FRACTURES/ COMMON ORTHOPAEDIC CONDITIONS

	Bone/ area of the body
	Possible fractures and other common orthopaedic conditions

	General types of fractures

Common joint injuries

	Open – fractured bone penetrates surface of skin

Closed – fracture does not penetrate skin

Greenstick – incomplete fracture – usually in growing children

Epiphysis injury – in growing children – epiphyseal plate at end of long bones

Stress – due to repeated strain in the same direction, e.g. march fracture of metatarsal bone

Pathological – fracture occurring through abnormal bone (N331.)

· Congenital

· Inflammatory

· Neoplastic – benign or malignant

· Metabolic

Sprains – soft tissue injury (STI)

Subluxations – partial dislocation of a joint (coding as below)

Dislocations – complete dislocation of a joint

Common types – Shoulder (S41..) (Can be anterior, posterior and recurrent)

 Knee (S46..)

 Elbow (S42..)

 Hip (S45..)

	Cranium (skull)
	Skull fracture (S0...)

 - Frontal, temporal, parietal, occipital, sphenoid and ethmoid

	Face (S02..)
	Nose (nasal fractures)

Zygoma – cheek bone

Orbital fractures (eye socket)

Mandible – lower jaw bone (closed – S022.)

Maxilla – upper jaw bone

 Can be classified as:

· Le Fort 1 – Maxilla # with nose and orbits intact

· Le Fort 2 – Maxilla # into orbits and across the nose (middle 3rd of face is mobile)

· Le Fort 3 – Through lateral wall of orbit and across nose

	Spine (Vertebral column)

- with no cord damage (S10..)
	Common spinal fractures/ injuries

· Fracture of transverse processes – usually in lumbar region

· Fractures of vertebral bodies
 - Wedge fractures (compression of vertebral body)

 - Burst fractures (bursting of vertebral body)

· Fracture dislocation of spine – severe injury – usually causing paralysis

Cervical spine (C1-7)

· individual vertebrae

· odontoid process (C2)

· atlas bone (C1)

Thoracic/ Dorsal spine (T/D 1-12)

· individual vertebrae

Lumbar spine (L1-5)

· individual vertebrae

· transverse process fractures

Sacrum (5 fused vertebrae – centre of back of pelvis) (Fractures of sacrum are uncommon, usually associated with fractured pelvis)

Coccyx (4 small fused vertebrae - tail bone)

Prolapsed intevertebral disc (PID) –

Most common site noted is L5/S1 which is the disc between the fifth lumbar vertebra and the first sacral vertebra

	Clavicle (Collar bone)
	Shaft (usually middle third of bone – often complicated by mal-union)

Dislocations

Dislocated AC joint (acromio-clavicular joint) – joint at lateral aspect of clavicle connecting to shoulder joint.

Dislocated SC joint (sterno-clavicular joint) – uncommon – inner end of clavicle

	Scapula (Shoulder blade)
	Usually neck, body or blade of scapula

Fractures of acromion and/ or glenoid

	Sternum (Breast bone) (S128.)
	Sternum bone

	Ribs (1-12)
	Isolated fractures to single ribs

Multiple fractures –

· Flail chest – part of the chest wall is free to move independently of the

 thorax which can cause respiratory failure

	Upper limb:

Shoulder

Humerus (upper arm) (S22..)
Radius and Ulna (lower arm)

Carpals (wrist)

Metacarpals (hand) (1-5)

MCPJ – Metacarpo-phalangeal joint (joint between fingers and hand)

Phalanges (fingers) (1-5)

	Fracture dislocation of the shoulder (S41..) is common – fracture of greater tuberosity occurs in association with dislocation of head of humerus.

Soft tissue injury (STI)

· Injuries of the rotator cuff
· Rupture of the long head of the biceps

Head of humerus

Neck of humerus (anatomical neck or surgical neck)

Greater tuberosity (usually avulsion)

Lesser tuberosity

Shaft of humerus

Epicondylar fractures

· Lateral humeral condyle

· Fracture of capitulum – lateral epicondyle

· Avulsion of epiphysis of medial condyle

Lower end of humerus (commonly noted as ELBOW FRACTURE) (S228.)
· Supracondylar fracture

· Y shaped fractures of lower end of humerus (not common)

Upper forearm

Olecranon (top of ulna at back of elbow – ‘funny bone’)

Head of radius (flat top end of radius at elbow)

Fractured neck of radius (just below head of radius)

Monteggia fracture dislocation (fracture of upper third of ulna with dislocation of radial head)

Lower forearm

Colles (S23..) (fracture of lower radius with posterior displacement)

Smiths (fracture of lower radius with anterior displacement)

Barton’s fracture (lower end of radius)

Galleazzi (fracture of lower third of radius with dislocation of lower end of the ulna)

Fracture of radial styloid
Fracture separation of lower radial epiphysis (in children)

Buckle fracture (in children) – no actual break in bone continuity, the dorsal surface of the radius being merely buckled.

Fracture of radial and/ or ulnar shafts
‘Pulled elbow’ – in young children lifted by the hand – dislocation of radial head

Rupture of the biceps insertion

Carpal bones (scaphoid, lunate, hamate, trapezium, triquetral, trapezoid, capitate and pisiform)

Waist of scaphoid fracture

Tuberosity of scaphoid fracture

Dislocation of lunate bone

Sprained wrist – STI of the wrist

Fracture of base of 1st metacarpal
Bennett’s fracture (base of first metacarpal – usually in young adults due to sports injury)

Boxers fracture – fracture at base of 5th metacarpal

Fractures of metacarpal shafts
Fractures of metacarpal necks
Fractures of the phalanges
Fractures of the distal phalanx

Mallet finger (distal interphalangeal joint avulsion)

Dislocation of interphalangeal joints

Carpal tunnel syndrome

	Pelvis

	Ilium - wing

Acetabulum (socket where head of femur sits)

 - Anterior and posterior column fractures

Pubic Rami or Ischial Rami fractures (usually occur in pairs)

‘Open book’ fractures and Malgaigne fractures (when pelvic ring is fractured in two places – usually due to extreme force, e.g. being run over)

Disruption of the pubic symphysis (diastasis)

	Lower limb:

Femur (upper leg)

Patella (knee cap)

Tibia and Fibula (lower leg)

Tarsals (ankle)

Metatarsals (foot, 1-5)

Phalanges (toes)

	Head of femur

Neck of femur

Trochanteric fracture (Pertronchanteric and intertrochanteric fractures)

Subtrochanteric fracture

Shaft of femur

Supracondylar

Condylar fractures

Comminuted, stellate or transverse fractures

ACL (anterior cruciate ligament damage)

LCL (lateral collateral ligament damage)

MCL (medial collateral ligament damage)

Tibial plateau

Tibial tuberosity

Tibial crest

Tibial tubercle

Inner condyle tibial eminence
Shaft of tibia

Lateral malleolus

Neck of fibula
Head of fibula

Shaft of fibula

Outer condyle of fibula
Medial malleolus

Bilateral malleolus

Trimalleolar fracture

Pott’s fracture (dislocation of the ankle, involving the lower end of the tibia, displacement of the talus and sometimes fracture of the medial malleolus)

Tarsal bones (calcaneum (heel), talus, navicular, cuboid and cuneiform x3)

Proximal, medial and distal phalanx

Useful terminology/ abbreviations pertaining to orthopaedics:

	Terminology/ abbreviation
	Definition

	Proximal
	Nearer to or nearest to the centre

	Medial
	Toward the midline of the body

	Distal
	A point beyond, or away from, any reference point such as the centre of the body, e.g. the hand is distal to the elbow

	Lateral
	Of, at or towards the side of the body

	Posterior
	Pertaining to the back of the body

	Frontal
	Pertaining to the front of the body

	Greenstick
	Incomplete fracture of a long bone common in children (bone bent on one side and splintered on the other)

	Epiphysis
	Growing sector at the end of a long bone

	Subluxation
	Partial or incomplete dislocation of a joint

	Dislocation
	Separation, especially the disarticulation of the bearing surfaces of a joint

	ORIF
	Open Reduction and Internal Fixation (common operation to repair fractures)

	POP
	Plaster of Paris

	#
	Fracture

