PATHOLOGY

1.) Ankylosing Spondylitis

• Rheumatoid arthritis variant involving the sacroiliac joints & spine

2.) Congenital Hip Dysplasia

 Malformation of the acetabulum causing displacement of the femoral head

3.) Legg-Calve Perthes Disease

• Flattening of the femoral head due to vascular disruption

4.) Slipped Epiphysis

 Proximal portion of femur dislocated from distal portion at the proximal epiphysis

A.) PELVIS & UPPER FEMORA

AP PROJECTION

PP: Supine; feet & leg rotated 15-20° medially (places femoral neck // to IR); heels 8-10 in. (20-24 cm) apart

RP: 2 in. inferior to ASIS or 2 in. superior to pubic symphysis

CR: [⊥]

SS: Greater trochanter in profile

Lesser trochanter: seen if feet & leg are rotated laterally

LATERAL PROJECTION

PP:

- Lateral recumbent: place support under lumbar spine; vertebral column // with table; pelvis in true lateral
- **Upright:** patient stand straight; weight equally distributed on feet; MSP // to IR

RP: 2 in. above greater trochanter

CR: [⊥]

SS: Lateral radiograph of lumbosacral junction; sacrum; coccyx; superimposed upper femora

Berkebile, Fischer & Albrecht:

Recommended dorsal decubitus lateral projection of pelvis

• Demonstration of "gull-wing sign" in cases of fracture dislocation of the acetabular rim & posterior dislocation of femoral head

B.) CONGENITAL HIP DISLOCATION

MARTZ-TAYLOR METHOD

- Recommendations: 2 AP projections of pelvis
- **CR:** \perp to pubic symphysis (1st projection)
 - To detect any lateral or superior displacement of the femoral head
- **CR:** $\stackrel{\perp}{-}$ to 45° to pubic symphysis (2nd projection)
 - Anterior displacement: femoral head above acetabulum
 - Posterior displacement: femoral
 head below acetabulum
- **SS:** Relationship of femoral head to the acetabulum
- **ER:** For patients with congenital hip dislocation

ANDREN-VON ROSEN APPROACH

- Bilateral hip projection
- **PP:** Both legs forcibly abducted 45°; femora rotated inward
- **ER:** For diagnosing congenital hip dislocation in new borns

C.) FEMORAL NECKS

MODIFIED CLEAVES METHOD AP OBLIQUE PROJECTION

Bilateral Frog Leg Position

PP: Supine; ASISs equidistant from table; hips & knees flexed & feet draw up (places femora in nearly vertical position); thigh abducted 25-45° from vertical; feet turn inward; soles against each other

RP: 1 in. superior to pubic symphysis

CR: [⊥]

SS: Acetabulum, femoral head, femoral neck & trochateric areas

Unilateral Projection

PP: Supine; affected hip & knee flexed & feet draw up; soles against opposite knee; thigh abducted 45° laterally

RP: 1 in. superior to femoral neck

CR: ⊥

SS: Acetabulum, femoral head, femoral neck & trochateric areas

ORIGINAL CLEAVES METHOD AXIOLATERAL PROJECTION

PP: Same position as Modified Cleaves

RP: 1 in. superior to pubic symphysis

CR: 25-45°

SS: Acetabulum, femoral head, femoral neck &

trochateric areas

D.) HIP

AP PROJECTION

PP: Supine; ASISs equidistant from table; foot & leg rotated medially 15-20° (places femoral neck // to IR):

RP: Femoral neck

CR: ⊥

SS: Hip joint

LAUENSTEIN & HICKEY METHODS LATERAL PROJECTION

Mediolateral

PP: Supine; patient rotated toward affected side; knee flexed & thigh draw up; opposite side extended

RP: Hip joint

CR: \(\preceq\) (Lauenstein); 20-25° cephalad (Hickey)

SS: Hip joint

• Femoral neck superimposed over greater trochanter (Lauenstein)

• Femoral neck free of superimposition (Hickey)

ER: To demonstrate hip joint & relationship of femoral head to the acetabulum

DANELIUS-MILLER METHOD AXIOLATERAL PROJECTION

Cross-table/Surgical-lateral Projection

PP: Supine; pelvis elevated; knee & hip of unaffected side flexed; leg of unaffected side rested on support; foot & leg of affected side rotated 15-20°; IR vertical; IR // to long axis of femoral neck

RP: Femoral neck

CR: Horizontal

SS: Hip joint; acetabulum, femoral head & neck; trochanters

CLEMENTS-NAKAYAMA MODIFICATION MODIFIED AXIOLATERAL PROJECTION

PP: Supine; limb in neutral or slightly rotated position; IR vertical & its top back tilted 15°; IR // to long axis of femoral neck

RP: Femoral neck **CR:** 15° posteriorly

SS: Lateral hip; acetabulum; femoral head & neck; trochanters

ER:

- Useful when patient cannot be positioned in Danelius-Miller method
- Perform on patient with bilateral hip fractures, bilateral hip arthroplasty or limitation of movement of unaffected leg

CHASSARD-LAPINE METHOD AXIAL PROJECTION

PP: Seated; patient lead directly forward; posterior surface of knee against edge of table; vertical axis of pelvis tilted 45°; patient grasp the ankles;

RP: Lumbosacral region (level of greater trochanter)

CR: \perp or \perp to coronal plane of symphysis pubis (if body flexion if restricted)

SS:

- Relationship b/n femoral heads & acetabulum
- Pelvic bones
- Opacified rectosigmoid (Barium Enema)

ER: For measuring the transverse or biischial diameter in pelvimetry

LEONARD-GEORGE METHOD

PP: Supine; pelvis elevated (places greater trochanter 4 in. above table top); unaffected side hip & knee flexed; thigh abducted; foot rotated 15-20° internally (to overcome anterversion of femoral neck); IR vertical; uses curved cassette

RP: Depression superior to greater trochanter

CR: Medially & inferiorly perpendicular

SS: Femoral head & neck; trochanteric area

FRIEDMAN METHOD AXIOLATERAL PROJECTION

PP: Lateral recumbent; affected side against IR; affected limb in true lateral; unaffected limb rolled 10° posteriorly;

RP: Femoral neck

CR: 35° cephalad

SS: Femoral head & neck; trochanteric area;

proximal shaft of femur

E.) ACETABULUM

TEUFEL METHOD PA AXIAL OBLIQUE PROJECTION

PP: Semiprone; RAO/LAO; unaffected side elevated; MSP 38° from table; knee of elevated side flexed

RP: Acetabulum or inferior level of coccyx (2 in.

lateral to MSP toward side of interest)

CR: 12° cephalad

SS: Fovea capitis; superoposteior wall of acetabulum

JUDET METHOD AP OBLIQUE PROJECTION

Judet & Letournel: described two 45° posterior oblique position

PP:

- **Internal Oblique:** semisupine; LPO (places hip in internal oblique); affected hip up; MSP 45° from table
- External Oblique: semisupine; RPO (places hip in external oblique); affected hip down: MSP 45° from table

RP:

- **Internal Oblique:** 2 in. inferior to ASIS of affected side
- External Oblique: pubic symphysis

CR: ⊥

SS: Acetabular rim

ER:

- Useful in diagnosing fxs of acetabulum
- **Internal Oblique:** For patient with suspected fx of iliopubic column (anterior) & posterior rim of acetabulum
- External Oblique: For patient suspected fx of ilioischial column (posterior) & anterior rim of acetabulum

Rafert-Long Modification:

- Modified Judet Method
- Same position as Judet Method
- **CR:** Horizontal (for external oblique) & Perpendicular/Vertical (for internal oblique)

F.) ANTERIOR PELVIC BONES

PA PROJECTION

PP: Prone; IR center to greater trochanter (level of pubic symphysis)

RP: Distal coccyx

CR: ⊥

SS: Pubic symphysis & ischia; obturator foramina

TAYLOR METHOD AP AXIAL "OUTLET" PROJECTION

PP: Supine; ASISs equidistant from table; knee flexed slightly

RP: 2 in. distal to superior border of pubic

symphysis

CR: 20-35° cephalad (males); 30-45° (females)

SS: Pelvic outlet

• Superior & inferior rami without foreshortening

BRIDGEMAN METHOD SUPEROINFERIOR AXIAL "INLET" PROJECTION

PP: Supine; ASISs equidistant from table; knee flexed slightly; IR center at level of greater trochanters

RP: level of ASISs **CR:** 40° caudad **SS:** Pelvic ring/inlet

LILIENFELD METHOD SUPEROINFERIOR PROJECTION

PP: Seated-erect; knees slightly flexed; patient lean backward 45-50°; arch the back (places pubic arch in vertical position)

RP: 1.5 in. superior to symphysis pubis

CR: [⊥]

SS: Pelvic ring/inlet

- Anterior pubic & ischial bones
- Symphysis pubis

STAUNIG METHOD INFEROSUPERIOR PROJECTION

PP: Prone

RP: Symphysis pubis **CR:** 35° cephalad **SS:** Pelvic ring/inlet

• Anterior pubic & ischial bones

Symphysis pubis

G.) ILIUM

AP OBLIQUE PROJECTION

PP: Supine; RPO/LPO; unaffected side elevated 40° (places broad surface of the wing of affected ilium // to IR); shoulder, hip & knee elevated

RP: Level of ASIS

CR: [⊥]

SS:

- Unobstructed projection of ala & sciatic notches
- Profile image of acetabulum
- Broad surface of the iliac wing without rotation

PA OBLIQUE PROJECTION

PP: Supine; RAO/LAO; unaffected side elevated 40° (places affected ilium [⊥] to IR); patient rested on forearm; knee of elevated side flexed

RP: Level of ASIS

CR: ⊥

SS:

- Ilium in profile
- Femoral head within acetabulum

⊕ THE END ⊕

"BOARD EXAM is a matter of PREPARATION. If you FAIL to prepare, you PREPARE to fail" 03/26/14