

Helmut Waibl, Elisabeth Mayrhofer,
Ulrike Matis, Leo Brunnberg, Roberto Köstlin

ATLAS anatomii radiograficznej KOTA

Na podstawie *Atlasu anatomii radiograficznej psa i kota*
autorstwa Horsta Schebitza i Helmuta Wilkensa

GALAKTYKA

Oryginalny tytuł wydania angielsko-niemieckiego: *Atlas der Röntgenanatomie der Katze / Atlas of Radiographic Anatomy of the Cat* by Helmut Waibl / Elisabeth Mayrhofer / Ulrike Matis / Leo Brunnberg / Roberto Köstlin
© 2004 Parey Verlag in MVS Medizinverlage GmbH & Co.KG, Stuttgart, Niemcy

Na podstawie *Atlasu anatomii radiograficznej psa i kota* autorstwa Horsta Schebitza i Helmuta Wilkensa

ISBN wydania oryginalnego: 3-8304-4100-2
All right reserved. Wszelkie prawa zastrzeżone.
Żadna część niniejszej książki nie może być reprodukowana w żaden sposób bez wcześniejszej zgody na piśmie od oryginalnego właściciela praw autorskich.

© for the Polish edition Galaktyka Sp. z o.o., Łódź 2016
90-562 Łódź, ul. Łąkowa 3/5
tel.: 42 639 50 18, tel./fax 42 639 50 17
e-mail: info@galaktyka.com.pl
www.galaktyka.com.pl

ISBN 978-83-7579-554-7

Ryciny: Anatomisches Institut, Tierärztliche Hochschule Hannover

Przekładu na podstawie wydania z 2004 r. dokonali:
dr n. wet. Renata Komsta (część dotycząca RTG)
dr hab. n. wet. Aleksander Chrószcz (część anatomiczna)

Redakcja naukowa: *dr hab. n. wet. Roman Aleksiewicz* (część dotycząca RTG), *dr hab. n. wet. Maciej Janeczek* (część anatomiczna)

Redakcja językowa: *Marta Sobczak*

Redakcja techniczna: *Marta Sobczak*

Korekta: *Marta Pożarska*

Projekt okładki: *Garamond*

Skład: *Garamond*

Druk: *Białostockie Zakłady Graficzne S.A.*

Koordinacja projektu: *Marta Sobczak*

Na okładce wykorzystano rycinę pochodzącą z niniejszej książki.

Uwaga

Medycyna jest gałęzią nauki cechującą się stałym rozwojem wiedzy. Badania naukowe i trwały postęp w klinicznych metodach postępowania wywierają także wpływ na farmakoterapię. Autorzy niniejszego dzieła starali się przedstawić dokładne informacje i wskazówki dotyczące dawkowania różnych leków przy odpowiednim zastosowaniu oraz w zgodzie z aktualnym stanem wiedzy. Te wskazówki dawkowania są zgodne ze standardowymi przepisami i wskazaniami producentów. Mimo to, ani Autorzy, ani Wydawnictwo, nie mogą gwarantować prawidłowości dawkowania. Lekarzom praktykującym zaleca się, aby w każdym przypadku stosowania leków uwzględniali informacje producenta odnośnie dawkowania i przeciwwskazań.

Podanie w niniejszej książce nazw użytkowych, nazw handlowych, oznakowań towarów itp. nie uprawnia do przypuszczeń, że takie

nazwy można uznać za wolne w sensie ustawodawstwa o znakach fabrycznych i o ochronie prawnej znaków fabrycznych, czyli takie, które każdy może dowolnie używać. Niniejsze dzieło jest chronione prawem autorskim. Ugruntowane w ten sposób prawa, zwłaszcza prawo wykonywania przekładów, przedruków, wygłaszania wykładów i odczytów, wykorzystywania fotografii i tabel, przesyłania drogą radiową, mikrofilmowania lub powielania innymi sposobami oraz gromadzenia i magazynowania w zakładach przetwarzania danych, są zastrzeżone, z uwzględnieniem także wykorzystywania w postaci streszczenia. Powielanie niniejszego dzieła lub jego części jest, nawet w pojedynczym przypadku, dozwolone jedynie w granicach prawnych postanowień ustawy obejmującej prawo autorskie. Wykroczenia podlegają postanowieniom karnym wynikającym z ustawy o prawie autorskim.

Autorzy

Dr. Dr. h. c. H. SCHEBITZ †

Univ.-Professor
ehem. Vorstand der Chirurgischen Tierklinik
Ludwig-Maximilians-Universität
München

Dr. H. WILKENS

Univ.-Professor
ehem. Direktor des Anatomischen Instituts
Tierärztliche Hochschule
Hannover

Autorzy nowego wydania

Dr. H. WAIBL

Univ.-Professor
Direktor des Anatomischen Instituts
Tierärztliche Hochschule
Hannover

Dr. E. MAYRHOFER

Univ.-Professor
Vorstand der Klinik für Röntgenologie
Veterinärmedizinische Universität
Wien

Dr. U. MATIS

Univ.-Professor
Vorstand der Chirurgischen Tierklinik
Ludwig-Maximilians-Universität
München

Dr. L. BRUNNBERG

Univ.-Professor
Direktor der Klinik und Poliklinik für kleine Haustiere
Freie Universität
Berlin

Dr. R. KÖSTLIN

Univ.-Professor
Chirurgische Tierklinik
Ludwig-Maximilians-Universität
München

Spis treści

Wstęp do nowego wydania	9
Wprowadzenie	11
Podstawowe zasady układania kota do badania rentgenowskiego	13
Komentarz do parametrów ekspozycji	14
1. Głowa	
1.1. Głowa, projekcja boczno-boczna	16
1.2. Głowa, projekcja brzuszno-grzbietowa	18
1.3. Głowa, projekcja grzbietowo-brzuszna	20
1.4. Szczęka górna, projekcja brzuszno-grzbietowa, skośna	22
1.5. Szczęka górna, projekcja grzbietowo-brzuszna	25
1.6. Szczęka górna, projekcja przyśrodkowo-boczna, skośna	26
1.7. Żuchwa, projekcja przyśrodkowo-boczna, skośna	27
1.8. Puszki bębnekowe, projekcja brzuszno-grzbietowa	28
2. Kręgosłup	
2.1. Odcinek szyjny kręgosłupa, projekcja boczno-boczna	30
2.2. Pierwszy i drugi kręg szyjny, projekcja donosowo-doogonowa	32
2.3. Odcinek szyjny kręgosłupa, projekcja brzuszno-grzbietowa	34
Podstawowe zasady mielografii	37
2.4. Odcinek piersiowy i lędźwiowy kręgosłupa, projekcja boczno-boczna, mielografia	38
2.5. Odcinek piersiowy i lędźwiowy kręgosłupa, projekcja brzuszno-grzbietowa, mielografia	40
3. Kończyna piersiowa	
3.1. Prawy staw ramienny, projekcja przyśrodkowo-boczna	42
3.2. Lewy staw ramienny, projekcja doogonowo-doczeszkowa	43
3.3. Lewe ramię, projekcja przyśrodkowo-boczna	44
3.4. Lewe ramię, projekcja doogonowo-doczeszkowa	45
3.5. Prawy staw łokciowy, projekcja przyśrodkowo-boczna	46
3.6. Prawy staw łokciowy, projekcja doczaszkowo-doogonowa	47
3.7. Prawe podramię, projekcja przyśrodkowo-boczna	48
3.8. Prawe podramię, projekcja doczaszkowo-doogonowa	49
3.9. Lewa ręka, projekcja przyśrodkowo-boczna	50
3.10. Prawa ręka, projekcja grzbietowo-dłoniowa	51
3.11. Prawy staw ramienny – okres postnatalny	54
3.12. Lewy staw ramienny – okres postnatalny	54
3.13. Prawy staw łokciowy – okres postnatalny	55
3.14. Prawy staw łokciowy – okres postnatalny	55
3.15. Prawy staw nadgarstkowy – okres postnatalny	56
3.16. Prawa ręka – okres postnatalny	56
4. Kończyna miedniczna	
4.1. Miednica, projekcja boczno-boczna	58
4.2. Miednica, projekcja skośna, boczno-boczna	60
4.3. Miednica, projekcja brzuszno-grzbietowa	62
4.4. Miednica, projekcja brzuszno-grzbietowa, skośna	64
4.5. Lewe udo, projekcja przyśrodkowo-boczna	66
4.6. Lewe udo, projekcja doczaszkowo-doogonowa	67
4.7. Lewy staw kolanowy, projekcja przyśrodkowo-boczna	68
4.8. Prawy staw kolanowy, projekcja doczaszkowo-doogonowa	69
4.9. Prawe podudzie, projekcja przyśrodkowo-boczna	70
4.10. Prawe podudzie, projekcja doczaszkowo-doogonowa	71
4.11. Lewy staw stępu, projekcja przyśrodkowo-boczna	72
4.12. Prawy staw stępu, projekcja grzbietowo-dłoniowa	74
4.13. Lewa połowa miednicy i lewy staw biodrowy – okres postnatalny	78
4.14. Lewy staw kolanowy – okres postnatalny	79
4.15. Prawy staw kolanowy – okres postnatalny	79
4.16. Lewy staw skokowy – okres postnatalny	80
4.17. Prawa stopa – okres postnatalny	80
5. Klatka piersiowa	
5.1. Klatka piersiowa, projekcja boczno-boczna	82
5.2. Klatka piersiowa, projekcja brzuszno-grzbietowa	84
5.3. Angiokardiografia, projekcja boczno-boczna, faza żylna, końcowa faza skurczu	86
5.4. Angiokardiografia, projekcja boczno-boczna, faza tętnicza, początek skurczu	88
6. Jama brzuszna	
6.1. Jama brzuszna, projekcja boczno-boczna	90
6.2. Jama brzuszna, projekcja brzuszno-grzbietowa	92
Badanie kontrastowe przełyku, żołądka i jelit	95
6.3. Badanie kontrastowe żołądka, projekcja boczno-boczna	96
6.4. Badanie kontrastowe żołądka i jelit, projekcja brzuszno-grzbietowa	98
6.5. Badanie kontrastowe jelit, projekcja boczno-boczna	100
6.6. Badanie kontrastowe jelit, projekcja brzuszno-grzbietowa	102
6.7. Badanie kontrastowe pęcherzyka żółciowego, projekcja boczno-boczna	104
6.8. Badanie kontrastowe pęcherzyka żółciowego, projekcja brzuszno-grzbietowa	106
Podstawowe zasady urografii wydzielniczej	109
6.9. Pielografia, projekcja boczno-boczna	110
6.10. Pielografia, projekcja brzuszno-grzbietowa	112
6.11. Pęcherz moczowy, badanie podwójnym kontrastem, projekcja boczno-boczna	114
Bibliografia	117

Wprowadzenie

Obecne wydanie atlasu różni się od poprzedniego (Schebitz, Wilkens, *Atlas of radiographic anatomy of the dog and cat*, 5th edition, 1989).

Nowości zawarte w obecnym wydaniu

Zawartość

W książce znajdują się wyłącznie praktyczne informacje z zakresu anatomii radiograficznej kotów. Wprowadzono opisy nowych metod obrazowania radiograficznego (1.8, 2.4, 2.5).

Ułożenie pacjenta

W pierwszej części książki przedstawiono podstawowe zasady układania pacjenta do badania (str. 13). Zilustrowano różne metody ułożenia, które są zgodne z obowiązującymi zasadami. Wybór metody należy do kompetencji lekarza weterynarii, który przeprowadza badanie.

Dla lepszej orientacji do każdego radiogramu dołączono szkice przedstawiające ułożenie pacjenta. Rysunki uzupełniono użytecznymi spostrzeżeniami i sugestiami.

Schematy radiogramów

Istotne szczegóły (kości lub narządy) zostały podkolorowane. Ciemnymi kolorami oznaczono struktury niemal płaskie, a jasnymi – rurowate. Niekiedy informację zawarto w opisie (np. A i A' – obok narządu rurowatego). Dla lepszej czytelności litery i liczby znajdujące się na szkicach radiogramów zostały o połowę zmniejszone. Oznaczono także mniejszą liczbę struktur (np. wybrany odcinek kręgosłupa) i zastosowano kodowanie kolorem. Zmodyfikowano schematy radiogramów przedstawiających rozwój postnatalny. Przy pomocy różnych kolorów zróżnicowano nasady, wyrostki oraz trzeszczki. Wszystko to powinno ułatwić interpretację radiogramów uzyskanych w trakcie badania młodych kotów.

Podpisy schematów radiogramów

Podkolorowane liczby przyporządkowane terminom anatomicznym w podpisach są zgodne z kolorami użytymi na schematach. Nazewnictwo zastosowane obecnie w atlasie zostało oparte o *Nomina Anatomica Veterinaria* (NAV 1994).

Rycina 1.1. Głowa, projekcja boczno-boczna, kot
(wycinek obrazu o wymiarach 13 × 18 cm)

■ **Cel**

Zobrazowanie kości i jam czaszki.

■ **Promień główny pierwotnej wiązki promieniowania**

Powinien być skierowany prostopadłe do kasety, na staw skronio-
wo-żuchwowy.

■ **Uwaga**

Ustaw płaszczyznę pośrodkową głowy równoległe do kasety.
W celu prawidłowego ustawienia głowy, podeprzyj jej donoso-
wą część przy pomocy klina z pianki gumowej.

Rycina 1.1. Schemat ułożenia głowy, projekcja boczno-boczna

A Kości twarzy (ossa faciei)

- 1 kość siekaczowa (*os incisivum*)
- 2 wyrostek nosowy kości nosowej (*processus rostralis ossis nasalis*)
- 3 przewód dogrzbiotowy nosa (*meatus nasi dorsalis*)
- 3' grzebień sitowy (*crista ethmoidalis*)
- 4 małżowina nosowa dogrzbiotowa (*concha nasalis dorsalis*)
- 5 małżowina nosowa dobrzuszna (*concha nasalis ventralis*)
- 6 otwór podoczodołowy (*foramen infraorbitale*)
- 7 przewód dobrzuszny nosa (*meatus nasi ventralis*)
- 8 podniebienie twarde (*palatum durum*)
- 9 oczodół, brzeg podoczodołowy (*orbita, margo infraorbitalis*)
- 10 brzeg podoczodołowy (*margo infraorbitalis*)
- 11 wyrostek czołowy kości jarzmowej (*processus frontalis ossis zygomatici*)
- 12 łuk jarzmowy (*arcus zygomaticus*)
- 13 lemiesz (*vomer*)

Ca kiel (*dens caninus*)

P₃ ząb przedtrzonowy III (*dens praemolaris III*)

B Kości czaszki (ossa cranii)

- 14 kość czołowa (*os frontale*)
- 15 zatoka czołowa (*sinus frontalis*)
- 16 wyrostek jarzmowy kości czołowej (*processus zygomaticus ossis frontalis*)
- 17 dół sitowy (*fossa ethmoidalis*)
- 18 błędnik sitowy (*labyrinthus ethmoidalis*)
- 19 zatoka klinowa (*sinus sphenoidalis*)
- 20 haczyk skrzydłowy (*hamulus pterygoideus*)
- 21 podstawa czaszki, kość przedklinowa (*basis cranii, os praesphenoidale*)
- 22 grzbiet siodełka tureckiego (*dorsum sellae turcicae*)
- 23 część skalista kości skroniowej (*pars petrosa ossis temporalis*)
- 24 otwór słuchowy wewnętrzny (*porus acusticus internus*)

- 25 część bębnekowa kości skroniowej (*pars tympanica ossis temporalis*)
- 26 otwór słuchowy zewnętrzny (*porus acusticus externus*)
- 27 wyrostek zastawowy (*processus retroarticularis*)
- 28 jama czaszki (*cavum cranii*)
- 29 namiot kostny mózdzku (*tentorium cerebelli osseum*)
- 30 grzebień karkowy (*crista nuchae*), dobiecnie przechodzący w grzebień skroniowy (*crista temporalis*)
- 31 łuska kości potylicznej (*squama ossis occipitalis*)
- 32 otwór wielki (*foramen magnum*)
- 33 kłykiec potyliczny (*condylus occipitalis*)
- 34 część podstawna kości potylicznej (*pars basilaris ossis occipitalis*)

C Żuchwa (mandibula)

- 35 wyrostek dziobiasty (*processus coronoideus*)
- 36 wyrostek kłykiowy (*processus condylaris*)
- 37 wyrostek kątowy (*processus angularis*)
- 38 otwór żuchwy (*foramen mandibulae*)

Ca kiel (*dens caninus*)

j zęby sieczne (*dentes incisivi*)

P₃ ząb przedtrzonowy III (*dens praemolaris III*)

D Kręg szczytowy (atlas) C1

- 39 łuk dogrzbiotowy (*arcus dorsalis*)
- 40 łuk dobrzuszny (*arcus ventralis*)
- 41 skrzydło atlasu (*ala atlantis*)
- 42 dołek stawowy doczaszkowy (*fovea articularis cranialis*)
- 43 otwór kręgowy boczny (*foramen vertebrale laterale*)

E Kręg obrotowy (axis) C2

- 44 ząb kręgu obrotowego (*dens axis*)
- 45 wcięcie kręgowe doczaszkowe (*incisura vertebralis cranialis*)
- 46 grzebień kręgu obrotowego (*crista epistrophei*)
- 47 wyrostek stawowy doogonowy (*processus articularis caudalis*)
- 48 kanał kręgowy (*canalis vertebralis*)
- 49 wcięcie kręgowe doogonowe (*incisura vertebralis caudalis*)
- 50 wyrostek poprzeczny (*processus transversus*)

F Kręg szyjny III (vertebra cervicalis III) C3

G Gardło (pharynx)

- 51 część ustna (*pars oralis*)
- 52 korzeń języka (*radix linguae*)
- 53 podniebienie miękkie (*palatum molle*)
- 54 część nosowa (*pars nasalis*)

H Kość gnykowa (os hyoideum)

- 55 część rylcowata (*stylohyoideum*)
- 56 część spojeniowa (*epihyoideum*)
- 57 róg językowy (*ceratohyoideum*)
- 58 trzon kości gnykowej (*basihyoideum*)
- 59 róg krtaniowy (*thyreohyoideum*)

K Krtań (larynx)

L Tchawica (trachea)

Rycina 1.2. Głowa, projekcja brzuszno-grzbietowa, kot (wycinek obrazu o wymiarach 13 × 18 cm)

■ **Cel**

Otrzymanie symetrycznego, przegładowego radiogramu głowy.

■ **Promień główny pierwotnej wiązki promieniowania**

Powinien być skierowany prostopadle do kasety, na linię środkową głowy na wysokości kątów żuchwy.

■ **Uwaga**

Ustaw dobrzuszne krawędzie kości żuchwy na tym samym poziomie, a podniebienie twarde równoległe do kasety. Nawet nieznaczne odchylenie lub obrót głowy mogą spowodować duże zniekształcenie i efekt nakładania się obrazu. Aby prawidłowo ustawić grzbiet nosa, podeprzyj najbardziej doczaszkowe kręgi szyjne klinem z pianki gumowej.

Rycina 1.2. Schemat ułożenia głowy z grzbietem nosa opartym o kasetę, projekcja brzuszno-grzbietowa

A Kości twarzy (ossa faciei)

- 1 szczelina podniebienna (*fissura palatina*)
- 2 szew podniebienny i lemiesz (*sutura palatina et vomer*)
- 3 otwór klinowo-podniebienny (*foramen sphenopalatinum*)
- 4 oczodół (*orbita*)
- 5 kolec nosowy doogonowy (*spina nasalis caudalis*)
- 6 kość szczękowa (*os maxillare*), krawędź doogonowa
- 7 wyrostek skroniowy kości jarzmowej (*processus temporalis ossis zygomatici*)
- 8 wyrostek czołowy kości jarzmowej (*processus frontalis ossis zygomatici*)

J zęby sieczne (*dentes incisivi*)

Ca kieł (*dens caninus*)

P₄ ząb przedtrzonowy IV (*dens praemolaris I*)

B Kości czaszki (ossa cranii)

- 9 dół sitowy (*fossa ethmoidalis*)
- 10 grzebień oczodołowo-klinowy (*crista orbitosphenoidalis*)
- 11 zatoka klinowa (*sinus sphenoidalis*)
- 12 zatoka czołowa (*sinus frontalis*)
- 13 kanał wzrokowy (*canalis opticus*)
- 14 szczelina oczodołowa (*fissura orbitalis*)
- 15 otwór okrągły (*foramen rotundum*)
- 16 otwór owalny (*foramen ovale*)
- 17 haczyk skrzydłowy (*hamulus pterygoideus*)
- 18 jama czaszki (*cavum cranii*)
- 19 wyrostek jarzmowy kości czołowej (*processus zygomaticus ossis frontalis*)
- 20 ujście bębenkowe trąbki słuchowej (*ostium tympanicum tubae auditivae*)
- 21 otwór słuchowy zewnętrzny (*porus acusticus externus*)
- 22 część chrzęstna przewodu słuchowego zewnętrznego (*pars cartilaginea meatus acustici externi*)
- 23 kosteczki słuchowe (*ossicula auditus*)
- 24 otwór szyjny (*foramen jugulare*)
- 25 grzbiet siodła tureckiego (*dorsum sellae turcicae*)
- 26 puszka bębenkowa kości skroniowej (*bulla tympanica ossis temporalis*)
- 27 część skalista kości skroniowej (*pars petrosa ossis temporalis*)
- 28 namiot kostny mózdzku (*tentorium cerebelli osseum*)
- 29 wyrostek zabębenkowy kości skroniowej (*processus retrotympanicus ossis temporalis*)
- 30 dół kłykciowy do brzuszny (*fossa condylaris ventralis*)
- 31 kłykiec potyliczny (*condylus occipitalis*)
- 32 otwór wielki (*foramen magnum*)
- 33 grzebień karkowy (*crista nuchae*), do bocznie przechodzący w grzebień skroniowy (*crista temporalis*)
- 34 wyrostek jarzmowy kości skroniowej (*processus zygomaticus ossis temporalis*)

C Żuchwa (mandibula)

- 35 wyrostek kłykciowy (*processus condylaris*)
- 36 wyrostek dziobiasty (*processus coronoideus*)
- 37 wyrostek kątowy (*processus angularis*)
- 38 trzon żuchwy (*corpus mandibulae*)

Ca kieł (*dens caninus*)

J zęby sieczne (*dentes incisivi*)

M₁ ząb trzonowy I (*dens molaris I*)

D Kręgi szczytowy (atlas) C1

- 39 łuk do brzuszny (*arcus ventralis*), krawędź doczaszkowa
- 40 łuk do brzuszny (*arcus ventralis*), krawędź doogonowa
- 41 łuk do grzbietowy (*arcus dorsalis*), krawędź doogonowa
- 42 otwór wyrostka poprzecznego (*foramen transversarium*)
- 43 skrzydło atlasu (*ala atlantis*)
- 44 wcięcie skrzydłowe (*incisura alaris*)
- 45 dołek stawowy doogonowy (*fovea articularis caudalis*)

E Krąg obrotowy (axis) C2

- 46 ząb kręgu obrotowego (*dens axis*)
- 47 wyrostek stawowy doczaszkowy (*processus articularis cranialis*)
- 48 grzebień kręgu obrotowego (*crista epistrophei*)
- 49 wcięcie kręgowe doczaszkowe (*incisura vertebralis cranialis*)
- 50 nasada łuku kręgowego (*pediculus arcus vertebrae*)
- 51 koniec doogonowy (*extremitas caudalis*)
- 52 wyrostek poprzeczny (*processus transversus*)

F Krąg szyjny III (vertebra cervicalis III) C3

G Kość gnykowa (os hyoideum)

- A Kość promieniowa (*radius*)**
 - 1 wyrostek rylcowaty kości promieniowej (*processus styloideus radii*)
 - 2 bruzdy ścięgnowe bloczka kości promieniowej (*sulci tendineae trochleae radii*)
- B Kość łokciowa (*ulna*)**
 - 3 wyrostek rylcowaty kości łokciowej (*processus styloideus ulnae*)
- C Kość nadgarstka pośrednio-promieniowa (*os carpi intermedioradiale*)**
- D Kość nadgarstka łokciowa (*os carpi ulnare*)**
- E Kość nadgarstka dodatkowa (*os carpi accessorium*)**
- F Kość nadgarstkowa I (*os carpale I*)**
- G Kość nadgarstkowa II (*os carpale II*)**
- H Kość nadgarstkowa III (*os carpale III*)**
- J Kość nadgarstkowa IV (*os carpale IV*)**
- K Kość śródrezcza I (*os metacarpale I*)**
- L Kość śródrezcza II (*os metacarpale II*)**
- M Kość śródrezcza III (*os metacarpale III*)**
- N Kość śródrezcza IV (*os metacarpale IV*)**
- O Kość śródrezcza V (*os metacarpale V*)**
- P, P, P, P Człon palcowy bliższy (*phalanx proximalis*)**
- Q, Q, Q, Q Człon palcowy środkowy (*phalanx media*)**
- R, R, R, R Człon palcowy dalszy (*phalanx distalis*)**
 - 4 grzebień pazurowy palca IV (*crista unguicularis digiti IV*)
 - 5 guzek zginaczowy palca IV (*tuberculum flexorium digiti IV*)
- S Trzeszczki członu palcowego bliższego (*ossa sesamoidea phalangis proximalis*)**
- a staw przedramiennie-nadgarstkowy (*articulatio antebrachioicarpea*)**
- b staw śródnadgarstkowy (*articulatio mediocarpea*)**
- c staw nadgarstkowo-śródrezczny (*articulatio carpometacarpa*)**

Rycina 3.9. Lewa ręka, projekcja przyśrodkowo-boczna, kot (wycinek obrazu o wymiarach 13 × 18 cm)

■ **Cel**

Uwidocznienie ręki razem z przyległymi częściami kości promieniowej i łokciowej.

■ **Promień główny pierwotnej wiązki promieniowania**

Promień główny należy skierować prostopadle do kasety, na środek nadgarstka.

■ **Uwaga**

Pacjenta należy ułożyć tak, by na blacie stołu leżała badana kończyna wyciągnięta w kierunku doczaszkowym. Przeciwną kończynę należy odciągnąć doogonowo, w kierunku stawu kolanowego leżącego na blacie stołu. Głowę i szyję kota należy odciągnąć w kierunku dogrzebietowym. Nie odwracaj ręki!

Rycina 3.9. Schemat ułożenia ręki, projekcja przyśrodkowo-boczna

Rycina 3.10. Prawa ręka, projekcja grzbietowo-dłoniowa, kot (wycinek obrazu o wymiarach 13 × 18 cm)

- A Kość promieniowa (*radius*)**
 1 wyrostek rylcowaty kości promieniowej (*processus styloideus radii*)
 2 bruzda ścięgnowa (*sulcus tendineus*)
- B Kość łokciowa (*ulna*)**
 3 wyrostek rylcowaty kości łokciowej (*processus styloideus ulnae*)
- C Kość nadgarstka pośrednio-promieniowa (*os carpi intermedioradiale*)**
- D Kość nadgarstka łokciowa (*os carpi ulnare*)**
- E Kość nadgarstka dodatkowa (*os carpi accessorium*)**
- F Kość nadgarstkowa I (*os carpale I*)**
- G Kość nadgarstkowa II (*os carpale II*)**
- H Kość nadgarstkowa III (*os carpale III*)**
- J Kość nadgarstkowa IV (*os carpale IV*)**
- K Kość śródreżca I (*os metacarpale I*)**
- L Kość śródreżca II (*os metacarpale II*)**
- M Kość śródreżca III (*os metacarpale III*)**
- N Kość śródreżca IV (*os metacarpale IV*)**
- O Kość śródreżca V (*os metacarpale V*)**
- P Człon palcowy bliższy (*phalanx proximalis*)**
- Q Człon palcowy środkowy (*phalanx media*)**
- R Człon palcowy dalszy (*phalanx distalis*)**
 4 grzebień pazurowy (*crista unguicularis*)
 5 guzek zginaczowy (*tuberculum flexorium*)
- S Trzeszczki członu palcowego bliższego (*ossa sesamoidea phalangis proximalis*)**
- T Trzeszczka mięśnia odwodziciela długiego palca I (*os sesamoideum musculi abductoris pollicis longi*)**
- a staw przedramiennie-nadgarstkowy (*articulatio antebrachioacarpea*)**
- b staw śródnadgarstkowy (*articulatio mediocarpea*)**
- c staw nadgarstkowo-śródreżcny (*articulatio carpometacarpea*)**
- d staw śródreżcno-członowy (*articulatio metacarpophalangea*)**
- e staw międzyczłonowy bliższy (*articulatio interphalangea proximalis*)**
- f staw międzyczłonowy dalszy (*articulatio interphalangea distalis*)**

■ Cel

Uwidocznienie ręki razem z przyległymi częściami kości promieniowej i łokciowej.

■ Promień główny pierwotnej wiązki promieniowania

Promień główny należy skierować prostopadle do kasy, na środek nadgarstka.

■ Uwaga

Głowę i szyję pacjenta odciągnij w kierunku dogrzbietowym. Wyciągnij kończynę piersiową i staw łokciowy w kierunku do-czaszkowym. Nie odwracaj ręki!

Rycina 3.10. Schemat ułożenia ręki, projekcja grzbietowo-dłoniowa

ATLAS anatomii radiograficznej KOTA

Atlas anatomii radiograficznej kota jest realizacją zapowiedzi wydawniczych i kontynuacją dobrze przyjętego na polskim rynku *Atlasu anatomii radiograficznej psa*, a zarazem oczekiwanym uzupełnieniem dostępnej literatury fachowej.

W książce znajdują się praktyczne wskazówki techniczne, które pomogą prawidłowo wykonać badanie radiologiczne. Jej atutem jest wzbogacenie opisów projekcji radiologicznych o dane anatomiczne, a także przedstawienie tradycyjnych i nowoczesnych metod obrazowania radiologicznego. Dzięki temu czytelnicy będą mogli samodzielnie porównać wartość systemów analogowych i cyfrowych. Znaczącą część atlasu poświęcono radiologii okresu rozwoju kośćca oraz radiologii czaszki i kręgosłupa, a przecież zwykle są to „diagnostycznie trudne obszary”, szczególnie w przypadku subtelných tkanek kota.

Z całym przekonaniem polecam tę książkę lekarzom weterynarii i studentom medycyny weterynaryjnej.

*dr hab. Roman Aleksiewicz, prof. nadzw.
Przewodniczący Sekcji Diagnostyki Obrazowej PSLWMZ*

Atlas anatomii radiograficznej kota to książka o ogromnej wartości praktycznej. Znajduje się w niej około 50 radiogramów, przedstawiających stany prawidłowe i patologiczne, a także przydatne schematy ułożenia pacjenta do badania i przejrzyste ryciny anatomiczne, dzięki którym interpretacja samodzielnie wykonanych zdjęć rentgenowskich, a tym samym właściwe rozpoznanie, staną się łatwiejsze.

