
Revista Colombiana de Ortopedia y Traumatología 36 (2022) 86---90

www.elsevier.es/rccot

Revista Colombiana de

Ortopedia y
Traumatología

ORIGINAL

Variabilidad intraobservador e interobservador de las

líneas de Gilula en el diagnóstico de las luxaciones

carpianas

Antonio García-Jiménez a,∗, Ignasi Gich-Saladichb y Judit Martínez-Zaragoza c

a Servicio de Cirugía Ortopédica y Traumatología, Serveis de Salut Integrats Baix Empordà - Hospital de Palamós, Palamós,

Girona, España
b Servicio de Epidemiología Clínica y Salud Pública, Hospital de la Santa Creu i Sant Pau, Barcelona, España
c Servicio de Cirugía Ortopédica y Traumatología, Hospital de la Santa Creu i Sant Pau, Barcelona, España

Recibido el 23 de febrero de 2021; aceptado el 29 de abril de 2022

Disponible en Internet el 20 de mayo de 2022

PALABRAS CLAVE

Articulaciones del
Carpo;
Luxaciones
Articulares;
Variaciones
Dependientes del
Observador;
Huesos del Carpo

Resumen

Objetivo: Las alteraciones de las líneas de Gilula en la radiología simple, proyección poste-

roanterior de muñeca, permiten diagnosticar precozmente las luxaciones perilunares. Nuestro

objetivo es evaluar la variabilidad intraobservador e interobservador de las líneas de Gilula

en las luxaciones perilunares y la concordancia entre diferentes perfiles de los traumatólogos

participantes.

Materiales y métodos: Seis observadores evaluaron dos veces 30 radiografías posteroanteriores

del carpo, 15 con diagnóstico confirmado de luxación perilunar y 15 sin lesiones. Estos observa-

dores eran residentes, cirujanos ortopédicos no especializados en patología de mano y cirujanos

de mano. Debían clasificarlas en sanas o patológicas atendiendo solamente a las líneas de Gilula.

Se calculó la variabilidad intraobservador e interobservador mediante el coeficiente Kappa.

Resultados: La concordancia intraobservador fue muy buena (0,867-1,000) en residentes y en

cirujanos de mano, y moderada o buena (0,553-0,795) en cirujanos ortopédicos no especialistas

en cirugía de mano.

La concordancia interobservador fue muy buena (0,875) entre cirujanos de mano, y buena

entre los adjuntos no especialistas en mano (0,679) y los residentes (0,751).

La concordancia interobservador fue mayor entre residentes y cirujanos de mano (Kappa

0,875, concordancia muy buena) que entre residentes y adjuntos de otras subespecialidades

(Kappa 0,702, concordancia buena).

Conclusión: La observación de las líneas de Gilula es un buen método diagnóstico en caso de

sospecha de luxación perilunar, con una buena concordancia intra e interobservador tanto en

traumatólogos residentes o no, sean o no especialistas en cirugía de la mano.

© 2022 Sociedad Colombiana de Ortopedia y Traumatoloǵıa. Publicado por Elsevier España,

S.L.U. Todos los derechos reservados.

∗ Autor para correspondencia.

Correo electrónico: agarciaj@ssibe.cat (A. García-Jiménez).

https://doi.org/10.1016/j.rccot.2022.04.011

0120-8845/© 2022 Sociedad Colombiana de Ortopedia y Traumatoloǵıa. Publicado por Elsevier España, S.L.U. Todos los derechos reservados.

https://doi.org/10.1016/j.rccot.2022.04.011
http://www.elsevier.es/rccot
http://crossmark.crossref.org/dialog/?doi=10.1016/j.rccot.2022.04.011&domain=pdf
mailto:agarciaj@ssibe.cat
https://doi.org/10.1016/j.rccot.2022.04.011

Revista Colombiana de Ortopedia y Traumatología 36 (2022) 86---90

KEYWORDS

Carpal joints;
Joint dislocations;
Observer variation;
Carpal bones

Intraobserver and interobserver variability of Gilula’s lines in the diagnosis of carpal

dislocations

Abstract

Objective: Alteration of Gilula’s lines in the posteroanterior (PA) radiology of the wrist is a

sign of perilunate dislocation. Our objective is to evaluate the intraobserver and interobserver

variability of the Gilula lines in perilunate dislocations and the agreement between general

orthopaedic surgeons, hand surgeons and residents of orthopaedic surgery, who participated in

the study.

Materials and methods: Six observers evaluated 30 PA carpal X-rays, including 15 with a diagno-

sis of perilunate dislocation and 15 without carpal lesions. These observers were the residents

of orthopaedic surgery; orthopaedic surgeons not specialised in hand pathology and hand sur-

geons. All had to classify the X-rays as normal or pathological attending only to Gilula’s lines.

We calculated the intraobserver and interobserver variability using the Kappa coefficient.

In this study, we have discussed indistinctively of concordance, agreement and variability as

synonyms.

Results: Intraobserver concordance was very good (0.867---1.000) in residents and in hand sur-

geons, and moderate or good (0.553---0.795) in general orthopaedic surgeons.

Interobserver concordance was very good (0.875) among hand surgeons, while it was good

among general orthopaedic surgeons (0.679) and residents (0.751).

Interobserver concordance was greater among residents and hand surgeons (Kappa 0.875,

very good agreement) than among residents and general orthopaedic surgeons (Kappa 0.702,

good agreement).

Conclusion: The observation of Gilula lines is a good diagnostic method in case of suspicion of

perilunate dislocation, with good intraobserver and interobserver agreement both in trauma-

tologists in training and those who are already trained, whether or not they are specialists in

hand surgery.

© 2022 Sociedad Colombiana de Ortopedia y Traumatoloǵıa. Published by Elsevier España, S.L.U.

All rights reserved.

Introducción

La luxación perilunar es una lesión grave e incapacitante
que necesita de una reducción y estabilización urgente para
prevenir complicaciones tardías (rigidez de muñeca, ines-
tabilidad crónica, artrosis)1,2. Esta lesión no se diagnostica
hasta en un 25% de los casos, considerándose crónica cuando
ha permanecido sin reducir durante más de 6 semanas2.

El diagnóstico de la lesión es clínico y radiológico, siendo
muy importante el reconocimiento de los tres arcos o líneas
de Gilula en la proyección posteroanterior (PA) de muñeca,
que estarían alterados en las luxaciones perilunares3.

El objetivo de este estudio es evaluar la concordan-
cia interobservador e intraobservador de la evaluación de
los tres arcos de Gilula en la proyección PA de la radio-
grafía simple de muñeca para el diagnóstico de luxación
perilunar. Como objetivo secundario, se pretende valorar si
existen diferencias de variabilidad entre la observación de
la radiografía simple del carpo por residentes, traumatólo-
gos generales o cirujanos de mano para el diagnóstico de la
luxación perilunar.

Materiales y métodos

Se seleccionó una muestra de 15 radiografías simples
de muñeca, proyección PA, con diagnóstico de luxación

perilunar en cualquiera de los estadios de Mayfield1. Estas
radiografías fueron seleccionadas entre los 23 pacientes
mayores de 18 años diagnosticados de forma aguda entre
mayo de 2008 y abril de 2017 en base a la calidad de la
proyección radiográfica. Todos los pacientes seleccionados
eran hombres de una edad media de 41 años (rango 20-68
años). Diez muñecas eran izquierdas y 5 eran derechas.

A estas imágenes se añadieron 15 radiografías de muñeca
en proyección PA sin patología en el carpo, procedentes de
pacientes vistos en consultas externas de Cirugía Ortopé-
dica y Traumatología durante el mes de agosto de 2017 y a
los que se les había realizado un estudio de radiología simple
del carpo por otros motivos. Todos los pacientes selecciona-
dos eran hombres para poder hacerlos comparables con los
pacientes del otro grupo, y tenían una edad media de 49
años (rango 19-86 años). Seis muñecas eran izquierdas y 9
derechas.

Un total de 6 observadores evaluaron las imágenes: 2
residentes de Cirugía Ortopédica y Traumatología (de 2◦ y
4◦ años de formación), 2 cirujanos ortopédicos dedicados a
la Cirugía de la Mano y 2 cirujanos ortopédicos dedicados a
otras subespecialidades diferentes a la Cirugía de la Mano.

Las imágenes fueron enviadas a los observadores
mediante correo electrónico en una presentación Power-
Point (Microsoft Office 2010; Microsoft, Redmond, Washing-
ton) en el que, tras una breve explicación de los arcos

87

A. García-Jiménez, I. Gich-Saladich and J. Martínez-Zaragoza

Figura 1 Proyección PA de muñeca con las tres líneas o arcos

de Gilula dibujadas. El primer arco recorre la superficie articu-

lar proximal convexa de escafoides, semilunar y piramidal; el

segundo arco recorre la superficie articular distal cóncava de

los mismos huesos; el tercer arco recorre la superficie articular

proximal convexa de los huesos grande y ganchoso.

Figura 2 Ejemplo de radiografías mostradas a los observado-

res. A: Radiografía PA de muñeca con alteración de las líneas de

Gilula. B: Radiografía PA de muñeca sin alteración de las líneas

de Gilula.

de Gilula que incluía una imagen demostrativa (fig. 1), se
presentaban las 30 imágenes, patológicas y normales, mez-
cladas aleatoriamente (fig. 2). Los observadores sólo tenían
que decir si la imagen mostrada era normal o patológica, o lo
que es lo mismo, si las líneas de Gilula estaban conservadas
o no, en un formulario creado para tal efecto, asignándoles
los valores 0 o 1 respectivamente.

Pasados 7 días, se entregó a los observadores una nueva
presentación PowerPoint con las mismas 30 imágenes nue-
vamente aleatorizadas, con un nuevo formulario en el que
tenían que responder nuevamente si las líneas de Gilula
estaban o no conservadas asignando los mismos valores.

Análisis estadístico

Dada la ausencia de estudios previos similares, se decidió
tratar el estudio como piloto, fijando arbitrariamente la
muestra en 30 pacientes.

Se calculó la variabilidad intraobservador e interobser-
vador mediante el coeficiente Kappa, al tratarse éste de
una medida más robusta que el cálculo del porcentaje de
concordancia al tener en cuenta el acuerdo que ocurre por
azar. La ecuación para el cálculo del coeficiente Kappa es:
K =

Pr(a)−Pr(e)
1−Pr(e)

, siendo Pr(a) el acuerdo observado relativo

entre los observadores, y Pr(e) la probabilidad hipotética
de acuerdo por azar. Si los evaluadores están completa-
mente de acuerdo, K = 1. En el lado opuesto, si el acuerdo
entre observadores no es distinto al que se daría por azar,
K = 0. Su valor se interpretó y subdividió en intervalos
en base a la fuerza de la concordancia según propusieron
Landis y Koch4: concordancia pobre (0,00-0,20), concordan-
cia débil (0,21-0,40), concordancia moderada (0,41-0,60),
concordancia buena (0,61-0,80) y concordancia muy buena
(0,81-1,00).

El cálculo de la variabilidad intraobservador se realizó
por separado para cada uno de los observadores.

Para realizar el cálculo de la variabilidad interobserva-
dor, se dividieron los observadores en 3 grupos: residentes,
cirujanos ortopédicos no expertos en mano y cirujanos de
mano. Se realizó una media de los resultados de los 2 tests
realizados a cada uno de los observadores de cada grupo, y
se compararon entre ellos.

En cuanto al objetivo secundario, que pretendía buscar
diferencias entre grupos, se realizó una media de los resul-
tados de los tests realizados a cada uno de los grupos (cuatro
tests entre los dos residentes, cuatro tests entre los dos
adjuntos no especialistas en Cirugía de la Mano y cuatro
testes entre los dos cirujanos de mano).

Todos los análisis se realizaron utilizando el software SPSS
versión 24.0 (IBM, Armonk, Nueva York), tomando como sig-
nificativo un valor de p < 0,05.

Resultados

Todos los resultados del presente estudio obtuvieron signifi-
cación estadística con un valor de p < 0,01.

Variabilidad intraobservador

El cálculo de la variabilidad intraobservador, entendiéndola
como la concordancia entre la primera lectura de las imá-
genes y la segunda lectura de imágenes, y medida mediante
coeficiente Kappa y porcentaje de concordancia, arrojó los
resultados que se muestran en la tabla 1.

Podemos observar que los porcentajes de concordancia
entre la primera y segunda lectura son en todos los casos
mayores del 76,6%, siendo éste un porcentaje discordante
con el resto de resultados, donde se puede observar una
concordancia entre el 90 y el 100%.

Si atendemos al coeficiente Kappa, podemos ver que la
concordancia intraobservador es entre buena y muy buena
en 5 de los 6 observadores según la clasificación ya mostrada
de Landis y Koch4.

88

Revista Colombiana de Ortopedia y Traumatología 36 (2022) 86---90

Tabla 1 Variabilidad intraobservador

Observador Kappa % concordancia

RE1 0,867 93,3

RE2 1,000 100,0

AD1 0,795 90,0

AD2 0,553 76,6

MA1 1,000 100,0

MA2 0,867 93,4

RE1: Residente de 4◦ año de formación; RE2: Residente de 2◦ año

de formación; AD1: Cirujano ortopédico no especialista en mano

n◦1; AD2: Cirujano ortopédico no especialista en mano n◦2; MA1:

Cirujano de Mano n◦1; MA2: Cirujano de Mano n◦2.

Tabla 2 Variabilidad interobservador

Grupo Kappa % concordancia

RE 0,751 86,6

AD 0,679 76,0

MA 0,875 93,4

RE: Residentes; AD: Cirujanos ortopédicos no especialistas en

mano; MA: Cirujanos de Mano

Los más altos coeficientes Kappa y porcentajes de con-
cordancia han sido obtenidos por residentes y por cirujanos
de mano, con concordancias muy buenas en todos los casos.
En cuanto a los cirujanos ortopédicos no especialistas en
mano, la concordancia obtenida ha sido entre moderada y
muy buena.

Variabilidad interobservador

El cálculo de la variabilidad interobservador, entendién-
dola como la concordancia entre las diferentes lecturas de
las imágenes por los miembros de cada grupo, y medida
mediante coeficiente Kappa y porcentaje de concordancia,
arrojó los resultados que se muestran en la tabla 2.

Podemos observar que los porcentajes de concordancia
en cada uno de los grupos es mayor del 76%. Si atendemos al
coeficiente Kappa, podemos ver que la concordancia inter-
observador es entre buena y muy buena en los tres grupos
según Landis y Koch4.

Los más altos coeficientes Kappa y porcentajes de con-
cordancia han sido obtenidos de nuevo por residentes y por
cirujanos de mano, con concordancias muy buenas en todos
los casos, destacando sobretodo los cirujanos de mano con
una concordancia del 93,4%. En cuanto a los cirujanos orto-
pédicos no especialistas en mano, la concordancia obtenida
entre sus resultados ha sido buena.

Comparación entre grupos de la variabilidad

interobservador

El cálculo de la comparación entre grupos de la variabilidad
interobservador, arrojó los resultados que se muestran en la
tabla 3.

Se puede observar que los porcentajes de concordancia
entre grupos es en todos los casos muy buena según Landis
y Koch4, siendo el porcentaje de concordancia mayor del
83,4%.

Tabla 3 Comparación entre grupos de la variabilidad

interobservador

Grupos Kappa % concordancia

RE --- AD 0,702 83,4

RE --- MA 0,875 94,3

AD --- MA 0,813 90,0

RE: Residentes; AD: Cirujanos ortopédicos no especialistas en

mano; MA: Cirujanos de Mano

Si observamos detalladamente la tabla, y como cabía
esperar por los resultados anteriores, la concordancia es
mayor entre residentes y cirujanos de mano que entre cual-
quier otra combinación de grupos.

Discusión

Las luxaciones perilunares son lesiones relativamente infre-
cuentes, representando aproximadamente el 3-10% de todas
las lesiones del carpo5---10.

Es imperativo un correcto diagnóstico y tratamiento de
estas lesiones de forma aguda, dado que en su forma cró-
nica las luxaciones perilunares tienen difícil tratamiento y
un pronóstico infausto2,6,7,10---13. Consideramos como crónica
aquella luxación perilunar diagnosticada más allá de las 6
semanas tras la lesión2,8,13. Cuando son diagnosticadas más
allá de los 3 meses, la reducción abierta y fijación interna
de la luxación se torna muy difícil y la escisión del semilu-
nar, la carpectomía proximal o la artrodesis de muñeca son
técnicas habitualmente empleadas5,6,8,12,14.

Existe un porcentaje elevado de diagnóstico tardío
en este tipo de lesiones, de hasta un 16-25% de los
casos2,6,8,10,11,13,15---18, realizándose tratamiento quirúrgico
en la primera semana sólo en el 61% de los casos12. El
diagnóstico inicial suele ser de esguince de muñeca7. El
infradiagnóstico de esta lesión puede ser debido a la baja
frecuencia de las luxaciones perilunares como ya se ha
mencionado, pero también al hecho de producirse habitual-
mente en un contexto de accidente de alta energía, con
múltiples traumatismos que pueden ocultar la lesión entre
otras amenazantes para la vida del paciente6,10.

Una radiografía simple de muñeca de buena calidad en
proyecciones PA y perfil es obligatoria para un adecuado
diagnóstico16. Su correcta interpretación, y la identificación
en la proyección PA de los 3 arcos de Gilula formados por las
superficies articulares proximal y distal de la hilera proximal
del carpo (arcos I y II, respectivamente) y de los márgenes
corticales proximales de los huesos grande y ganchoso (arco
III), ha sido considerada tradicionalmente como trascenden-
tal en el diagnóstico de este tipo de luxación3,7,10,13,19,20.

En el presente estudio queríamos saber qué fiabilidad
tiene la visualización de los arcos de Gilula en la proyec-
ción PA de la radiología de la muñeca, al no haber sido este
ítem estudiado desde su descripción en 1979. Para eso, se
diseñó un estudio que midiera la concordancia intraobser-
vador e interobservador tal y como se ha mostrado en el
apartado Material y Método.

Como cabía esperar, las mayores concordancias intraob-
servador (tabla 1) se han encontrado en cirujanos de mano,
siendo las de los dos observadores muy buenas según Landis

89

A. García-Jiménez, I. Gich-Saladich and J. Martínez-Zaragoza

y Koch4, posiblemente debido a que están más habituados a
observar radiografías de carpo. Sorprende, sin embargo, que
los resultados sean muy similares a los de los residentes, los
cuales han tenido concordancias intraobservador también
muy buenas, pero diferentes de los de los cirujanos orto-
pédicos no especialistas en mano, cuyas concordancias han
sido entre moderada y buena.

Algo similar ocurre en cuanto analizamos la variabilidad
interobservador (tabla 2). La concordancia de los cirujanos
de mano es del 93,4%, con un índice Kappa de 0,875, es
decir una concordancia muy buena. La concordancia inter-
observador de los residentes y de los cirujanos ortopédicos
no especialistas en mano es buena según su índice Kappa,
del 86,6% y 76% respectivamente si nos referimos al porcen-
taje de concordancia. La explicación a esta diferencia entre
cirujanos de mano y los otros dos grupos podría ser debida,
tal y como se ha explicado anteriormente, a la mayor expe-
riencia en la observación de radiografías del carpo de los
observadores de este grupo.

Se considera una causa de diagnóstico tardío de las
luxaciones del carpo la poca experiencia del personal que
se encarga de la interpretación de las radiografías, habi-
tualmente médicos de urgencias no familiarizados con la
anatomía del carpo, traumatólogos no especialistas en la
mano o médicos especialistas en formación10,12.

Según el estudio que hemos diseñado, la variabilidad
intraobservador de los residentes en la observación de
las radiografías de pacientes con luxaciones perilunares es
equiparable a la de sus compañeros adjuntos, sean o no
especialistas en Cirugía de la Mano, siendo la concordan-
cia muy buena en los dos casos (Kappa 0,867 y 1,000), con
un porcentaje de concordancia de entre el 93,3 y el 100%
en sus respuestas. Esto además nos muestra la ausencia de
diferencias entre el residente de 2◦ y el de 4◦ años.

En cuanto a la variabilidad interobservador, observamos
que el grupo de los dos residentes obtiene concordancias
buenas (Kappa 0,751; 86,6%), comparables con las del grupo
de adjuntos no especialistas de mano.

Si comparamos la variabilidad interobservador de los
residentes con los adjuntos de mano, podemos ver una con-
cordancia buena con los adjuntos de otras subespecialidades
(83,4%; Kappa 0,702) y muy buena del 93,4% (Kappa 0,875),
comparable a la que tienen los dos grupos de adjuntos
(90,0%; Kappa 0,813) (tabla 3).

El estudio tiene una serie de limitaciones que hemos
intentado solventar. Primero, la baja prevalencia de la luxa-
ción perilunar nos ha obligado a buscar pacientes de un
periodo de 9 años para encontrar tan sólo 15 pacientes que
tuviesen radiografías adecuadas para la observación de las
líneas de Gilula. El número de radiografías que se enseñó a
cada observador fue pequeño, el hecho de que no hubiese
estudios previos nos obligó a escoger un total de 30 radio-
grafías de forma arbitraria, considerando este número como
suficientemente alto para dar cierta validez al estudio y lo
suficientemente bajo para ser agradable para los observa-
dores voluntarios. Además, el número de observadores por
cada grupo es bajo. Por tanto, y teniendo como base el pre-
sente, probablemente sería necesario un nuevo estudio que
tuviese un mayor número de casos y de observadores

Con los resultados del presente estudio, se puede con-
cluir que la observación de las líneas de Gilula es un buen

método diagnóstico en caso de sospecha de luxación peri-
lunar, con una buena concordancia intra e interobservador
tanto en traumatólogos en formación como aquellos que ya
estén formados, sean o no especialistas en cirugía de la
mano.

Conflicto de intereses

Los autores declaran no tener ningún conflicto de intereses

Bibliografía

1. Mayfield JK, Johnson RP, Kilcoyne RK. Carpal dislocations: Pat-

homecanics and progressive perilunar instability. J Hand Surg

Am. 1980;5:226---41.

2. Bhatia DN. Arthroscopic reduction and stabilization of chronic

perilunate wrist dislocations. Arthrosc Tech. 2016;5:281---90.

3. Gilula LA. Carpal injuries: Analytic approach and case exercises.

AJR Am J Roentgenol. 1979;133:503---17.

4. Landis JR, Koch GG. The measurement of observer agreement

for categorical data. Biometrics. 1977;33:159---74.

5. Siegert JJ, Frassica FJ, Amadio PC. Treatment of chronic peri-

lunate dislocations. J Hand Surg Am. 1988;13:206---12.

6. Inoue G, Shionoya K. Late treatment of unreduced perilunate

dislocations. J Hand Surg Br. 1999;24:221---5.

7. Perron AD, Brady WJ, Keats TE, Hersh RE. Orthopedic pitfalls

in the ED: Lunate and perilunate injuries. Am J Emerg Med.

2001;19:157---62.

8. Kailu L, Zhou X, Fuguo H. Chronic perilunate dislocations

treated with open reduction and internal fixation: results of

medium-term follow-up. Int Orthop. 2010;34:1315---20.

9. Ramamoorthy EN. Red flag symptoms and signs for diagnosing

perilunate dislocations. Surgeon. 2011;9:356---7.

10. Muppavarapu RC, Capo JT. Perilunate dislocations and fracture

dislocations. Hand Clin. 2015;31:399---408.

11. Herzberg G, Comtet JJ, Linscheid RL, Amadio PC, Cooney WP,

Stalder J. Perilunate dislocations and fracture-dislocations: a

multicenter studr. J Hand Surg Am. 1993;18:768---79.

12. Rettig ME, Raskin KB. Long term assessment of proximal row

carpectomy for chronic perilunate dislocations. J Hand Surg Am.

1999;24:1231---6.

13. Kumar S, Ayachit A, Varman M, Maddukuri SB. Imaging a

neglected transradial, trans-scaphoid volar perilunate fracture

dislocation in a skeletally mature adult: a novel constellation.

BMJ Case Rep. 2015:2015.

14. Komurku M, Kürklü M, Ozturan KE, Mahirogullari M, Basbozkurt

M. Early and delayed treatmentof dorsal transscaphoid perilu-

nate fracture-dislocations. J Orthop Trauma. 2008;22:535---40.

15. Gellman H, Schwartz SD, Botte MJ, Feiwell L. Late treatment

of a dorsal transscaphoid, transtriquetral perilunate wrist dislo-

cation with avascular changes of the lunate. Clin Orthop Relat

Res. 1988;237:196---203.

16. Sochart DH, Birdsall PD, Paul AS. Perilunate fracture-

dislocation: a continually missed injury. J Accid Emerg Med.

1996;13:213---6.

17. Garg B, Goyal T, Kotwal PP. Staged reduction of neglected

transscaphoid perilunate fracture dislocation: a report of 16

cases. J Orthop Surg Res. 2012;7:19.

18. Newberry JA, Garmel GM. Image diagnosis: perilunate and

lunate dislocations. Perm J. 2012;16:70---1.

19. Scalcione LR, Gimber LH, HO AH, Johnston SS, Sheppard JE,

Taljanovic MS. Spectrum of carpal dislocations and fracture-

dislocations: imaging and management. AJR Am J Roentgenol.

2014;203:541---50.

20. Kardashian G, Christoforou DC, Lee SK. Perilunate dislocations.

Bull NYU Hosp Jt Dis. 2011;69:87---96.

90

http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0105
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0105
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0105
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0105
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0105
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0105
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0105
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0105
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0105
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0105
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0105
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0105
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0105
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0105
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0105
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0105
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0105
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0105
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0105
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0105
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0105
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0105
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0105
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0105
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0105
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0105
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0105
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0110
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0110
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0110
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0110
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0110
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0110
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0110
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0110
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0110
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0110
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0110
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0110
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0110
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0110
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0110
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0110
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0110
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0110
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0110
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0115
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0115
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0115
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0115
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0115
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0115
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0115
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0115
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0115
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0115
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0115
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0115
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0115
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0115
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0115
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0115
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0115
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0115
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0115
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0120
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0120
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0120
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0120
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0120
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0120
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0120
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0120
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0120
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0120
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0120
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0120
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0120
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0120
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0120
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0120
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0120
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0120
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0120
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0125
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0125
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0125
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0125
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0125
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0125
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0125
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0125
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0125
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0125
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0125
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0125
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0125
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0125
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0125
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0125
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0125
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0125
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0125
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0125
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0125
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0125
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0130
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0130
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0130
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0130
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0130
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0130
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0130
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0130
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0130
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0130
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0130
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0130
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0130
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0130
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0130
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0130
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0130
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0130
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0130
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0130
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0135
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0135
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0135
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0135
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0135
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0135
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0135
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0135
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0135
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0135
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0135
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0135
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0135
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0135
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0135
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0135
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0135
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0135
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0135
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0135
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0135
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0135
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0135
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0135
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0135
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0135
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0135
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0135
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0140
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0140
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0140
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0140
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0140
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0140
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0140
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0140
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0140
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0140
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0140
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0140
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0140
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0140
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0140
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0140
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0140
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0140
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0140
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0140
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0140
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0140
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0140
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0140
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0140
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0140
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0140
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0145
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0145
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0145
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0145
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0145
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0145
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0145
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0145
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0145
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0145
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0145
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0145
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0145
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0145
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0145
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0145
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0145
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0145
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0150
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0150
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0150
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0150
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0150
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0150
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0150
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0150
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0150
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0150
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0150
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0150
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0150
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0150
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0150
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0150
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0150
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0150
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0155
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0155
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0155
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0155
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0155
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0155
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0155
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0155
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0155
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0155
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0155
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0155
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0155
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0155
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0155
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0155
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0155
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0155
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0155
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0155
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0155
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0155
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0155
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0155
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0155
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0155
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0155
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0155
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0155
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0155
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0155
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0160
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0160
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0160
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0160
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0160
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0160
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0160
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0160
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0160
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0160
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0160
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0160
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0160
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0160
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0160
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0160
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0160
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0160
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0160
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0160
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0160
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0160
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0160
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0160
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0160
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0165
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0165
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0165
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0165
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0165
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0165
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0165
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0165
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0165
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0165
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0165
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0165
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0165
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0165
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0165
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0165
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0165
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0165
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0165
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0165
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0165
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0165
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0165
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0165
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0165
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0165
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0165
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0165
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0165
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0165
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0165
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0165
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0165
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0170
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0170
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0170
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0170
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0170
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0170
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0170
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0170
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0170
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0170
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0170
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0170
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0170
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0170
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0170
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0170
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0170
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0170
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0170
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0170
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0170
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0170
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0170
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0170
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0170
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0170
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0170
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0170
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0170
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0175
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0175
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0175
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0175
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0175
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0175
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0175
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0175
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0175
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0175
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0175
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0175
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0175
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0175
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0175
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0175
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0175
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0175
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0175
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0175
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0175
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0175
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0175
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0175
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0175
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0175
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0175
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0175
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0175
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0175
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0175
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0175
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0175
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0175
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0175
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0175
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0180
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0180
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0180
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0180
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0180
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0180
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0180
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0180
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0180
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0180
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0180
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0180
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0180
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0180
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0180
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0180
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0180
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0180
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0180
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0180
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0180
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0180
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0180
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0180
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0180
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0185
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0185
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0185
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0185
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0185
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0185
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0185
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0185
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0185
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0185
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0185
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0185
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0185
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0185
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0185
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0185
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0185
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0185
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0185
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0185
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0185
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0185
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0185
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0185
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0185
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0185
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0185
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0185
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0190
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0190
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0190
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0190
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0190
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0190
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0190
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0190
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0190
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0190
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0190
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0190
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0190
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0190
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0190
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0190
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0190
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0190
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0195
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0195
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0195
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0195
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0195
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0195
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0195
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0195
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0195
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0195
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0195
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0195
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0195
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0195
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0195
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0195
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0195
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0195
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0195
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0195
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0195
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0195
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0195
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0195
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0195
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0195
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0195
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0195
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0195
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0195
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0195
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0195
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0195
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0200
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0200
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0200
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0200
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0200
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0200
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0200
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0200
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0200
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0200
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0200
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0200
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0200
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0200
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0200
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0200
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0200
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0200
http://refhub.elsevier.com/S0120-8845(22)00025-6/sbref0200

	Variabilidad intraobservador e interobservador de las líneas de Gilula en el diagnóstico de las luxaciones carpianas
	Introducción
	Materiales y métodos
	Análisis estadístico

	Resultados
	Variabilidad intraobservador
	Variabilidad interobservador
	Comparación entre grupos de la variabilidad interobservador

	Discusión
	Conflicto de intereses
	Bibliografía

