


LOYOLA UNIVERSITY MEDICAL CENTER
Loyola University Chicago

Department of Orthopaedic Surgery & Rehabilitation

Examination of the Hand, Wrist and Forearm


February 19, 2004


LOYOLA UNIVERSITY MEDICAL CENTER
Loyola University Chicago

Department of Orthopaedic Surgery & Rehabilitation


The Purpose of the Shoulder and Elbow is to position The HAND


LOYOLA UNIVERSITY MEDICAL CENTER
Loyola University Chicago

Department of Orthopaedic Surgery & Rehabilitation

Physical Examination is derived from Anatomic Knowledge


LOYOLA UNIVERSITY MEDICAL CENTER
Loyola University Chicago

Department of Orthopaedic Surgery & Rehabilitation

Superficial Anatomy

- Anatomic Snuff Box
 - Extensor Pollicis Brevis
 - Extensor Pollicis Longus
 - Palpate Scaphoid


LOYOLA UNIVERSITY MEDICAL CENTER
Loyola University Chicago

Department of Orthopaedic Surgery & Rehabilitation

Superficial Anatomy Palpate

- Distal Radius
- Distal Ulna

LOYOLA UNIVERSITY MEDICAL CENTER
Loyola University Chicago


Department of Orthopaedic Surgery & Rehabilitation

Superficial Anatomy

- Metacarpophalangeal Joint (MCP)
- Proximal Interphalangeal Joint (PIP)
- Distal Interphalangeal Joint (DIP)

Vascular Anatomy

- Radial Pulse
- Ulnar Pulse
- Allen Test


Superficial Anatomy

- Thumb Extensor Tendons
- 3 Joints = 3 Tendons


Superficial Anatomy

- Extensor Digitorum Communis


Superficial Anatomy

- Flexor Carpi Radialis


Superficial Anatomy

- Flexor Carpi Ulnaris
 - Palpate tendon
 - Can you palpate the pisiform ?


Palmaris Longus


- May not be present

LOYOLA UNIVERSITY MEDICAL CENTER
Loyola University Chicago

Department of Orthopaedic Surgery & Rehabilitation

Heberden Node

- Osteoarthritic Marginal Osteophytes involving the Distal Inter-Phalangeal Joint (DIP)


1977 ANNEE MONDIALE DU RHUMATISME

LOYOLA UNIVERSITY MEDICAL CENTER
Loyola University Chicago

Department of Orthopaedic Surgery & Rehabilitation

Bouchard Node

- Osteoarthritis with Marginal Osteophytes at Proximal Inter-Phalangeal Joint (PIP)


1977 ANNEE MONDIALE DU RHUMATISME

LOYOLA UNIVERSITY MEDICAL CENTER
Loyola University Chicago

Department of Orthopaedic Surgery & Rehabilitation

Provocative Tests Carpal Tunnel Syndrome

- Phalen Maneuver
- Tinel Sign over Median Nerve


Radial artery
Flexor carpi radialis
Palmar branch of the median nerve
Palmar carpal ligament (sac)
Anterior carpal-carpal ligament
Trapezoid
Trapezoid-metacarpal ligament
Flexor digitorum profundus
Flexor digitorum superficialis
Flexor pollicis longus
Median nerve
Palmar longus tendon
Pisiform
Capitulum of scaphoid
Ulnar tunnel
Hypodermis
Skin
Flexor carpi ulnaris

LOYOLA UNIVERSITY MEDICAL CENTER
Loyola University Chicago

Department of Orthopaedic Surgery & Rehabilitation

Provocative Test De Quervain Tenosynovitis

- Finkelstein Maneuver


Abductor pollicis longus
Extensor pollicis brevis

LOYOLA UNIVERSITY MEDICAL CENTER
Loyola University Chicago

Department of Orthopaedic Surgery & Rehabilitation

Range of Motion

- Forearm Rotation
 - Pronation
 - Supination


Supination Pronation

LOYOLA UNIVERSITY MEDICAL CENTER
Loyola University Chicago

Department of Orthopaedic Surgery & Rehabilitation

Range of Motion

- Wrist
 - Flexion = Palmar Flexion
 - Extension = Dorsi Flexion


Extension
Flexion


Range of Motion

- Wrist
 - Radial Deviation – toward the radius
 - Ulnar Deviation – toward the ulna


Range of Motion

- Thumb
 - CMC
 - Abduction
 - Adduction
 - MP
 - Flexion
 - Extension
 - IP
 - Flexion
 - Extension


Range of Motion

- Finger
 - MP
 - Flexion
 - Extension
 - Abduction
 - Adduction
 - PIP & DIP
 - Flexion
 - Extension


Physical Examination

- Sensory function
 - Distributions of nerves to hand
 - Radial
 - Median
 - Ulnar


Physical Examination

- Two-point discrimination
 - Smallest distance that patient can correctly identify on 2/3 trials
 - 5 mm normal
 - >15 mm absent


Physical Examination

- Flexor Digitorum Profundus


Physical Examination

- Flexor Digitorum Superficialis
 - Extend all other digits to isolate FDS and inhibit motion from FDP


Physical Examination

- Motor exam
 - Median Nerve
 - All muscles of palmar forearm except:
 - FCU
 - FDP ring
 - FDP little


Physical Examination

- Motor exam
 - Ulnar Nerve
 - All muscles of hand except:
 - APB
 - Opponens Pollicis
 - FPB superficial head
 - Lumbricals index & middle

