

The Radius

- the humerus is a long bone, the largest in the upper limb
- it articulates proximally with the scapula at the scapulohumeral (glenohumeral) joint
- it articulates distally with the ulna at the elbow joint
- the radius is a long bone, **the shorter of the two in the forearm**
- proximally, the head of radius articulates with the capitulum of the humerus
- the head also articulates with the radial notch of the ulna
- the radial tuberosity separates the neck of radius from the body

