Reveiwers comments for paper

 “Evaluation of anatomical communication between distal sesamoid bursa and distal interphalangeal joint space in the cattle with contrast radiography and CT-arthrography”
Authors: Meimandi Parizi Aa, Javdani Gandomani Ma*, M. H. Bagheryb
The paper can be accepted with the following minor changes
1. Introduction

Whilst the study in this paper appears well conducted and comprehensive and the subject matter relevant (distal limb lameness in cattle), the Authors have failed to give a reason why it is important to establish if there is a communication between the navicular bursa (NB) and the distal Interphalangeal joint space (DIJ). It would appear that in horses if such a communication occurs it is either iatrogenic or related to extensive inflammatory disease and is very rare. Because the DIJ space extends caudally to a close proximity to the NB in large animals it would seem logical that with pharmaceutical therapeutics (i.e. intra bursal or intra articular injections) diffusion of the drug into the neighbouring structures can occur– this does not necessarily mean there is a physical communication between the two. The authors should address this either in their introduction or conclusion and tie in the reason for looking for such a communication between the two structures in the first place.
The following sentence does not make sense and should be re written

“Two mentioned structures are adjacent into hoof wall (Sisson and Grossman, 1975).”
2. Materials and methods

The number of samples used appears to be of a statistically large enough sample size for the conclusions given. Gibson et al 1990 found only one case (bilateral) of the NB and DIJ communication in 25 horses.
3. Results

Because the results were all negative table 1 in not required, the results can be adequately summarized in the text.
4. Discussion

The reviewer is not sure of the context in which the word sedatives in used in the following sentence, can the author please change this:

“In some CT-scans, contrast agents or sedatives may be used. A contrast agent is a substance used to "highlight" an organ or tissue during examination and is sometimes referred to as a "dye."”

The sedative would be used to handle the animal not for contrast injection one hopes.
The following sentence also does not make sense.

“So, absence of anatomical communication between these two spaces in healthy condition can not help one to easily administrate of drug for treatment and less use of aggressive procedures. “

Again the concluding sentence – simply saying more study is required does not really makes sense unless a reason why is given.

5. Bibliography

The reviewer was unable to check every citation but the few they did investigate had some serious mistakes. Some of the references using the Vet Radiology and Ultrasound journal had the incorrect year. The citation for Heppelmann et al states it is in press yet this is an article from 2007- is this possible??

The reviewer recommends that the bibliography be checked for correctness.

Grammar and sentence construction: an edited version with suggested grammar (lack of the use of the word “the”) is attached

Figures: The figures are good but the authors have neglected to place the mentioned arrows in figures 2 and 4. There is also no figure 3
