

Project: Ghana Emergency Medicine Collaborative

Document Title: Radiology: X-rays of the Hand and Wrist

Author(s): Christian Jacobus MD, Maine Medical Center, 2007

License: Unless otherwise noted, this material is made available under the terms of the **Creative Commons Attribution Share Alike-3.0 License**:
<http://creativecommons.org/licenses/by-sa/3.0/>

We have reviewed this material in accordance with U.S. Copyright Law **and have tried to maximize your ability to use, share, and adapt it.** These lectures have been modified in the process of making a publicly shareable version. The citation key on the following slide provides information about how you may share and adapt this material.

Copyright holders of content included in this material should contact **open.michigan@umich.edu** with any questions, corrections, or clarification regarding the use of content.

For more information about **how to cite** these materials visit <http://open.umich.edu/privacy-and-terms-use>.

Any **medical information** in this material is intended to inform and educate and is **not a tool for self-diagnosis** or a replacement for medical evaluation, advice, diagnosis or treatment by a healthcare professional. Please speak to your physician if you have questions about your medical condition.

Viewer discretion is advised: Some medical content is graphic and may not be suitable for all viewers.

for more information see: <http://open.umich.edu/wiki/AttributionPolicy>

Use + Share + Adapt

{ Content the copyright holder, author, or law permits you to use, share and adapt. }

Public Domain – Government: Works that are produced by the U.S. Government. (17 USC § 105)

Public Domain – Expired: Works that are no longer protected due to an expired copyright term.

Public Domain – Self Dedicated: Works that a copyright holder has dedicated to the public domain.

Creative Commons – Zero Waiver

Creative Commons – Attribution License

Creative Commons – Attribution Share Alike License

Creative Commons – Attribution Noncommercial License

Creative Commons – Attribution Noncommercial Share Alike License

GNU – Free Documentation License

Make Your Own Assessment

{ Content Open.Michigan believes can be used, shared, and adapted because it is ineligible for copyright. }

Public Domain – Ineligible: Works that are ineligible for copyright protection in the U.S. (17 USC § 102(b)) *laws in your jurisdiction may differ

{ Content Open.Michigan has used under a Fair Use determination. }

Fair Use: Use of works that is determined to be Fair consistent with the U.S. Copyright Act. (17 USC § 107) *laws in your jurisdiction may differ

Our determination **DOES NOT** mean that all uses of this 3rd-party content are Fair Uses and we **DO NOT** guarantee that your use of the content is Fair.

To use this content you should **do your own independent analysis** to determine whether or not your use will be Fair.

Radiology: X-rays of the Hand and Wrist

Christian Jacobus, MD
April 11, 2007

Overview

- Brief review of normal radiographic anatomy
- Cases
 - I give you mechanism, complaint, and X-ray
 - You give me diagnosis, treatment, and eponym
- Shameless unrelated entertainment

I Will not Cover...

- Phalanx fractures
- Soft tissue injuries (except that can be detected on plain film)
- Cross sectional imaging

Carpal Bones

Normal Wrist PA

Normal Wrist Lateral

Normal Hand PA

Normal Hand Lateral

Case 1

- Hyperextension
- Tender and swollen thumb

Case 1

- Bennett Fracture
 - Fx-Disloc of base of thumb MC
 - APL tendon
- Splint, Hand referral
- Will need OR

PD-INEL Source undetermined

Case 2

- FOOSH, wrist pain
- Deformity to dorsal wrist
- Decreased sensation to volar palm

Case 2

Case 2

- Peri-lunate dislocation
- Lunate remains articulated with radius
- Distal carpal bones translate dorsally
- Emergent Hand consult

Case 3

- FOOSH, pain in wrist

Case 3

- Lunate dislocation
- Disruption of all lunate ligaments
- Emergent Hand consultation

Case 4

- FOOSH
- Pain in wrist

Case 4

© PD-INEL Source undetermined

© PD-INEL Source undetermined

Case 4

■ Colles fracture

 Abigor, [Wikimedia Commons](#)

 Sletuffe, [Wikimedia Commons](#)

Case 4

- Colles fracture
 - Distal metaphysis of the radius
 - Dorsal displacement and shortening
 - Silver fork deformity
 - Reduction, splinting
 - Be alert for elbow and scaphoid injuries

Case 5

- Skier
- Tender and swollen thumb

Case 5

- Gamekeeper's Thumb/Skier's Thumb/Breakdancer's Thumb
 - Disruption of the UCL of the thumb MCP
 - Only visible on plain film when avulsion fx is present
- Splint, Hand Referral
- Will likely need OR

Case 5

© PD-INEL

Source undetermined

Game Keeper's Thumb

© PD-SELF

3-Point Products, 3pointproducts.com

Case 6

- Punched a wall
- Wrist pain

Case 6

- Die-punch or lunate load fracture
- Axial force along hand
- Splint, urgent referral

Case 7

- FOOSH
- Pain and tenderness to base of thumb and radial wrist

Case 7

- Scapho-lunate dissociation
- Terry Thomas/David Letterman sign
 - Scapho-lunate space $>4\text{mm}$
- Splint
- Urgent f/u

PD-INEL Source undetermined

Case 7

Case 8

- Assaulted with bat
- Wrist pain

© PD-INEL

Source undetermined

Case 8

- Chauffeur's/Backfire/Hutchinson Fracture
- Direct blow to distal edge of radius
- Often scapholunate dissociation
- Splint, urgent referral

Case 9

- 13 yo, FOOSH
- Pain to radial wrist

Case 9

- Scaphoid fracture
- Frequently missed
- High litigation
- Splint, urgent hand

Case 9

© PD-INEL Source undetermined

© PD-INEL Source undetermined

Case 9

■ Scapholunate Advance Collapse

© PD-INEL

Source undetermined

© PD-INEL

Source undetermined

Case 10

- Punched a wall
- Hand pain

Case 10

- Boxer's fracture
- Splint
- Hand referral

PD-INEL

Source undetermined

Case 10

- Displacement in metacarpal fractures
- Reduce
 - $> 10^\circ$ in 2 and 3
 - $> 30^\circ$ in 4 and 5
 - Any rotation

Case 11

- FOOSH
- Dorsal wrist pain

Case 11

- Triquetrum fracture
- Most dorsal bone on lateral
- Dorsal fracture most common
- Splint, referral

Case 12

- 14 yo boy
- Basketball injury
- Wrist pain

© PD-INEL

Source undetermined

Case 12

- Normal adolescent wrist
- Partially closed physes
- Splint

Case 13

- Thumb hyper-extension
- Tender and swollen thumb

Case 13

- Rolando Fracture
 - AKA double-Bennett
- Splint, Hand referral
- Will need OR

Case 14

- Tried to catch falling wine glass

Case 14

- Hand foreign body
- Significant litigation

Case 15

- Nightstick injury

Case 15

- Chauffeur fracture
- Splint, routine Hand referral

Case 16

- Punched a wall
- Wrist pain

Case 16

- Die-punch/Lunate load fracture
- Splint, urgent Hand referral

Case 17

- FOOSH
- Wrist pain

© PD-INEL

Source undetermined

Case 17

- Scaphoid fracture
- Thumb spica splint
- Urgent Hand referral

Case 18

- Nintendo Wii accident
- Thumb pain

Case 18

- Gamekeeper's thumb
- Thumb spica
- Urgent Hand referral

Case 19

- Barfight
- Hand pain

Case 19

- Spiral fracture of second metacarpal
- Splint, referral

Case 20

- MVC
- Hand pain
- Lateral?

Case 20

■ Lateral:

Case 20

- Dislocation of MCC joints 3-5
- Hand consultation, reduction

Case 21

- Punched a bouncer
- Hand pain

Case 22

- 5th MC body fracture
- Reduction?
- Splint

Case 23

- Fall on supinated hand
- Wrist pain

Case 23

- Smith's fracture (aka reversed Colles)
- Distal radius
- Impaction and volar displacement
- Reduction, splint

Case 24

- FOOSH
- Wrist pain
- Lateral?

Case 24

- Lateral:

Case 24

- Peri-lunate dislocation
- Emergent Hand consultation

Case 25

- FOOSH
- Wrist pain
- Lateral?

3506554277_977036555_1_4049

Case 25

- Lateral:

Case 25

- Triquetral dorsal chip fracture
- Splint
- Urgent Hand referral

Case 26

- FOOSH
- Wrist pain

Case 26

- Scaphoid fracture
- Thumb spica splint
- Urgent Hand referral