

Having an X-Ray

An x-ray takes pictures of the inside of your body so that your doctor can check bones or organs for problems. The test is safe, quick and painless. The type of x-ray you have will depend upon the area being looked at and why.

If you are pregnant, or think you might be, tell the staff before the test.

To Prepare

You may need to remove clothing with metal parts, snaps or zippers. You may also need to remove jewelry or eyeglasses. You may be asked to wear a hospital gown.

During the Test

You may be given a heavy apron to protect other parts of your body from exposure to the x-rays.

Staff will help position you for the test, then move behind a wall.

You may be told to hold your breath or to not move for a short time.

Movement can cause the pictures to be blurry.

Most x-rays only take a few minutes.

After the Test

Test results will be sent to your doctor. Your doctor will discuss the results with you.

Tomarse una radiografía

Un aparato de rayos X toma fotografías del interior de su cuerpo para que su médico pueda revisar si hay algún problema en los huesos u órganos. El examen es seguro, rápido e indoloro. El tipo de radiografía que se le tome dependerá del área a revisar y el motivo por el que va a revisarse.

Si está embarazada o cree estarlo, avísele al personal antes del examen.

Preparación

Tal vez tenga que quitarse las prendas de vestir que tengan partes, broches o cierres metálicos. Posiblemente también tenga que quitarse las joyas o anteojos que traiga puestos. Puede que se le solicite usar una bata de hospital.

Durante el examen

Puede que le coloquen un delantal pesado para proteger a otras partes de su cuerpo de la exposición a los rayos X.

Alguien del personal le ayudará a acomodarse para el examen y después se colocará detrás de una pared. Puede que le pidan que aguante la respiración o que no se mueva por poco tiempo. El movimiento puede ocasionar que las imágenes salgan borrosas.

La mayoría de las radiografías se toman en pocos minutos.

Después del examen

Los resultados del examen se enviarán a su médico. Éste los analizará con usted.

2007 – 9/2011 Health Information Translations

Unless otherwise stated, user may print or download information from www.healthinfotranslations.org for personal, non-commercial use only. The medical information found on this website should not be used in place of a consultation with your doctor or other health care provider. You should always seek the advice of your doctor or other qualified health care provider before you start or stop any treatment or with any questions you may have about a medical condition. The Ohio State University Medical Center, Mount Carmel Health System, OhioHealth and Nationwide Children's Hospital are not responsible for injuries or damages you may incur as a result of your stopping medical treatment or your failure to obtain medical treatment.

Having an X-Ray. Spanish.