Radiology Rotation
The resident having rotated through radiology should understand safety Issues and requirements related to imaging

They should understand the indications for and techniques of common studies in Emergency Medicine (and interpretation where asterisked).

Plain radiology

· “Trauma” series*

· Chest*

· Abdomen*

· Limbs*

· Joints*

· Shoulder*

· Elbow *

· Wrist*

· Hand*

· Hip and Pelvis*

· Knee*

· Ankle*

· Foot*

· Spine (Cervical*, Thoracic*, Lumbo-sacral*)

· Skull*

· Soft tissue*
· Face*
Contrast radiology

· Angiography (Limb, Abdominal, Pulmonary)

· IVP
· Cystography and urethrography

Computed Tomography (CT)

· Brain*

· C-spine*
· Thoracic and lumbar spine

· Chest (including CT Pulmonary Angiography) *
· Abdomen (including CT Urography)

· Limbs and joints

· Facial bones

Magnetic Resonance Imaging (MRI)

· Brain*
· Spine*
· Joints – wrist, knee

Ultrasound

· Focus Assessment with Sonogram In Trauma (F.A.S.T.)*

· Vascular Doppler and Duplex

· Abdominal*
· Pelvic, including pregnancy*
· Limb

· Echocardiography

· Placement of central lines*

a) Knowledge of Normal Variants

· Chest X-ray

· Abdominal x-ray

· CT Brain

· C-spine x-ray

· Limb views

b) Medical precautions in Radiology

· Contrast and allergic reactions

· Pregnancy and shielding
· The unstable patient – transfer and monitoring in radiology
