PATHOLOGY

1.) Hill-Sachs Defect

 Compression fracture of the articular surface of the posterolateral aspect of the humeral head

2.) Bankart Lesion

Avulsion fx of anteroinferior aspect of glenoid rim

3.) Impingement Syndrome

 Impingement of the greater tuberosity & soft tissues on the coracoacromial ligamentous & osseous arch

4.) AC separation

• Partial or complete tear of the AC & coracoclavicular ligaments

5.) Idiopathic Chronic Adhesive Capsulitis

- Frozen shoulder
- Disability of the shoulder joints caused by chronic inflammation of the joint

6.) Shoulder Dislocation

 Traumatic removal of humeral head from the glenoid cavity

A.) SHOULDER

AP PROJECTION

External, Neutral, Internal Rotation

PP: Upright (more comfortable) or supine; patient slightly rotated; scapula // to IR

- External Rotation: hand supinated; humeral epicondyles // to IR; arm abducted slightly
- **Neutral Rotation:** palmar/anterior aspect of hand placed against the hip; humeral epicondyles 45° to IR
- Internal Rotation: dorsal/posterior aspect of hand against hip; humeral epicondyles \(\triangle \) to IR

RP: 1 in. inferior to coracoid process

CR: ⊥

SS: Shoulder & proximal humerus

- External Rotation: greater tubercle & site of insertion of supraspinatus tendon
- **Neutral Rotation:** greater tubercle partially superimposing humeral head; posterior part of supraspinatus insertion
- **Internal Rotation:** lesser tubercle; site of the insertion of the subscapular tendon; proximal humerus in true lateral position

LAWRENCE METHOD

TRANSTHORACIC LATERAL PROJECTION

PP: Upright (more comfortable) or supine; patient in lateral position; uninjured arm raised; forearm rested on head; midcoronal plane ⊥ to IR; full inspiration (improves contrast & reduces exposure) or breathing technique (slow, deep breathing)

RP: Level of surgical neck

CR: Horizontal or 10-15° cephalad (cannot elevate unaffected shoulder)

SS: Proximal humerus

LAWRENCE METHOD INFEROSUPERIOR AXIAL PROJECTION

PP: Supine; head, shoulder & elbow elevated (3 in.); arm abducted 90°; humerus rotated externally; IR placed against the neck; head turn away from side of interest

RP: Axilla

CR: Horizontal; 15-30° medially (greater abduction, greater angle)

SS:

- Proximal humerus
- Scapulahumeral joint
- Lateral portion of coracoids process
- Acromioclavicular (AC) articulation
- Insertion site of subscapular tendon
- Point of insertion of teres minor tendon

RAFERT-LONG MODIFICATION INFEROSUPERIOR AXIAL PROJECTION

PP: Supine; head, shoulder & elbow elevated (3 in.); arm abducted 90°; exaggerated external rotation of the arm; hand 45° to IR; thumb pointing downward; IR placed against the neck; head turn away from side of interest

RP: Axilla

CR: Horizontal; 15° medially\

SS: Coracoid process pointing anteriorly; lesser

tubercle in profile

ER: Hill-Sachs compression fracture (defect)

WEST POINT METHOD INFEROSUPERIOR AXIAL PROJECTION

PP: Prone; shoulder elevated (3 in.); head turn away from side of interest; arm abducted 90°; forearm rested over the edge of table; IR placed vertically

RP: 5 in. inferior & 1.5 in. medial to acromial edge

CR: 25° anteriorly & 25° medially

SS: Humeral head projected free of the coracoid process

ER:

- Used when chronic instability of shoulder is suspected
- To demonstrate Bankart's Lesion & associated Hills-Sachs defect

CLEMENTS MODIFICATION INFEROSUPERIOR AXIAL PROJECTION

PP: Lateral recumbent; unaffected side against IR; affected arm abducted 90°; IR against superior aspect of shoulder

RP: Midaxillary region

CR: Horizontal or 5-15° medially (cannot abduct arm 90°)

SS: Acromioclavicular joint; scapulohumeral joint; glenohumeral joint

ER: When prone (Westpoint) or supine (Lawrence & Rafert-Long) position is not possible

SUPEROINFERIOR AXIAL PROJECTION

PP: Seated; patient lean laterally; elbow flexed 90° & rested on table; hand pronated; humeral epicondyles \(^{\pm}\) to table

RP: Shoulder joint

CR: 5-15° toward the elbow

SS: Relationship of the proximal end of the humerus to the glenoid cavity

- AC articulation
- Outer portion of the coracoid process
- Points of insertion of the subscapularis muscle & teres minor muscle
- Coracoids process above clavicle
- Lesser tubercle in profile

AP AXIAL PROJECTION

PP: Upright/supine; scapulohumeral joint centered to IR

RP: Scapulohumeral joint

CR: 35° cephalad

SS: Relationship of the head of humerus to the glenoid cavity

- AC articulation
- Outer portion of the coracoid process
- Points of insertion of the subscapularis muscle & teres minor muscle
- Coracoids process above clavicle
- Lesser tubercle in profile

SCAPULAR Y PA OBLIQUE PROJECTION RUBIN-GRAY-GREEN

PP: Upright/recumbent; RAO/LAO; MCP 45-60° to IR; scapular flat surface ⊥ to IR; RPO/LPO (for severely injured patient)

RP: Scapulohumeral joint

CR: [⊥]

SS: Scapular body (form the vertical component); acromion & coracoid processes (form the upper limbs)

- Superimposed humeral head & glenoid cavity
- Superimposed humeral shaft & scapular body
- Coracoid process superimposed or projected below the clavicle

ER: Useful in evaluation of suspected shoulder dislocations

- **Anterior/subcoracoid dislocation:** humeral head beneath the coracoid process
- Posterior/subacromial dislocation: humeral head beneath the acromion process

STRYKER "NOTCH" METHOD AP AXIAL PROJECTION HALL-ISAAC-BOOTH

PP: Supine; arm flexed slightly beyond 90°; palm of hand on top of head w/ fingertips resting on head (places humerus in a slight internal rotation); body of humerus // to MSP of body

RP: Coracoid process

CR: 10° cephalad

SS: Posterosuperior & posterolateral areas of

humeral head

ER: Useful for demonstration of Hill-Sachs defect

B.) GLENOID CAVITY

GRASHEY METHOD AP OBLIQUE PROJECTION

PP: Upright (more comfortable) or supine; RPO/LPO; body rotated 35-45° (upright)/>45° (supine) toward the affected side; scapula // to IR; arm slightly abducted; palm of hand on abdomen

RP: 2 in. medial & 2 in. inferior to superolateral border of shoulder

CR: ⊥

SS: Glenoid cavity (scapulahumeral joint)

APPLE METHOD AP OBLIQUE PROJECTION

PP: Upright; RPO/LPO; body rotated 35-45° toward the affected side; scapula // to IR; patient hold 1 lb. weight; arm abducted 90°

RP: Level of coracoid process

CR: ⊥

SS: Glenoid cavity (scapulahumeral joint)

ER: To demonstrate a loss of articular cartilage in the scapulohumeral joint

GARTH METHOD AP AXIAL OBLIQUE PROJECTION

PP: Supine/seated/upright; RPO/LPO; body rotated 45° toward the affected side; elbow flexed; arm placed across the chest

RP: Scapulohumeral joint

CR: 45° caudad

SS: Glenoid cavity (scapulahumeral joint)

- Humeral head
- Coracoid process
- Scapular head & neck

ER:

- For acute shoulder trauma
- For identifying posterior scapulohumeral dislocations
 - Posterior disocation: humeral head projected superiorly from glenoid cavity
 - Anterior disocation: humeral head projected inferiorly from glenoid cavity
- Glenoid fxs
- Hill-Sachs lesions/defect
- Soft tissue calcification

C.) SUPRASPINATUS OUTLET/CORACOACROMIAL ARCH

NEER METHOD TANGENTIAL PROJECTION

PP: Seated/upright; RPO/LPO; unaffected side

rotated $45-60^{\circ}$ away from IR; arm at side

RP: Superior aspect of humeral head

CR: 10-15° caudad

SS: Posterior surface of acromion & AC joint (superior border of coracoacromial outlet)

ER:

Useful to demonstrate tangentially the coracoacromial arch/outlet

• To diagnose shoulder impingement

C.) INTERTUBERCULAR GROOVE

FISK MODIFICATION TANGENTIAL PROJECTION

PP:

• **Supine:** chin extended; head rotated away from affected side; hand supinated; IR against superior surface of shoulder

• **Upright (fisk modification):** elbow flexed; posterior surface of forearm against table; patient grasps the IR; sandbag under hand; IR horizontal; patient lean forward; humerus 10-15° from vertical

RP: Intertubercular groove

CR: \perp (upright) or 10-15° posteriorly to long axis

of humerus (supine)

SS: Intertubercular groove

D.) ACROMIOCLAVICULAR JOINTS

PEARSON METHOD BILATERAL AP PROJECTION

PP: Upright/seated-upright; coracoid process

centered to IR

RP: Coracoid process

CR: 15° cephalad

SS: AC joints above acromion

ER: For demonstration of suspected AC

subluxation or dislocation

ALEXANDER METHOD AP AXIAL PROJECTION

PP: Upright/seated-upright; arms hanging at sides (unsupported); 2 exposures: with & without weights (5-10 lbs.); affix the weights to patients wrist

RP: b/n level of AC joints

CR: ⊥

SS: Bilateral AC joints

 $\mathbf{ER:}$ Used to demonstrate dislocation, separation &

function of the joints

ALEXANDER METHOD PA AXIAL PROJECTION

PP: Upright; RAO/LAO; MCP 45-60° from IR; scapula [⊥] to IR; lean affected shoulder against IR; arm pulled firmly across the chest (draws scapula laterally & forward & places joint close to IR)

RP: AC joints **CR:** 15° caudad **SS:** AC joint

• Relationship of the bones of the shoulder

E.) CLAVICLE

AP PROJECTION

PP: Supine/upright; arms along the sides; clavicle center to IR

RP: Midshaft of clavicle

CR: ⊥

SS: Frontal image of clavicle

PA Projection: reduces OID & improved image

contrast

AP AXIAL PROJECTION Lordotic Position

PP:

• **Upright:** 1 foot in front; lean backward (lordotic); neck & shoulder against IR; neck in extreme flexion

• Supine: cannot assumed lordotic position

• Suspend at end of full inspiration

RP: Midshaft of clavicle

CR: 0-15° cephalad (upright); 15-30° (supine)

SS: Clavicle projected above the ribs; true/exact

axial projection of clavicle

PA AXIAL PROJECTION

PP: Prone/standing

RP: Midshaft of clavicle

CR: 15-30° caudad

SS: Clavicle projected above the ribs; axial image

of clavicle

TANGENTIAL PROJECTION

PP: Supine; arms along sides; shoulder depressed;

head turn away from side of interest

RP: b/n clavicle & chest wall

CR: 25-40° from horizontal/cephalad **SS:** Inferosuperior image of the clavicle

F.) SCAPULA

AP PROJECTION

PP: Supine/upright; arm abducted 90° w/ the body

(draw scapula laterally); elbow flexed

RP: 2 in. inferior to coracoids process

CR: ⊥

SS: Scapula

Lateral portion of scapula free of superimposition

LATERAL PROJECTION

PP: Upright/seated; RAO/LAO (more difficult to perform); 45-60° from IR; RPO/LPO (magnified scapula)

Arm Placement:

- Elbow flexed & arm on posterior chest
 - For demonstration of acromion & coracoid process
- Arm extended upward & forearm rested on head or across upper chest
 - o For demonstration of scapular body

RP: Midmedial border of protruding scapula

CR: [⊥]

SS: Lateral image of scapula

Mazujian Suggestion: arm across the upper chest

(grasping opposite shoulder)

LORENZ-LILIENFELD METHODS PA OBLIQUE

PP: Upright/lateral recumbent;

Lorenz Method: arm of affected side 90° to long axis of body; elbow flexed; hand rested against head **Lilienfeld Method:** arm of affected side obliquely

upward; head rested against head

RP: b/n chest wall & midarea of protruding scapula

CR: ⊥

SS: Oblique image of scapula

AP OBLIQUE

PP: Supine/upright; RPO/LPO; shoulder rotate 15-25° away from affected side or 25-35° (steeper oblique)arm extended superiorly; elbow flexed; hand supinated under head; arm of affected side across anterior chest

RP: Midscapular area

CR: [⊥] to lateral border of rib cage

SS: Oblique image of scapula free or nearly free of

rib superimposition

G.) CORACOID PROCESS

AP AXIAL PROJECTION

PP: Supine; arm of affected side slightly abducted;

hand supinated

RP: Coracoid process **CR:** 15-45° cephalad

SS: Coracoid process with minimal self-

superimposition

Kwak-Espiniella-Kattan Recommendation: CR

 $30^{\rm o}$

H.) SCAPULAR SPINE

LAQUERRIERE-PEIRQUIN METHOD

PP: Supine; scapular body // to IR; head turned

away from side of interest

Funke: use of 15° radiolucent wedge for patient

with small breast

• Prevent clavicular superimpostion

RP: Scapular spine (posterosuperior region of shoulder)

CR: 45° caudad

SS: Scapular spine free of superimpostion

LAQUERRIERE-PIERQUIN METHOD

PP:

- **Prone:** arms along sides; head rested on chin/cheek of affected side; hand supinated; scapular // to IR
- **Upright:** back rested against the end of table; IR placed 45° from table (wedge support)

RP: Scapular spine

CR: 45° cephalad (prone); 45° posteroinferiorly

(upright)

SS: Scapular spine free of superimpostion

© THE END ©

"BOARD EXAM is a matter of PREPARATION. If you FAIL to prepare, you PREPARE to fail" 03/19/14