Orthopaedic and Spine Institute, LLC

21 Spurs Ln, #320, San Antonio, TX 78240 (210) 487-7463 (Office) www.saspine.com
Our San Antonio weight loss center will help you lose weight!

We are pleased to offer a San Antonio HealthCrave weight loss center. Currently, 80% of Americans will suffer from at least one episode of back pain in their lives. It has been shown that the prevalence of spinal disorders and back pain is highest in individuals that are overweight.

Unfortunately, many spinal conditions result in pain that makes it impossible to lose weight effectively. There is a vicious cycle of pain followed by inactivity, followed by weight gain, leading to increased pain, inactivity, and further weight gain and so on. The ability to stay physically active is perpetually compromised by the discomfort many people experience due to spinal pathology. As a spine specialist, Dr Cyr is all too familiar with the difficulties faced by obese patients with back pain. Even a little additional weight and lack of strong core muscles, lumbar muscles, and flexibility can result in back pain. Before we recommend spinal surgery our San Antonio weight loss center will work with you to help you decrease your weight.

The American Obesity Association (AOA) reports that 64.5% of adult Americans (about 127 million) are overweight or obese. Most people are aware of the medical risks associated with obesity such as coronary heart disease, diabetes, high blood pressure, and colon cancer. Few are aware, however, that obesity contributes strongly to spinal abnormalities as well. Being overweight has been found to contribute to spinal conditions such as spondylolisthesis (slippage of the spine), degenerative disc disease and facet disease (arthritis of the spine), spinal stenosis (crowding of the nerves), herniated discs, spinal sprains and strains, and osteoporosis.

If you are overweight take the first step to better health by scheduling an appointment at our San Antonio weight loss center today!
Additional weight forces the spine into a compromised position, placing the structures of the spine under more stress and strain. This can lead to injury and degeneration of the spinal structures and muscles surrounding it. The lumbar spine is particularly at risk due to the fact that it absorbs significant strain already due to it's location at the bottom of the column of the spine where most force is directed. Over time, the muscles weaken resulting in postural changes and anatomical shifts in the stresses surrounding the spine. Additionally, osteoporosis can result in fractures of the spine or hips that can be disastrous and even life-threatening due to the morbidity of such an injury.

At the Orthopaedic & Spine Institute's San Antonio HealthCrave weight loss center, we truly strive to maximize outcomes without the use of surgery. In an effort to optimize conservative treatment, we have begun offering medically supervised weight loss programs. These programs will be designed to decrease body weight, increase physical fitness (strength and flexibility), and patients' awareness of techniques to improve their chances of improving without surgical intervention.

Dr Cyr is a life-long bodybuilder and fitness expert. He was a college football player and a stand-out high school running back. He has many years of experience in optimizing physical fitness through diet and exercise. He has served as a personal trainer to many colleagues and friends who have sought his expertise to enhance their own physical fitness. Additionally, he has two Nurse Practitioners who share his interest in maximizing muscular strength and conditioning. Eloy Castaneda, APRN-BC is a previous competitive power-lifter with deep knowledge in optimizing muscular gains to assist in alleviating spinal pain. Dusty Wade, APRN-BC, is a personal trainer with many years of experience in training clients to maximize their own physical conditioning. Combining his personal and his staff's medical expertise, athletic experience, and intimate knowledge of the musculoskeletal system with medical science, the Orthopaedic & Spine Institute's San Antonio HealthCrave weight loss center is ready to assist you in achieving your weight loss goals.

The hope is that patients whose back pain is related to additional body weight will be able to achieve their weight loss and physical fitness goals, ultimately leading to decreased back or leg pain. Although weight loss may not solve everyone's spine problems, it will certainly help. In patients that continue to suffer from debilitating symptoms despite conservative efforts, including medical weight loss, surgical treatment may be indicated. In those cases, surgical outcomes will likely be improved by the weight loss as well. There are many studies that report higher complication rates (44-45% for obese and morbidly obese patients undergoing spine surgery) and poorer functional outcomes for obese patients.

Higher infection rates are widely reported in addition to lower fusion rates, nerve injury, and wound complications. Operative times are higher for obese patients, thus increasing the risk of medical complications from prolonged exposure to anesthesia. Losing weight prior to surgery, when indicated, will likely improve one's ability to mobilize (walk) more quickly. This will likely decrease the post-operative risk of blood clots, pneumonia, wound infection, ileus, and urinary retention and infection. It can, in general, decrease infection rates, wound complications, and the risk of failed fusions and implant breakage when performed. Get to your ideal weight with our help by calling now. For more information, call (210) 487-7463 to schedule an appointment.

