
■AD 

　
２
０
１
１
年
８
月
に
開
院
し
た
、

い
し
ず
え
整
形
外
科
。 Ｊ
Ｒ
戸
塚

駅
に
隣
接
し
ア
ク
セ
ス
も
よ
く
、

東
海
地
方
な
ど
遠
方
か
ら
来
院
す

る
患
者
も
多
い
。大
久
保
院
長
は

数
々
の
総
合

病
院
で
関
節

疾
患
治
療
に

携
わ
り
、人

工
股
関
節
置

換
術
、人
工

膝
関
節
置
換

術
、寛
骨
臼

回
転
骨
切
り

術
、外
反
骨

切
り
術
な
ど

豊
富
な
手
術

経
験
を
も
つ
。

　
「
医
院
の
名
称
の〝
い
し
ず
え
〞
と

は〝
こ
こ
か
ら
始
め
る
〞
と
い
う
意

味
。私
の
め
ざ
す
医
療
を
こ
の
地
か

ら
発
展
さ
せ
た
い
と
い
う
想
い
を
、

礎
の
言
葉
に
託
し
ま
し
た
」と
大

久
保
院
長
は
語
る
。

　
扱
う
疾
患
は
幅
広
く
、迅
速
で

適
確
な
診
断
・
治
療
が
基
本
方
針
。

痛
み
を
抱
え
て
来
院
し
た
場
合
に

は
、原
因
を
突
き
止
め
、速
や
か
に

痛
み
を
取
り
除
く
こ
と
に
努
め
る
。

必
要
な
ら
Ｍ
Ｒ
Ｉ
、Ｃ
Ｔ
な
ど
の
精

密
検
査
を
連
携
す
る
近
隣
の
病
院

で
即
日
行
う
体
制
も
整
え
て
い
る
。

　
「
例
え
ば
腰
痛
で
来
院
さ
れ
た
ら
、

指
圧
や
ス
ト
レ
ッ
チ
、注
射
、姿
勢

制
御
の
コ
ル
セ
ッ
ト
装
着
な
ど
を
組

み
合
わ
せ
、そ
の
日
に
痛
み
を
と
る

治
療
を
行
い
ま
す
」と
患
者
の
立

場
に
立
っ
て
す
ぐ
そ
の
場
で
治
療

を
施
す
。

　
人
工
関
節
手
術
に
お
い
て
は
、長

年
の
経
験
を
生
か
し
、さ
ま
ざ
ま

な
角
度
か
ら
工
夫
を
重
ね
る
。

例
え
ば
、骨
盤
側
の
臼
蓋
と
い
う

骨
を
削
っ
て
人
工
股
関
節
の
カ
ッ
プ

を
設
置
す
る
際
に
、ネ
ジ
を
使
わ

ず
に
固
定
す
る「
プ
レ
ス
フ
ィ
ッ
ト
」

と
い
う
技
術
を
重
視
す
る
の
も
そ

の
１
つ
だ
。

　
「
プ
レ
ス
フ
ィ
ッ
ト
固
定
に
よ
り
で

き
る
だ
け
、長
期
間
に
わ
た
っ
て
人

工
関
節
を
維
持
で
き
る
よ
う
に
し
、

患
者
さ
ん
の
骨
の
状
態
を
見
極
め

た
う
え
で
、適
確
に
手
術
器
具
を

選
択
し
ま
す
。」

　
ま
た
、股
関
節
が
変
形
し
た
状

態
を
長
期
間
そ
の
ま
ま
に
し
て
お

く
と
、筋
肉
の
拘
縮
が
起
こ
り
伸

縮
で
き
な
く
な
る
た
め
、手
術
中
に

筋
肉
の
バ
ラ
ン
ス
を
整
え
る
手
技

を
加
え
る
事
に
よ
っ
て
、術
後
の
ス

ム
ー
ズ
な
動
き
を
実
現
す
る
。そ
の

た
め
杖
な
し
歩
行
が
基
本
で
あ
る
。

　
「
骨
の
脆
弱
化
が
進
ん
で
い
る
難

症
例
や
、一
度
入
れ
た
人
工
関
節
を

入
れ
替
え
る
再
置
換
術
に
も
こ
れ

ま
で
多
く
携
わ
っ
て
き
ま
し
た
」と

大
久
保
院
長
。

　
入
院
期
間
は
２
〜
４
週
間
。初

期
の
感
染
症
は
術
後
３
週
間
で
起

き
る
た
め
、血
液
検
査
で
感
染
症

を
慎
重
に
確
認
し
た
う
え
で
退
院

す
る
流
れ
を
重
視
す
る
。

　
大
久
保
院
長
は
Ｎ
Ｐ
Ｏ
法
人

「
骨
・
関
節
研
究
会
」の
代
表
も
務

め
、メ
デ
ィ
カ
ル
リ
ハ
フ
ィ
ッ
ト
と

い
う
術
後
の
エ
ク
サ
サ
イ
ズ
の
指
導

に
も
力
を
入
れ
る
。

　
「
術
後
に
ど
の
程
度
ま
で
運
動
が

可
能
な
の
か
、と
い
う
患
者
さ
ん
の

声
に
応
え
、オ
ー
ダ
ー
メ
イ
ド
の
運

動
プ
ロ
グ
ラ
ム
を
作
成
し
て
い
ま

す
。併
せ
て
患
者
さ
ん
の
関
節
機

能
の
度
合
い
も
チ
ェ
ッ
ク
し
、そ
の

結
果
、運
動
能
力
を
高
め
る
に
は

人
工
関
節
の
設
置
位
置
が
非
常
に

重
要
に
な
る
こ
と
が
わ
か
り
、そ
の

デ
ー
タ
を
手
術
に
フ
ィ
ー
ド
バ
ッ
ク

し
て
き
ま
し
た
」

　
現
在
は
２
つ
の
病
院
と
連
携
し

て
手
術
を
実
施
し
て
い
る
が
、今
後

は
戸
塚
駅
か
ら
ア
ク
セ
ス
の
よ
い
新

設
立
の
平
成
横
浜
病
院
に
て
本
格

的
に
手
術
を
行
う
予
定
で
、よ
り

多
く
の
患
者
の
た
め
に
専
門
性
の

高
い
医
療
を
提
供
し
て
い
く
と
い

う
。大久保機能再建クリニック&リハビリテーション

いしずえ整形外科
HOSPITAL DATA

人
工
股
関
節
手
術・人
工
膝
関
節
置
換
術
で

２
５
０
０
症
例
を
超
え
る
実
績
（
２
０
１
３
年
12
月
現
在
）

磨
き
抜
か
れ
た
手
技
で
、難
症
例
に
も
対
応

い
し
ず
え
整
形
外
科
は
Ｊ
Ｒ
戸
塚
駅
か
ら
徒
歩
２
分
と
交
通
至
便
な
地
に
あ
り
、毎
日
多
く
の
患
者
が
訪
れ
る
。

29
年
間
に
わ
た
っ
て
関
節・脊
椎
疾
患
治
療
に
携
わ
る
大
久
保
俊
彦
院
長
の
モ
ッ
ト
ー
は
、

「
常
に
患
者
さ
ん
の
立
場
に
立
っ
て
最
善
の
医
療
を
提
供
す
る
」。

人
工
関
節
手
術
に
お
い
て
は
症
例
ご
と
に
ア
レ
ン
ジ
を
加
え
、術
後
の
リ
ハ
ビ
リ
に
も
力
を
入
れ
る
。

大久保 俊彦
おおくぼ・としひこ／ 1983年杏林大学医
学部卒業後、日本医科大学麻酔科や横浜
市立大学整形外科、横浜市民病院、関東
労災病院、横浜南共済病院への勤務、大
口東総合病院整形外科部長、西横浜国
際総合病院関節外科センター長を経て、い
しずえ整形外科を開院。92年に横浜股関
節研究会、2007年にNPO法人骨・関節
研究会を設立。日本整形外科学会認定整
形外科専門医など。

院長

院長
診療科目
所在地

TEL
URL
交通

大久保 俊彦
整形外科、スポーツ整形、リハビリテーション
神奈川県横浜市戸塚区戸塚町16-12
フタバヤビル501
045-881-1188
http://www.ishizue-seikei.com

MEDICAL REPORT 先進的な医療の拠点へ

JR東海道線、横須賀線（湘南新宿ライン）、
横浜市営地下鉄ブルーライン「戸塚駅」
から徒歩1分（戸塚区役所となりのビル）。

大久保機能再建クリニック&リハビリテーション

■豊富な実績を持つ大久保院長が全て手術を執刀する。

■患者の体への負担を抑えた検査を実
施。術前に綿密にシミュレーションする。

■人工関節の設置位置や筋の処置を行い、術後の早期回
復と運動機能の向上をめざす。

■機能向上のためエクササイズにも力を入れる。

いしずえ整形外科

迅
速
な
診
断・治
療
で

痛
み
を
取
り
除
く

長
期
間
維
持
で
き
る

人
工
関
節
の
た
め
に

機
能
向
上
を
め
ざ
し

エ
ク
サ
サ
イ
ズ
も
指
導


