

Radiographs of the Skeletal System

X-rays can locate metal objects your child has swallowed, such as this jack.

Radiographs

- You should be able to identify the following fractures.
- You should be able to identify the following bones and selected structures of those bones shown on the following radiographs.

Identify the following types of fractures

Identify the following types of fractures

- Spiral: Ragged break caused by excessive twisting forces.
- Common in sports injury/Injury of abuse.

Impacted Fracture

 Compression: The bone is crushed, causing the broken bone to be wider or flatter in appearance.

- Stress: Bone fractures
 (microscopic fissures)
 without visible breaking.
 - Difficult to detect with x-rays –
 can see them in a bone scan
 - Result from repeated strenuous activities (running, jumping, etc) or disorders such as osteoporosis.

Pott's Fracture

Fracture types

Fracture types

Comminuted

Spiral

Compound

What kind of fracture is this?

It's kind of tough to tell, but this is a _ _ _ fracture.

What kind of fracture is this?

Comminuted Fracture

It's kind of tough to tell, but this is a **Spiral** fracture.

Comminuted Fracture

Greenstick Fracture

This is an anteroposterior view of the right shoulder.

X Ray of Shoulder

The upper end of the humerus can be seen with its parts:

- greater tuberosity
- lesser tuberosity
- head
- surgical neck
- anatomical neck

The parts of the scapula that are fairly obvious are the:

- glenoid cavity
- supraglenoid tubercle
- infraglenoid tubercle
- coracoid process
- acromion process
- lateral (or axillary) border

Finally you should see the:

- clavicle
- upper ribs

This is an anteroposterior view of the right shoulder.

X Ray of Shoulder

The upper end of the humerus can be seen with its parts:

- greater tuberosity
- lesser tuberosity
- head
- surgical neck
- anatomical neck

The parts of the scapula that are fairly obvious are the:

- glenoid cavity
- supraglenoid tubercle
- infraglenoid tubercle
- coracoid process
- acromion process
- lateral (or axillary) border

Finally you should see the:

- clavicle
- upper ribs

X Ray of the Elbow

Identify the:

humerus

- medial epicondyle
- lateral epicondyle
- olecranon fossa
- trochlea
- capitulum

radius

- radial (or bicipital) tuberosity
- head
- neck
- ulna
- olecranon process
- coronoid process

X Ray of the Elbow

Identify the:

humerus

- medial epicondyle
- lateral epicondyle
- olecranon fossa
- trochlea
- capitulum

radius

- radial (or bicipital) tuberosity
- head
- neck
- ulna
- olecranon process
- coronoid process

X Ray of Hand

- radius (1)
- ulna (2)
 - styloid process (SP)
- Proximal row of carpals from lateral to medial scaphoid (3)
- lunate (4)
- triquetral (5)
- pisiform (6)
- Distal row of carpals from lateral to medial trapezium (7)
- trapezoid (8)
- capitate (9)
- hamate (10)
 - hook (11)
- metacarpals I, II, III, IV, V from lateral to medial
- proximal phalanx (PP)
- middle phalanx (MP)
- distal phalanx (DP)
- Every now and then you will see an extra bone and these are called sesamoid bones (S)

X Ray of Hand

- radius (1)
- ulna (2)
 - styloid process (SP)
- Proximal row of carpals from lateral to medial scaphoid (3)
- lunate (4)
- triquetral (5)
- pisiform (6)
- Distal row of carpals from lateral to medial trapezium (7)
- trapezoid (8)
- capitate (9)
- hamate (10)
 - hook (11)
- metacarpals I, II, III, IV, V from lateral to medial
- proximal phalanx (PP)
- middle phalanx (MP)
- distal phalanx (DP)
- Every now and then you will see an extra bone and these are called sesamoid bones (S)

Hip Radiograph

Identify the following on a radiograph of the hip region:

- ilium
- ischium
- pubis
- pubic symphysis
- sacroiliac joint
- acetabular lip
- head of femur
- neck of femur
- greater trochanter
- lesser trochanter

Hip Radiograph

Identify the following on a radiograph of the hip region:

- ilium
- ischium
- pubis
- pubic symphysis
- sacroiliac joint
- acetabular lip
- head of femur
- neck of femur
- greater trochanter
- lesser trochanter

Radiographs of Knee

Examine the radiograph of the knee in a couple of views and identify the:

- Femur
- medial condyle
- lateral condyle
- patella
- tibia
- medial condyle
- lateral condyle
- intercondylar eminence
- head of fibula
- neck of fibula

Radiographs of Knee

Examine the radiograph of the knee in a couple of views and identify the:

- femur
- medial condyle
- lateral condyle
- patella
- tibia
- medial condyle
- lateral condyle
- intercondylar eminence
- head of fibula
- neck of fibula

- Examine a medial view of the foot and identify the:
- Tibia
- fibula
- talus
- calcaneus
- cuboid
- navicular
- cuneiforms
- metatarsals

- Examine a medial view of the foot and identify the:
- Tibia
- fibula
- talus
- calcaneus
- cuboid
- navicular
- cuneiforms
- metatarsals

- From a dorsal view, identify the:
- Tibia
- calcaneum
- talus
- cuboid
- navicular
- cuneiforms
- sesamoid bones
- metatarsals
- phalanges

- From a dorsal view, identify the:
- Tibia
- calcaneum
- talus
- cuboid
- navicular
- cuneiforms
- sesamoid bones
- metatarsals
- phalanges

Name the structures indicated by the arrows

Name the structures indicated by the arrows

Sesamoid Bones

