

Abnormal Gait

Accessory Navicular

Acetabular Dysplasia

Achondroplasia

Acquired Limb Absences

Acquired Postlaminectomy Kyphosis

Acquired Torticollis

Adolescent Tibia Vara

Amnion Disruption Sequence

Anatomic Disorders

Aneurysmal Bone Cyst

Angular Deformities of the Lower Extremities

Angular Deformity

Ankle Fractures

Ankle Valgus

Ankylosing Spondylitis

Anterior Knee Pain

Anterolateral Bowing of the Tibia

Apert Syndrome

Apophyseal Ring Fracture/Slipped

Arthrogryposis (Arthrogryposis Multiplex Congenita)

Arthrogryposis in the Upper Limb

Atlantoccipital Anomalies

Avascular Necrosis

Becker Muscular Dystrophy Emery-Dreifuss Muscular Dystrophy

Bilateral Lower Limb Absence

Bilateral Upper and Lower Limb Absence (Quadrimelic Limb Deficiency)

Bilateral Upper and One Lower Limb Absence

Bilateral Upper Limb Absence

Bone and Soft Tissue Hypertrophy

Bone Infarction

Bowing of the Tibia

Buckle (Torus) Fracture

Calcaneal Fractures

Camptomelic Dysplasia

Capitellar Fractures

Caudal Regression Syndrome

Cavus Foot

Cerebral Palsy

Cervical Instability

Cervical Kyphosis

Charcot-Marie-Tooth Disease

Chondroblastoma

Chondrodysplasia Punctata

Chondroectodermal Dysplasia Asphyxiating Thoracic Dysplasia

Chondrolysis

Chondromyxoid Fibroma

Cleft Foot

Cleidrocranial Dysostosis

Congenital Contractural Arachnodactyly (Beals Syndrome)

Congenital Absence of Limbs

Congenital and Acquired Analgia

Congenital Anomalies

Congenital Band Syndrome

Congenital Coxa Vara Incidence

Congenital Dislocation of the Elbow or Radial Head

Congenital Dislocation of the Patella

Congenital Femoral Deficiency

Congenital High Scapula (Sprengel Deformity)

Congenital Hyperextension of the Knee (Congenital Knee Dislocation and Congenital Knee Subluxation)

Congenital Knee Flexion Contracture

Congenital Lower Limb Deficiencies

Congenital Muscular Torticollis

Congenital or Developmental Kyphosis

Congenital Pseudarthrosis of the Fibula Treatment

Congenital Spinal Deformities

Congenital Talipes Equinovarus (Clubfoot)

Congenital Torticollis

Congenital Upper Limb Deficiencies

Contractures

Cornelia de Lange Syndrome

Coronoid Fractures

Cortical Defect

Coxa Vara

Craniocarpotarsal Dysplasia (Freeman-Sheldon or Whistling Face Syndrome)

Curly Toe

Developmental Dysplasia of the Hip

Diastematomyelia

Diastrophic Dysplasia (Diastrophic Dwarfism)

Disk Herniation

Diskitis

Disorders of the Foot

Dorsal Bunion

Down Syndrome (Trisomy 21)

Dysplasia Epiphysealis Hemimelica (Trevor Disease)

Dysplastic Spondylolisthesis

Early-Onset Scoliosis

Ehlers-Danlos Syndrome

Elbow Dislocations

Eosinophilic Granuloma (Histiocytosis X)

Eosinophilic Granuloma:

Epidermoid Inclusion Cysts

Equinovarus

Equinus

Facioscapulohumeral muscular Dystrophy

Finger Felon

Femoral Anteversion

Femoral Shaft Fractures

Fibrodysplasia Ossificans Progressiva

Fibrous Dysplasia

Fibular Deficiency

Flatfoot (pes planus)

Flexible Flatfoot (Pes Planovalgus)

Focal Fibrocartilaginous Dysplasia

Foot Amputation

Foot Deficiency

Foreign Bodies or Reactions

Fracture of the Phalanges

Fractures

Freiberg Infracion

Friedreich Ataxia

Gaucher Disease

Genu Recurvatum

Genu Varum (Bowlegs)

Glamus Tumor

Gorham Massive Osteolysis

Greenstick Fracture

Growth Arrest

Guillain-Barre Syndrome

Hair Tourniquet Syndrome

Hallux Rigidus

Hallux Valgus

Hallux Valgus

Hallux Valgus Interphalangeus

Hallux Varus

Hammer Toe

Hand- Schuller- Christian Disease:

Hereditary Multiple Exostoses

Hereditary Progressive Artho-ophthalmopathy (Stickler Syndrome)

Hereditary Spastic Paraparesis

Herpetic Whitlow

Hip Dislocations

Hip Flexion Contracture

Hip Fractures

Hip Subluxation or Dislocation

Hypertrophic Interstitial Neuritis (Dejerine-Sottas Disease)

Hypochondroplasia

Hypophosphatemic Rickets

Idiopathic Juvenile Osteoporosis

Idiopathic Osteolysis

Idiopathic Scoliosis

Infantile Cortical Hyperostosis

Infantile Facioscapulohumeral Muscular Dystrophy

Infantile Tibia Vara (Blount Disease)

Infectious Spondylitis

Inflammatory and Infectious Disorders

Intervertebral Disk Calcification

Intoeing

Isthmic Spondylolisthesis

Juvenile Ankylosing Spondylitis

Juvenile Arthritis

Juvenile Idiopathic Arthritis (Juvenile Rheumatoid Arthritis)

Juvenile Idiopathic Scoliosis

Juvenile Rheumatoid Arthritis

Juvenile Rheumatoid Arthritis

Klippel-Feil Syndrome

Klippel-Trenaunay Syndrome

Kniest Dysplasia

Kohler Disease

Langerhans Cell Histiocytosis (Histiocytosis X)

Larsen Syndrome

Larsen-Johansson Disease

Lateral Condyle Fractures

Lateral Epicondyle Fractures

Leg Length Discrepancy

Leg Length Inequality

Legg-Calve-Perthes Disease (Perthes Disease)

Lesch-Nyhan Syndrome

Letterer-Siwe Disease:

Ligament Injuries

Ligamentous Laxity

Limb Deficiencies

Limb Length Difference

Limb Length Discrepancy

Limb Length Discrepancy

Limb-Girdle Muscular Dystrophy

Lipomeningocele

Lisfranc Fractures

Longitudinal Epiphyseal Bracket (“Bracket Epiphysis”)

Lumbar Disk Herniation

Lumbar Scheuermann Disease

Macroductyly

Madlelung Deformity

Mallet Toe

Marfan Syndrome

Medial Condyle Fractures

Medial Epicondyle Fractures

Melorheostosis

Meniscal Injuries

Metacarpal Fractures

Metaphyseal Chondrodysplasia

Metatarsal Fractures

Metatarsus Adductus

Metatrophic Dwarfism (Dysplasia)

Midshaft Clavicle Fractures

Monteggia Fractures

Mucopolysaccharidoses (I, II, III, IV, V, VI, VII)

Multilimb Deficiencies

Multiple Enchondromatosis (Ollier Disease) And Maffucci Syndrome

Multiple Epiphyseal Dysplasia

Muscle Strain

Myasthenia Gravis

Myleomeningocele

Myositis Ossificans

Myotonic Dystrophy

Nail-Patella Syndrome (Hereditary Onycho-ostepdysplasia)

Neonatal Brachial Plexus Palsy

Neurofibromas

Neurofibromatosis

Neurofibromatosis (Type 1 & 2)

Niemann-Pick Disease

Nondystrophic Scoliosis

Noninfectious Inflammatory Conditions

Nonneoplastic Masses

Nonossifying Fibroma Fibrous

Nontraumatic Atlantoccipital Instability

Nursemaid's Elbow

Nutritional Rickets

Ocular Torticollis

Odontoid Anomalies and Ligamentous Instability

Olecranon Fractures

One Upper Limb and One Lower Limb Absence

Os Odontoideum

Os Trigonum

Osgood-Schlatter Disease

Osteochondral Lesions of the Talus

Osteoblastoma

Osteochondritis Dissecans

Osteofibrous Dysplasia Of The Tibia And Fibula (Campanacci Disease)

Osteogenesis Imperfecta

Osteoid Osteoma

Osteomyelitis

Osteopathia Striata
Osteopoikilosis
Osteoprosis
Otopalatodigital Syndrome
Overuse Conditions
Overuse Syndromes
Paralytic Dislocation of the Hip
Paronychia
Particular Juvenile Idiopathic Arthritis
Patellar Dislocation
Patellar Dislocations
Patellar Fractures
Patellar Pain Syndrome
Patellar Subluxation
Patellar Tendinitis
Patellofemoral Instability
Pauciarticular Juvenile Arthritis
Pes Anserinus Bursitis
Pes Valgus
Phocomelia (Proximal Longitudinal Dysplasia's)
Physeal Injuries
Pigmented Villonodular Synovitis and Giant cell tumor of the tendon sheath
Plica Syndrome
Poliomyelitis
Polyarticular-Onset Juvenile Rheumatoid Arthritis
Polydactyly
Polymyositis and Dermatomyositis
Popliteal Cysts
Posteromedial Bowing of the Tibia

Postirradiation Kyphosis

Postlaminectomy

Postural Kyphosis

Primary Synovial Chondromatosis

Progressive Diaphyseal Dysplasia (Camrati-Engelmann Disease)

Progressive Fibrosis of the Quadriceps

Promimal Tibial Stress Fracture

Prosthetic Management

Proteus Syndrome

Proximal Focal Femoral Deficiency

Proximal Tibial Metaphyseal Fractures

Proximal Tibial Physeal Fractures

Proximal Tibiofibular Joint Dislocations

Pseudarthrosis of the Clavicle

Pseudoachondroplasia

Psoriatic Arthritis

Pyknodysostosis

Pyomyositis

Radial Head and Neck Fractures

Radical Deficiency

Radical Dysplasia

Reactive Arthritis

Renal Osteodystrophy

Rickets

Rickets of Prematurity Drug-Induced Rickets

Rubinstein-Taybi Syndrome

Sandifer Syndrome

Scapuloperoneal Dystrophy

Scheuermann Kyphosis

Scoliosis

Segmental Spinal Dysgenesis Congenital

Septic Arthritis

Sickle Cell Disease

Simple Bone Cysts (Solitary Bone Cyst, Unicameral Bone Cyst)

Skewfoot

Slipped Capital Femoral Epiphysis (SCFE)

Slipped Vertebral Apophysis

Snapping Iliotibial Band Syndrome ("Snapping Hip")

Solitary Enchondroma

Solitary Osteochondroma

Spasticity

Spina Bifida

Spina Bifida Occulta

Spinal Fracture

Spinal Muscular Atrophy

Spinal Stenosis

Spondylitis

Spondyloarthropathies

Spondyloepiphyseal and Metaphyseal Dysplasias

Spondyloepiphyseal Displasia Tarda

Spondyloepiphyseal Dysplasia

Spondyloepiphyseal Dysplasia/Mucopolysaccharidosis Marfan Syndrome

Spondylolisthesis

Spondylosis and Spondylolisthesis

Stress Fractures of the Tibia

Subaxial Instability

Subungual Exostosis

Supracondylar Fractures of the Humerus

Surgical Amputations

Symbrachydactyly

Syndactyly

Synostosis of the Radius and Ulna

Synovial Cysts (Ganglions, Reticular Cysts)

Synovitis

Syringomyelia

Talipes Calcaneovalgus

Tarsal Coalitions

Tenosynovitis

Tethered Cord - Neurosurgery

Thanatophoric Dwarfism

Thoracolumbar Kyphosis

Thumb Abnormalities

Thumb Abnormalities Macroductyly

Thumb-in-Palm Deformity

Tibial and Fibular Fractures

Tibial Deficiency

Tibial Spine Fractures

Tibial Torsion

Tibial Tuberosity Fractures

Tillaux Fratures

Toddler's Fracture

Toe Deformities

Torticollis

Transient Synovitis

Transition Vertebra (Bertolotti) Syndrome

Transplant Synovitis

Traumatic Dislocation of the Glenohumeral Joint

Triplane Fractures

Trochlear Fractures

Tuberculosis of The Spine

Tuberculous Arthritis

Tumors of the Upper Limb

Ulnar Deficiency

Ulnar Dysplasia

Varus Fifth Toe

Vertebral Apophysis

Vertebral Displacement, and Congenital Dislocation of the Spine

Vertebral Osteomyelitis and Diskitis

Vertical Talus

Vitamin D-Resistant Rickets