartrosis".

Recuerda el dolor de cuello y frecuentes dolores de cabeza desde hace más

de 3 años. En la historia clínica se encuentra que ha tenido varios episodios

de ansiedad. El varón trabaja como coordinador (turno de noche) en una

fábrica de tamaño grande supervisando cerca de 150 personas, además del

trabajo de oficina, también mueve cargas pesadas. Viene a consulta y

tratamiento sin dejar de trabajar.

 El paciente señala el dolor en las zonas de los trapecios superiores y

zona de la nuca y describe sus dolores de cabeza como frecuentes aunque

no continuos, señalando la zona del ligamento nucal y zona occipital con

tendencia al lado de la zona temporal derecha. Cuando se refiere al dolor

trapezoidal hace hincapié en que "hasta le molesta el peso del abrigo". El

paciente señala que no puede leer todo lo que le gustaría o pasar tiempo de

calidad sin dolor o cansancio con su familia, que no duerme bien por el

dolor y que en el trabajo no rinde igual ni hace todo lo que le gustaría.

10

EVALUACIÓN INICIAL:

EVALUACIÓN VISUAL ESTÁTICA:

 En la inspección visual estática en postura relajada y sin referencias

apoyándolo en la pared (para lograr una postura más natural) el paciente

presenta una postura asténica con una extensión de columna cervical

superior mayor a la funcional. El hombro derecho se presenta elevado

correspondiendo también con el lado más álgico a nivel trapezoidal superior

y también con el lado de las cefaleas. La cabeza, a parte de presentar

hiperextensión de la columna cervical superior es colocada adelantada,

sacando claramente el occipital del plano de cintura escapular y sacro.

Escápula derecha se presenta ligeramente elevada respecto a la

contralateral y con moderada báscula interna.

 Si se le presenta apoyado sobre la pared aparece hiperlordosis

cervical, sigue sin lograr pegar la cabeza al plano, y la postura le resulta

molesta, con tensión y dolor.

ANAMNESIS:

 Sin antecedentes traumáticos conocidos, observados en la historia

clínica o recordados. Se aceptarán como relevantes los episodios de

ansiedad4, insomnio13 y dolor de cabeza en zona temporal-occipital.

11

VAS: Se le pregunta por el dolor global del cuello respecto a la escala visual

analógica (visual analogue scale) con valor de 714-16.

 La zona topográfica del dolor se presenta bilateralmente en la zona

de trapecio superior, más en el derecho, zona del ligamento nucal y zona

temporal derecha.

 Para hacer una aproximación de la valoración de cómo afecta su

patología a su vida diaria se le aplica el test "índice de discapacidad

cervical"13. Siendo el resultado (37) en porcentaje 74% (37 x 2 respecto a

la puntuación del test sobre 50 x 2 como máximo) TABLA I -APÉNDICE III

NÚMERO DE PREGUNTA VALOR DE LA RESPUESTA

1 5

2 3

3 2

4 4

5 4

6 3

7 2

8 4

9 5

10 5

Total 37x2=74%

TABLA I.INDICE DE DISCAPACIDAD CERVICAL

Tests de seguridad17,18:

 Como el protocolo se diseñó con movilizaciones y estabilización

muscular en la zona cervical se le realizan los test de estabilidad cervical

superior, movimiento lateral de atlas y axis, test de la arteria vertebral, del

ligamento trasverso del atlas o Sharp-Purser, de los ligamentos alares y

todos dieron como resultado negativo dando luz verde a la actuación.

12

Para descartar sintomatología neural17:

• Test de spurling y flexión con sobrepresión para descartar signos

neurales: Negativo

• Test de tracción cervical para alivio de sintomatología: Se produce

alivio del dolor a la tracción.

• Test de compresión cervical para provocación de síntomas: Dolor sin

síntomas neurales.

Valoración de estructuras musculo esqueléticas:

• Palpación apófisis espinosas dolorosas: Atlas, axis, C3, C4, C7, D1 a

D3.18

• Palpación del juego muscular: Disminuido en trapecios, escalenos,

esternocleidomastoideos, elevador de la escápula, suboccipitales17.

• Valoración de fuerza muscular a través de escala Daniel´s: Ningún

hallazgo significativo salvo en los flexores profundos del cuello (valor

3) con rápido agotamiento19.

• Hallazgos en la musculatura: PGA’s (puntos gatillo activos) en

trapecio superior, esternocleidomastoideo y elevador de la

escápula.20-22

• Mecanosensibilidad en músculos con PGA´s medida a través de

algometría de músculos con PGA’s23.(TABLA II)

MÚSCULO DCHO IZQDO

TRAPECIO 1.2 1.7

ANGULAR 3.5 4.1

ECM 1.2 1.2

TABLA II. ALGOMETRÍA EXPRESADA EN KG/CM2

Movilidad:

 Medición de la movilidad activa y pasiva cervical con inclinómetro Y

goniómetro para rotaciones en grados (TABLA III): en flexión, extensión,

inclinación izquierda y derecha y rotación izquierda y derecha. Todas están

limitadas y resultan dolorosas en sus últimos grados14,16.

13

MOVIMIENTO ACT PAS

FLX 39 43

EXT 61 63

INCL IZQDA 30 46

INCL DCHA 31 33

ROT IZQDA 32 41

ROT DCHA 30 40

TABLA II. MOVIMIENTO ACTIVO Y PASIVO GLOBAL DE RAQUIS

CERVICAL MEDIANTE INCLINOMETRÍA EN GRADOS.

Valoración en movilización por tracción C0-C1 y C1-C2(TABLA IV): Se

detecta hipomovilidad con sensación terminal más firme de lo normal en

ambas17.

ARTICULACIÓN ESTADO

C0-C1 Hipomóvil +

C1-C2 Hipomóvil

TABLA IV. VALORACIÓN EN MOVILIZACIÓN POR TRACCIÓN C0-C1 y C1-

C2

Valoración segmentaria cervical superior por deslizamiento lateral con

fijación caudal: Hipomovilidad con sensación terminal más firme de lo

normal.17

14

Valoración segmentaria cervical: Traslación antero-posterior de C2 a D317.

(TABLA V)

VÉRTEBRA ESTADO

C2 Hipomóvil +

C3 Hipomóvil

C4 Hipermóvil

C5 Hipermóvil+

C6 Hipermóvil

C7 Hipomóvil +

D1 Hipomóvil +

D2 Hipomóvil +

D3 Hipomóvil

TABLA V. VALORACIÓN SEGMENTARIA CERVICAL: TRASLACIÓN

ANTERO-POSTERIOR DE C2 A D3

Valoración segmentaria cervical: Deslizamiento lateral con fijación caudal.

(TABLA VI) Movilidad normal17.

VERTEBRA ESTADO

C2 Normal

C3 Normal

C4 Normal

C5 Normal

C6 Normal

C7 Normal

TABLA VI. VALORACIÓN SEGMENTARIA CERVICAL: DESLIZAMIENTO

LATERAL CON FIJACIÓN CAUDAL

15

Radiografía:

 Según la escala radiológica de grado de afectación de artrosis, el

paciente presenta artrosis clasificada como mínima (osteofitos pequeños,

estrechamiento de la interlínea moderado, puede haber quistes y

esclerosis): presencia de osteofitos en la zona posterior del cuerpo vertebral

en plano antero-posterior de C5 a C7 y estrechamiento leve de la interlínea

articular cigapofisaria desde C4 a C77.

OBJETIVOS TERAPÉUTICOS ESPECÍFICOS:

1. Disminuir/eliminar dolor de la región cervicodorsal, de origen articular

y muscular, predominante en la región media del cuello y en la

cintura escapular.

2. Normalización de la movilidad cervical global.

3. Restablecer movilidad fisiológica de las vertebras hipomóviles (C0-C3

y C7-D3).

4. Estabilización de la vertebras hipermóviles (C4-C6).

16

5. Disminuir/eliminar episodios de cefalea.

6. Optimización de la postura, educación y autotratamiento.

7. Reintegrar al paciente a la normalidad en sus AVD´s.

8. Restitución de la funcionalidad y salud biopsicosocial.

TÉCNICAS Y PROCESOS UTILIZADOS:

 Las siguientes técnicas y ejercicios, numerosos, llevaron a la

necesidad de protocolizar el tratamiento (TABLA VII) por sesiones, para

regular la intensidad de los estímulos sobre los tejidos, con una duración de

30 o 40 minutos, en 10 sesiones dos veces a la semana. Un tipo de sesión

consistente en la movilización de las articulaciones hipomóviles y educación

para el fortalecimiento de musculatura débil (flexor largo del cuello, serrato

anterior, trapecio inferior) y otro dirigido hacia el tejido blando doloroso y/o

acortado; Ambas se complementarán al final de cada sesión con la postura

"rana en el suelo" para reeducación postural y TENS o infrarrojos para

finalizar (usando la corriente de baja frecuencia los días de punción seca y

el calor en las sesiones de tratamiento articular). Todas ellas están basadas

en la evidencia científica: libros, artículos y guías clínicas.17,22,24-28

Tejidos blandos:

• Punción seca en PGA´s (realizada por la fisioterapeuta del servicio):

trapecios superiores, angulares del omóplato y

esternocleidomastoideos20-22,29,30.

• Movilización de los tejidos blandos de región cervicoescapular en

posición de decúbito prono y supino, en sentido hacia anterior con

estabilización craneal y caudal17.

• Movilización de los tejidos blandos de la región cervical superior,

superficiales y profundos17.

• Inhibición por presión 25.

• Estiramientos y estiramientos postisométricos: trapecios,

esternocleidomastoideos, escalenos, angular del omóplato31.

• Auto-estiramiento de trapecios, angular del omóplato y escalenos31.

17

Movilizaciones articulares17:

• Movilización de tracción cervical.

• Movilización segmentaria cervical: en flexión, extensión, flexión con

inclinación lateral y rotación acoplada, extensión con inclinación

lateral y rotación acopladas.

• Movilización segmentaria cervicodorsal: Flexión y extensión, flexión y

extensión con inclinación lateral y rotación acopladas.

• Movilización segmentaria cervicodorsal: Tracción grado 3 en el plano

del disco y articulaciones cigapofisarias de los segmentos espinales

cervical inferior y dorsal superior.

• Movilización de tracción occipitoatloidea.

• Movilización occipitoatloidea flexión y extensión.

• Deslizamiento dorsal C0-C1 grado 3 en posición de reposo

progresando en rotación/inclinación acopladas.

POSTURA Y POTENCIACIÓN:

• Fortalecimiento de los músculos flexor largo del cuello, serrato

anterior y trapecio inferior32.

• Reeducación postural activo-asistida con tracción y elongación de la

musculatura inspiratoria accesoria a través del descenso torácico en

la espiración en posición "rana en el suelo": posición de partida en

decúbito supino, con flexión y abducción de cadera, flexión de rodillas

y los pies en contacto por sus plantas. Los brazos se encuentran en

una abducción de aproximadamente 45°. En progresión se lleva

lentamente y de acuerdo a las posibilidades del paciente a la

extensión de las caderas, y rodillas y a la flexión dorsal de los pies,

mientras que los miembros superiores se aproximan al cuerpo33.

• Educación sobre ergonomía y postura5.

Tratamiento accesorio26: al paciente se le colocaba TENS los días de

tratamiento de tejido blando con punción seca o calor cuando no la había.

Ambas opciones se aplicaban al finalizar el tratamiento manual o educativo.

18

Nº DE SESIÓN INICIO TRATAMIENTO POSTURA Y

AUTOTRATAMIENTO

VALORACIÓN

SUBJETIVA

0 Anamnesis,

valoración y toma de

datos (EVA 7)

--- Recomendaciones

básicas de la postura

1 Se inicia protocolo Punción seca

trapecios. Strech

escalenos, Angular

escápula. IPP

Suboccipitales,

angular del

omóplato ECM

TENS

Indicación y educación

para ejercitar musculo

largo del cuello

Paciente refiere

menos tensión en el

cuello.

2 Comprobación de

correcta ejecución

del ejercicio

Movilizaciones

articulares columna

cervicodorsal.

Infrarrojos

Se indica ejercicio para

serrato anterior. Se

inicia rana en el suelo.

A simple vista hay

ganancia de la

movilidad global.

Paciente refiere

menos dolor

3 Comprobación de la

ejecución de los

ejercicios

Punción seca ECM.

Strech: escalenos,

trapecio, angular.

IPP Suboccipitales,

trapecio.

Masoterapia. TENS

Se indica ejercicio para

trapecio inferior.

Continúa rana en el

suelo.

Paciente menciona

que no hay cefalea

4 Comprobación de las

dinámicas y

ejercicios

Movilizaciones

articulares columna

cervicodorsal.

infrarrojos

Continua rana en el

suelo. Se inicia

educación en auto

estiramientos: Trapecio

Paciente refiere

mejoría en movilidad

y dolor.

5 Comprobación de las

dinámicas fuera de

la consulta

Punción seca angular

del omóplato.

Strech: Trapecio,

escalenos, Angular

del omóplato ECM.

IPP suboccipitales,

trapecio, ECM. TENS

Continúa rana en el

suelo. Auto

estiramientos

escalenos, angular del

omóplato

Paciente refiere

aumento del dolor,

coincide con la

ejecución de todos

los ejercicios

6 Corrección de

ejercicio flexor largo

del cuello.

Comprobación de las

dinámicas

Movilizaciones

articulares columna

cervicodorsal.

Infrarrojos.

Continua rana en el

suelo. Auto

estiramiento

esternocleidomastoideo.

Refiere clara mejoría

en la movilidad

global del raquis

cervical

7 Comprobación de la

ejecución de las

dinámicas

Punción seca

Trapecios. Strech

escalenos, Angular

escápula. IPP

Suboccipitales,

angular del

omóplato ECM

TENS

Educación en

ergonomía laboral,

levantamiento de carga,

escritorio. Continua

rana en el suelo

Paciente refiere

mejoría en el dolor,

sensación de

ligereza.

8 Comprobación de las

dinámicas

Movilizaciones

articulares columna

cervicodorsal.

Infrarrojos

Rana en el suelo.

Repaso de correcta

ejecución de ejercicios

y autoestiramientos.

Paciente refiere

mejoría global.

9 comprobación de las Punción seca Repaso ejercicios y Continua sin dolor

19

dinámicas angulares del

omóplato Strech:

Trapecio, escalenos,

Angular del

omóplato ECM. IPP

suboccipitales,

trapecio, ECM. TENS

estiramientos. continua

rana en el suelo

10 Comprobación de las

dinámicas

Movilizaciones

articulares columna

cervicodorsal.

Infrarrojos

Rana en el suelo.

Repaso de correcta

ejecución de ejercicios

y auto estiramientos.

No hay dolor.

Refiere más

movilidad y ligereza

11 Toma de datos

finales (EVA 1)

----- Recomendaciones

finales

TABLA VII. SESIONES DE TRATAMIENTO

DESARROLLO: EVOLUCIÓN Y SEGUIMIENTO

DESARROLLO Y RESULTADOS:

 Todo el proceso se realizó mientras el paciente continuaba

trabajando. Evoluciona hacia la mejoría desde la sesión uno de tratamiento

donde se abordan los trapecios superiores con punción seca, crioterapia,

inhibición por presión en músculos suboccipitales y técnicas de

estiramiento. Al acabar las técnicas el dolor percibido es menor al de entrar

por la puerta.

 Al continuar el tratamiento el juego muscular valorado en un principio

fue volviéndose más elástico y mostrando un trofismo correcto. La

comparativa de valoración inicial y final del umbral del dolor con algometría

(TABLA VIII) muestra la disminución de la mecanosensibilidad además de la

desaparición de los PGA´s.

MUSCULO DCHO1/DCHO2 IZQDO1/IZQDO2

TRAPECIO SUP. 1.2 / 3.1 1.7 / 3.5

ANGULAR DEL OMOP. 3.5 / 5 4.1 / 5

ECM. 1.2 / 2 1.2 / 1.5

TABLA VIII. COMPARATIVA DE VALORACIÓN INICIAL Y FINAL DEL UMBRAL

DEL DOLOR CON ALGÓMETRO KG/CM2 (1=Pre TTo, 2=Post TTo)

20

 La VAS se presentó en la sesión uno con un valor de 7, en la

valoración final mostró una VAS de 1 (GRAFICA I) Mientras que las cefaleas

han cesado desde la segunda sesión de tratamiento.

GRÁFICA I. ESCALA VAS PRE Y POST TRATAMIENTO

 En las sesiones para el tratamiento articular se muestran los

resultados en la comparativa del movimiento activo y pasivo global de

raquis cervical mediante inclinometría y goniometría para rotaciones en

grados (TABLA IX) con claras ganancias que se obtuvieron poco a poco, y

fueron percibidas también por el paciente.

MOVIMIENTO ACT1/ACT2 PAS1/PAS2

FLEXIÓN 39º/60º 43º/70º

EXTESNIÓN 61º/64º 63º/71º

INCLINACIÓN IZQDA 30º/50º 46º/60º

INCLINACIÓN DCHA 31º/51º 33º/60º

ROTACIÓN IZQUDA 32º/65º 41º/75º

ROTACIÓN DCHA 30º/67º 40º/74º

TABLA IX: COMPARATIVA MOVIMIENTO ACTIVO Y PASIVO GLOBAL DE

RAQUIS CERVICAL MEDIANTE INCLINOMETRÍA EN GRADOS.

 La sensación terminal de las articulaciones a mover (hipomóviles)

fue ganando juego de modo contínuo mientras que el deslizamiento lateral

0

1

2

3

4

5

6

7

8

9

10

Eva Inicial / Eva final

EVA Pre-Tto

EVA Post-Tto

21

se muestra inalterado. Se presenta mejora en la comparación de valores

iniciales y finales de movilización por tracción C0-C1 y C1-C2. (TABLAX)

Articulación Valoración inicial Valoración final

C0-C1 Hipomóvil + Normal

C1-C2 Hipomóvil Normal

TABLA X.COMPARATIVA VALORACIÓN EN MOVILIZACIÓN POR TRACCIÓN

C0-C1 y C1-C2

 Los cambios hacia la mejoría se comprueban en la comparativa de

valores iniciales y finales en segmentos cervicales con traslación antero-

posterior de C2 a D3 (TABLA XI).

Vértebra Movilidad antes TTo Movilidad final TTo

C2 Hipomóvil + Normal

C3 Hipomóvil Normal

C4 Hipermóvil Normal

C5 Hipermóvil + Hipermóvil

C6 Hipermóvil Hipermóvil

C7 Hipomóvil + Normal

D1 Hipomóvil + Normal

D2 Hipomóvil + Normal

D3 Hipomóvil Normal

TABLA XI. COMPARATIVA VALORACIÓN SEGMENTARIA CERVICAL:

TRASLACIÓN ANTERO-POSTERIOR DE C2 A D3

22

 La valoración segmentaria cervical en deslizamiento lateral al final de

tratamiento C2-C7 (TABLA XII) permanece inalterada.

VERTEBRA Movilidad

C2 Normal

C3 Normal

C4 Normal

C5 Normal

C6 Normal

C7 Normal

TABLA XII. VALORACIÓN SEGMENTARIA CERVICAL FINAL: DESLIZAMIENTO

LATERAL CON FIJACIÓN CAUDAL

 El trabajo en reeducación postural global se mostró efectivo,

irguiendo la cabeza del paciente, el cual refería "más estatura" y mejoría en

la calidad de su postura; aprendió la técnica y la utilizó junto a los auto

estiramientos y los ejercicios específicos para la musculatura.

 Cuando se acumularon varios ejercicios indicados (para que el

paciente realizara por su cuenta) más los auto estiramientos junto a una

semana de mucho trabajo, el paciente refirió un aumento de los síntomas

no registrado ya que se comunicó verbalmente y fuera del protocolo del

plan de intervención: un aumento del dolor y un episodio de cefalea,

probablemente por sobrecargar musculatura poco ejercitada más la tensión

añadida por la ansiedad en el trabajo.

23

 Para comprobar la influencia de la patología en el momento de la

reevaluación se vuelve a pasar el IDC (TABLA XIII) cuantificando la mejora

en su entorno, laboral, familiar y social. Pasa de tener un valor del 74% al

8% según el test.

Pregunta Valor Antes TTo Valor Final TTo

1 5 0

2 3 0

3 2 1

4 4 1

5 4 0

6 3 0

7 2 0

8 4 1

9 5 0

10 5 1

Total 37x2=74% 4x2=8%

TABLA XIII. COMPARATIVA ÍNDICE DE DISCAPACIDAD CERVICAL ANTES Y

DESPUÉS DEL TRATAMIENTO

 Se recomienda al paciente seguir con los ejercicios de

autotratamiento para mantener la mejoría y prevenir la recaída.

LIMTACIONES DEL ESTUDIO:

 Estudio acotado por sus características propias: intrasujeto en el que

n=1, modelo A/B. Un caso clínico de un solo sujeto no se puede extrapolar

a la población general por su carácter de caso único aunque sí cuenta con

validez clínica.

 Martha María y colaboradores34 demostraron que la magnetoterapia

en cervicoartrosis resulta significativamente efectiva a partir de la sesión 10

24

de tratamiento en pacientes con cervicoartrosis independientemente del

trabajo que realicen (de carga u oficina). Por lo tanto no disponer de

magnetoterapia pudiendo haberse indicado como tratamiento accesorio

diario y habiendo podido ser beneficiosa su inclusión en el protocolo de

tratamiento, se considera limitación.

 Parte del tiempo diario empleado en el plan de intervención era

dedicado a la corrección y seguimiento de los ejercicios, estiramientos y

posturas que se indicaban con carácter diario y sumatorio al paciente. Ello

necesita una inversión de tiempo de terapia, restándoselo al tratamiento

manual o accesorio. Debido a largas listas de espera en el Sistema Nacional

de Salud, las sesiones estaban limitadas en número, así como en tiempo de

tratamiento. Por todo lo anterior, se considera que el paciente podría

haberse beneficiado de más sesiones de terapia.

 Asociado al obstáculo anterior está la necesidad de que el paciente

realice autotratamiento por la imposibilidad de tener al terapeuta cerca y

para el mantenimiento o mejora de las estructuras disfuncionales, tras el

tratamiento. Una posible limitación por tanto es una falta de periodo de

seguimiento que permita cuantificar la eficacia del autotratamiento para la

patología y poder registrar si la misma sigue mejorando o avanza hacia la

cronicidad o el empeoramiento.

 A lo largo del tratamiento el paciente continuó trabajando

diariamente en horarios de noche (acabando a las 6 am.) Su terapia

comenzada a las 11.30 am., por lo que las horas de sueño no eran

suficientes para un descanso óptimo, que con factores añadidos como el

estrés y ansiedad4 (producidas por su trabajo como coordinador de más de

150 personas) podría haber empeorado los resultados, limitado su

efectividad o haber evitado unos efectos beneficiosos más precoces.

25

DISCUSIÓN:

 Éste plan de intervención ha resultado efectivo en el paciente. El

dolor es inexistente o muy leve (EVA 1), la movilidad ha sido restablecida, y

el paciente puede llevar su ocio y AVD´s con casi total normalidad (IDC 8%

frente al 74% pre tratamiento). Los pilares de éste estudio fueron recuperar

la movilidad global a través del tratamiento del tejido blando doloroso y

disfuncional (limitando el movimiento), un tratamiento de las propias

articulaciones, estabilización de los complejos hipermóviles y movilizando

los hipomóviles con tracción de grado 3, sin manipulaciones o movimientos

rápidos.

 Diana Gregoletto y colaboradores16 demuestran que aplicando las

técnicas manipulatorias Gonstead y Diversificada DTV se obtienen mejoras

tanto en el dolor como de la amplitud de movimiento con diferencias

significativas entre la primera y la décima sesión. En el presente estudio se

han obtenido similares resultados, disminución de 6 puntos en escala EVA

(GRAFICA I) y una gran ganancia de cantidad movimiento global (TABLA

XI), primando por una praxis completamente segura ausente de posibles

complicaciones vasculares cerebrales graves que pueden darse en

manipulaciones cervicales35.

 Gross et. al.28 señalan en su guía clínica que los mayores beneficios

se consiguen al combinar movilizaciones lentas o manipulaciones junto con

ejercicios en vez de manipulaciones o movilizaciones lentas aplicadas de

manera única, optándose en éste plan de intervención por la suma de

movilizaciones lentas, ejercicios y reeducación postural.

 Los puntos gatillo activos siguen siendo ignorados como etiología por

muchos clínicos, siendo una causa verosímil de trastornos

musculoesquléticos, se debería exhortar a éstos profesionales a incluirlos en

la exploración y diagnóstico. Éste campo debe seguir siendo estudiado para

perfeccionar investigaciones e hipótesis que nos permitan entender más

estos mecanismos y su abordaje20-22. La punción seca en los músculos

tratados (trapecio superior, ECM, angular del omóplato) ha sido efectiva en

el paciente, meta análisis y estudios avalan sus resultados sin la necesidad

26

de inocular ningún químico, considerándose un buen abordaje para el

tratamiento de PGA´s29,30.

 El autotratamiento se diseñó con fines de mantenimiento de los

tejidos tratados y la movilidad en rangos funcionales , más específicamente

se le indicaron posturas de reeducación postural y auto-estiramientos

aprendidos en las sesiones que aplicará mas tarde en el propio entorno

laboral. Alguno estudios36 demuestran el efecto beneficioso de realizar

estiramientos en el trabajo, bajando los niveles de ansiedad, que sumado al

tratamiento se convierten en una buena herramienta que gestiona la

afección psicológica del paciente además de la biomecánica.

 La discapacidad de una función lleva a la disminución de la calidad de

vida, así podemos asociar la artrosis con la disminución tanto de la función

como de la calidad de vida. Los registros clínicos convencionales parecen

ser insuficientes para tener en cuenta el aspecto social al mismo nivel que

el biomecánico y viceversa, por lo tanto se precisan otras formas de medir y

registrar la afectación artrósica para proporcionar pruebas clínicas y

estadísticas más sólidas de su efecto directo en la discapacidad y calidad de

vida.10

 La multidimensionalidad de la cervicalgia está aceptada, en ausencia

de patología demostrable las características o afecciones psicosociales se

consideran los factores más potentes. Por lo que en ausencia de lesiones

halladas en el diagnóstico por imagen, estructuradas y visibles, la esfera

biológica de la afección es o ignorada por completo, o tenida muy poco en

cuenta, lo cual es incorrecto. Anteriormente se tenía solamente en cuenta el

modelo biológico de la afección, ahora parece ser que ha cambiado a ser el

aspecto psicosocial. Es necesario incluir en el modelo de tratamiento la

esfera psicosocial, pero en la medida correcta. Algunos estudios señalan

que algunas características cuantificadas de la función motora y sensitiva

son predictores más potentes de dolor y discapacidad que otros factores

psicosociales como factores individuales, estrés, ansiedad y puesto de

trabajo4,37.

27

 Algunos autores38 han intentado comparar los resultados de un

tratamiento considerado tradicional (terapia manual, electroterapia,

técnicas articulatorias…etc) con uno en el que sólo intervienen consejos

posturales, musculares y educación en casos de cervicalgia de origen

muscular. Los resultados clínicos aunque significativos no llegan a superar a

los de un tratamiento de fisioterapia considerado como tradicional. Además,

esa significación se produce desde los 3 a los 12 meses de aplicación, así el

tratamiento tradicional y más concretamente la aplicación de éste protocolo

podría ser una mejor elección que la terapia conductual, dado que en éste

paciente produce resultados en 10 sesiones de tratamiento.

CONCLUSIONES:

• El plan de intervención diseñado parece haber sido efectivo para la

mejora en un paciente afectado de cervicoartrosis debido a la

resolución de las disfunciones asociadas a la patología.

• Las movilizaciones en tracción grado III en articulaciones cervicales y

dorsales son suficientes para haber normalizado el juego articular de

los segmentos, sin necesidad de utilizar técnicas de manipulación en

una paciente con artrosis con posibles contraindicaciones a las

mismas.

• El tratamiento y mantenimiento por movilización, estiramiento y

entrenamiento de la musculatura deben ser combinados en nuestro

paciente con el tratamiento articular para lograr funcionalidad a corto

y largo plazo.

• El tratamiento de los tejidos blandos y en PGA´s hallados ha sido

efectivo para disminuir su mecanosensibilidad, mejorando por tanto

el estado de la musculatura.

28

• Los ejercicios de fortalecimiento, aprendidos a lo largo del

tratamiento han mostrado capacidad para el control de la

hipermovilidad cervical baja aunque deberán continuar en aras de

una estabilización a largo plazo.

• La mejora postural obtenida en cabeza y hombros en el paciente

podría haberse beneficiado de la técnica de reeducación postural,

particularmente por su efecto sobre las tensiones fasciales anteriores.

• Los tratamientos accesorios al final de la sesión parecen ser

suficiente para aliviar las molestias del tratamiento diario en la zona

cervicodorsal y producir analgesia a corto plazo, así como la

disminución de la sensación dolorosa al final del tratamiento.

• Un claro descenso en el IDC señala que el paciente ha ganado calidad

de vida, mejora de descanso, aumento de actividades de ocio y un

rendimiento laboral comparable al que tenía antes de la patología, así

como en cualquier otra AVD.

29

APENDICE I

CONSENTIMIENTO INFORMADO

PACIENTE

D __con

DNI_____________

He sido informado de los objetivos del estudio. He tenido la oportunidad de

hacer preguntas sobre mi examen, valoración y tratamiento. Firmando

abajo consiento que se me aplique el tratamiento que se me ha explicado

de forma suficiente y comprensible.

Entiendo que tengo el derecho de rehusar parte o todo el tratamiento en

cualquier momento. Entiendo mi plan de tratamiento y consiento en ser

tratado para la realización del Trabajo Fin de Grado del Grado de

Fisioterapia, teniendo en cuenta que en el tratamiento de los datos se

respetará en todo momento la normativa vigente en cuanto a la protección

de datos personales, garantizando la confidencialidad y que seré informado

ante cualquier nueva situación que implique la necesidad de recurrir a los

datos aportados.

Declaro no encontrarme en ninguna de los casos de las contraindicaciones.

Declaro haber facilitado de manera leal y verdadera los datos sobre estado

físico y salud de mi persona que pudiera afectar a los tratamientos que se

me van a realizar . Asimismo decido, dentro de las opciones clínicas

disponibles, dar mi conformidad, libre, voluntaria y consciente a los

tratamientos que se me han informado.

___________, _____de______________________de_________

30

FISIOTERAPEUTA

D___con

DNI________________

Cursando cuarto del Grado de Fisioterapia, declaro haber facilitado al

paciente y/o persona autorizada, toda la información necesaria para la

realización de los tratamientos explicitados en el presente documento y

declaro haber confirmado, inmediatamente antes de la aplicación de la

técnica, que el paciente no incurre en ninguno de los casos contraindicación

relacionados anteriormente, así como haber tomado todas las precauciones

necesarias para que la aplicación de los tratamientos sea correcta.

Declaro que en todo momento el paciente ha podido comunicarse

libremente para requerir información adicional y solventar cualquier

situación surgida a lo largo del estudio.

___________, _____de_______________________de____________

31

APENDICE II

Escala visual analógica15:

 En la escala visual analógica (EVA) la intensidad del dolor se

representa en una línea de 10 cm. En uno de los extremos consta la frase

de «no dolor» y en el extremo opuesto «el peor dolor imaginable». La

distancia en centímetros desde el punto de «no dolor» a la marcada por el

paciente representa la intensidad del dolor. Puede disponer o no de marcas

cada centímetro, aunque para algunos autores la presencia de estas marcas

disminuye su precisión. La forma en la que se presenta al paciente, ya sea

horizontal o vertical, no afecta el resultado. Es la escala más usada, incluso

en los pacientes críticos. Para algunos autores tiene ventajas con respecto a

otras. Se necesita que el paciente tenga buena coordinación motora y

visual, por lo que tiene limitaciones en el paciente anciano y en el paciente

sedado.

32

APENDICE III

ÍNDICE DE DISCAPACIDAD CERVICAL13:

Pregunta I: Intensidad del dolor de cuello

1. No tengo dolor en este momento.

2. El dolor es muy leve en este momento.

3. El dolor es moderado en este momento.

4. El dolor es fuerte en este momento.

5. El dolor es muy fuerte en este momento.

6. En este momento el dolor es el peor que uno se puede imaginar.

Pregunta II: Cuidados personales (lavarse, vestirse…)

1. Puedo cuidarme con normalidad sin que me aumente el dolor.

2. Puedo cuidarme con normalidad, pero esto me aumenta el dolor.

3. Cuidarme me duele, de forma que tengo que hacerlo despacio y con

cuidado.

4. Aunque necesito alguna ayuda, me las arreglo para casi todos mis

cuidados.

5. Todos los días necesito ayuda para la mayor parte de mis cuidados.

6. No puedo vestirme, me lavo con dificultad y me quedo en la cama.

Pregunta III: Levantar pesos

1. Puedo levantar objetos pesados sin aumento del dolor.

2. Puedo levantar objetos pesados, pero me aumenta el dolor.

3. El dolor me impide levantar objetos pesados del suelo, pero lo puedo

hacer si están colocados en un sitio fácil, como, por ejemplo, en una

mesa.

4. El dolor me impide levantar objetos pesados del suelo, pero puedo

levantar objetos medianos o ligeros si están colocados en un sitio

fácil.

5. Sólo puedo levantar objetos muy ligeros.

6. No puedo levantar ni llevar ningún tipo de peso.

33

Pregunta IV: Lectura

1. Puedo leer todo lo que quiera sin que me duela el cuello.

2. Puedo leer todo lo que quiera con un dolor leve en el cuello.

3. Puedo leer todo lo que quiera con un dolor moderado en el cuello.

4. No puedo leer todo lo que quiero debido a un dolor moderado en el

cuello.

5. Apenas puedo leer por el gran dolor que me produce en el cuello.

6. No puedo leer nada en absoluto.

Pregunta V: Dolor de cabeza

1. No tengo ningún dolor de cabeza.

2. A veces tengo un pequeño dolor de cabeza.

3. A veces tengo un dolor moderado de cabeza.

4. Con frecuencia tengo un dolor moderado de cabeza.

5. Con frecuencia tengo un dolor fuerte de cabeza.

6. Tengo dolor de cabeza casi continuo.

Pregunta VI: Concentrarse en algo

1. Me concentro totalmente en algo cuando quiero sin dificultad.

2. Me concentro totalmente en algo cuando quiero con alguna dificultad.

3. Tengo alguna dificultad para concentrarme cuando quiero.

4. Tengo bastante dificultad para concentrarme cuando quiero.

5. Tengo mucha dificultad para concentrarme cuando quiero.

6. No puedo concentrarme nunca.

Pregunta VII: Trabajo y actividades habituales

1. puedo trabajar todo lo que quiero.

2. Puedo hacer mi trabajo habitual, pero no más.

3. Puedo hacer casi todo mi trabajo habitual, pero no más.

4. No puedo hacer mi trabajo habitual.

5. A duras penas puedo hacer algún tipo de trabajo.

6. No puedo trabajar en nada.

34

Pregunta VIII: Conducción de vehículos

1. Puedo conducir sin dolor de cuello.

2. Puedo conducir todo lo que quiero, pero con un ligero dolor de cuello.

3. Puedo conducir todo lo que quiero, pero con un moderado dolor de

cuello.

4. No puedo conducir todo lo que quiero debido al dolor de cuello.

5. Apenas puedo conducir debido al intenso dolor de cuello.

6. No puedo conducir nada por el dolor de cuello.

Pregunta IX: Sueño

1. No tengo ningún problema para dormir.

2. El dolor de cuello me hace perder menos de 1 hora de sueño cada

noche.

3. El dolor de cuello me hace perder de 1 a 2 horas de sueño cada

noche.

4. El dolor de cuello me hace perder de 2 a 3 horas de sueño cada

noche.

5. El dolor de cuello me hace perder de 3 a 5 horas de sueño cada

noche.

6. El dolor de cuello me hace perder de 5 a 7 horas de sueño cada

noche.

Pregunta X: Actividades de ocio

1. Puedo hacer todas mis actividades de ocio sin dolor de cuello.

2. Puedo hacer todas mis actividades de ocio con algún dolor de cuello.

3. No puedo hacer algunas de mis actividades de ocio por el dolor de

cuello.

4. Sólo puedo hacer unas pocas actividades de ocio por el dolor del

cuello.

5. Apenas puedo hacer las cosas que me gustan debido al dolor del

cuello.

6. No puedo realizar ninguna actividad de ocio.

35

APÉNDICE IV:

SÍNTOMAS Y SIGNOS MAYORES:

I-Unilateralidad sin cambios de lado:

IIa.

• IIa1) dolor de la mismas características precipitado mediante

movimientos del cuello y/ determinada postura mantenida.

• IIa2) dolor de similar distribución y características al espontáneo

mediante presión externa sobre región occipital o columna cervical

alta.

IIb. Dolor en el cuello o miembro superior ipsilateral no radicular

IIc. Restricción en movilidad cervical

Características del dolor:

III. Ausencia de patrón temporal en clústeres.

IV. Episodios de dolor de duración variable o continuo fluctuante

V. Dolor moderado, habitualmente de carácter de carácter continuo.

VI. Dolor desde el cuello percibiéndose el máximo dolor en la región

occipital pero frecuentemente extendido a la región oculofrontotemporal.

Otros criterios importantes: Bloqueos anestésicos del nervio occipital mayor

o raíz C2, sexo femenino, historia de traumatismo cervical.

Otros criterios no obligatorios y menos frecuentes: Nauseas, vómitos,

edema palpebral ipsilateral, vértigo, fono y fotofobia, visión borrosa

ipsilateral, disfagia.

36

APÉNDICE V:

TEST DE SEGURIDAD COLUMNA CERVICAL17,18:

Test Estabilidad cervical superior:

Con el paciente en sedestación y el fisioterapeuta bipedestado en frente y a

la derecha del paciente:

• Mano fija del fisioterapeuta: Dedo palpatorio de la mano izquierda

lateral a la apófisis espinosa de C2 o axis estableciendo contacto con

C3.

• Mano móvil del fisioterapeuta: Sobre la cabeza del paciente

Se procede inclinando lateralmente la cabeza del paciente hacia ambos

lados. El objetivo de la prueba es determinar se la inclinación produzca una

rotación inmediata y simultánea de C2, moviéndose su apófisis al lado

contrario de la inclinación. Esto indicaría que los ligamentos cervicales

superiores, los músculos y las estructuras óseas están intactos.

Valoración de la arteria vertebral:

Con el paciente en decúbito supino y la cabeza sobresaliendo de la camilla

el fisioterapeuta se coloca de pie en el extremo craneal de la camilla donde

se sujetará la cabeza del paciente.

El fisioterapeuta baja despacio la cabeza con extensión cervical más

inclinación lateral y rotación derecha y la mantiene en esa posición. El

objetivo de la prueba es comprobar si hay síntomas de insuficiencia arterial

vertebral como nistagmo, mareos, alteraciones visuales, auditivas, olfativas

o gustativas y lenguaje confuso.

Movimiento lateral atlas-axis:

Con el paciente en decúbito supino y el fisioterapeuta en el extremo craneal

de la camilla:

37

• Mano fija del fisioterapeuta: Borde radial del dedo índice izquierdo

proporciona la estabilización en el arco izquierdo de axis,

inmediatamente posterior a la apófisis transversa.

• Mano móvil del fisioterapeuta: El dedo índice derecho se coloca sobre

el arco derecho del atlas, inmediatamente posterior a la apófisis

transversa. Se debe evitar la presión sobre la apófisis transversa al

poder ser dolorosa.

• Procedimiento: La mano derecha del fisioterapeuta mueve el atlas en

sentido lateral.

• Objetivo: Determinar si este segmento es hipermóvil o inestable ya

que contraindicaría toda movilización de columna cervical superior.

También se puede usar para valorar hipomovilidad entre C0-C1.

Test del ligamento trasverso del atlas Sharp-Purser:

 Paciente sentado con el cuello en posición de semiflexión. El

fisioterapeuta coloca una mano en la frente y el dedo índice de la otra sobre

la apófisis espinosa de axis. Se realiza una presión hacia posterior a través

de la frente, si hubiera un deslizamiento posterior de la cabeza con relación

al axis daría un positivo y el ligamento trasverso del atlas estaría alterado.

38

APÉNDICE VI:

TÉCNICAS PRINCIPALES17,22,24-30:

Movilización en tracción de las articulaciones cigapofisarias de segmentos

espinales cervical inferior y dorsal superior:

El paciente se coloca en decúbito supino y el fisioterapeuta de pie frente al

lado izquierdo del paciente.

Fijación y manos:

• Una cuña se coloca en las apófisis transversas para proporcionar

fijación a la vértebra caudal del segmento a mover.

• La mano derecha del fisoterapeuta sujeta la cara posterior de la

cabeza (para segmentos cervicales C6-C7) y la columna cervical del

paciente. La mano izquierda sujeta las ramas mandibulares del

paciente con la boca cerrada. El tórax del fisioterapeuta actúa como

una prolongación de las manos móviles y se sitúa en contacto con la

cabeza del paciente, sin cambiar la posición de la columna cervical

del mismo.

• Para la tracción de los segmentos D1-D3 las manos del paciente se

entrelazan alrededor del cuello. EL fisioterapeuta aplica la presión a

los codos del paciente en sentido posterior. Para ejercer tracción en

el plano del disco se bajaran los brazos del paciente y la fuerza se

aplicará hacia cefálico.

Deslizamiento dorsal C0-C1 grado 3 en posición de reposo

progresando en rotación/inclinación acopladas:

El paciente se coloca en decúbito supino y el fisioterapeuta en el cabecero

de la camilla inmediatamente detrás de la cabeza del paciente.

• Mano fija del fisioterapeuta: Con el borde radial del índice de la mano

fija se estabilizará atlas.

• Mano móvil: Se colocará en el occipucio del paciente mientras que el

hombro del mismo brazo se sitúa en la frente. En esta posición se

39

buscara la posición de reposo y con rotación e inclinación acopladas

se movilizará hacia posterior hasta llegar a grado III. Se repetirá la

operación en ambas articulaciones.

Ejercicios específicos para largo del cuello, trapecio inferior y serrato

anterior:

En decúbito supino para activar los musculos flexores profundos, entre ellos

el largo del cuello principal estabilizador de la columna cervical que interesa

fortalecer debido a la hipermovilidad de los segmentos C4-C6.

La mano del fisioterapeuta se coloca bajo el occipucio para percibir la

presión adecuada que deberá ejercer el paciente, aproximadamente un

25% y realizar una ligera tracción. Simultáneamente se realizará un doble

mentón y se mantendrá en isométrico.

 Los ejercicios de serrato anterior y trapecio inferior se realizaran en

decúbito prono dos veces al día, de modo isométrico para favorecer la

aplicación de la cintura escapular a la parrilla costal y no dejar libre la

acción del trapecio inferior. Estos ejercicios se aplicarán también en las

rutinas de reeducación postural y se le indicarán para su domicilio.

Reeducación postural activo-asistida con tracción y elongación

musculatura accesoria respiratoria a través del descenso torácico en

la espiración en posición "rana en el suelo"33:

Será utilizada para estirar músculos inspiradores como escalenos,

diafragma, pectorales, rotadores internos del miembro superior,

psoas y aductores.

 El paciente en decúbito supino, rodillas flexionadas en abducción con

la pelvis en posición neutra con apoyo sacro y los pies juntos. Debe de

existir contacto occipital y dorsal medio en la camilla. La lordosis del

paciente será respetada. La altura de la cabeza puede ajustarse con

pequeñas cuñas o la guía de una de las manos del fisioterapeuta, la otra ira

40

guiando la respiración desde el esternón para provocar descensos de tórax

más profundos y efectivos.

 La progresión se realizará desde los brazos juntos (a unos 45º)

hacia los brazos abiertos. Desde brazos juntos poco a poco se lleva de

acuerdo a lo que aguante el paciente a la extensión de cadera y rodillas y a

la flexión dorsal de los pies, mientras los miembros superiores se aproximan

al cuerpo.

 Ya controlada la respiración se produce un "desenrrollamiento"

progresivo de los hombros y una apertura de rodillas. Se va avanzando

hacia la abducción de miembros superiores mientras se controlan

respiración y compensaciones. En la posición más excéntrica el

fisioterapeuta coloca sus manos para hacer la resistencia. Al final de la

espiración se realiza una contracción de 3 a 5 segundos y después se

mantiene la posición, en la siguiente espiración el fisioterapeuta ayuda

pasivamente en el movimiento excéntrico respetando la tensión del

paciente.

41

APÉNDICE VII:

SIGLAS:

ACR: American College of Rheumatology

ACT: Activo

AVD, AVD´s: Actividades de la vida diaria

CM2: Centímetro cuadrado

DCHO/A: Derecho/a

ECM: Esternocleidomastoideo

EVA: Escala visual analógica

EXT: Extensión

FLX: Flexión

IASP: International Association for the Study of Pain

INCL: Inclinación

IPP: Inhibición por presión

IZQDO/A: Izquierdo/a

IDC: Índice de discapacidad cervical

IHS: International Headache Society

KG: Kilogramo

OMOP: Omóplato

PAS: Pasivo

PGA/PGA´s: Punto gatillo activos / puntos gatillo activos

Post TTo: Post tratamiento

Pre TTo: Pre tratamiento

ROT: Rotación

Strech.: Estiramiento

42

SUP:Superior

TENS: Transcutaneous electrical nerve stimulation

VAS: visual analogue scale

43

BIBLIOGRAFÍA

1. Climent JM, Bagó J, García-López A. Patología dolorosa de columna:

Cervicalgia, dorsalgia y lumbalgia. FMC - Formación Médica Continuada en

Atención Primaria. 2014;21, Supplement 2(0):9-35. doi:

http://dx.doi.org.roble.unizar.es:9090/10.1016/S1134-2072(14)70777-7.

2. Climent JM. Cervicobraquialgias. FMC - Formación Médica Continuada en

Atención Primaria. 2003;10(3):150-158. doi:

http://dx.doi.org.roble.unizar.es:9090/10.1016/S1134-2072(03)75848-4.

3. Alba Romero Cd, Marcos MP, Calle CM. Las cervicalgias en la consulta de

atención primaria. FMC - Formación Médica Continuada en Atención

Primaria. 2012;19(9):521-528. doi:

http://dx.doi.org.roble.unizar.es:9090/10.1016/S1134-2072(12)70463-2.

4. Marker RJ, Maluf KS, Stephenson JL, Kluger BM, Curran-Everett D.

Modulation of intracortical inhibition in response to acute psychosocial stress

is impaired among individuals with chronic neck pain. J Psychosom Res.

2014;76(3):249.

5. Gómez–Conesa A. Factores posturales laborales de riesgo para la salud.

Fisioterapia. 2002;24, Supplement 1(0):23-32. doi:

http://dx.doi.org.roble.unizar.es:9090/10.1016/S0211-5638(01)73015-5.

6. Monfort Faure J, Benito-Ruiz P, Sociedad Española de Reumatología.

Artrosis :Fisiopatología, diagnóstico y tratamiento. Madrid etc.: Editorial

Médica Panamericana; 2010:560.

7.Bernad Pineda M. Actualización en artrosis.pdf.

http://2011.elmedicointeractivo.com/Documentos/doc/artrosis.pdf. Updated

2007. Accessed 4/20/2015, 2015.

8. O´Mullony I, Lafuente A, Pareja J.A. Cefalea cervicogénica: Diagnóstico,

diagnóstico diferencial y principios generales del tratamiento / cervicogenic

headache: Differential diagnosis and general therapeutic principles. Revista

de la Sociedad Española del Dolor. 2005;12(1):24.

http://dx.doi.org.roble.unizar.es:9090/10.1016/S1134-2072(14)70777-7
http://dx.doi.org.roble.unizar.es:9090/10.1016/S1134-2072(03)75848-4
http://dx.doi.org.roble.unizar.es:9090/10.1016/S1134-2072(12)70463-2
http://dx.doi.org.roble.unizar.es:9090/10.1016/S0211-5638(01)73015-5
http://2011.elmedicointeractivo.com/Documentos/doc/artrosis.pdf

44

9. Claudio S, Juan Manuel V, Asdrúbal S. Dysphagia produced by cervical

spine osteophyte. A case report / disfagia producida por osteofito de

columna cervical. A propósito de un caso / disfagia produzida por osteófito

da coluna cervical. relato de caso. Coluna/Columna. 2014;13(2):150.

10. Cordero-Ampuero J, Darder A, Santillana J, Caloto MT, Nocea G.

Association between arthritis, functional disability, and quality of life.

Revista Española de Cirugía Ortopédica y Traumatología (English Edition).

2012;56(3):197-204. doi:

http://dx.doi.org.roble.unizar.es:9090/10.1016/j.recote.2012.05.006.

11. Perez Navarro M, Garcé Madrid J.L, Pérez Albert J.M, Martínez Fuentes

J. Cervicoartrosis: Efectividad de un traatamiento fisioterápico

convencional.pdf.

http://repositorio.ucam.edu/jspui/bitstream/10952/443/1/FISIOTER2005-4-

1-43-51.pdf. Updated 2005. Accessed 4/23/2015, 2015.

12. Wang WTJ, Olson SL, Campbell AH, Hanten WP, Gleeson PB.

Effectiveness of physical therapy for patients with neck pain: An

individualized approach using a clinical decision-making algorithm. American

Journal of Physical Medicine and Rehabilitation. 2003;82(3):203-218.

Accessed 25 April 2015.

13. Ortega JA, Martínez AD, Ruiz RA. Validación de una versión española del

índice de discapacidad cervical. Medicina clínica. 2008;130(3):85-89.

14. Casanova-Méndez A, Oliva-Pascual-Vaca Á, Rodriguez-Blanco C,

Heredia-Rizo AM, Gogorza-Arroitaonandia K, Almazán-Campos G.

Comparative short-term effects of two thoracic spinal manipulation

techniques in subjects with chronic mechanical neck pain: A randomized

controlled trial. Man Ther. 2014;19(4):331-337. doi:

http://dx.doi.org.roble.unizar.es:9090/10.1016/j.math.2014.03.002.

15. Pardo C, Muñoz T, Chamorro C. Monitorización del dolor:

Recomendaciones del grupo de trabajo de analgesia y sedación de la

SEMICYUC. Medicina Intensiva. 2006;30(8):379-385.

http://dx.doi.org.roble.unizar.es:9090/10.1016/j.recote.2012.05.006
http://repositorio.ucam.edu/jspui/bitstream/10952/443/1/FISIOTER2005-4-1-43-51.pdf
http://repositorio.ucam.edu/jspui/bitstream/10952/443/1/FISIOTER2005-4-1-43-51.pdf
http://dx.doi.org.roble.unizar.es:9090/10.1016/j.math.2014.03.002

45

16. Diana G, Cruz Miguel Cendán M. Effects of spinal manipulation in

patients with mechanical neck pain / efectos de la manipulación vertebral

en pacientes con cervicalgia mecánica / efeito da manipulação vertebral em

pacientes com cervicalgia mecânica. Coluna/Columna. 2014;13(4):269.

17. Kaltenborn FM, Evjenth O. Fisioterapia manual. 2a en

español,[adaptada de la 11a en inglés ed. Madrid etc.: McGraw-Hill

Interamericana; 2004:338.

18. Cleland J, Netter FH. Netter. exploración clínica en ortopedia :Un

enfoque para fisioterapeutas basado en la evidencia. Barcelona etc.:

Masson; 2006:510.

19. Hislop HJ, Montgomery J, Connolly B, Daniels L, Worthingham C.

Pruebas funcionales musculares :Técnicas de exploración manual. 6a ed.

Madrid: Marbán Libros; 1997:434.

20. Chaitow L, Fritz S. Cómo conocer, localizar y tratar los puntos gatillo

miofasciales :Guía de masaje para terapeutas manuales. Madrid etc.:

Elsevier; 2008:172.

21. Martínez Cuenca JM, Pecos Martín D. Criterios diagnósticos y

características clínicas de los puntos gatillo miofasciales. Fisioterapia.

2005;27(2):65-68. doi:

http://dx.doi.org.roble.unizar.es:9090/10.1016/S0211-5638(05)73418-0.

22. Simons DG. Revisión de los enigmáticos puntos gatillo miofasciales

como causa habitual de dolor y disfunción musculoesqueléticos enigmáticos.

Fisioterapia. 2005;27(2):103-120. doi:

http://dx.doi.org.roble.unizar.es:9090/10.1016/S0211-5638(05)73423-4.

23. Ilustre Colegio Profesional de Fisioterapeutas de Andalucía. International

conference on pain and physiotherapy.pdf.

http://www.colfisio.org/descargas/Libro_Sefid_2014.pdf. Updated 2014.

Accessed 5/1/2015, 2015.

http://dx.doi.org.roble.unizar.es:9090/10.1016/S0211-5638(05)73418-0
http://dx.doi.org.roble.unizar.es:9090/10.1016/S0211-5638(05)73423-4
http://www.colfisio.org/descargas/Libro_Sefid_2014.pdf

46

24. Childs JD, Cleland JE, James M. Neck pain: Clinical practice guidelines

linked to the international classification of functioning, disability, and health

fro the orthopaedic section of the american physical therapy association.

http://www.jospt.org/doi/pdfplus/10.2519/jospt.2008.0303. Updated 2008.

Accessed 4/28/2015, 2015.

25. Cagnie B, Dewitte V, Coppieters I, Van Oosterwijck J, Cools A, Danneels

L. Original article: Effect of ischemic compression on trigger points in the

neck and shoulder muscles in office workers: A cohort study. J Manipulative

Physiol Ther. 2013;36(8):482.

26. Gabriela O, Nicolae O. The role of electrotherapy and physical therapy in

the recovery of cervical arthrosis. Sport & Society / Sport si Societate.

2014;14(1):34.

27. Brosseau L, Wells GA, Tugwell P, et al. Ottawa panel evidence-based

clinical practice guidelines on therapeutic massage for neck pain. J Bodyw

Mov Ther. 2012;16(3):300-325. doi: 10.1016/j.jbmt.2012.04.001 [doi].

28. Gross AR, Kay TM, Kennedy C, et al. Regular article: Clinical practice

guideline on the use of manipulation or mobilization in the treatment of

adults with mechanical neck disorders. Man Ther. 2002;7(4):193.

29. Gerwin RD, Chaitow L, Dommerholt J, Fernández de las Peñas C.

Punción seca de los puntos gatillo :Una estrategia clínica basada en la

evidencia. Barcelona: Elsevier; 2013:264.

30. Liu L, Huang Q, Liu Q, et al. Effectiveness of dry needling for myofascial

trigger points associated with neck and shoulder pain: A systematic review

and meta-analysis. Archives of Physical Medicine & Rehabilitation.

2015;96(5):944.

31. Tricás JM, Hidalgo C, Lucha MO, Evjenth O. Estiramiento y

autoestiramiento muscular en fisioterapia OMT. 2012(1ª ed. Zaragoza:

OMT-España).

http://www.jospt.org/doi/pdfplus/10.2519/jospt.2008.0303

47

32. Jull G, Trott P, Potter H, et al. A randomized controlled trial of exercise

and manipulative therapy for cervicogenic headache. Spine (Phila Pa 1976).

2002;27(17):1835-43; discussion 1843.

33. Souchard P. RPG :Principios de la reeducación postural global.

Barcelona: Paidotribo; 2005:83.

34. Martha María NE, Rebeca LC, Orestes D RA, Miriam MC. Magnetoterapia

para alivio del dolor por artrosis cervical / magnetotherapy for the pain

relief due to cervical arthrosis. MEDISAN. 2010;14(2):0.

35. Mirallas Martínez JA. Complicaciones vasculares cerebrales post-

manipulación vertebral cervical. Rehabilitación. 2003;37(1):33-39. doi:

http://dx.doi.org.roble.unizar.es:9090/10.1016/S0048-7120(03)73330-1.

36. Montero-Marin J, Asun S, Estrada-Marcen N, Romero R, Asun R.

Effectiveness of a stretching program on anxiety levels of workers in a

logistic platform: A randomized controlled study. Aten Primaria.

2013;45(7):376-383. doi: 10.1016/j.aprim.2013.03.002 [doi].

37. Jull G, Sterling M. Bring back the biopsychosocial model for neck pain

disorders. Man Ther. 2009;14(2):117-118.

 38. Buil Cosiales P. Terapéutica: La “fisioterapia habitual” no consigue una

mejoría clínicamente significativa mayor que un breve consejo en la

cervicalgia de origen muscular. FMC.Formacion medica continuada en

atencion primaria. 2005;12(6):417.

http://dx.doi.org.roble.unizar.es:9090/10.1016/S0048-7120(03)73330-1

