
Science Arts & Métiers (SAM)
is an open access repository that collects the work of Arts et Métiers Institute of

Technology researchers and makes it freely available over the web where possible.

This is an author-deposited version published in: https://sam.ensam.eu
Handle ID: .http://hdl.handle.net/10985/8873

To cite this version :

D. PAILLER, P. SAUTREUIL, J-B PIERA, M. GENTY, Hélène GOUJON - Évolution des prothèses
des sprinters amputés de membre inférieur - Annales de Réadaptation et de Médecine Physique -
Vol. 47, n°6, p.374-381 - 2004

Any correspondence concerning this service should be sent to the repository

Administrator : scienceouverte@ensam.eu

https://sam.ensam.eu
https://sam.ensam.eu
http://hdl.handle.net/10985/8873
mailto:scienceouverte@ensam.eu
https://artsetmetiers.fr/


Analyse de la littérature

Évolution des prothèses des sprinters amputés de membre inférieur

Evolution in prostheses for sprinters with lower-limb amputation

D. Pailler a,*, P. Sautreuil b, J.-B. Piera c, M. Genty d, H. Goujon e

a MPR, Fédération nationale française handisport, 42, rue Louis-Lumière, 75020 Paris, France
b MPR, centre d’appareillage d’Île-de-France, ministère de la défense, 10, avenue du Val-de-Fontenay, 94135 Fontenay-sous-Bois, France

c Commission médicale handisport, fédération française handisport, 42, rue Louis-Lumière, 75020 Paris, France
d MPR, CRF Roseraie, 76310 Sainte Adresse, France

e Laboratoire de Biomécanique, 151 bd de l’Hôpital, 75013Paris, France

Résumé

Depuis une quinzaine d’années, les progrès techniques en appareillage ont été le facteur déterminant de la progression des performances
des sportifs amputés de membre inférieur. Pour l’amputé tibial, la prothèse de course comprend un manchon gel et une emboîture solidarisés
par un accrochage distal ou un vide virtuel. Par ses qualités dynamiques, le pied en fibre de carbone, garni de pointes, assure des performances
remarquables. Pour l’amputé fémoral, équipé des mêmes pieds prothétiques, le genou est à biellettes et à contrôle des phases d’appui et
pendulaire. Par rapport au coureur valide, le temps d’appui sur le membre appareillé est raccourci tandis que celui sur le membre sain est
allongé. L’asymétrie du sprint de l’amputé tibial est discrète. C’est le travail des extenseurs de hanche qui est la principale compensation au
déficit de propulsion dû à l’amputation. Chez l’amputé fémoral, l’absence de genou aggrave l’asymétrie. L’extension totale du genou
prothétique, précoce en fin de phase oscillante et persistant pendant toute la phase d’appui, impose une compensation par une augmentation
d’extension de la hanche controlatérale. Les transferts de charge de travail entre côté amputé et sain, par l’intermédiaire d’une hyperlordose
lombaire, mettent en jeu le bassin, le tronc et les épaules. Les amputés sportifs font progresser la recherche en appareillage. Leurs
orthoprothésistes acquièrent avec eux un savoir-faire dont bénéficient leurs patients non-sportifs.
© 2004 Elsevier SAS. Tous droits réservés.

Abstract

For about 15 years, technical advances in prosthetic treatment have been the main factor in the increased performance of athletes with
lower-limb amputation. For trans-tibial amputation, the prosthesis for sprinting is composed of a gel liner and a socket joined by a locking or
virtual vacuum liner. Because of these dynamic properties, the carbon prosthetic foot equipped with tacks ensures outstanding performance.
For trans-femoral amputation, a hydraulic swing and a stance control unit are added to the same prosthesis. In comparison with the able-bodied
runner, athletes with amputation have smaller loading times in the prosthetic limb and larger ones in the sound limb. The length of the
energy-storing prosthetic foot is determined by the “up-on-the-toes” running gait. The sprinting gait with trans-tibial amputation is almost
symmetrical. The hip extensor effort is the main compensation of propulsion reduction with lower-limb amputation. With trans-femoral
amputation, the lack of knee increases the asymmetry. The total prosthetic knee extension (early in late-swing phase and lasting during total
stance phase) compensates with extension of both hips, especially the opposite one. The amputation and sound limb load transfer with lumbar
hyperlordosis concern the pelvis, trunk and shoulders. Because of athletes with amputation, research in prosthetic treatment has progressed.
The development of orthotics and prostheses for such athletes has benefited non-athletes with amputation.
© 2004 Elsevier SAS. Tous droits réservés.

Mots clés : Amputé de membre inférieur ; Sprint ; Sport ; Prothèse ; Pied à restitution d’énergie

Keywords: Lower-limb amputee; Sprinting; Sport; Prosthesis; Energy-storing prosthetic foot

* Auteur correspondant.
Adresse e-mail : medical@handisport.org (D. Pailler).

Annales de réadaptation et de médecine physique 47 (2004) 374–381

www.elsevier.com/locate/annrmp

© 2004 Elsevier SAS. Tous droits réservés.
doi:10.1016/j.annrmp.2004.05.007


1. Introduction

L’appareillage sophistiqué des amputés de membre infé-
rieur sportifs leur permet de réaliser des performances remar-
quables dans le sprint et le saut en longueur. Manchons en
gel, emboîtures carbone, genoux prothétiques à contrôle de la
phase pendulaire, pieds à restitution d’énergie, qualité des
composants et de leur application, autant d’éléments qui
participent aux résultats de ces athlètes de haut niveau, sou-
mis à un entraînement calqué sur celui des valides. L’inten-
sité de leur pratique sportive sert de banc d’essai au matériel.
Il permet également aux orthoprothésistes d’affiner leur maî-
trise de l’appareillage et d’en faire bénéficier tous leurs
patients amputés non sportifs.

2. Classification et catégories

Toute compétition nécessite une classification pour créer
des groupes homogènes au sein desquels chacun peut avoir
ses chances en compétition. Initialement pensées par les
médecins qui lancèrent le sport pour handicapés, les classifi-
cations étaient naturellement fondées sur des critères médi-
caux, les types et la quantification des déficiences. Les clas-
ses se multiplièrent au gré de la participation de nouvelles
formes de handicap, si bien qu’au début des années 1990, le
besoin d’en diminuer le nombre fit évoluer les classifications
vers une approche fonctionnelle, en faisant abstraction du
type de handicap.

Les amputés de membre inférieur courent dans deux caté-
gories :

• T 42* : amputé transfémoral, l’on y intègre les désarti-
culés de genou (qui ont un bras de levier plus long) et les
arthodésés de genou (qui gardent un pied et une cheville
fonctionnels),

• T 44 : amputé transtibial, quelle que soit la longueur du
moignon, qu’il soit agénésique ou post-traumatique.
*T : Track event, littéralement épreuve sur piste,
course.

3. Évolution des activités des sportifs amputés
et de leurs performances au cours des trois dernières
décennies

Les amputés de membre inférieur ont été les premiers à
structurer des activités sportives en France au début des
années cinquante. Leurs pratiques, marginales à l’époque,
mettaient peu en jeu leur mobilité et leur appareillage :
natation, lancers, tir à l’arc, tir aux armes... Ils utilisaient leur
prothèse de vie quotidienne ou concouraient en fauteuil rou-
lant.

Les premiers Jeux Paralympiques se déroulèrent en 1960
à Rome mais ce n’est qu’en 1976, aux Jeux de Toronto, que
des amputés participèrent pour la première fois à des cour-

ses1. À ces Jeux, Danziger (Israël), amputé tibial unilatéral
réalisa 14,3 secondes. Au 100 m, Hgwe Mg Tin (Birmanie)
amputé tibial bilatéral courut en 15,4 secondes et Harrisson
(Canada) amputé fémoral unilatéral en 18,9 secondes.

Aux Jeux Paralympiques de Séoul en 1988, un amputé
tibial américain, Denis Oehler, fût le premier à utiliser un
pied à « restitution d’énergie », en fibre de carbone, monté de
façon non spécifique sur une emboîture contact. Ce Flex-
Foot de première génération comportait un appui talonnier.
Quatre ans plus tard, aux Jeux Paralympiques de Barcelone,
les lames étaient « montées en équin », sans partie talonnière
et, pour les amputés fémoraux, les genoux comportaient déjà
des systèmes de contrôle de la phase pendulaire.

À Sydney, en 2000, le meilleur amputé fémoral, Connor a
couru le 100 m. en 12,61 secondes et le meilleur tibial,
Marion Shirley, en 11,09 secondes. Ce dernier a fait passer en
2003 le record du monde sous la barre symbolique des
11 secondes avec 10,97 secondes lors des championnats du
monde d’athlétisme de Paris, au stade de France.

Le changement de type de prothèse, en 1988, a fait gagner
aux amputés tibiaux plus de deux secondes et le record n’a
ensuite progressé, fruit d’un entraînement intense, que de
quelques dixièmes de seconde. Pour les fémoraux, de 1976 à
1992 (date pour eux de l’utilisation de pieds à lame en
carbone) le gain a été de plus de cinq secondes, tandis que
depuis 1992 il n’a été que de 65 centièmes de seconde.

On peut donc affirmer que ce sont bien les nouvelles
prothèses qui ont été et sont le facteur déterminant de l’amé-
lioration des performances, directement par leurs qualités
propres (lame carbone et interface moignon-emboîture) et
indirectement par le confort et la préservation du moignon
qu’elles apportent, autorisant de plus longues séances d’en-
traînement.

4. Choix techniques actuels

Plusieurs choix techniques sont possibles, nous les analy-
sons en décrivant le matériel depuis le moignon pour aller
jusqu’au contact de la piste :

4.1. Niveau tibial

Une prothèse tibiale de compétition comprend un man-
chon gel, une emboîture, un système de coaptation, une
jonction emboîture-lame et un pied dynamique garni de poin-
tes.

4.1.1. Les manchons adhérents
Il s’agit le plus souvent de manchons en gel de silicone,

d’uréthane ou de copolymère. Le gel, dont l’épaisseur est
comprise entre une dizaine de millimètres dans sa partie

1 Petite anecdote : lors des Jeux Paralympiques d’Heidelberg (Allema-
gne) en 1972, quatre ans auparavant, des amputés, pour qui il n’y avait pas de
compétition, avaient manifesté et entravé le bon déroulement des épreuves.

375D. Pailler et al. / Annales de réadaptation et de médecine physique 47 (2004) 374–381


tubulaire et une vingtaine pour la cupule distale (Fig. 1), se
comporte, à la température du corps, comme un fluide qui va
mouler les reliefs osseux de la tête du péroné, des plateaux
tibiaux et de l’arrête tibiale. L’onction du moignon avec une
huile minérale enrichie en vitamine E réduirait au minimum,
pour certains, les forces de friction en cisaillement superfi-
ciel, principal mécanisme générateur de phlyctènes à l’en-
traînement comme en compétition.

En compression, le matériau du manchon s’amincit et
répartit les forces dues à l’appui. Il reprend son épaisseur en
décharge mais ce phénomène demande un certain délai et n’a
plus le temps de se produire à partir d’une certaine fréquence
de cycle de foulées.

La transpiration est un inconvénient du confinement du
moignon dans le manchon en gel. Ce phénomène est impor-
tant en début d’utilisation mais la peau s’adapte en quelques
semaines. Quelques produits cosmétiques permettent d’accé-
lérer cette régularisation.

4.1.2. L’emboîture
Elle est de type contact total (Total Surface Bearing,

TSB), sans appui préférentiel sous rotulien ni contre-appui
poplité comme cela se fait dans la prothèse tibiale contact
traditionnelle. Cette emboîture est en résine carbone.

4.1.3. La solidarisation manchon-moignon–emboîture
Elle se réalise de deux façons qui peuvent être associées :
• par un accrochage distal : une tige métallique prolonge

le manchon gel et se « clipe » au fond de l’emboîture
(cette solution est surtout utilisée à l’entraînement et
plus rarement en course) ;

• par un effet de vide virtuel créé grâce à une valve
antiretour placée en fond d’emboîture, celle-ci étant
maintenue par une genouillère de suspension en silicone
qui rend étanche l’ensemble moignon-manchon dans
l’emboîture ;

• d’autres artifices de coaptation peuvent être employés,
comme une courroie supracondylienne ou une sangle de
suspension reliée à une ceinture...

Pendant la course, le moignon subit des pressions positi-
ves à l’appui et des pressions négatives au cours de la phase
pendulaire. Ce pistonnage peut être responsable de lésions
cutanées, malgré la qualité de l’adaptation.

4.1.4. La jonction emboîture–lame

Elle est réalisée par une pièce distale en forme de pyra-
mide ou par la fixation directe de la lame à la face postérieure
de l’emboîture. Cette dernière solution permet d’équiper des
moignons longs, en faisant remonter le début de la courbure
de la lame jusqu’à 2 cm de l’extrémité du moignon.

4.1.5. Les pieds dynamiques

Ils constituent vraiment le facteur déterminant de la per-
formance. L’étroit marché mondial est dominé par les pieds
Flex-Sprint, Cheetah et C-Sprint* (Fig. 2, a, b et c). Ils sont
constitués d’une lame en fibre de carbone d’environ 7 mm
d’épaisseur qui tient lieu de segment jambier et de pied. Il
n’existe pas de partie talonnière. Le Sprint Flex (Fig. 3a) a
une forme de J majuscule tandis que le Cheetah (Fig. 3b) qui
doit son appellation à sa ressemblance avec la patte d’un
guépard, a la forme d’un point d’interrogation à l’envers. Le
C sprint a une forme de C majuscule. La bonne longueur est
trouvée, après approximations successives, par comparaison
au membre controlatéral dans sa position de sprint, c’est-à-
dire sur la pointe du pied. Le coureur a le choix entre plu-
sieurs flexibilités de lame. Lors de l’appui au sol, la lame se
déforme et sa hauteur diminue de 35 à 55 mm, ce qui
équivaut à l’amortissement musculaire du membre sain. Cha-
que modèle a sa flexibilité spécifique, convenant à un poids
corporel et à une puissance musculaire déterminés. Cette
cotation n’est pas assez précise pour les sportifs de très haut
niveau qui perçoivent des différences d’un dixième de cota-
tion ! Ils ont, dans leur sac de sport plusieurs prothèses
identiques, à l’exception de la dureté de la lame, et le choix se
fait le jour de la compétition en fonction de la forme physi-
que, des qualités de la piste, voire du degré hygrométrique.

Parmi les coureurs français, certains utilisent des pieds
Dynapro, en fibre de verre.

Fig. 1. Amputation tibiale, avec manchon gel (en gris), emboîture carbone à
contact total (Total Bearing Socket), valve antiretour, gaine de suspension en
silicone. En pointillé, la limite supérieure de l’emboîture avec ou sans
contour de la rotule.

376 D. Pailler et al. / Annales de réadaptation et de médecine physique 47 (2004) 374–381


4.1.6. Pointes et pieds prothétiques
La prothèse ne comporte pas de revêtement esthétique ni

de chaussure. Les pointes sont mises sous l’extrémité distale
de la semelle du pied dynamique.

4.2. Niveau fémoral

L’amputation au niveau fémoral amplifie les difficultés de
compensation dynamique rencontrées au niveau tibial. Aux
problèmes de continuité moignon-prothèse s’ajoute la com-
pensation des deux fonctions du genou : la mobilité articu-
laire et l’énergie de propulsion dans la course. En ce qui
concerne la continuité moignon–emboîture, les emboîtures à
ischion intégré (Fig. 4) n’ont pas totalement éliminé les
emboîtures quadrangulaires avec tablette d’appui sous is-
chiatique. Quel que soit le choix retenu, il s’agit d’emboîtu-
res doubles qui comprennent un manchon en matériau semi-
souple débordant largement une emboîture rigide en fibre de
carbone.

L’utilisation d’une ceinture de maintien (safebelt) aug-
mente la sécurité de la contention.

Les manchons gel en interface ont conquis certains ampu-
tés, en particulier les désarticulés de genou.

Le genou prothétique est à contrôle des mouvements de
flexion et d’extension. On préfère actuellement les genoux à
biellettes, avec vérin hydraulique. Les genoux avec contrôle
électronique de la phase pendulaire ne sont pas encore adap-
tés à la course. Au début de la phase oscillante, la flexion

active de la hanche entraîne une flexion passive du genou
sous l’effet de la pesanteur et de l’inertie, le vérin limite la
flexion et emmagasine l’énergie de compression, utilisée
pour accélérer le retour en extension avant la phase d’appui.
Plus la compression du vérin est réglée dure et plus il faut
aller vite pour déclencher la flexion du genou d’où un « fau-
chage » à vitesse insuffisamment rapide, démarrage de
course par exemple. De même, plus la compression est réglée
dure et plus la flexion du genou est limitée au début de la
phase oscillante, ce qui a l’avantage de réduire la course de la
jambe prothétique pour venir en extension à l’attaque du pas
suivant. En pratique, en fonction des besoins de la compéti-
tion et de ses sensations, l’amputé règle son genou facilement
au bord de la piste, celui-ci n’étant pas habillé esthétique-
ment.

En compétition, les amputés fémoraux choisissent géné-
ralement un pied Sprint Flex.

5. Cinématique de la course des amputés de membre
inférieur

La course met en évidence des asymétries et des compen-
sations que l’on ne remarque pas toujours au cours de la
marche. L’asymétrie entre membres appareillé et sain se
manifeste en premier dans la durée de la phase d’appui
(Fig. 5). Par rapport au coureur valide, l’appui du membre
appareillé est raccourci du fait d’une flexion de hanche moin-

Fig. 2. Pieds à restitution d’énergie, Flex-Sprint (a), Cheetah (b), C-Sprint (c).

377D. Pailler et al. / Annales de réadaptation et de médecine physique 47 (2004) 374–381


dre tandis que celui du membre sain est allongé par une
extension de hanche plus ample [5,9].

5.1. Niveau tibial

L’examen cinématique de la course d’un amputé tibial
montre que, comme chez les valides, le genou ne se met
jamais complètement en extension. Mais, alors que cette
flexion se limite à 10° chez le valide celle de l’amputé reste à
25° environ. De la même façon, toujours pour l’amputé tibial,
la hanche du côté amputé ne se porte pas en extension
pendant toute la durée du cycle.

5.2. Niveau fémoral

Pour l’amputé fémoral, Burkett a montré que le genou
prothétique s’étend complètement de façon précoce dès la fin
de la phase oscillante et reste en extension pendant la phase
d’appui [2], d’où la nécessité d’une compensation par une
importante extension de hanche en fin d’appui associée à une
hyperlordose lombaire.

Une explication à la mise en extension précoce du genou
prothétique est l’absence de contrôle de flexion–extension
par l’amputation des groupes musculaires correspondants.

6. Cinématique du saut en longueur

Pour les amputés comme pour les valides, il existe un
rapport direct entre la vitesse d’approche et la longueur du
saut. À l’exception de leur vitesse horizontale et de leur plus
grande décélération à la réception, les amputés tibiaux ont
des caractéristiques techniques assez semblables aux valides.

Ce n’est pas le cas pour les amputés fémoraux. Du fait
d’une difficulté à l’impulsion au moment de la dernière
foulée sur le membre appareillé, les amputés fémoraux ont
une vitesse verticale moindre. Ils doivent compenser en ma-
jorant, encore une fois, l’extension de hanche. À la réception,
ne pouvant pas horizontaliser symétriquement leurs deux
membres inférieurs, le tronc reste plus vertical et les flexions
de hanche et de genou sont insuffisantes du côté amputé, ce
qui limite la longueur du saut [10].

Enfin, si l’amputation concerne le membre inférieur domi-
nant, qui n’est pas systématiquement homolatéral de la main
dominante, il est souvent difficile à l’amputé de transférer la
prise d’appel sur le membre valide.

7. Biomécanique de la course chez l’amputé
de membre inférieur

Les études à ce sujet sont peu nombreuses et réalisées avec
un très petit nombre de sportifs. La plupart des auteurs ont
analysé la course à faible vitesse (10 km/heure ) tandis qu’un

Fig. 3. Moments de cheville, du Flex-Sprint (a), du Cheetah (b).

Fig. 4. Amputation fémorale, emboîture avec ischion intégré.

378 D. Pailler et al. / Annales de réadaptation et de médecine physique 47 (2004) 374–381


100 m se court trois fois plus vite et uniquement en digiti-
grade [3]. En outre, les stratégies compensatrices des ampu-
tés varient avec les vitesses de course [9].

7.1. Amputés transtibiaux

Pour Czerniecki, les principaux mécanismes de compen-
sation qui permettent aux amputés de courir se produisent du
côté appareillé et du côté valide. Du côté appareillé, pendant
l’appui, on note une augmentation du travail de la hanche. Du
côté valide, pendant l’appui, on note également une augmen-
tation du travail de la hanche et du genou [7]. Mais il faut
remarquer que les sportifs étudiés courent à 2,8 m/seconde
(10 km/heure) seulement et sont équipés de Flex Foot, avec
vraisemblablement un appui talonnier. Or, en sprint, la ciné-
matique du membre appareillé des amputés tibiaux est pro-
che de celle des valides et comme eux, ils courent en digiti-
grade [2].

Buckley [3], considérant que le sprint est différent de la
course à allure modérée, étudie des sprinters courant à

6,8 m/seconde (24,5 km/heure.) avec des prothèses équipées
de pieds Sprint Flex ou Cheetah (tous deux sans partie
talonnière ). Ses résultats confirment l’étude précédente et
Buckley pense que le travail accru mesuré sur le genou valide
indique de plus que les sprinters amputés utilisent des méca-
nismes complémentaires de compensation et notamment une
augmentation des amplitudes de mouvement dans les ceintu-
res pelvienne et scapulaire ainsi qu’au niveau des charnières
thoracolombaire et lombosacrée.

Les transferts d’énergie entre côté amputé et sain mettent
en jeu le bassin et le tronc. Ce transfert du côté appareillé vers
le côté sain atteindrait 75 %, au cours de la phase oscillante
du membre appareillé. Ce mécanisme adaptatif de redistribu-
tion d’énergie au tronc compense partiellement la réduction
du travail mécanique du membre prothétique en phase d’ap-
pui qui provient de l’insuffisance d’amortissement résultant
de l’amputation (suppression de groupes musculaires). Ceci
explique également les asymétries de durée des phases d’ap-
pui : raccourcissement du côté appareillé, allongement du
côté sain [9].

Le rendement (ratio énergie restituée sur énergie absor-
bée) de différents pieds prothétiques est meilleur, c’est une
évidence, avec les pieds à « restitution d’énergie » qu’avec
les pieds traditionnels [6]. Les pieds type SACH (Silent
Ankle Cushion Heel) ont un rendement de 31 %, les pieds de
type Seattle 52 % et le Flex Foot atteint 84 % [10]. Mais ce
rendement reste dérisoire par rapport à celui du pied valide
qui approche les 250 %. Dans ce même travail, en 1991,
l’auteur montre que, chez les amputés tibiaux, les extenseurs
de hanche sont les principaux responsables de l’absorption et
de la génération d’énergie alors que, chez les valides, le
principal amortisseur est le quadriceps et les principaux pro-
pulseurs sont les fléchisseurs plantaires.

Dans son étude avec des pieds Sprint Flex et Cheetah,
Buckley en 2000 [3] trouve un rendement de 100 %. Les
prothèses avec un composant talonnier se déforment au
contact du sol ce qui réduit la charge transférée au moignon.
L’énergie absorbée au contact du sol provoque une dorsi-
flexion et favorise le transfert du poids de l’amputé sur la
partie antérieure de la prothèse. Ainsi cette énergie est dissi-
pée avant l’impulsion. Avec une prothèse sans composant
talonnier, le sujet se réceptionne sur la partie « orteils » de la
lame qui est aussi celle où se produit l’impulsion. Ainsi
l’énergie absorbée, pendant que le pied se déforme lors du
contact initial et de la première moitié de l’appui, peut être
directement restituée pendant la seconde partie de l’appui,
tandis que la lame tend à retrouver sa forme d’origine avant
l’impulsion.

Signalons une étude non publiée de l’Institut national du
sport et de l’éducation physique qui montre les modifica-
tions, par rapport au sujet valide, des forces verticales (com-
pensation du côté sain, retard du côté appareillé) et longitu-
dinales (écrasement des courbes, absence de composante
négative) au niveau du membre amputé appareillé et du
membre valide (Fig. 6).

Fig. 5. Amputé tibial, valeurs relatives des amplitudes de hanche, genou et
pied, côté amputé et côté valide, d’après Bateni [1].

379D. Pailler et al. / Annales de réadaptation et de médecine physique 47 (2004) 374–381


7.2. Amputés transfémoraux

Pour accélérer le retour en extension du segment prothéti-
que jambier pendant la phase d’oscillation, Burkett [4] a
montré qu’en théorie l’on pouvait diminuer la longueur du
segment jambier prothétique et abaisser ainsi le centre de
genou prothétique. On réduirait alors le moment de l’exten-
sion du segment jambier et on en raccourcirait le délai. Par
cet artifice, on améliorerait la symétrie et la vitesse de course
des amputés fémoraux, en moyenne de 26 %, mais en désé-
quilibrant la symétrie des rapports de longueur segmentaire
ce qui est péjoratif au niveau esthétique.

En pratique, c’est le renforcement de la puissance de
renvoi en extension du segment jambier par le contrôle de
phase pendulaire du genou prothétique qui est le plus fré-
quemment utilisé.

Par ailleurs, en course, une recherche d’allègement des
prothèses est indispensable pour compenser le poids parfois
important du genou prothétique [8].

8. Choix techniques en pratique et modalités
financières de prise en charge

Les choix techniques dépendent en premier lieu du pro-
thésiste qui a ses convictions et son expérience. Un dialogue
s’installe nécessairement avec le sportif qui compare ses
sensations en fonction des changements de composants et
parfois propose de nouveaux concepts. L’entraîneur parti-
cipe obligatoirement à la discussion et beaucoup plus excep-
tionnellement le médecin spécialiste.

Les prothèses de course sont des prototypes. Chaque sai-
son, le coureur de haut niveau utilise plusieurs prothèses avec

des réglages différents. Le coût total de cet appareillage qui
utilise des matériaux onéreux est très élevé. La couverture
sociale n’est pas concernée et le coureur, non professionnel,
n’a pas les moyens d’assumer cette dépense. Bien souvent, ce
sont les prothésistes eux-mêmes qui assurent la charge finan-
cière si le sportif accepte, en échange, de prêter son image et
son concours lors de manifestations promotionnelles.

9. Modalités d’entraînement

Actuellement, la très grande majorité des coureurs de
niveau international s’entraînent avec les valides. Ils bénéfi-
cient de plans d’entraînement personnalisés, préparés et sui-
vis par des entraîneurs renommés. Les moignons, moins
traumatisés depuis l’utilisation des pieds à « restitution
d’énergie », des manchons gel et des nouvelles techniques de
formatage d’emboîture, supportent des séances d’entraîne-
ment plus longues et plus fréquentes. Les meilleurs sprinters
mondiaux s’entraînent quotidiennement.

Pour les amputés fémoraux, une part importante de l’en-
traînement consiste à optimiser les compensations de propul-
sion au niveau de l’extension de la hanche (amplitude et
puissance) et de limiter la compensation par hyperlordose.

Dans les plans frontal et sagittal, la synergie du mouve-
ment des ceintures pelviennes et scapulaires peut être désyn-
chronisée puis réharmonisée et symétrisée par un travail
assidu et astreignant.

10. Retombées technologiques pour les amputés
non sportifs

Les amputés sportifs sont les premiers à bénéficier des
retombées de leurs activités sportives. Ils utilisent dans la vie
quotidienne des prothèses équivalentes mais avec un pied
dynamique de marche, recouvert d’une esthétique. Les ge-
noux informatisés qui se répandent chez les amputés malgré
leur coût ne sont pas utilisés pour les prothèses de course car
ils ne procurent pas, pour l’instant, la même rapidité d’exten-
sion que les genoux à rappel hydraulique.

En pratique quotidienne, la principale retombée pour les
amputés non sportifs tient à l’expérience qu’acquièrent les
appareilleurs en travaillant pour et avec des sportifs, que ce
soit pour l’utilisation des matériaux ou la finesse des régla-
ges. Les coureurs amputés sont à l’appareilleur ce que sont
les pilotes d’essai pour les fabricants d’automobiles.

11. Conclusion

L’amélioration des performances des amputés transti-
biaux ou transfémoraux à la course est essentiellement due
aux prothèses utilisées actuellement, parce qu’elles permet-
tent des entraînements plus longs et proches de ceux des
valides. Des progrès techniques ont été apportés dans chacun

Fig. 6. Amputé tibial, modifications des forces d’appui au sol, au niveau du
membre amputé appareillé et du membre valide, des composantes verticales,
compensation du côté sain et retard du côté appareillé ; longitudinales,
écrasement des courbes, absence de composante négative.

380 D. Pailler et al. / Annales de réadaptation et de médecine physique 47 (2004) 374–381


des composants des prothèses (manchon, emboîture, système
de coaptation, genou prothétique), mais c’est surtout l’utili-
sation des pieds dynamiques qui est déterminante. Si, la
restitution d’énergie est proche de 100 %, cela reste nette-
ment inférieur à celle d’un pied valide qui est d’environ
250 %.

Pour courir, les amputés recourent à des mécanismes de
compensation du côté appareillé comme du côté sain. Par
rapport au coureur valide, on peut mesurer des augmenta-
tions des moments de travail de hanche et de genou ainsi
qu’une majoration de l’amplitude d’extension de hanche.
Les transferts d’énergie entre les deux membres inférieurs
mettent en jeu le bassin et le tronc.

L’orthoprothésiste qui prend en charge un coureur amputé
de haut niveau acquiert une maîtrise de l’appareillage dont il
fait bénéficier tous ses patients.

Références

[1] Bateni H, Olney SJ. Kinematic and kinetic variations of below-knee
amputee gait. Journal of Prosthetics and Orthetics 2002;14:2–12.

[2] Buckley JG. Sprint kinematics of athletes with lower-limb amputa-
tions. Arch Phys Med Rehabil 1999;80:501–8.

[3] Buckley JG. Biomechanical adaptations of transtibial amputee sprint-
ing in athletes using dedicated prostheses. Clin Biomech (Bristol,
Avon) 2000;15:352–8.

[4] Burkett B, Smeathers J, Barker T. Optimising the trans-femoral pros-
thetic alignment for running, by lowering the knee joint. Prosthet
Orthot Int 2001 Dec;25(3):210–9.

[5] Burkett B, Smeathers J, Barker T. Walking and running inter-limb
asymmetry for Paralympic transfemoral amputees, a biomechanical
analysis. Prosthet Orthot Int 2003;27:36–47.

[6] Czerniecki JM, Gitter A, Munro C. Joint moment and muscle power
output characteristics of below knee amputees during running: the
influence of energy storing prosthetic feet. J Biomech 1991;24:63–75.

[7] Czerniecki JM, Gitter A. Insights into amputee running. A muscle
work analysis. Am J Phys Med Rehabil 1992;71:209–18.

[8] Czerniecki JM, Gitter A, Wearrver K. Effects of alterations in pros-
thetic shank mass on the metabolic costs of ambulation in above-knee
amputees. Seattle Am J Med rehabil 1994;73:348–52.

[9] Czerniecki JM, Gitter AJ, Beck JC. Energy transfer mechanisms as a
compensatory strategy in below knee amputee runners. J Biomech
1996;29:717–22.

[10] Nolan L, Lees A. Touch-down and take-off characteristics of the long
jump performance of world level above- and below-knee amputee
athletes. Ergonomics 2000;43:1637–50.

381D. Pailler et al. / Annales de réadaptation et de médecine physique 47 (2004) 374–381


	Évolution des prothèses des sprinters amputés de membre inférieur
	Introduction
	Classification et catégories
	Évolution des activités des sportifs amputés et de leurs performances au cours des trois dernières décennies
	Choix techniques actuels
	Niveau tibial
	Les manchons adhérents 
	L'emboîture 
	La solidarisation manchon-moignon–emboîture 
	La jonction emboîture–lame 
	Les pieds dynamiques 
	Pointes et pieds prothétiques 

	Niveau fémoral

	Cinématique de la course des amputés de membre inférieur
	Niveau tibial
	Niveau fémoral

	Cinématique du saut en longueur
	Biomécanique de la course chez l'amputé de membre inférieur
	Amputés transtibiaux
	Amputés transfémoraux

	Choix techniques en pratique et modalités financières de prise en charge
	Modalités d'entraînement
	Retombées technologiques pour les amputés non sportifs
	Conclusion

	Références

