Bone fracture types [for Star Wars fans]

GO C3PO:

Greenstick

Open

Complete/ Closed/ Comminuted

Partial

Others

· Note: C3P0 is droid in the Star-Wars movies.

Pagets disease of bone: signs and symptoms

PANICS:

Pain

Arthralgia

Nerve compression / Neural deafness

Increased bone density

Cardiac failure

Skull / Sclerotic vertebrae

Fracture: how to describe

PLASTER OF PARIS:

Plane

Location

Articular cartilage involvement

Simple or comminuted

Type (eg Colles')

Extent

Reason

Open or closed

Foreign bodies

disPlacement

Angulation

Rotation

Impaction

Shortening

Fractures: principles of management

FRIAR:

First aid

Reduction

Immobilisation

Active Rehabilitation

Forearm fractures: bone in Monteggia vs. Galeazzi

Monteggia is fracture of ulna.

Therefore, Galeazzi is fracture of radius.

Salter Harris fracture classification

Salter Harris, modified to SALTR:

type 1: Slipped epiphysis

type 2: Above the epiphyseal plate

type 3: Lower than the epiphyseal plate

type 4: Through both above and below epiphyseal plate

type 5: Raised epiphysis, as in a compression injury

· Salter Harris classification utilizes visualizing long bone distal portion with diaphysis superiorly placed and epiphysis inferiorly placed.

Carpal tunnel syndrome: treatment

WRIST:

Wear splints at night

Rest

Inject steroid

Surgical decompression

Take diuretics

Monoarthritis differential

GHOST:

Gout

Haemarthrosis

Osteoarthritis

Sepsis

Trauma

Osteosarcoma: risk factors

PRIMARY:

Paget's

Radiation

Infarction of bone

Male

Alcohol, poor diet, sedentary lifestyle [adults only]

Retinoblastoma, Li-Fraumeni syndrome

Young [10-20 yrs]

· Osteosarcoma is the most common primary malignant tumor of bone.
Sacroiliitis: causes

PUB CAR:

Psoriasis

Ulcerative colitis

Behcet's disease

Crohn's disease

Ankylosing spondylitis

Reiter's disease

Fracture: description

BLT LARD:

Bone

Location on bone

Type of fracture

Lengthening

Angulation

Rotation

Displacement

Nonunion of bones: differential

You need a SPLINT:

Soft tissue interposition

Position of reduction (too much traction, immobilization, or movement)

Location (eg. lower third of tibia slow to heal)

Infection

Nutritional (damaged vessels or diseased bone)

Tumor (pathological fracture)

Joints classification, by amount of allowed movement at joint

SAD:

Synarthroses

Amphiarthroses

Diarthroses

Fracture: describing (short version)

DOCTOR:

Displaced vs. non-displaced

Open vs. closed

Complete vs. incomplete

Transverse fracture vs. linear fracture

Open Reduction vs. closed reduction

Forearm: fractures

"Break the forearm of the MUGR (mugger)":

Monteggia=Ulna

Galeazzi=Radius

Congenital talipes equinovarus (CTEV, clubfoot): major physical findings

CAVE:

Cavus

Adduction

Varus

Equinus

Radiology :
Neck saggital x-ray: examination checklist

ABCD:

Anterior: look for swelling

Bones: examine each bone for fractures

Cartilage: look for slipped discs

Dark spots: ensure not abnormally big, or could mean excess blood

Elbow ossification centers, in sequence

CRITOE:

Capitellum

Radial head

Internal epicondyle

Trochlea

Olecranon

External epicondyle

· In order: appear at 1, 3, 5, 7, 9, 11 years; each closes 2 years later.

Osteoarthritis: x-ray signs

LOSS:

Loss of joint space

Osteopyhtes

Subchondral sclerosis

Subchondral cysts

Falls: potential causes

CLADE SPADE:

Cardiovascular/ Cerebrovascular

Locomotor (skeletal, muscular, neurological)

Ageing (increased body sway, decreased reaction time)

Drugs (esp. antihypertensives, antipsychotics)

Environmental

Sensory deficits (eg. visual problems)

Psychological/ Psychiatric (depression)

Acute illness

Dementia

Epilepsy

Fall: potential causes

I'VE FALLEN:

Illness

Vestibular

Environmental

Feet/ Footwear

Alcohol and drugs

Low blood pressure

Low O2 states

Ears/ Eyes

Neuropathy

Show Details / Rate It

Medial malleolus: order of tendons, artery, nerve behind it

"Tom, Dick, And Nervous Harry":

 From anterior to posterior:

Tibialis

Digitorum

Artery

Nerve

Hallicis

· Full names for these are: Tibialis Posterior, Flexor Digitorum Longus, Posterior Tibial Artery, Posterior Tibial Nerve, Flexor Hallicus Longus.

Ossification ages

"Every Potential Anatomist Should Know When"

· When they ossify, in order of increasing year:

Elbow: 16 years

Pelvis, Ankle: 17 years

Shoulder, Knee: 18 years

Wrist: 19 years

Cruciate ligaments: insertions

PAMS APPLES:

Posterior [passes] Anterior [inserts] Medially.

Anterior [passes] Posteriorly [inserts] Laterally.

Tibia: muscles of pes anserinus (the muscles attached to tibia's medial side)

"A Girl between Two Sergeants":

Gracilus is between

Sartorius and

Semitendonosus

Cervical vertebra: landmarks at each level

"NoaH Told MariaH To Try Cervical Counting":

Nose (base), Hard palate: C1

Teeth: C2

Mandible, Hyoid bone: C3

Thyroid cartilage (upper): C4

Thyroid cartilage (lower): C5

Cricoid cartilage: C6

Cricoid cartilage (just below): C7

Show Details / Rate It

---CDF UNC School of Medicine

Bifurcation vertebral landmarks

· A bifurcation occurs on 4th level of each vertebral column:

C4: bifurcation of common carotid artery

T4: bifurcation of trachea

L4: bifurcation of aorta

Show Details / Rate It

---Anonymous Contributor

Tarsal bones of ankle

"Tiger Cubs Need MILC":

Superior, then clockwise on right foot:

Talus

Calcaneus

Navicular

Medial cuneiform

Intermediate cuneiform

Lateral cuneiform

Cuboid

