

Contents

- 1 Acromion/Spina Scapulae 1**
 - 1.1 The morphology of the acromion according to Bigliani 1**
 - 1.2 Classification of the acromial morphology on sagittal oblique MRI according to Epstein 2**
 - 1.3 Types of os acromiale according to Liberson 4**
 - 1.4 Types of scapular notch according to Rengachary et al. 5**

- 2 Subacromial space 7**
 - 2.1 Stages of outlet impingement according to Neer 7**
 - 2.2 Stages of impingement in athletes according to Jobe 8**

- 3 Classifications of calcifying tendinitis of rotator cuff 9**
 - 3.1 Stages of calcifying tendinitis according to Uthoff 9**
 - 3.2 Radiologic staging of calcifying tendinitis of the shoulder joint according to Gärtner and Heyer 11**
 - 3.3 Radiological classification of calcific deposit according to Bosworth 12**
 - 3.4 Classification of radiological morphology of calcifying tendinitis of the rotator cuff according to Molé et al. 12**

- 4 Classifications of frozen shoulder 13**
 - 4.1 Classification of frozen shoulder according to Lundberg 13**
 - 4.2 Stages of frozen shoulder according to Reeves 13**
 - 4.3 Arthroscopic stages of adhesive capsulitis according to Neviaser 14**

- 5 Classifications of rotator cuff 17**
 - 5.1 Classifications of rotator cuff tears according to Patte 17**
 - 5.2 Topography of rotator cuff tear in the sagittal plane according to Habermeyer 19**

- 5.3 Arthroscopic classification of partial-thickness rotator cuff tears according to Ellman 20
- 5.4 Arthroscopic classification of rotator cuff lesions according to Snyder (the Southern California Orthopedic Institute (SCOI) rotator cuff classification system) 22
- 5.5 Classification of complete rotator cuff tears according to Cofield 23
- 5.6 Classification of complete rotator cuff tears according to Bateman 23
- 5.7 Classification of the extent of rotator cuff tears according to Patte 24
- 5.8 Patterns of full-thickness rotator cuff tears according to Ellman and Gartsman 26
- 5.9 Classification of subscapularis tendon tears according to Fox and Romeo 28
- 5.10 Classification of tendon retraction in the frontal plane according to Patte 29
- 5.11 Classification of supraspinatus muscle atrophy in MRI according to Thomazeau 29
- 5.12 Classification of supraspinatus muscle atrophy in MRI according to Zanetti 31
- 5.13 Classification of fatty muscle degeneration in cuff ruptures using CT-scan according to Goutallier et al. [49] 33

- 6 Classifications of pathology of long head of the biceps tendon 35**
 - 6.1 Variants of the origin of the long head of the biceps from the scapula and glenoid labrum according to Vangsness et al. 35
 - 6.2 Classification of SLAP-Lesions (superior labrum, anterior to posterior lesion) according to Snyder 36
 - 6.3 Classification of SLAP lesion according to Maffet et al. 38
 - 6.4 Subtypes of SLAP II lesions according to Morgan 39
 - 6.5 Topographic classification of LHB-lesions 40
 - 6.6 Classification of biceps tendon disorders according to Yamaguchi and Bindra 41

-
- 6.7 Histological changes of the long head of the biceps tendon according to Murthi et al. 42
 - 6.8 Classification of subluxation of the long head of the biceps tendon according to Walch 42
 - 6.9 Classification of dislocation of the long head of the biceps tendon according to Walch 43
 - 6.10 Classification of “hidden” rotator interval lesions according to Bennett 45
 - 6.11 Classification of pulley lesions according to Habermeyer et al. 46

 - 7 **Classifications of instability** 49
 - 7.1 Classification of scapular dyskinesis according to Kibler and McMullen 49
 - 7.2 Types of variable topographical relationship of the glenohumeral ligaments to the synovial recesses (types of arrangement of the synovial recesses) according to DePalma 50
 - 7.3 Variations of glenohumeral ligaments according to Gohlke et al. 53
 - 7.4 Anatomical variations of the glenohumeral ligaments according to Morgan et al. 56
 - 7.5 Classification of instability according to Silliman and Hawkins 57
 - 7.6 Grading of glenohumeral translation according to Hawkins et al. 58
 - 7.7 Classification of recurrent instability according to Neer and Foster 59
 - 7.8 Classification of shoulder instability according to Matsen et al. 60
 - 7.9 Classification of shoulder instability according to Gerber et al. 61
 - 7.10 Classification of shoulder instability according to Bayley et al. 71
 - 7.11 Types of lesions of anterior inferior shoulder instability according to Habermeyer 73

- 7.12 Classification of posterior shoulder instability according to Ramsey and Klimkiewicz 76
- 7.13 Classification of glenoid rim lesions according to Bigliani et al. 79
- 7.14 Arthroscopic classification of Hill-Sachs lesions according to Calandra et al. 79
- 7.15 Classification of significant Hill-Sachs lesions according to Burkhart and De Beer 80
- 7.16 Stages of evolution of lesions of the labrum-ligament complex in posttraumatic anterior shoulder instability according to Gleyze and Habermeyer 82
- 7.17 Classification shoulder injury/dysfunction (impingement and instability) in the overhand or throwing athlete according to Kvitne et al. and Jobe et al. 84
- 7.18 Arthroscopic classification of labro-ligamentous lesions associated with traumatic anterior chronic instability according to Boileau et al. 87

- 8 **Acromioclavicular joint** 91
 - 8.1 State of AC-joint space and SC-joint space according to De Palma 91
 - 8.2 Classification of AC-joint dislocation according to Tossy et al. 93
 - 8.3 Classification of AC-joint injuries according to Allman 94
 - 8.4 Classification of AC-joint injury according to Rockwood et al. 96

- 9 **Sternoclavicular joint** 103
 - 9.1 Classification of SC-joint injury according to Allman 103

- 10 **Classifications of fractures of the clavicle** 105
 - 10.1 Classification of fractures of the clavicle according to Allman 105
 - 10.2 Classification of fractures of the clavicle according to Neer 106
 - 10.3 Classification of fractures of the clavicle according to Jäger and Breitner 109

-
- 10.4 Classification of clavicular fractures according to Craig 111
 - 10.5 Classification of fractures of the clavicle in adult according to Robinson 114
 - 10.6 Classification of nonunion of clavicular fractures according to Neer 117
 - 10.7 Classification of epiphyseal fractures of the proximal end of the clavicle according to Rockwood and Wirth 117

 - 11 **Classifications of proximal humeral fractures** 119
 - 11.1 Classification of proximal humeral fractures according to Neer 119
 - 11.2 AO-Classification of proximal humeral fractures 131
 - 11.3 Classification of proximal humeral fractures according to Habermeyer 138
 - 11.4 Surgical classification of sequelae of proximal humerus fracture according to Boileau et al. 140
 - 11.5 Classification of periprosthetic humeral fractures according to Wright and Cofield 142

 - 12 **Classifications of scapular fractures** 143
 - 12.1 Classification of scapula fractures according to Euler and Rüedi 143
 - 12.2 Classification of scapular fractures according to DeCloux and Lemerle 146
 - 12.3 Classification of scapular fractures according to Zdravkovic and Damholt 146
 - 12.4 Classification of intraarticular scapular fractures according to Ideberg et al. 147
 - 12.5 Classification of fractures of the glenoid cavity according to Goss 148
 - 12.6 Classification of glenoid neck fractures according to Goss 150
 - 12.7 Types of traumatic ring/strut disruption of the superior shoulder suspensory complex according to Goss 151

 - 13 **Classifications of osteoarthritis of the shoulder** 155
 - 13.1 Grading of chondromalacia according to Outerbridge 155

- 13.2** Classification of glenoid morphology in primary gleno-humeral osteoarthritis according to Walch et al. 155
- 13.3** Assessment of humeral head subluxation according to Walch et al. 157
- 13.4** Classification of vertical glenoid morphology according to Habermeyer 157
- 13.5** Classification of osteoarthritis with massive rotator cuff tears according to Favard et al. 159
- 13.6** Classification of cuff tear arthropathy according to Seebauer et al. 160
- 13.7** Classification of cuff tear arthropathy according to Hamada et al. 161
- 13.8** Classification of glenoid erosion in glenohumeral osteoarthritis with massive rupture of the cuff according to Sirveaux et al. 162
- 13.9** Radiographic classification of dislocation arthropathy of the shoulder according to Samilson and Prieto 163

- 14** **Classifications of necrosis of the humeral head** 165
 - 14.1** Classification of osteonecrosis of bone according to Cruess 165
 - 14.2** Classification of avascular necrosis of the humeral head according to Neer 167
 - 14.3** Classification of the extent of osteonecrosis of the humeral head according to Hatstrup and Cofield 169

- 15** **Classifications for rheumatoid arthritis** 171
 - 15.1** Variations in involvement in rheumatoid arthritis 171
 - 15.2** Staging of glenoid wear in rheumatoid arthritis according to Lévigne and Franceschi 173
 - 15.3** Staging of humeral head wear in rheumatoid arthritis according to Lévigne and Franceschi 173
 - 15.4** Radiological classification of rheumatoid arthritis according to Lévigne and Franceschi 174
 - 15.5** Radiologic classification of rheumatoid arthritis according to Larsen, Dale, Eek 176

-
- 16 Classification of septic arthritis 179**
 - 16.1** Stages of joint infection according to Gächter and Stutz et al. 179
 - 16.2** Proposed classification system of septic arthritis according to Tan et al. 179

 - 17 Classification of neoplasms 183**
 - 17.1** The system for the surgical staging of musculoskeletal sarcoma according to Enneking et al. 183

 - 18 Classifications in shoulder arthroplasty 191**
 - 18.1** Radiographic assessment of radiolucent lines of the humeral component according to Sperling et al. 191
 - 18.2** Radiographic assessment of radiolucent lines of the glenoid component according to Sperling et al. 192
 - 18.3** Radiographic assessment of radiolucent lines of the cemented glenoid component according to Molé et al. 193
 - 18.4** Radiographic assessment of radiolucent lines of the glenoid component according to Franklin et al. 194
 - 18.5** Radiographic assessment of radiolucent lines of the cemented glenoid component according to Wilde et al. 194
 - 18.6** Classification of bone defects of the scapular notch for inverse shoulder arthroplasty according to Sirveaux 195
 - 18.7** Classification of glenoid bone deficiencies after glenoid component removal according to Antuna et al. 195
 - 18.8** Classification of heterotopic bone formation following total shoulder arthroplasty according to Kjaersgaard-Andersen et al. 196

 - 19 Scores 199**
 - 19.1** Constant-Murley Score 199
 - 19.1.1** Normative age- and sex-specific Constant Score according to Gerber et al. 202
 - 19.1.2** Normative age- and gender-related Constant Score according to Katolik et al. 204

- 19.1.3** Valuation of the Constant Score according to Boehm 204
- 19.2** Questionnaire based on the Constant-Murley Score for patient self-evaluation of shoulder function according to Boehm 205
- 19.3** UCLA shoulder rating 213
- 19.4** DASH (Disabilities of the Arm, Shoulder and Hand) Questionnaires 214
 - 19.4.1** The DASH Questionnaire 220
 - 19.4.2** The Quick DASH Questionnaire 220
 - 19.4.3** Scoring the DASH 220
- 19.5** The ASES (American Shoulder and Elbow Surgeons) Score 222
- 19.6** Simple shoulder test 228
- 19.7** Short form 36 (SF-36) 233
- 19.8** VAS 248
- 19.9** Shoulder pain and disability index (SPADI) 249
- 19.10** Self-administered questionnaire for assessment of symptoms and function of the shoulder according to L'Insalata et al. 252
- 19.11** "Oxford" questionnaire on the perceptions of patients about shoulder surgery 259
- 19.12** Oxford shoulder instability questionnaire 262
- 19.13** Rowe Score 265
- 19.14** The modified Rowe Score according to Jobe et al. 266
- 19.15** The Western Ontario shoulder instability index (WOSI) 267
- 19.16** The Walch-Duplay Score for instability of the shoulder 270
- 19.17** The Western Ontario rotator cuff index (WORC) 270
- 19.18** The rotator cuff quality-of-life measure (RC-QOL) 274
- 19.19** The Western Ontario osteoarthritis of the shoulder index (WOOS) 278

References 283

Sachverzeichnis 293