TOPOGRAPHIC LANDMARKS

1.) Cervical Region

- C1 mastoid tip
- **C2-C3** gonion
- C5 thyroid cartilage
- **C7** vertebral prominens

2.) Thoracic Region

- T1 2 in. superior to sternal notch
- **T2-T3** manubrial notch/superior margin of scapula/suprasternal notch
- **T4-T5** sternal angle
- T7 inferior angle of scapula
- **T9-T10** xiphoid process/ensiform
- T10 xiphoid tip

3.) Lumbar Region

- L3 lower costal margin
- L3-L4 level of umbilicus
- L4 most superior aspect of iliac crest

4.) Sacrum & Pelvic Region

- **S1** ASIS
- Coccyx pubic symphysis & greater trochanter

SPINAL CURVATURES

1.) Cervical & Lumbar Curve

- Convex anteriorly & concave posteriorly
- Secondary/compensatory curve: develop after birth
- Cervical: when baby starts holding the head
- Lumbar: when baby learns to walk

2.) Thoracic & Pelvic Curve

- Convex posterior & concave anteriorly
- **Primary curve:** present at birth

ABNORMAL CURVATURES

1.) Lordosis

- Exaggerated lumbar curvature
- Swayback
- Increase anterior convexity or posterior concavity

2.) Kyphosis

- Exaggerated thoracic curvature
- Humpback or hunchback
- Increase anterior concavity or posterior convexity

3.) Scoliosis

- Lateral curvature
- S-shaped

4.) Gibbus

• Posterior angulation of the spine

PATHOLOGY

1.) Clay Shoveler's Fx

 Avulsion fx of the spinous process in the lower cervical & upper thoracic region

2.) Compression Fx

• Fx that causes compaction of bone & a decrease in length or width

3.) Hangman's Fx

• Fx of the anterior arch of C2 due to hyperextension

4.) Jefferson's Fx

• Comminuted fx of the ring of C1

5.) Herniated Nucleus Pulposus

• Rupture or prolapsed of the nucleus pulposus into the spinal canal

6.) Kyphosis

Abnormally increased convexity in the thoracic curvature

7.) Lordosis

Abnormally increased concavity of the cervical & lumbar spine

8.) Osteopetrosis

• Increased density of atypically soft bone

9.) Osteoporosis

Loss of bone density

10.) Scheuerrmann's Disease

- Adolescent kyphosis
- Kyphosis with onset in adolescence

11.) Scoliosis

• Lateral deviation of the spine with possible vertebral rotation

12.) Spina Bifida

• Failure of the posterior encasement of the spinal cord to close

13.) Spondylolisthesis

• Forward displacement of a vertebra over a lower vertebra, usually L5-S1

14.) Spondylolysis

• Separation of the pars interarticularis

15.) Odontoid Fx

• Disruption of the arches of C1

16.) Teardrop Burst Fx

 Comminuted vertebral body with triangular fragments avulsed from anteroposterior border caused by compression with hyperflexion in the cervical region

17.) Transitional Vertebra

 It occurs when the vertebra takes on a characteristic of the adjacent region of the spine

18.) Chance Fx

• Fx through the vertebral body caused by hyperflexion force

19.) Whiplash Injury

 Damage to the ligaments, vertebrae or spinal cord caused by sudden jerking back of the head & neck

A.) ATLANTO-OCCIPITAL JOINTS

AP OBLIQUE PROJECTION

R & L head rotations

PP: Supine; head rotated 45-60° away from side of interest; IOML \perp to IR

RP: 1 in. anterior to the EAM

CR: \(\tau

SS: Atlanto-occipital joints b/n orbit & ramus of mandible

• Dens is well demonstrated

ER: Alternative projection when a patient cannot be adjusted in the open-mouth position

B.) DENS

FUCHS METHOD AP PROJECTION

PP: Supine; chin extended; chin tip & mastoid tip ⊥

to IR; MSP [⊥] to IR **RP**: Distal to chin tip

CR: [⊥]

SS: Dens w/in foramen magnums

ER: Recommended when upper half of dens is not

clearly shown in open-mouth position

KASABACH METHOD AP AXIAL OBLIQUE PROJECTION

R & L head rotations

PP: Supine; head rotated 40-45°; IOML ⊥

RP: Midway b/n outer canthus & EAM

CR: 10-15° caudad

SS: Dens

ER: Recommended in conjuction with AP & lateral

projections

<u>C. ATLAS (C1) & AXIS (C2)</u>

ALBERS-SCHOBERG & GEORGE METHOD AP "OPEN-MOUTH" PROJECTION

PP: Supine; MSP \perp ; open mouth as wide as possible;

RP: Midpoint of open mouth

CR: [⊥]

SS: Atlas & axis

LATERAL PROJECTION

PP: Supine (dorsal decubitus); IR vertical; MSP // to IR; MSP \perp to table; neck slightly extended (mandibular rami does not overlap atlas or axis)

RP: 1 in. distal to mastoid tip

CR: ⊥

SS: Atlas & axis; atlanto-occipital joints

Pancoast, Pendergrass & Schaeffer Recommendation:

- Head rotated slightly
- **Rationale:** to prevent superimposition of laminae & atlas

D.) CERVICAL VERTERBRAE

AP AXIAL PROJECTION

PP: Supine/upright; chin extended; occlusal plane ⊥ to IR (prevents superimposition of mandible & midcervical vertebrae)

RP: C4

CR: 15-20° cephalad

SS: C3-T2

- Interpediculate spaces
- IV disk spaces
- Superimposed transverse & articular processes

ER: Used to demonstrate the presence or absence of cervical ribs

GRANDY METHOD LATERAL PROJECTION

PP: Seated/upright; patient in true lateral position; shoulder rotated posteriorly or anteriorly (round shouldered); chin slightly elevated (prevents superimposition of mandibular rami & spine); MSP // to IR

RP: C4

CR: Horizontal

SS: C1-C7

- Articular pillars
- Zygapophyseal joints (C3-C7)
- Spinous processes

LATERAL PROJECTION Hyperflexion & Hyperextension

PP: Seated/upright; patient in true lateral position; MSP // to IR

- **Hyperflexion:** head drop forward; draw chin as close as possible to the chest
- **Hyperextension:** chin elevated as much as possible

RP: C4

CR: Horizontal

SS: IV disks & zygapophyseal joints

SS in Hyperflexion:

- C1-C7
- Elevated & widely separated spinous processes

SS in Hyperextension:

- C1-C7
- Depressed spinous processes

ER:

- For functional studies (motility) of cervical vertebrae
- To demonstrate normal AP movement or absence of movement

AP AXIAL OBLIQUE PROJECTION

PP: Supine or upright (more comfortable); RPO/LPO; body rotated 45°; chin protruded/elevated

RP: C4

CR: 15-20° cephalad

SS: Intervertebral foramina & pedicles (farthest from IR)

Boylston Suggestion:

- Functional studies in oblique projection
- **Rationale:** to demonstrate fx of articular process dislocation/subluxation

PA AXIAL OBLIQUE PROJECTION

PP: Prone or upright (more comfortable); RAO/LAO; body rotated 45°; shoulder rested against IR; chin protruded/elevated

RP: C4

CR: 15-20° caudad

SS: Intervertebral foramina & pedicles (closest to IR)

OTTONELLO/CHEWING/WAGGING JAW METHOD

AP PROJECTION

PP: Supine; MSP \perp to IR; chin elevated; upper incisors & mastoid tips \perp to IR; mandible in chewing motion during exposure

RP: C4 **CR**: ⊥

SS: Entire cervical column

ER: To blurred the mandibular shadow to demonstrate all cervical vertebrae

VERTEBRAL ARCH/PILLAR/LATERAL MASS PROJECTION AP AXIAL PROJECTION

PP: Supine; shoulder depressed; MSP \perp to IR; neck hyperextended;

RP: C7

CR: 25° caudad; 20-30° caudad (range)

SS: Vertebral arch structures

- Superior & inferior articular processes (pillars)
- Zygapophyseal joints b/n articular processes
- Upper three of thoracic vertebrae
- Laminae
- Spinous processes

ER: Useful for demonstrating the cervicothoracic spinous processes in patients with whiplash injury

VERTEBRAL ARCH/PILLAR/LATERAL MASS PROJECTION AP AXIAL PROJECTION

PP: Prone; head rested against IR; neck fully extended; $MSP \perp to IR$

RP: C7

CR: 40° cephalad; 35-45° cephalad (range)

SS: Vertebral arch structures

VERTEBRAL ARCH/PILLAR/LATERAL MASS PROJECTION AP AXIAL OBLIQUE PROJECTION R & L head rotations

PP: Supine; head rotated 45-50° (C2-C7 articular processes) or 60-70° (C6-T4 articular processes); turn jaw away from side of interest;

RP: C7

CR: 35° caudad; 30-40° caudad (ranges)

SS: Vertebral arch structures

ER: Used to demonstrate vertebral arches when the patient cannot hyperextend head for AP/PA axial projection

TWINNING & PAWLOW METHOD SWIMMER'S TECHNIQUE LATERAL PROJECTION

PP: Humeral head moved anteriorly or posteriorly; depress shoulder away from IR; MSP // to IR; breathing technque

- Lateral recumbent (Pawlow): head elevated on patient's arm;
- **Upright** (**Twinning**): arm closes to IR extended; elbow flexed; forearm rested on head

RP: C7-T1 interspace

CR: \perp (shoulder well depressed); 3-5° caudad (can't be depressed sufficiently)

SS: Cervicothoracic region (C7-T1)

ER: Performed when shoulder superimposition obscures C7 on a lateral cervical spine projection

Monda Recommendation:

- CR 5-15° cephalad
- To better demonstrate IV disk spaces

E.) THORACIC VERTEBRAE

AP PROJECTION

PP: Supine/upright; MSP \perp to IR; hips & knees flexed (to reduce kyphosis); place support under knees

RP: T7 (b/n jugular notch & xiphoid process)

CR: [⊥] **SS:** T1-T12

- IV disk spaces
- Transverse processes
- Costovertebral articulation

LATERAL PROJECTION

PP: Lateral recumbent or upright (Oppenheimer); left side against the table (places heart closer to IR) MSP // to IR; hips & knees flexed; arms at right angle to body (to elevate ribs enough); place support under lower thoracic spine

RP: T7

CR: \perp (w/ support); 10-15° cephalad (w/o support); 10° (female) or 15° (male)

SS: T1-T12

- IV disk spaces
- Intervertebral foramina
- Lower spinous processes

FUCHS METHOD AP OBLIQUE PROJECTION

PP: Supine/upright; RPO/LPO; body rotated 20° posteriorly; MCP 70° from IR

RP: T7 **CR**: ⊥

SS: Zygapophyseal/apophyseal joints (farthest from IR)

OPPENHEIMER METHOD PA OBLIQUE PROJECTION

PP: Prone/upright; RAO/LAO; body rotated 20° anteriorly; MCP 70° from IR

RP: T7 **CR**: ⊥

SS: Zygapophyseal/apophyseal joints (closest to IR)

F.) LUMBAR-LUMBOSACRAL VERTEBRAE

AP PROJECTION

PP: Supine/upright; elbow flexed; hands on upper chest

- Hips & knees flexed
 - o Reduces lumbar lordosis
 - Places back in contact w/ table
 - Reduces distortion of vertebral bodies
 - Better delineation of IV disk

RP: L4 (for lumbosacral); L3 (for lumbar spine only)

CR: ⊥

SS: Lumbar bodies

- IV disk spaces
- Interpediculate spaces
- Laminae
- Spinous & transverse processes
- Sacrum, coccyx & pelvic bones (larger IR)

LATERAL PROJECTION

PP: Lateral recumbent or upright; affected side against IR; hips & knees flexed; MCP [⊥] to IR; place support under lower thorax (places spine in true horizontal position)

RP: L4 (for lumbosacral); L3 (for lumbar spine only)

CR: \perp (w/ support); 5-8° caudad (w/o support); 5° (male) or 8° (female)

SS: Intervertebral foramina of L1-L4 only; L5 intervertebral foramina (Oblique Projection)

F.) L5-S1 LUMBOSCRAL JUNCTION

LATERAL PROJECTION

PP: Lateral recumbent or upright; affected side against IR; hips & knees flexed; MCP \perp to IR; place support under lower thorax (places spine in true horizontal position)

RP: 2 in. posterior to ASIS & 1.5 in. inferior to iliac crest

CR: \perp (w/ support); 5-8° caudad (w/o support); 5° (male) or 8° (female)

SS: Lumbosacral junction

G.) ZYGAPOPHYSEAL JOINTS

AP OBLIQUE PROJECTION

PP: Semisupine/upright; RPO/LPO; body rotated 45° or 60° (L5-S1 zygapophyseal joints & articular processes);

RP:

Lumbar region: 2 in. medial to elevated ASIS & 1.5 in. superior to iliac crest (L3)

5th **zygapophyseal joint:** 2 in. medial to elevated ASIS & midway b/n iliac crest & ASIS

CR: [⊥]

SS: Zygapophyseal/apophyseal joints (closest to IR)

- Scottie dog
 - o Superior articular process (ear)
 - o Transverse process (nose)
 - o Pedicle (eye)
 - Part interarticularis (neck)
 - o Lamina (body)
 - o Inferior articular process (foot)

Note:

- Majority (L3-S1) of zygapophyseal joints (45° body rotation)
- L1-L2 & L2-L3 (AP; 25% only)
- L4-L5 & L5-S1 (LATERAL; small %age)

PA OBLIQUE PROJECTION

PP: Semiprone/upright; RAO/LAO; body rotated 45° or 60° (L5-S1 zygapophyseal joints & articular processes)

RP: 1.5 in. superior to iliac crest & 2 in. lateral to palpable spinous process

CR: [⊥]

SS: Zygapophyseal/apophyseal joints (farthest from IR)

• Scottie dog

H.) LUMBOSACRAL JOINTS & SACRAL JOINTS

FERGUSON METHOD AP AXIAL PROJECTION

PP: Supine; lower limb extended; thigh abducted;

RP: 1.5 in. superior to pubic symphysis

CR: 45° cephalad (Ferguson); 30-35° cephalad; 30° (male) or 35° (female);

SS: Lumbosacral joint; symmetric sacroiliac joints

Meese Recommendation:

- **PP:** Prone (places sacroiliac joints nearly // to CR)
- **RP:** 2 in. distal to L5 (level of ASISs)
- CR:⊥

FERGUSON METHOD PA AXIAL PROJECTION

PP: Prone

RP: L4

CR: 35° caudad

SS: Lumbosacral joint; symmetric sacroiliac joints

I.) SACROILIAC JOINTS

AP OBLIQUE PROJECTION

PP: Semisupine; RPO/LPO; body rotated 25-30°

RP: 1 in. medial to elevated ASIS

CR: ⊥

SS: Sacroiliac joint (farthest from IR)

AP AXIAL OBLIQUE PROJECTION

PP: Semisupine; RPO/LPO; body rotated 25-30°

RP: 1 in. distal to elevated ASIS

CR: 20-25° cephalad

SS: Sacroiliac joint (farthest from IR)

PA OBLIQUE PROJECTION

PP: Semiprone; RAO/LAO; body rotated 25-30°

RP: 1 in. medial to elevated ASIS

CR: [⊥]

SS: Sacroiliac joint (closest to IR)

J.) PUBIC SYMPHYSIS

CHAMBERLAIN METHOD PA PROJECTION

PP: Upright; standing on two blocks

- **First exposure:** remove one blocks; one leg hangs with no muscular resistance
- **Second exposure:** replace support under foot that was hanging; remove the opposite one; second leg hanging free

RP: Pubic symphysis

CR: ⊥

SS: Pubic symphysis

Chamberlain Recommendations:

- For abnormal sacroiliac motion
- Lateral Projection:
 - o Upright
 - o Centered to lumbosacral junction
- 2 PA Projections of Pubic bones:
 - o Upright
 - o Weight-bearing on alternate limbs
 - To demonstrate pubic symphysis reaction by a change in the normal relation of pubic bones

K.) SACRUM

AP/PA AXIAL PROJECTION

PP: Supine or prone (patient w/ painful injury/destructive disease)

RP: 2 in. superior to pubic symphysis (supine); visible sacral curve (prone)

CR: 15° cephalad (supine); 15° caudad (prone)

SS: Sacrum free of foreshortening

LATERAL PROJECTION

PP: Lateral recumbent; interiliac plane \perp to IR; pelvis & shoulder in true lateral position

RP: 3.5 in. posterior to ASIS

CR: ⊥

SS: Sacrum

L.) COCCYX

AP/PA AXIAL PROJECTION

PP: Supine or prone (patient w/ painful injury/destructive disease)

RP: 2 in. superior to pubic symphysis (supine); Palpable coccyx (prone)

CR: 10° caudad (supine); 10° cephalad (prone)

SS: Coccyx free of superimposition

LATERAL PROJECTION

PP: Lateral recumbent; interiliac plane \perp to IR; pelvis & shoulder in true lateral position

RP: 3.5 in. posterior & 2 in. inferior to ASIS

CR: [⊥]
SS: Coccyx

M.) LUMBAR INTERVERTEBRAL DISKS

WEIGHT-BEARING METHOD PA PROJECTION

PP: Upright; patient bending to right & left; lean directly lateral as far as possible

RP: L3

CR: 15-20° caudad

SS: Lower thoracic & lumbar region

ER: Perform for demonstration of the mobility of intervertebral joints

Duncan & Hoen Recommendation:

- PA projection be used
- **Rationale:** IV disks more nearly // to CR

© THE END ©

"BOARD EXAM is a matter of PREPARATION. If you FAIL to prepare, you PREPARE to fail" 03/31/14

RULES OF OBLIQUE				
Anatomy of Interest	Projection	Position/Degrees	Structure Shown	Central Ray
CERVICAL (Intervertebral Foramina)	AP Oblique	$LPO - 45^{\circ}$ $RPO - 45^{\circ}$	Right IF (side up) Left IF (side up)	15-20° cephalad 15-20° cephalad
	PA Oblique	$LAO - 45^{\circ}$ $RAO - 45^{\circ}$	Left IF (side down) Right IF (side down)	15-20° caudad 15-20° caudad
THORACIC	AP Oblique	LPO – 70° RPO – 70°	Right ZJ (joints up) Left ZJ (joints up)	7
(Zygapophyseal Joints)	PA Oblique	$LAO - 70^{\circ}$ $RAO - 70^{\circ}$	Left ZJ (joints down) Right ZJ (joints down)	T
LUMBAR (Zygapophyseal Joints)	AP Oblique	$LPO - 45^{\circ}$ $RPO - 45^{\circ}$	Left ZJ (joints down) Right ZJ (joints down)	7
	PA Oblique	LAO – 45° RAO – 45°	Right ZJ (joints up) Left ZJ (joints up)	T T
SACROILIAC JOINTS	AP Oblique	LPO – 25-30° RPO – 25-30°	Right SIJ (joint up) Left SIJ (joint up)	T
	PA Oblique	LAO – 25-30° RAO – 25-30°	Left SIJ (joint down) Right SIJ (joint down)	T T
AXILLIARY RIBS	AP Oblique	LPO – 45° RPO – 45°	Left AR (side down) Right AR (side down)	Т Т
	PA Oblique	LAO – 45° RAO – 45°	Right AR (side up) Left AR (side up)	T T

ANATOMY	ZYGAPOPHYSEAL JOINTS	INTERVERTEBRAL FORAMINA
Cervical	Lateral	Oblique – 45°
Thoracic	Oblique – 70°	Lateral
Lumbar	Oblique – 45°	Lateral