

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

ATLAS

anatomii radiograficznej

PSA

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

Oryginalny tytuł wydania angielsko-niemieckiego: *Atlas der Röntgenanatomie des Hundes / Atlas of Radiographic Anatomy of the Dog 3/e* by Helmut Waibl / Elisabeth Mayrhofer / Ulrike Matis / Leo Brunnberg / Roberto Köstlin
© 2012 Enke Verlag in MVS Medizinverlage GmbH & Co.KG, Stuttgart, Niemcy

ISBN wydania oryginalnego: 978-3-8304-1189-5
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 2014
90-562 Łódź, ul. Łąkowa 3/5
tel.: 042 639 50 18, tel./fax 042 639 50 17
e-mail: info@galaktyka.com.pl
www.galaktyka.com.pl

ISBN 978-83-7579-357-4

Przekładu na podstawie wydania z 2012 r. dokonali:
dr n. med. Renata Komsta (część dotycząca RTG),
prof. dr hab. Norbert Pospieszny (część anatomiczna)

Redakcja naukowa: *prof. dr hab. Roman Aleksiewicz* (część dotycząca RTG), *dr n. wet. Maciej Janeczek* (część anatomiczna)
Redakcja językowa: *Marta Sobczak*
Redakcja techniczna: *Marta Sobczak*
Korekta: *Marta Pożarska*
Projekt okładki: *Garamond, na podstawie okładki oryginalnej*
© *Thieme Verlagsgruppe*
Skład: *Garamond*
Druk: *Białostockie Zakłady Graficzne S.A.*
Koordynacja projektu: *Marta Sobczak*

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 wskazaniem 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.

Spis treści

Przedmowa do wydania trzeciego	9	3.4. Lewe ramię, projekcja doogonowo-doczaszkowa	74
Wstęp do nowego wydania	9	3.5. Prawy staw łokciowy, projekcja przyśrodkowo-boczna	75
Wprowadzenie	11	3.6. Prawy staw łokciowy, projekcja doczaszkowo-doogonowa	76
Podstawowe zasady układania psa do badania rentgenowskiego	13	3.7. Lewe podramię, projekcja przyśrodkowo-boczna	77
Komentarz do parametrów ekspozycji	15	3.8. Lewe podramię, projekcja doczaszkowo-doogonowa	78
1. Głowa		3.9. Prawy staw nadgarstkowy, projekcja przyśrodkowo-boczna	79
1.1. Głowa, projekcja boczno-boczna	18	3.10. Prawy staw nadgarstkowy, projekcja skośna przyśrodkowodłoniowo-dogrzbietowoboczna	80
1.2. Głowa, projekcja brzuszno-grzbietowa	20	3.11. Prawy staw nadgarstkowy, projekcja grzbietowo-dłoniowa	81
1.3. Głowa, projekcja brzuszno-grzbietowa	22	3.12. Prawa ręka, projekcja grzbietowo-dłoniowa	82
1.4. Głowa, projekcja grzbietowo-brzuszna	24		
1.5. Staw skroniowo-żuchwowy, projekcja boczno-boczna	26	Okres postnatalny	
1.6. Staw skroniowo-żuchwowy przy otwartej jamie ustnej, projekcja boczno-boczna	28	3.13. Lewy staw ramienny, projekcja przyśrodkowo-boczna	84
1.7. Szczęka górna przy otwartej jamie ustnej, projekcja brzuszno-grzbietowa, skośna	30	3.14. Lewy staw ramienny, projekcja doogonowo-doczaszkowa	84
1.8. Górna szczęka, projekcja grzbietowo-brzuszna	32	3.15. Prawy staw łokciowy, projekcja przyśrodkowo-boczna	85
1.9. Górna szczęka, projekcja grzbietowo-brzuszna, skośna	34	3.16. Prawy staw łokciowy, projekcja doczaszkowo-doogonowa	85
1.10. Górna szczęka z otwartą jamą ustną, projekcja przyśrodkowo-boczna, skośna	36	3.17. Prawa dłoń, projekcja grzbietowo-dłoniowa	86
1.11. Żuchwa z otwartą jamą ustną, projekcja przyśrodkowo-boczna, skośna	38	4. Kończyna miedniczna	
1.12. Żuchwa, projekcja brzuszno-grzbietowa	40	4.1. Miednica, projekcja boczno-boczna	88
2. Kręgosłup		4.2. Miednica, projekcja skośna, boczno-boczna	90
2.1. Odcinek szyjny kręgosłupa, projekcja boczno-boczna	42	4.3. Miednica, projekcja brzuszno-grzbietowa, samiec	92
2.2. Krtań, projekcja boczno-boczna	44	4.4. Miednica, projekcja brzuszno-grzbietowa, samica	94
2.3. Kręgi C1 i C2, projekcja donosowo-doogonowa	46	4.5. Miednica, projekcja grzbietowo-brzuszna	96
2.4. Odcinek szyjny kręgosłupa, projekcja brzuszno-grzbietowa	48	4.6. Lewe udo, projekcja przyśrodkowo-boczna	98
2.5. Odcinek szyjny i piersiowy kręgosłupa, projekcja boczno-boczna	50	4.7. Lewe udo, projekcja doczaszkowo-doogonowa	100
2.6. Odcinek piersiowy kręgosłupa, projekcja boczno-boczna	52	4.8. Prawy staw kolanowy, projekcja przyśrodkowo-boczna	102
2.7. Odcinek lędźwiowy kręgosłupa, projekcja boczno-boczna	54	4.9. Prawy staw kolanowy, projekcja doczaszkowo-doogonowa	104
2.8. Odcinek lędźwiowy kręgosłupa, projekcja brzuszno-grzbietowa	56	4.10. Lewy staw kolanowy, projekcja styczna zgiętego stawu	105
Podstawowe zasady mielografii	59	4.11. Lewe podudzie, projekcja przyśrodkowo-boczna	106
2.9. Odcinek szyjny kręgosłupa, projekcja boczno-boczna, mielografia	60	4.12. Lewe podudzie, projekcja doogonowo-doczaszkowa	107
2.10. Odcinek szyjny kręgosłupa, projekcja brzuszno-grzbietowa, mielografia	62	4.13. Prawy staw stępu, projekcja przyśrodkowo-boczna	108
2.11. Odcinek piersiowy i lędźwiowy kręgosłupa, projekcja boczno-boczna, mielografia	64	4.14. Lewy staw stępu, projekcja przyśrodkowo-podeszwowa	110
2.12. Odcinek piersiowy i lędźwiowy kręgosłupa, projekcja boczno-boczna, mielografia	66	4.15. Prawy staw stępu, projekcja grzbietowo-podeszwowa	112
2.13. Odcinek piersiowy i lędźwiowy kręgosłupa, projekcja brzuszno-grzbietowa, mielografia	68	4.16. Prawa stopa, projekcja grzbietowo-podeszwowa	113
3. Kończyna piersiowa		Rozwój postnatalny	
3.1. Lewy staw ramienny, projekcja przyśrodkowo-boczna	70	4.17. Lewa połowa miednicy i lewy staw biodrowy, projekcja brzuszno-grzbietowa	114
3.2. Lewy staw ramienny, projekcja doogonowo-doczaszkowa	72	4.18. Prawy staw kolanowy, projekcja przyśrodkowo-boczna	115
3.3. Lewe ramię, projekcja przyśrodkowo-boczna	73	4.19. Prawy staw kolanowy, projekcja doczaszkowo-doogonowa	115
		4.20. Prawa stopa, projekcja grzbietowo-podeszwowa	116
		5. Klatka piersiowa	
		5.1. Klatka piersiowa, pozycja leżąca, projekcja boczno-boczna	118
		5.2. Klatka piersiowa, projekcja brzuszno-grzbietowa	120
		5.3. Bronchografia, projekcja boczno-boczna	122
		5.4. Angiokardiografia, faza żylna, końcowa faza skurczu, pozycja leżąca, projekcja boczno-boczna	124
		5.5. Angiokardiografia, faza tętnicza, początek skurczu, pozycja leżąca, projekcja boczno-boczna	126
		6. Jama brzuszna	
		6.1. Jama brzuszna, projekcja boczno-boczna	128
		6.2. Jama brzuszna, projekcja brzuszno-grzbietowa	130

Badanie kontrastowe przełyku, żołądka i jelit	132	Podstawowe zasady urografii wydzielniczej	155
6.3. Badanie kontrastowe żołądka, pozycja stojąca, projekcja boczno-boczna	134	6.11. Pielografia, projekcja boczno-boczna	156
6.4. Badanie kontrastowe żołądka, projekcja boczno-boczna, pozycja leżąca	136	6.12. Pielografia, projekcja brzuszno-grzbietowa	158
6.5. Badanie kontrastowe żołądka, projekcja brzuszno-grzbietowa	138	6.13. Pęcherz moczowy, badanie dwukontrastowe, pozycja leżąca, projekcja boczno-boczna.....	160
6.6. Badanie kontrastowe jelit, pozycja stojąca, projekcja boczno-boczna	144	6.14. Pęcherz moczowy, badanie dwukontrastowe, pozycja stojąca, projekcja boczno-boczna	162
6.7. Badanie kontrastowe jelit, projekcja grzbietowo-brzuszna	146	6.15. Pęcherz moczowy, badanie kontrastem pozytywnym, pozycja leżąca, projekcja boczno-boczna.....	164
6.8. Badanie dwukontrastowe jelit, pozycja leżąca, projekcja boczno-boczna	148	6.16. Pęcherz moczowy, badanie kontrastem negatywnym, pozycja leżąca, projekcja boczno-boczna.....	166
6.9. Badanie dwukontrastowe jelit, pozycja leżąca, projekcja brzuszno-grzbietowa	150	6.17. Pęcherz moczowy, badanie kontrastem pozytywnym, projekcja brzuszno-grzbietowa	168
6.10. Badanie kontrastowe pęcherzyka żółciowego, pozycja leżąca, projekcja boczno-boczna.....	152	7. Bibliografia	171

Podstawowe zasady układania psa do badania rentgenowskiego

Ochrona radiologiczna obejmuje zarówno pracowników pracowni radiologicznych, jak i pacjentów.

Podstawowe zasady ochrony radiologicznej w radiologii diagnostycznej

Obszar naświetlenia powinien być tak mały jak to możliwe, ale jednocześnie na tyle duży, na ile jest to niezbędne.

W niektórych krajach badanie radiologiczne wykonuje się po wprowadzeniu pacjenta w stan znieczulenia ogólnego.

Ręce osoby przytrzymującej psa absolutnie nie mogą się znajdować na drodze pierwotnej wiązki promieniowania.

Osoba trzymająca zwierzę podczas badania rentgenowskiego powinna zawsze wkładać rękawice ochronne (i przestrzegać aktualnych przepisów ochrony radiologicznej).

Rękawice i odzież ochronna chronią tylko przed promieniowaniem niskoenergetycznym!

Aby przytrzymać (unieruchomić) psa, należy uchwycić zwierzę w tych miejscach na ciele, które znajdują się jak najdalej od pierwotnej wiązki promieniowania.

Praktyczne zastosowanie powyższych zasad zaprezentowano na 3 zamieszczonych obok przykładach (schematach ułożenia do zobrazowania jamy brzusznej w pozycji prawobocznej).

Oczywiście istnieje wiele różnych sposobów układania i unieruchomienia pacjenta. W dalszej części książki przy każdym radiogramie zamieszczono pomocne schematy układania pacjenta.

Lekarz weterynarii odpowiada za stosowanie zasad ochrony radiologicznej tak samo jak za kondycję i zachowanie zwierzęcia. Do kompetencji lekarza należy wybór odpowiedniej metody ułożenia i unieruchomienia pacjenta.

Rycina 1A. Schemat ułożenia prawobocznego psa bez zastosowania unieruchomienia. Kliny z pianki gumowej podpierające mostek i staw kolanowy oddalony od blatu stołu zapobiegają rotacji ciała pacjenta (nie można osiągnąć całkowitego rozciągnięcia pacjenta)

Rycina 1B. Schemat ułożenia prawobocznego psa z zastosowaniem unieruchomienia. Na szyi i kończynach zwierzęcia umieszczono worki z piaskiem. Kliny z pianki gumowej podpierają mostek i staw kolanowy oddalony od blatu stołu

Rycina 1C. Schemat ułożenia prawobocznego psa z zastosowaniem unieruchomienia przy pomocy taśm założonych na szyję i kończyny. Kliny z pianki gumowej podpierają mostek i staw kolanowy oddalony od blatu stołu

Rycina 1.8. Górna szczęka (kasetę z błoną rentgenowską została umieszczona w jamie ustnej zwierzęcia), projekcja grzbietowo-brzuszna, owczarek niemiecki, 3 lata (oryginalny rozmiar zdjęcia)

■ **Cel**

Uwidocznienie zębów szczęki i jamy nosowej.

■ **Promień główny pierwotnej wiązki promieniowania**

Powinien być skierowany prostopadłe do kasety z błoną rentgenowską, na wysokości P_3 .

■ **Uwaga**

Włóż kasetę z błoną rentgenowską do jamy gębowej psa i ostrożnie domknij pysk zwierzęcia. Aby zapobiec pochyleniu, ułóż jego głowę symetrycznie. Przy pomocy drewnianej podpórki unieś głowę psa.

Rycina 1.8. Schemat ułożenia szczęki górnej i siekaczy szczęki, projekcja grzbietowo-brzuszna. Kasetę z błoną rentgenowską została umieszczona w jamie ustnej

A Kości twarzy (ossa faciei)

- 1 zębodół (J_2) (*alveolus dentalis* [J_2])
- 2 szew podniebienny środkowy (*sutura palatina mediana*)
- 3 szczelina podniebienna (*fissura palatina*)
- 4 kość siekaczowa włączona do lemiesza 5
- 5 lemiesz (*vomer*)
- 6 kość nosowa, przednia (*os nasale*), brzeg przedni (*margo rostralis*)
- 7 kość nosowa (*os nasale*), brzeg boczny (*margo lateralis*)
- 8 kość nosowa (*os nasale*), wyrostek przedni (*processus rostralis*)
- 9 małżowina nosowa dobrzuszna (*concha nasalis ventralis*)
- 10 grzebień małżowinowy (*crista conchalis*)
- 11 wyrostek zębodołowy (*processus alveolaris*), brzeg językowy (*margo lingualis*)
- 12 wyrostek zębodołowy (*processus alveolaris*), brzeg policzkowy (*margo buccalis*)
- 13 kości twarzy (*ossa faciei*) [cień]
- 14 otwór podoczodołowy (*foramen infraorbitale*)
- 15 kanał podoczodołowy (*canalis infraorbitalis*)
- 16 otwór szczękowy (*foramen maxillare*)
- 17 kość jarzmowa (*os zygomaticum*), wyrostek skroniowy (*processus temporalis*)
- 18 małżowiny sitowe (*ethmoturbinalia*) częściowo pokazane
- 18' małżowiny sitowe (*ethmoturbinalia*), brzeg przedni
- 18'' małżowiny sitowe (*ethmoturbinalia*), brzeg doogonowy
- 19 zachyłek szczękowy (*recessus maxillaris*)
- ∪ otwór nosowo-szczękowy (*apertura nasomaxillaris*)
- 20 wyrostek haczykowaty (*processus uncinatus*)
- 21 otwór podniebienny większy (*foramen palatinum majus*)
- 22 kanał podniebienny większy (*canalis palatinus major*)
- 23 zatoka czołowa (*sinus frontalis*), brzeg przedni (*margo rostralis*)
- 24 dół sitowy (*fossa ethmoidalis*), brzeg przedni (*margo rostralis*)

J_1 - J_3 zęby sieczne I-III (*dentes incisivi I-III*)

Ca kiel (*dens caninus*)

P_1 - P_4 zęby przedtrzonowe I-IV (*dentes praemolares I-IV*)

M_1 - M_2 zęby trzonowe I-II (*dentes molares I-II*)

a korona zęba (*corona dentis*) (Ca)

b korzeń zęba (*radix dentis*)

c jama zęba (*cavum dentis*)

Rycina 2.2. Krtań, projekcja boczno-boczna, owczarek niemiecki, 8 lat, oryginalny rozmiar (wycinek obrazu o wymiarach 24 × 30 cm)

■ **Cel**

Uwidocznienie chrząstek krtani i aparatu gnykowego.

■ **Promień główny pierwotnej wiązki promieniowania**

Promień główny należy skierować prostopadłe do kasety na krtań (na wysokości kręgu C1).

■ **Uwaga**

Ustaw płaszczyznę pośrodkową głowy i ciała psa równoległe do kasety. W celu uzyskania prawidłowego ustawienia podeprzyj donosową część głowy, szyję i leżący na kasecie staw ramienny pacjenta przy pomocy klina z pianki gumowej. Kończyny pier-siowe odciągnij w kierunku doogonowym.

Rycina 2.2. Schemat ułożenia krtani, projekcja boczno-boczna

A Aparat gnykowy [kość gnykowa] (*apparatus hyoideus* [*os hyoideum*])

- 1 trzon kości gnykowej (*basihyoideum, corpus*)
- 2 róg krtaniowy [róg większy] (*thyreochoyoideum* [*cornu majus*])
- 3 róg językowy [róg mniejszy] (*ceratochoyoideum* [*cornu minus*])
- 4 część spoiniowa [część dalsza] (*epihyoideum* [*pars distalis*])
- 5 część rylcowata [część środkowa] (*stylochoyoideum* [*pars intermedia*])

B Krtań (*larynx*)

- 6 chrząstka nagłośniowa (*cartilago epiglottica*)
- 7 chrząstka tarczowata (*cartilago thyreoidea*)
- 7' róg tylny (*cornu caudale*)
- 8 chrząstka nalewkowata (*cartilago arytaenoidea*)
- 8' wyrostek różowaty (*processus corniculatus*)
- 8'' wyrostek klinowaty (*processus cuneiformes*)
- 9 chrząstka pierścieniowata (*cartilago cricoidea*)
- 9' płytka chrząstki pierścieniowatej (*lamina cartilaginis cricoideae*)
- 9'' łuk chrząstki pierścieniowatej (*arcus cartilaginis cricoidea*)
- 10 kieszonka krtani boczna (*ventriculus laryngis lateralis*)

C Tchawica (*trachea*)

- 11 chrząstki tchawicze (*cartilages tracheales*)

D Przełyk (*oesophageus*)

E Żuchwa (*mandibula*)

- 12 kąt żuchwy (*angulus mandibulae*)
- 13 wyrostek kłykiowy (*processus condylaris*)

F Gardło (*pharynx*)

- 14 część nosowa (*pars nasalis pharyngis*)
- 15 podniebienie miękkie [żagielek podniebienny] (*palatum molle* [*velum palatinum*])
- 16 ujście śródgardłowe (*ostium intrapharyngeum*), brzeg boczny (*maro lateralis*)
- 17 część przednia gardła (*pars oralis pharyngis*)
- 18 okolica zajęzkowa (*regio retroglottalis*)
- 19 granica krtani
- 20 aparat aktywizujący pracę głowy

G Kości czaszki (*ossa cranii*)

- 21 otwór zastawowy (*foramen retroarticulare*)
- 22 puszka bębniowa (*bulla tympanica*)

H Kręg szczytowy (*atlas*)

- 23 staw szczytowo-potyliczny (*articulatio atlantooccipitalis*)
- 24 wyrostek poprzeczny [skrzydło kręgu szczytowego] (*ala atlantis*)

J Kręg obrotowy (*axis*)

K Kręg szyjny III (C III) (*vertebra cervicalis III*)

Rycina 2.10. Odcinek szyjny kręgosłupa, projekcja brzuszno-grzbietowa, mielografia, posokowiec barwarski, 8 lat (obraz zmniejszony z błony o wymiarach 15 × 40 cm)

■ **Cel**

Zobrazowanie rozciągniętego, symetrycznego szyjnego odcinka kręgosłupa.

■ **Promień główny pierwotnej wiązki promieniowania**

Promień główny należy skierować prostopadle do kasy, na wysokości kręgu C4.

■ **Uwaga**

Ustaw płaszczyznę pośrodkową głowy i ciała psa prostopadle do kasy.

Rycina 2.10. Schemat ułożenia szyjnego odcinka kręgosłupa, projekcja brzuszno-grzbietowa

- A Kość potyliczna (*os occipitale*)
- B Krąg szczytowy (*atlas*)*
- C Krąg obrotowy (*axis*)*
- D Krąg szyjny III (C III) (*vertebra cervicalis III*)
- E Krąg szyjny IV (C IV) (*vertebra cervicalis IV*)*
- F Krąg szyjny V (C V) (*vertebra cervicalis V*)
- G Krąg szyjny VI (C VI) (*vertebra cervicalis VI*)*
- H Krąg szyjny VII (C VII) (*vertebra cervicalis VII*)
- J Krąg piersiowy I (Th I) (*vertebra thoracica I*)
- K Krąg piersiowy II (Th II) (*vertebra thoracica II*)
- L Krąg piersiowy III (Th III) (*vertebra thoracica III*)
- M Krąg piersiowy IV (Th IV) (*vertebra thoracica IV*)
- N Krąg piersiowy V (Th V) (*vertebra thoracica V*)
- O Kość żebrowa I (*os costale I*)
- P Kość żebrowa III (*os costale III*)
- Q Rękojeść mostka (*manubrium sterni*)
- R Odcinki mostkowe (*sternebrae*)
- S Łopatka (*scapula*)
- T Obojczyk (*clavicula*)
- U Głowa kości ramiennej (*caput humeri*)
- a mielografia
- b rurka intubacyjna
- c sonda w przełyku
- d tchawica (*trachea*)
- e sklepienie [osklepek] opłucnej (*cupula pleurae*)
- f serce (*cor*)
- 1 kanał kręgowy (*canalis vertebralis*)
- 2 wyrostek kolczysty (*processus spinosus*)

* Częściowe opisy do kolorowych kręgów patrz – ryc. 2.4.

- A Kość udowa (os femoris)**
- 1 błoczek kości udowej (*trochlea ossis femoris*), grzebień boczny (*crista lateralis*)
 - 2 błoczek kości udowej (*trochlea ossis femoris*), grzebień przyśrodkowy (*crista medialis*)
 - 3 kłykiec przyśrodkowy (*condylus medialis*)
 - 4 dół międzykłykiowy (*fossa intercondylaris*)
 - 5 więzadło krzyżowe doczaszkowe (*ligamentum cruciatum craniale*)
 - 6 kłykiec boczny (*condylus lateralis*)
 - 7 dołek przyczepu więzadeł
- B Rzepka (patella)**
- C Trzeczka mięśnia brzuchatego boczna (os sesamoideum musculi gastrocnemii laterale)**
- D Trzeczka mięśnia brzuchatego przyśrodkowa (os sesamoideum musculi gastrocnemii mediale)**
- E Trzeczka mięśnia podkolanowego (os sesamoideum musculi poplitei)**
- F Kość piszczelowa (tibia)**
- 8 kłykiec boczny (*condylus lateralis*)
 - 9 powierzchnia stawowa bliższa (*facies articularis proximalis*), brzeg boczny (*margo lateralis*)
 - 10 guzowatość kości piszczelowej (*tuberositas tibiae*)
 - 11 guzek międzykłykiowy boczny (*tuberculum intercondylare laterale*)
 - 12 pole międzykłykiowe ośrodkowe (*area intercondylaris centralis*)
 - 13 guzek międzykłykiowy przyśrodkowy (*tuberculum intercondylare mediale*)
 - 14 pole międzykłykiowe doczaszkowe (*area intercondylaris cranialis*)
 - 15 kłykiec przyśrodkowy (*condylus medialis*)
 - 16 powierzchnia stawowa bliższa (*facies articularis proximalis*), brzeg przyśrodkowy i doogonowy (*margo medialis et caudalis*)
 - 17 wcięcie podkolanowe (*incisura poplitea*)
 - 18 brzeg doczaszkowy (*margo cranialis*), brzeg boczny [międzykostny] (*margo lateralis [interosseus]*)
 - 19 brzeg doczaszkowy (*margo cranialis*), podstawa (*basis*)
- G Kość strzałkowa (fibula)**

Rycina 4.9. Prawy staw kolanowy, projekcja doczaszkowo-doogonowa, owczarek niemiecki, 6 lat, oryginalny rozmiar (wycinek obrazu o wymiarach 13 × 18 cm)

■ **Cel**

Doczaszkowo-doogonowy radiogram stawu kolanowego razem z trzeczkami.

■ **Promień główny pierwotnej wiązki promieniowania**

Promień główny powinien być skierowany prostopadle do kasety, nieco bliżej guzowatości kości piszczelowej.

■ **Uwaga**

Kończynę miedniczną wyciągnij w kierunku doogonowym i skręć nieco do wewnątrz kość piszczelową. Wykorzystaj klin z pianki gumowej podpierający staw kolanowy, aby osiągnąć prawidłowe ułożenie.

Rycina 4.9. Schemat ułożenia stawu kolanowego, projekcja doczaszkowo-doogonowa

Rycina 4.10. Lewy staw kolanowy, projekcja styczna zgiętego stawu

- A Kość udowa (*os femoris*)**
- 1 błoček kości udowej (*trochlea ossis femoris*)
 - 2 błoček kości udowej (*trochlea ossis femoris*), grzebień przyśrodkowy (*crista medialis*)
 - 3 błoček kości udowej (*trochlea ossis femoris*), grzebień boczny (*crista lateralis*)
 - 4 dół prostowniczy (*fossa extensoria*)
 - 5 kłykieć boczny (*condylus lateralis*)
 - 6 kłykieć przyśrodkowy (*condylus medialis*)
- B Rzepka (*patella*)**
- C Trzyczka mięśnia brzuchatego boczna (*os sesamoideum musculi gastrocnemii laterale*)**
- D Trzyczka mięśnia brzuchatego przyśrodkowa (*os sesamoideum musculi gastrocnemii mediale*)**
- F Kość piszczelowa (*tibia*)**
- 7 guzowatość kości piszczelowej (*tuberositas tibiae*)
 - 8 kłykieć przyśrodkowy (*condylus medialis*)
 - 9 wyniosłość międzykłykciowa (*eminentia intercondylaris*)
 - 10 kłykieć boczny (*condylus lateralis*)
 - 11 wcięcie podkolanowe (*incisura poplitea*)

Rycina 4.10A. Lewy staw kolanowy, projekcja styczna mniej zgiętego stawu, lepsze uwidocznienie głębokości błočka

- A Kość udowa (*os femoris*)**
- 1 błoček kości udowej (*trochlea ossis femoris*)
 - 2 błoček kości udowej (*trochlea ossis femoris*), grzebień przyśrodkowy (*crista medialis*)
 - 3 błoček kości udowej (*trochlea ossis femoris*), grzebień boczny (*crista lateralis*)
- B Rzepka (*patella*)**
- 4 rzepka (*patella*), brzeg bliższy (*margo proximalis*)
 - 5 rzepka (*patella*), brzeg dalszy (*margo distalis*)

■ **Cel**

Uzyskanie stycznego (doczaszkowodalszego-doczaszkowobliższego) radiogramu błočka kości udowej oraz rzepki.

■ **Promień główny pierwotnej wiązki promieniowania**

Promień główny należy skierować na bliższą krawędź guzowatości kości piszczelowej. Kasetę należy ustawić doczaszkowo w pionie.

■ **Uwaga**

Ułóż pacjenta w pozycji grzbietowo-bocznej. Delikatnie zegnij i unieś staw kolanowy.

Pamiętaj – stosujesz poziomą wiązkę promieniowania, a ochrona przed promieniowaniem jest działaniem koniecznym. Zastosuj uchwyt na kasetę!

Rycina 4.10. Schemat ułożenia stawu kolanowego, projekcja styczna

Rycina 4.20. Rozwój postnatalny prawej stopy, projekcja grzbietowo-podeszwowa, owczarek niemiecki, wiek podano w dniach (d)

- A Kość piszczelowa (*tibia*)**
A₁ ślimak kości piszczelowej (*cochlea tibiae*), nasada dalsza (*epiphysis distalis*)
- B Kość strzałkowa (*fibula*)**
B₁ kostka boczna (*malleolus lateralis*), nasada dalsza (*epiphysis distalis*)
- C Kość skokowa (*talus*)**
- D Kość piętowa (*calcaneus*)**
D₁ guz piętowy (*tuber calcanei*), narostek (*apophysis*)
- E Kość stępu ośrodkowa (*os tarsi centrale*)**
- F Kość stępowa I (*os tarsale I*)**
- G Kość stępowa II (*os tarsale II*)**
- H Kość stępowa III (*os tarsale III*)**
- J Kość stępowa IV (*os tarsale IV*)**
- K Kość śródstopia I (*os metatarsale I*)**
- L Kość śródstopia II (*os metatarsale II*)**
L₁ nasada dalsza (*epiphysis distalis*) palców II–V
- M Kość śródstopia III (*os metatarsale III*)**
- N Kość śródstopia IV (*os metatarsale IV*)**
- O Kość śródstopia V (*os metatarsale V*)**
- P Trzeczki bliższe (*ossa sesamoidea proximalia*) palca II–V**
- Q Trzeczka dogrzbietowa (*os sesamoideum dorsale*) palca II–V**
- R Człon palcowy bliższy palca II–V (*phalanx proximalis digiti II–V*)**
R₁ nasada bliższa (*epiphysis proximalis*) palca II–V
- S Człon palcowy środkowy palca II–V (*phalanx media digiti II–V*)**
S₁ nasada bliższa (*epiphysis proximalis*) palca II–V
- T Człon palcowy dalszy (*phalanx distalis*), grzebień pazurkowy (*crista unguicularis*) palca II–V**

ATLAS anatomii radiograficznej PSA

W *Atlasie anatomii radiograficznej psa* znajdują się bardzo praktyczne informacje oraz opisy najnowszych metod obrazowania radiograficznego. Autorzy poświęcili wiele uwagi niezmiernie ważnemu zagadnieniu, jakim jest prawidłowe ułożenie pacjenta do badania, które ma ogromne znaczenie w kontekście uzyskanych wyników oraz ochrony przed promieniowaniem. Wszystkie radiogramy zamieszczone w książce uzupełniono podkolorowanymi schematami, opisanymi przy pomocy nomenklatury anatomicznej opartej o *Nomina Anatomica Veterinaria* (NAV 1994), i użytecznymi sugestiami. Istotnym walorem tego podręcznika jest poruszenie problemów z zakresu diagnostyki radiologicznej okresu postnatalnego, co z pewnością ułatwi rozpoznawanie zaburzeń rozwojowych kości. Kolejną zaletą jest przedstawienie procedur diagnostycznych w określonej kolejności, co uczy planowego postępowania w trakcie badania radiologicznego. Takie działanie niewątpliwie jest warunkiem osiągnięcia wysokiej wartości diagnostycznej przez lekarza.

Podsumowując, *Atlas anatomii radiograficznej psa* jest znakomitą pozycją dla wszystkich lekarzy weterynarii – zarówno radiologów, jak i tych, którzy z diagnostyką rentgenowską mają styczność nieco rzadziej. To także książka, którą szczerze polecam studentom medycyny weterynaryjnej oraz podyplomowych studiów specjalizacyjnych z zakresu współczesnych technik obrazowania.

dr hab. Roman Aleksiewicz

Przewodniczący Sekcji Diagnostyki Obrazowej PSLWMZ

Atlas anatomii radiograficznej psa to niezwykle praktyczny podręcznik, pełen wysokiej jakości radiogramów. Autorzy uwzględnili tradycyjne i nowe metody obrazowania radiograficznego, a całą książkę podzielili na dwie części. W pierwszej z nich znajduje się opis podstawowych zasad układania pacjenta do badania. Dodatkowo wszystkie radiogramy uzupełniono rycinami ilustrującymi prawidłowe ułożenie zwierzęcia. W części anatomicznej z kolei zamieszczono szczegółowe i przejrzyste ryciny, przedstawiające układ kostny psów. Dopełnienie całości stanowią praktyczne spostrzeżenia i wskazówki, które ułatwią pracę lekarzom wykonującym badanie radiograficzne, a także naukę studentom medycyny weterynaryjnej.

www.galaktyka.com

ISBN 978-93-7579-357-4

9 788375 179357 4

