

Publikationen und Vorträge 2011

Publikationen

1. Barg, A., et al., *Total ankle replacement in patients with gouty arthritis*. J Bone Joint Surg Am, 2011. **93**(4): p. 357-66.
2. Barg, A., et al., *[Medial pain syndrome in patients with total ankle replacement]*. Orthopade, 2011. **40**(11): p. 991-2, 994-9.
3. Barg, A., et al., *Subtalar and naviculocuneiform fusion for extended breakdown of the medial arch*. Foot Ankle Clin, 2011. **16**(1): p. 69-81.
4. Barg, A., et al., *The effect of three-component total ankle replacement malalignment on clinical outcome: pain relief and functional outcome in 317 consecutive patients*. J Bone Joint Surg Am, 2011. **93**(21): p. 1969-78.
5. Barg, A., H.B. Henninger, and B. Hintermann, *Risk factors for symptomatic deep-vein thrombosis in patients after total ankle replacement who received routine chemical thromboprophylaxis*. J Bone Joint Surg Br, 2011. **93**(7): p. 921-7.
6. Barg, A., et al., *Simultaneous bilateral total ankle replacement using a 3-component prosthesis Outcome in 26 patients followed for 2-10 years*. Acta Orthopaedica, 2011. **82**(6): p. 704-710.
7. Barg, A., et al., *Total ankle replacement in obese patients: component stability, weight change, and functional outcome in 118 consecutive patients*. Foot Ankle Int, 2011. **32**(10): p. 925-32.
8. Bonasia, D.E., et al., *Arthroscopic resection of talocalcaneal coalitions*. Arthroscopy, 2011. **27**(3): p. 430-5.
9. De Man, F.H., et al., *Infectiological, functional, and radiographic outcome after revision for prosthetic hip infection according to a strict algorithm*. Acta Orthopaedica, 2011. **82**(1): p. 27-34.
10. Elsner, A., et al., *Modifizierte Arthrodese nach Lambrinudi mit zusätzlichem Transfer der Tibialis posterior Sehne zur Behandlung des adulten Fallfusses [Modified Lambrinudi arthrodesis with additional posterior tibial tendon transfer in adult drop foot]*. Oper Orthop Traumatol, 2011. **23**(2): p. 121-130.
11. Hintermann, B. and A. Barg, *Endoprothese bei Arthrose des oberen Sprunggelenks [Total ankle replacement in patients with osteoarthritis]*. Arthroskopie, 2011. **24**(4): p. 274-282.
12. Hintermann, B., A. Barg, and M. Knupp, *Corrective supramalleolar osteotomy for malunited pronation-external rotation fractures of the ankle*. J Bone Joint Surg Br, 2011. **93**(10): p. 1367-72.
13. Hintermann, B., A. Barg, and M. Knupp, *Revisionsarthroplastik des oberen Sprunggelenks [Revision arthroplasty of the ankle joint]*. Orthopade, 2011. **40**(11): p. 1000-1007.
14. Hintermann, B., *Sprunggelenkprothetik in der Schweiz [Ankle joint prosthetics in Switzerland]*. Orthopade, 2011. **40**(11): p. 963-963.
15. Knupp, M., L. Bolliger, and B. Hintermann, *Arthrose des oberen Sprunggelenks [Arthritis of the ankle]*. Arthroskopie, 2011. **24**(4): p. 268-273.
16. Knupp, M., S.A. Stukens, and B. Hintermann, *Triple arthrodesis*. Foot Ankle Clin, 2011. **16**(1): p. 61-7.
17. Knupp, M., et al., *Classification and treatment of supramalleolar deformities*. Foot Ankle Int, 2011. **32**(11): p. 1023-31.

18. Knupp, M., et al., *Effect of supramalleolar varus and valgus deformities on the tibiotalar joint: a cadaveric study.* Foot Ankle Int, 2011. **32**(6): p. 609-15.
19. Knupp, M., et al., *Sprunggelenkprothese bei Varusarthrose [Total ankle replacement for varus deformity].* Orthopade, 2011. **40**(11): p. 964-970.
20. Leumann, A., et al., *A novel imaging method for osteochondral lesions of the talus--comparison of SPECT-CT with MRI.* Am J Sports Med, 2011. **39**(5): p. 1095-1101.
21. Pagenstert, G., et al., *Distinctive pain course during first year after total ankle arthroplasty: a prospective, observational study.* Foot Ankle Int, 2011. **32**(2): p. 113-9.
22. Pagenstert, G. and B. Hintermann, *Simultaneous bilateral total knee and ankle arthroplasty as a single surgical procedure.* Bmc Musculoskeletal Disorders, 2011. **12**: p. 233.
23. Plaass, C., et al., *Influence of leg length discrepancy on clinical results after total hip arthroplasty--a prospective clinical trial.* Hip Int, 2011. **21**(4): p. 441-9.
24. Stufkens, S.A., et al., *Measurement of the medial distal tibial angle.* Foot Ankle Int, 2011. **32**(3): p. 288-93.
25. Stufkens, S.A., et al., *Long-term outcome after 1822 operatively treated ankle fractures: a systematic review of the literature.* Injury, 2011. **42**(2): p. 119-27.
26. Stufkens, S.A., et al., *The role of the fibula in varus and valgus deformity of the tibia: a biomechanical study.* J Bone Joint Surg Br, 2011. **93**(9): p. 1232-9.

Vorträge

Barg A, Knupp M, Hintermann B.

Simultaneous bilateral vs. unilateral total ankle replacement: pain relief, QOL, functional outcome

AAOS Annual Meeting, San Diego, USA, 15.2.2011

Barg A, Elsner A, Hintermann B.

The effect of three-component total ankle misalignment on clinical outcome

AOFAS Specialty Day, San Diego, USA, 19.2.2011

Barg A, Harris M, Henninger H, Nickisch F, Hintermann B, Saltzman C, Anderson A.

Medial distal tibial angle: Comparison between weight-bearing Mortise view and special hindfoot alignment view

Science Research Colloquium, Salt Lake City, USA, 3.3.2011

Barg A, Anderson A, Harris M, Henninger H, Nickisch F, Hintermann B, Saltzman C.

Radiographic measurement of medial distal tibial angle, Part 1: Comparison between weight-bearing anteroposterior and special hindfoot alignment view radiographs

AOFAS 27th Summer Meeting, Keystone, USA, 14.7.2011

Barg A, Knupp M, Anderson AE, Hintermann B.

Total ankle replacement in obese patients: Functional outcome, weight change, and component stability in 118 consecutive patients

AOFAS 27th Summer Meeting, Keystone, USA, 15.7.2011

Barg A, Saltzman C.

Subtalar instability: diagnosis and treatment

AOFAS 27th Summer Meeting, Keystone, USA, 15.7.2011

Barg A, Saltzman C, Harris H, Henninger H, Hintermann B, Anderson AE.

Radiographic measurement of medial distal tibial angle, Part 2: Influence of ankle position and radiograph technique on obtained results

AOFAS 27th Summer Meeting, Keystone, USA, 16.7.2011

Barg A, Anderson AE, Knupp M, Hintermann B.

Simultaneous bilateral total ankle replacement: outcome in 26 patients following for 2-10 years

AOFAS 27th Summer Meeting, Keystone, USA, 16.7.2011

Barg A.

Einfache Statistik für den einfachen Orthopäden

ORTP, Basel, 8.9.2011

Barg A, Hintermann B.

Radiographs of the foot and ankle

Integra Hindfoot Days, Liestal, 29.9.2011

Barg A, Hintermann B.

Hindfoot arthrodesis: Miller arthrodesis and subtalar fusion

Integra Hindfoot Days, Liestal, 30.9.2011

Barg A, Wagener J, Knupp M, Hintermann B.

Charcot deformity: Our approach to the midfoot

Integra Hindfoot Days, Liestal, 30.9.2011

Barg A, Saltzman C, Hintermann B.

Wie muss die ideale OSG-Prothese aussehen? - kritische Gedanken für zukünftige Modelle

Funktion & Gait 02, Basel, 18.11.2011

Bolliger L, Zwicky L..

Data Collection - registry in F&A Surgery

Integra Hindfoot Days, Liestal, 29.9.2011

Brunner S.

The intramedullary nail is broken - what now?

Surgical Skill Course Hindfoot, Luzern, 25.1.2011

Brunner S, Knupp M, Zwicky L, Hintermann B.

10 to 14 years survivorship of a current 3-component total ankle prosthesis

AAOS Annual Meeting, San Diego, USA, 15.2.2011

Brunner S., Hintermann B.

Total Ankle Replacement in the Varus Ankle

9th International Meeting of the Austrian Foot Society, Going, Österreich, 1.4.2011

Brunner S, Hintermann B.

Total Ankle Replacement and Sports

9th International Meeting of the Austrian Foot Society, Going, Österreich, 2.4.2011

Clauss M, Furstrand H, Bizzini A, Trampuz A, Ilchmann T.

The infected bone graft

21th GRIBOI Meeting, Boston, USA, 7.4.2011

Clauss M.

Diagnostic tools in low-grade infection

Lima Corporate Symposium, Lugano, 20.5.2011

Clauss M, Frunz S, Pannhorst S, Arteschrang A,
Ilchmann T.

Early migration of the Burch-Schneider Ring

12th EFORT Congress, Kopenhagen, 3.6.2011

Clauss M, Achermann Y, Vogt M, Zimmerli W, Trampuz A.

Factors associated with rifampin resistance in staphylococcal periprosthetic joint infections

SGO Jahrestagung, Lausanne, 23.6.2011

Clauss M.

Die Pfannenrevision - Klassifikation, Konzepte und Ergebnisse

ORTP, Basel, 29.9.2011

Genewein U, Steiger R.

More frequent than was thought - Hereditary Neuropathy with liability to Pressure Palsies (HNPP)

SGH Jahrestagung, Biel, 17.11.2011

Gerber Popp A.

Early and midterm results after humeral blade plate fixation and functional treatment of unstable surgical neck fractures in elderly

12th EFORT Congress, Kopenhagen, 1.6.2011

Henninger H, Barg A, Bachus K, Tashjian R, Burks r, Anderson A.

Biomechanics of reverse total shoulder arthroplasty

Science Research Colloquium, Salt Lake City, USA, 3.3.2011

Hintermann B.

Fibular osteotomy

Surgical Skill Course Hindfoot, Luzern, 23.1.2011

Hintermann B.

Balancing of the hindfoot in a malunited ankle fracture

Surgical Skill Course Hindfoot, Luzern, 23.1.2011

Hintermann B.

Forefoot supination and adduction after malunited subtalar arthrodesis - what now?

Surgical Skill Course Hindfoot, Luzern, 25.1.2011

Hintermann B.

Arthroscopic treatment of ankle fractures

Biennial Symposium CFAS, Vancouver, Canada, 28.1.2011

Hintermann B.

Total ankle arthroplasty - the swiss experience

Biennial Symposium CFAS, Vancouver, Canada, 28.1.2011

Hintermann B.

Use of osteotomies for ankle arthritis

Biennial Symposium CFAS, Vancouver, Canada, 29.1.2011

Hintermann B.

How do I dig the bone out in a TAR ?

AOFAS Speciality Day, San Diego, USA, 19.2.2011

Hintermann B.

Revision TAR

Integra Ankle Days, Lyon, France, 17.3.2011

Hintermann B.

Desarthrodesis

Integra Ankle Days, Lyon, France, 17.3.2011

Hintermann B.

How to approach the valgus ankle?

Integra Ankle Days, Lyon, France, 17.3.2011

Hintermann B.

Tibio-calcaneal arthrodesis

Integra Ankle Days, Lyon, France, 18.3.2011

Hintermann B.

Naviculo-cuneiform arthrodesis

Integra Ankle Days, Lyon, France, 18.3.2011

Hintermann B.

Sportverletzungen am Fuss, Rückfuss - Rückfussinstabilitäten, Diagnostik und therapeutische Möglichkeiten

3. Sportorthopädisches Symposium, Bielefeld, 7.5.2011

Hintermann B.

Surgical treatment of flatfoot and valgus ankle osteoarthritis deformity

Trauma Course, Basel, 27.5.2011

Hintermann B.

Surgery for insertional Achilles tendinopathy

Sports Foot and Ankle Surgery, Warwick, UK, 13.6.2011

Hintermann B.

Treatment of deltoid ligament injuries

Sports Foot and Ankle Surgery, Warwick, UK, 14.6.2011

Hintermann B.

Sesamoid injury lesions

Sports Foot and Ankle Surgery, Warwick, UK, 14.6.2011

Hintermann B.

Prostesi di cavillo

Simposio Universita die Padova, Padova, Italia, 1.7.11

Hintermann B, Brunner S, Barg A, Zwicky L, Knupp M.
Subtalar and naviculocuneiform fusion for extended breakdown of the medial arch
AOFAS 27th Summer Meeting, Keystone, USA, 14.7.2011

Hintermann B.
TAR as a spacer for ankle/subtalar instability
AOFAS 27th Summer Meeting, Keystone, USA, 15.7.2011

Hintermann B.
Peritalar instability: Fact or fiction?
AOFAS 27th Summer Meeting, Keystone, USA, 15.7.2011

Hintermann B, Barg A.
Revision surgeries after total ankle replacement
AOFAS 27th Summer Meeting, Keystone, USA, 16.7.2011

Hintermann B.
Progresses in surgical treatment of charcot neuroarthropathy
Update Charcit, Washington, USA, 23.7.2011

Hintermann B.
The long-term result of operatively treated ankle fractures
25th Int. Trauma Symposium, Edinburgh, Scotland, 19.8.2011

Hintermann B.
The malunited ankle
25th Int. Trauma Symposium, Edinburgh, Scotland, 19.8.2011

Hintermann B.
The role of arthroplasty
25th Int. Trauma Symposium, Edinburgh, Scotland, 19.8.2011

Hintermann B.
Sprunggelenkprothesenkonzepte: Hintegra
Endoprothetik Kontrovers Symposium, Bodensee, 2.9.11

Hintermann B.
History, technique and outlook of total ankle replacement - from past to present
3rd Foot and Ankle Symposium Balgrist, Zürich, 9.9.2011

Hintermann B.
Surgical treatment of the valgus ankle
3rd Foot and Ankle Symposium Balgrist, Zürich, 9.9.2011

Hintermann B.
TAR: where we are?
Integra Hindfoot Days, Liestal, 29.9.2011

Hintermann B.
Malunion after ankle fracture
Integra Hindfoot Days, Liestal, 29.9.2011

Hintermann B.
TAR- what when it fails?
Integra Hindfoot Days, Liestal, 30.9.2011

Hintermann B.
The valgus ankle
Integra Hindfoot Days, Liestal, 30.9.2011

Hintermann B.
Charcot deformity: Our approach to the hindfoot
Integra Hindfoot Days, Liestal, 30.9.2011

Hintermann B.
State of the art in total ankle arthroplasty
Foot and Ankle Forum, Edinburgh, Scotland, 13.10.2011

Hintermann B.
Principles and techniques for osteotomies of the hindfoot
Foot and Ankle Forum, Edinburgh, Scotland, 14.10.2011

Hintermann B.
Arthrodesis of the hindfoot
Foot and Ankle Forum, Edinburgh, Scotland, 14.10.2011

Hintermann B.
Soft tissue reconstructions in the hindfoot
Foot and Ankle Forum, Edinburgh, Scotland, 14.10.2011

Hintermann B.
Total ankle replacement - from the past to the future
9th Harry Fang Visiting Professor Lecture, Hongkong, 15.11.11

Hintermann B.
Posterior tibial dysfunction stage 2 - my algorithm
Clinical Case Conference, University of Hongkong, 16.11.2011

Hintermann B.
Double fusion through single medial approach for flatfoot
Clinical Case Conference, University of Hongkong, 16.11.2011

Hintermann B.
Foot and ankle disorders in daily practice
Clinical Case Conference, University of Hongkong, 16.11.2011

Hintermann B.
Surgical treatment of midfoot Charcot neuropathy - a new approach
Clinical Case Conference, University of Hongkong, 16.11.2011

Hintermann B.
Principles for correcting deformities of distal tibia and fibula
Foot and Ankle Symposium, University of Hongkong, 17.11.11

Hintermann B.

Ankle fusion for deficient bone stock

Foot and Ankle Symposium, University of Hongkong, 17.11.11

Hintermann B.

Where are we after 11 years with the HINTEGRA ankle?

Plenary Lecture, Annual Congress Hong Kong Orthopaedic Association, Hongkong, 19.11.2011

Hintermann B.

Medial ankle instability

Annual Congress Hong Kong Orthopaedic Association, Hongkong, 19.11.2011

Hintermann B.

Correcting fibular and tibial osteotomies for malunited ankle fracture

Annual Congress Hong Kong Orthopaedic Association, Hongkong, 19.11.2011

Hintermann B.

How to approach the varus unstable ankle - my algorithm

Annual Congress Hong Kong Orthopaedic Association, Hongkong, 19.11.2011

Hintermann B.

Conversion of painful ankle arthrodesis to total ankle arthroplasty

6th International Congress of Chinese Orthopaedic Association, Beijing, China, 2.12.2011

Hintermann B.

Supramalleolar osteotomy for tibiotalar varus malalignment

6th International Congress of Chinese Orthopaedic Association, Beijing, China, 2.12.2011

Ilchmann T.

Modern concepts in hip replacement: The impact of minimal invasive operative techniques (MIS), patient selection and postoperative setup

Material and Surface Technology for Implants, Interlaken, 12.04.2011

Ilchmann T.

Acetabular polyethylene wear volume after hip replacement: Accuracy of radiographic volume calculation studied from retrieved cups

Material and Surface Technology for Implants, Interlaken, 12.04.2011

Ilchmann T, Pannhorst S, Mertens A, Clauss M.

Standard transgluteal vs. minimal invasive anterior approach in primary hip arthroplasty - a prospective control study

12th EFORT Congress, Copenhagen, 2.6.2011

Ilchmann T.

Vorsitz freie Mitteilungen Hüfte

SGO Jahrestagung, Lausanne, 23.6.2011

Ilchmann T.

Fehlermöglichkeiten Fuss

Fachsymposium SUVA/SGTV, Bern, 30.6.2011

Ilchmann T.

Vorsitz Fehlermöglichkeiten und Behandlungsfehler beim Trauma obere Extremität
Fachsymposium SUVA/SGTV, Bern, 30.6.2011

Ilchmann T.

Anatomie und Biomechanik der Hüfte
GOTS Sommertreffen, Engelberg, 26.8.2011

Ilchmann T, Riesen E.

Knopfloch versus Schnitt (Workshop)
Swiss Family Doc Conference, Basel, 26.8.2011

Ilchmann T.

Ersatzteilchirurgie: quietschende Gelenke
„Medizin für alle“, Liestal, 1.11.2011

Ilchmann T.

Vorsitz joint preserving surgery around the hip
EFORT Instructional Course, Basel, 11.11.2011

Knupp M, Hintermann B.

The Cobb procedure for the treatment of supple flatfoot deformity
Surgical Skill Course Hindfoot, Luzern, 22.1.2011

Knupp M, Stufkens SA, Bolliger L, Hintermann B.

Principles of supramalleolar Osteotomies
Surgical Skill Course Hindfoot, Luzern, 23.1.2011

Knupp M.

Triple Arthrodesis - medial approach

Surgical Skill Course Hindfoot, Luzern, 24.1.2011

Knupp M.

My worst case to solve with Arthrodesis

Surgical Skill Course Hindfoot, Luzern, 24.1.2011

Knupp M.

Vorsitz Hindfoot Athrodeses I & II

Surgical Skill Course Hindfoot, Luzern, 24.1.2011

Knupp M.

Intramedullary Nail failure

Surgical Skill Course Hindfoot, Luzern, 25.1.2011

Knupp M.

Ankle Fusion: Tips and Tricks

AOFAS Speciality Day, San Diego, USA, 19.2.2011

Knupp M., Hintermann B.

Total Ankle replacement - my experience

Universita Campus Bio-Medico di Roma, Italy, 12.3.2011

Knupp M.

Salvage procedures for failed total ankle replacements

Universita Campus Bio-Medico di Roma, Italy, 12.3.2011

Knupp M.

Ankle arthrodesis

Integra Ankle Days, Lyon, France, 17.3.2011

Knupp M., Hintermann B.

Total ankle replacement - indications and contra-indications

Integra Ankle Days, Lyon, France, 17.3.2011

Knupp M.

Principles of osteotomies

Integra Ankle Days, Lyon, France, 18.3.2011

Knupp M.

How to approach a varus ankle

Integra Ankle Days, Lyon, France, 17.3.2011

Knupp M.

Salvage of ankle prosthesis: osteotomies, arthrodesis

Integra Ankle Days, Lyon, France, 18.3.2011

Knupp M.

Pathologies of the tibialis anterior tendon

SFAS Annual Meeting, Biel, 13.5.2011

Knupp M, Bolliger L, Brunner S, Barg A, Hintermann B.

Supramalleolar osteotomies for the treatment of overcorrected clubfoot deformity

AOFAS 27th Summer Meeting, Keystone, USA, 14.7.2011

Knupp M, Bolliger L, Stufkens S, Barg A, Hintermann B.

Classification of asymmetric osteoarthritis and risk factors for treatment failure after supramalleolar osteotomies

AOFAS 27th Summer Meeting, Keystone, USA, 14.7.2011

Knupp M.

Treatment of asymmetric osteoarthritis of the ankle joint

AOFAS 27th Summer Meeting, Keystone, USA, 15.7.2011

Knupp M.

Triple arthrodesis - the medial approach

3rd Foot and Ankle Symposium Balgrist, Zürich, 9.9.2011

Knupp M.

Basic principles of joint preserving surgery

3rd Foot and Ankle Symposium Balgrist, Zürich, 9.9.2011

Knupp M.

Surgical treatment of the varus ankle

3rd Foot and Ankle Symposium Balgrist, Zürich, 9.9.2011

Knupp M.
Anatomy and biomechanics of the hindfoot
Integra Hindfoot Days, Liestal, 29.9.2011

Knupp M.
Total ankle replacement: Preoperative evaluation
Integra Hindfoot Days, Liestal, 29.9.2011

Knupp M.
Peroneal tendon disorders
Integra Hindfoot Days, Liestal, 29.9.2011

Knupp M.
Joint preserving treatment options
Integra Hindfoot Days, Liestal, 30.9.2011

Knupp M.
Triple arthrodesis through single medial approach
Integra Hindfoot Days, Liestal, 30.9.2011

Knupp M.
Tibiocalcaneal arthrodesis (plates fixation)
Integra Hindfoot Days, Liestal, 30.9.2011

Knupp M.
The varus ankle
Integra Hindfoot Days, Liestal, 30.9.2011

Knupp M.
Effet néfaste des désaxations sur les surfaces articulaires
Table ronde arrière-pied, Paris, 1.10.2011

Knupp M.
Analyse biomécanique des pressions articulaires
Table ronde arrière-pied, Paris, 1.10.2011

Knupp M.
Algorithme décisionnel
Table ronde arrière-pied, Paris, 1.10.2011

Knupp M.
Effet néfaste des désaxations sur les surfaces articulaires.
Analyse biomécanique des pressions articulaires
SOFCOT Annual meeting, Paris, 9.11.2011

Knupp M.
Algorithme décisionnel
SOFCOT Annual meeting, Paris, 9.11.2011

Knupp M.
Joint preserving surgery for varus ankle/hindfoot arthritis

EFORT Instructional Course, Basel, 12.11.2011

Knupp M.

Biomechanik der Tibialis posterior-Sehnen-Insuffizienz und ihre Behandlung
Funktion & Gait 02, Basel, 18.11.2011

Lutz M.

Rivaroxaban - Zur Thromboseprophylaxe „3 Jahre Erfahrung aus der Schweiz“
ÖGU Jahrestagung, Salzburg, 7.10.2011

Mertens A, Pannhorst S, Ilchmann L, Ilchmann T.

Predictors for the need of a rehabilitation after primary hip replacement
SGO Jahreskongress, Lausanne, 23.6.2011

Nickisch F, Barg A, Beals T, Amendola A, Chan K, Saltzman C.

Perioperative complications in patients after posterior ankle and hindfoot arthroscopy
AAOS Annual Meeting, San Diego, USA, 18.2.2011

Nosewicz T, Knupp M, Bolliger L, Hintermann B.

The minimal invasive fixation of displaced calcaneal fractures through a limited sinus tarsi approach

SGO Jahreskongress, Lausanne, 24.6.2011

Nosewicz T, Knupp M, Bolliger L, Hintermann B.

The radiological morphology of peritalar instability
SGO Jahreskongress, Lausanne, 24.6.2011

Nosewicz T, Knupp M, Bolliger L, Hintermann B.

Minimal invasive fixation of displaced calcaneal fractures through a limited sinus tarsi approach - a controlled, prospective CT based study

AOFAS 27th Summer Meeting, Keystone, USA, 15.7.2011

Nosewicz T, Knupp M, Bolliger L, Hintermann B.

Minimaal invasieve fixatie van intra-articulaire calcaneusfracturen via een laterale sinus tarsi benadering - een prospectieve CT analyse

Traumadagen 11, Amsterdam, 4.11.2011

Steiger R.

Case Reports: What malunions should be corrected?

SGH Jahreskongress, Biel, 18.11.2011

Suter T, Bolliger L, Knupp M, Hintermann B.

Talar neck osteotomy to lengthen the medial column after malunited talar neck fractures

SGO Jahreskongress, Lausanne, 24.6.2011

Weber P, Genewein U, Steiger R.

Refraktur bei metaphysärer Pseudoarthrose nach Doppelplattenosteosynthese einer C Fraktur des distalen Radius*

SGH Jahreskongress, Biel, 17.11.2011

Wullschleger C.

Frakturen rund ums Schultergelenk

Kantonsspital Baselland

**Klinik für Orthopädie und Traumatologie
des Bewegungsapparates**
Prof. Dr. Beat Hintermann, Chefarzt

SGOT Sommertreffen, Engelberg, 27.8.2011