


AO/OTA Fracture and Dislocation Classification

Long-bone Fractures

1


Humerus

11 Proximal end segment


Radius

2R1 Proximal end segment


Ulna

2U1 Proximal end segment


Femur


31 Proximal end segment


3

Tibia

41 Proximal end segment


4

Fibula


4F1 Proximal end segment


4F

Alphanumeric classification structure for adults

List of universal modifiers⁺


- 1 Nondisplaced
 - 2 Displaced
 - 3 Impaction
 - 4 No impaction
 - 5 Dislocation
 - 6 Subluxation/ligamentous instability
 - 7 Diaphyseal extension
 - 8 Articular cartilage injury
 - 9 Poor bone quality
 - 10 Replantation
 - 11 Amputation associated with a fracture
 - 12 Associated with a nonarthroplasty implant
 - 13 Spiral type fracture
 - 14 Bending type fracture
- ⁺ Simplified version
(For more details, please use the QR code.)

Malleolar segment

