BACK AND ABDOMINAL WALL

Superficial Back: Extrinsic

· Trapezius
· Origin: medial third of superior nuchal line, external occipital protuberance, ligamentum nuchae, and s.p. (C7-T12)
· Insertion: lateral third of clavicle, acromion, and spine of scapula
· Action: superior fibers (elevate), middle fibers (retract), inferior fibers (depress) scapula
· Innervation: spinal accessory n. (CN XI)
· Latissimus Dorsi

· Origin: s.p. from T7- sacrum, thoracolumbar fascia, iliac crest, and lower ribs
· Insertion: floor of intertubercular groove
· Action: extends, adducts, and medially rotates arm
· Innervation: thoracodorsal n. (middle subscapular n.; off brachial plexus)
· Rhomboideus Major

· Origin: s.p. of T2-T4
· Insertion: medial border of the scapula
· Action: retracts and elevates scapula
· Innervation: dorsal scapular n. (off brachial plexus)
· Rhomboideus Minor

· Origin: s.p. of C7 and T1, lower end of ligamentum nuchae
· Insertion: medial border of the scapula
· Action: retracts and elevates scapula
· Innervation: dorsal scapular n. (off brachial plexus)
· Levator Scapulae

· Origin: t.p. of C1-C4
· Insertion: superior part of medial border of scapula
· Action: elevates scapula
· Innervation: dorsal scapular n. (off brachial plexus); upper part receives branches of C3, C4

Intermediate Back: Extrinsic

· Serratus Posterior Superior
· Origin: ligamentum nuchae, s.p. C7-T3
· Insertion: ribs 1-4, lateral to angles
· Action: elevates upper ribs
· Innervation: thoracic ventral rami
· Serratus Posterior Inferior

· Origin: thoracolumbar fascia and s.p. T11-L2
· Insertion: ribs 9-12, lateral to angles
· Action: depresses lower ribs
· Innervation: thoracic ventral rami

Deep Back: Intrinsic

Superficial Layer

· Splenius
· Origin: ligamentum nuchae, s.p. C7-T6
· Insertion: t.p. C1-C4, superior nuchal line, and mastoid process
· Action: bilaterally(extends head and neck; unilaterally(laterally flexes head and neck and rotates head to same side
· Innervation: cervical dorsal rami

Intermediate Layer (Erector Spinae)

· Iliocostalis
· Origin: posterior sacrum, iliac crest, s.p. and t.p. of lower lumbar and sacral vertebra
· Insertion: angles of ribs and t.p. of C4-C6
· Action: bilaterally(extends vertebral column unilaterally(laterally flexes vertebral column
· Innervation: dorsal rami
· Longissimus

· Origin: posterior sacrum, iliac crest, s.p. and t.p. of lower lumbar and sacral vertebrae
· Insertion: t.p. at superior vertebral levels and mastoid process
· Action: bilaterally(extends vertebral column and head; unilaterally(laterally flexes vertebral column
· Innervation: dorsal rami
· Spinalis

· Origin: posterior sacrum, iliac crest, s.p. and t.p. of lower lumbar and sacral vertebrae
· Insertion: s.p. at superior vertebral levels and base of skull
· Action: bilaterally(extends vertebral column and head; unilaterally(laterally flexes vertebral column
· Innervation: dorsal rami

Deep Layer (Transversospinalis)

· Semispinalis
· Origin: t.p. of C7-T12
· Insertion: s.p. 4-6 vertebrae above origin and occipital bone between nuchal lines
· Action: bilaterally(extends head and trunk; unilaterally(laterally flexes head and trunk and rotates trunk contralaterally
· Innervation: dorsal rami of cervical and thoracic regions
· Multifidus

· Origin: sacrum and t.p. of L5-C3
· Insertion: s.p. 2-4 vertebrae superior to origin
· Action: bilaterally(extends neck and trunk; unilaterally(laterally flexes neck and trunk and rotates trunk contralaterally
· Innervation: dorsal rami
· Rotatores

· Origin: t.p. (most prominent in thoracic regions)
· Insertion: s.p. 1-2 vertebrae superior to origin
· Action: rotates trunk contralaterally
· Innervation: dorsal rami

Common Pathologies of the Back

· Aging of Vertebrae and Intervertebral Discs

· The following changes increase compressive forces at the periphery of the vertebral bodies resulting in osteophytes (bony spurs) development around the margins of the vertebral bodies:

· Decrease in bone density and strength

· Superior and inferior surfaces of vertebrae become increasingly concave

· Nuclei Pulposi dehydrate

· Nuclei Pulposi lose elastin and proteoglycans while gaining collagen

· Nuclei Pulposi become stiffer and more resistant to deformation

· Lamellae of the Anulus thicken and develop fissures and cavities

· Intervertebral Discs increase in size

· Herniation of Nucleus Pulposus

· Common cause of low back pain

· Occurs when gelatinous Nucleus Pulposus protrudes though the Annulus Fibrosus

· If degeneration of the posterior longitudinal ligament occurs along with wearing of Annulus Fibrosus then the Nucleus Pulposus may herniate into the spinal canal and compress the spinal cord

· Localized pain results from pressure on the longitudinal ligament and periphery of the Annulus Fibrosus and from local inflammation

· Chronic pain results from compression on spinal nerves, which is felt in corresponding dermatome

· Usually occurs in the L4-L5 or L5 to S1 regions (95% of patients)

· Sciatica, which is pain in the lower back and hip that radiates down the back of the thigh occurs when herniated lumbar IV disc or osteophytes that compress the L5 or S1 component of the sciatic nerve

· Another common location for pain from herniated discs occurs in the cervical region, and often presents as pain in the neck, shoulder, arm, and hand.

· Rupture of the Transverse Ligament

· When there’s a rupture of the transverse ligament of the atlas, the dens is set free.

· This may result in an atlanto-axial subluxation or incomplete dislocation of the median atlanto-axial joint.

· If a complete rupture occurs at this location, the dens could be driven into the upper cervical region of the spinal cord, resulting in quadriplegia or death if the medulla of the brainstem is affected.

· Back Pain

· There are 5 categories of structures in the back that can be sources of pain:

· Fibroskeletal structures: periosteium, ligaments, and annuli fibrosis of IV discs

· Meninges: coverings of the spinal cord

· Synovial joints: capsules of the zygapophysial joints

· Muscles: intrinsic muscles of the back

· Nervous tissues: spinal nerves or nerve roots exiting the IV foramina

Suboccipital Triangle

· Rectus Capitis Posterior Major
· Origin: s.p. of axis
· Insertion: inferior nuchal line
· Action: extends and rotates head ipsilaterally
· Innervation: dorsal ramus of C1 (Suboccipital n.)
· Rectus Capitis Posterior Minor

· Origin: posterior tubercle of atlas
· Insertion: medial portion of inferior nuchal line
· Action: extends the head
· Innervation: dorsal ramus of C1 (Suboccipital n.)
· Obliquus Capitis Superior

· Origin: t.p. of atlas
· Insertion: occipital bone superior to inferior nuchal line
· Action: extends and rotates head ipsilaterally
· Innervation: dorsal ramus of C1 (Suboccipital n.)
· Obliquus Capitis Inferior

· Origin: s.p. of axis
· Insertion: t.p. of atlas
· Action: rotates head ipsilaterally
· Innervation: dorsal ramus of C1 (Suboccipital n.)

Anterior and Lateral Abdominal Wall

· External Abdominal Oblique
· Origin: lower 8 ribs
· Insertion: linea alba, pubic tubercle, ASIS, and anterior iliac crest
· Action: flexes and rotates trunk; compresses and supports abdominal viscera
· Innervation: thoracic ventral rami and subcostal n. (T12)
· Internal Abdominal Oblique

· Origin: thoracolumbar fascia, iliac crest, and inguinal ligament
· Insertion: linea alba, pubic crest, and lower 3 ribs
· Action: flexes and rotates trunk; compresses and supports abdominal viscera
· Innervation: thoracic ventral rami, subcostal, iliohypogastric, and ilioinguinal n.
· Transversus Abdominis

· Origin: thoracolumbar fascia, iliac crest, inguinal ligament, and lower 6 ribs
· Insertion: linea alba, pubic crest, and pectin pubis
· Action: compresses and supports abdominal viscera
· Innervation: thoracic ventral rami, subcostal, iliohypogastric, and ilioinguinal n.
· Rectus Abdominis

· Origin: pubis and pubic symphysis
· Insertion: xiphoid process of sternum and costal cartilages 5-7
· Action: flexes trunk and compresses and supports abdominal viscera
· Innervation: inferior intercostal nerves and subcostal n.
LOWER LIMB

Gluteal Region

· Gluteus Maximus
· Origin: posterior ilium, sacrum, coccyx, and sacrotuberous ligament
· Insertion: superior fibers(iliotibial tract; inferior fibers(gluteal tuberosity of femur
· Action: extends and laterally rotates thigh at hip
· Innervation: inferior gluteal n.
· Gluteus Medius

· Origin: lateral surface of ilium between anterior and posterior gluteal lines
· Insertion: lateral surface of greater trochanter of femur
· Action: abducts and medially rotates thigh at hip; stabilizes pelvis when opposite leg is lifted
· Innervation: superior gluteal n.
· Gluteus Minimus

· Origin: lateral surface of ilium between anterior and inferior gluteal lines
· Insertion: anterior surface of greater trochanter of femur
· Action: abducts and medially rotates thigh at hip; stabilizes pelvis when opposite leg is lifted
· Innervation: superior gluteal n.
· Tensor Fasciae Latae

· Origin: ASIS and anterior iliac crest
· Insertion: iliotibial tract
· Action: flexes, abducts, and medially rotates thigh at hip
· Innervation: superior gluteal n.

Lateral Rotators

· Piriformis
· Origin: anterior surface of sacrum
· Insertion: greater trochanter of femur
· Action: abducts and laterally rotates thigh at hip
· Innervation: n. to the piriformis
· Superior Gamellus

· Origin: ischial spine
· Insertion: obturator internus tendon
· Action: laterally rotates thigh at hip
· Innervation: n. to obturator internus
· Obturator Internus

· Origin: internal surface of obturator membrane and margin of obturator foramen
· Insertion: medial surface of greater trochanter of femur
· Action: laterally rotates thigh at hip
· Innervation: n. to obturator internus
· Inferior Gamellus

· Origin: ischial tuberosity
· Insertion: obturator internus tendon
· Action: laterally rotates thigh at hip
· Innervation: n. to quadratus femoris
· Quadratus Femoris

· Origin: lateral border of ischial tuberosity
· Insertion: quadrate line of femur inferior to intertrochanteric crest
· Action: laterally rotates thigh at hip
· Innervation: n. to quadratus femoris

Thigh

Anterior Compartment

· Rectus Femoris
· Origin: straight head(AIIS; reflected head(above superior rim of acetabulum
· Insertion: patella and tibial tuberosity (via patellar tendon)
· Action: flexes thigh at hip and extends leg at knee
· Innervation: femoral n.
· Vastus Medialis

· Origin: medial lip of linea aspera and medial intermuscular septum
· Insertion: patella and tibial tuberosity (via patellar tendon)
· Action: extends leg at knee
· Innervation: femoral n.
· Vastus Lateralis

· Origin: greater trochanter, lateral lip of linea aspera, and lateral intermuscular septum
· Insertion: patella and tibial tuberosity (via patellar tendon)
· Action: extends leg at knee
· Innervation: femoral n.
· Vastus Intermedius

· Origin: anterior and lateral surfaces of femur
· Insertion: patella and tibial tuberosity (via patellar tendon)
· Action: extends leg at knee
· Innervation: femoral n.
· Sartorius

· Origin: ASIS
· Insertion: medial surface of proximal tibia (pes anserinus)
· Action: flexes, abducts, and laterally rotates thigh at hip; flexes leg at knee
· Innervation: femoral n.

Iliopsoas Group

· Iliacus
· Origin: iliac fossa, iliac crest, and ala of sacrum
· Insertion: lesser trochanter of femur (with psoas major via Iliopsoas tendon)
· Action: flexes thigh at hip; flexes pelvis on thigh if thigh is fixed
· Innervation: femoral n.
· Psoas Major

· Origin: bodies and t.p. of lumbar vertebrae
· Insertion: lesser trochanter of femur (with iliacus via Iliopsoas tendon)
· Action: flexes thigh at hip; flexes and laterally flexes lumbar vertebral column
· Innervation: lumbar ventral rami

Medial Compartment

· Pectineus
· Origin: superior ramus of pubis
· Insertion: pectineal line of femur
· Action: adducts, flexes, and medially rotates thigh at hip
· Innervation: femoral n. and obturator n.
· Adductor Longus

· Origin: body of pubis inferior to pubic crest
· Insertion: linea aspera of femur (inferior to adductor brevis)
· Action: adducts, flexes, and medially rotates thigh at hip
· Innervation: obturator n.
· Gracilis

· Origin: body and inferior pubic ramus
· Insertion: medial surface of proximal tibia (pes anserinus)
· Action: adducts thigh at hip, flexes leg at knee
· Innervation: obturator n.
· Adductor Brevis

· Origin: inferior pubic ramus
· Insertion: pectineal line and proximal linea aspera
· Action: adducts, flexes, and medially rotates thigh at hip
· Innervation: obturator n.
· Adductor Magnus

· Origin: adductor part(inferior pubic ramus and ischial ramus; hamstring part(ischial tuberosity
· Insertion: adductor part(linea aspera of femur; hamstring part(adductor tubercle of femur
· Action: adductor part(adducts, flexes, and medially rotates thigh at hip; hamstring part(extends thigh at hip
· Innervation: obturator n. and tibial n.
· Obturator Externus

· Origin: external surface of obturator membrane margins of obturator foramen
· Insertion: trochanteric fossa of femur
· Action: laterally rotates thigh at hip
· Innervation: obturator n.

Posterior Compartment

· Biceps Femoris
· Origin: long head(ischial tuberosity; short head(lateral lip of linea aspera
· Insertion: head of fibula
· Action: extends the thigh at hip; flexes the leg at knee
· Innervation: long head(tibial n.; short head(common fibular n.
· Semitendinosus

· Origin: ischial tuberosity
· Insertion: medial surface of proximal tibia (pes anserinus)
· Action: extends the thigh at hip; flexes the leg at knee
· Innervation: tibial n.
· Semimembranosus

· Origin: ischial tuberosity

· Insertion: posterior part of medial condyle of tibia
· Action: extends the thigh at hip; flexes the leg at knee
· Innervation: tibial n.

Leg

Anterior Compartment

· Tibialis Anterior
· Origin: lateral surface of proximal tibia

· Insertion: medial cuneiform and base of 1st metatarsal

· Action: dorsiflexes and inverts foot an ankle

· Innervation: deep fibular n.
· Extensor Hallucis Longus

· Origin: fibula and interosseus membrane
· Insertion: base of distal phalanx of great toe
· Action: dorsiflexes foot at ankle and extends great toe
· Innervation: deep fibular n.
· Extensor Digitorum Longus

· Origin: fibula and interosseus membrane
· Insertion: middle and distal phalanges of digits 2-5 via extensor expansions
· Action: dorsiflexes foot at ankle and extends digits 2-5
· Innervation: deep fibular n.
· Fibularis Tertius

· Origin: anterior surface of distal fibula
· Insertion: dorsum of base of 5th metatarsal
· Action: dorsiflexes and everts foot at ankle
· Innervation: deep fibular n.

Lateral Compartment

· Fibularis Longus
· Origin: lateral surface of proximal fibula
· Insertion: medial cuneiform and base of 1st metatarsal
· Action: plantarflexes and everts foot at ankle
· Innervation: superficial fibular n.
· Fibularis Brevis

· Origin: lateral surface of distal fibula
· Insertion: base of 5th metatarsal
· Action: plantarflexes and everts foot at ankle
· Innervation: superficial fibular n.

Posterior Compartment

Superficial Layer

· Gastrocnemius
· Origin: medial head(superior to medial condyle of femur; lateral head(lateral condyle of femur
· Insertion: posterior surface of calcaneus via calcaneal tendon
· Action: flexes leg at knee and plantarflexes foot at ankle
· Innervation: tibial n.
· Soleus

· Origin: posterior surface of head and proximal fibula, soleal line of tibia
· Insertion: posterior surface of calcaneus via calcaneal tendon
· Action: plantarflexes foot at ankle
· Innervation: tibial n.
· Plantaris

· Origin: superior to lateral condyle of femur (superior to origin of lateral head of gastrocnemius)
· Insertion: posterior surface of calcaneus via calcaneal tendon
· Action: flexes leg at knee and plantarflexes foot at ankle
· Innervation: tibial n.

Deep Layer

· Popliteus
· Origin: lateral condyle of femur
· Insertion: posterior surface of tibia superior to soleal line
· Action: weakly flexes leg; unlocks knee
· Innervation: tibial n.
· Flexor Hallucis Longus

· Origin: distal 2/3 of posterior surface of fibula
· Insertion: base of distal phalanx of great toe
· Action: plantarflexes foot at ankle and flexes all joints of great toe; supports medial longitudinal arch of foot
· Innervation: tibial n.
· Flexor Digitorum Longus

· Origin: posterior surface of middle tibia
· Insertion: base of distal phalanges of digits 2-5
· Action: plantarflexes foot at ankle and flexes digits 2-5; supports longitudinal arches of foot
· Innervation: tibial n.
· Tibialis Posterior

· Origin: posterior surface of tibia, fibula, and interosseus membrane
· Insertion: tuberosity of navicular, cuneiforms, and metatarsals 2-4
· Action: plantarflexes and inverts foot at ankle
· Innervation: tibial n.

Foot

Dorsum of Foot

· Extensor Hallucis Brevis
· Origin: superolateral surface of calcaneus
· Insertion: dorsum of base of proximal phalanx of great toe
· Action: extends great toe
· Innervation: deep fibular n.
· Extensor Digitorum Brevis

· Origin: superolateral surface of calcaneus
· Insertion: extensor expansion of digits 2-5
· Action: extends digits 2-5
· Innervation: deep fibular n.

Sole of Foot

First Layer

· Abductor Hallucis
· Origin: medial side of tuberosity of calcaneus
· Insertion: medial side of base of proximal phalanx of great toe
· Action: abducts and flexes great toe
· Innervation: medial plantar n.
· Flexor Digitorum Brevis

· Origin: tuberosity of calcaneus, plantar aponeurosis, and intermuscular septa
· Insertion: base of middle phalanx of digits 2-5 after splitting to allow passage of flexor digitorum longus tendons
· Action: flexes digits 2-5
· Innervation: medial plantar n.
· Abductor Digiti Minimi

· Origin: medial and lateral sides of tuberosity of calcaneus
· Insertion: lateral side of base of proximal phalanx of 5th digit
· Action: abducts and flexes 5th digit
· Innervation: lateral plantar n.

Second Layer

· Quadratus Plantae
· Origin: anterior plantar surface of calcaneus
· Insertion: tendons of flexor digitorum longus m.
· Action: assists flexor digitorum longus in flexing digits 2-5
· Innervation: lateral plantar n.
· Lumbricals

· Origin: tendons of flexor digitorum longus m.
· Insertion: medial aspect of the extensor expansion of digits 2-5
· Action: flex metatarsophalangeal joint; extends proximal and distal interphalangeal joints of digits 2-5
· Innervation: medial one (1st lumbrical)(medial plantar n.; lateral three(lateral plantar n.

Third Layer

· Flexor Hallucis Brevis
· Origin: cuboid and lateral cuneiform
· Insertion: medial and lateral sides of base of proximal phalanx of great toe
· Action: flexes proximal phalanx of great toe
· Innervation: medial plantar n.
· Adductor Hallucis

· Origin: oblique head(bases of metatarsals 2-5; transverse head(head of metatarsals 3-5
· Insertion: lateral side of base of proximal phalanx of great toe
· Action: adducts great toe (toward 2nd digit)
· Innervation: deep branch of lateral plantar n.
· Flexor Digiti Minimi Brevis

· Origin: base of 5th metatarsal
· Insertion: base of proximal phalanx of 5th digit
· Action: flexes proximal phalanx of 5th digit
· Innervation: superficial branch of lateral plantar n.

Fourth Layer

· Plantar Interossei
· Origin: base and medial sides of metatarsals 3-5
· Insertion: base of proximal phalanges and extensor expansions of digits 3-5
· Action: adducts digits 3-5 (toward 2nd digit) and flexes metatarsophalangeal joint
· Innervation: deep branch of lateral plantar n.
· Dorsal Interossei

· Origin: adjacent sides of metatarsal bones
· Insertion: first(medial side of proximal phalanx of 2nd digit; second to fourth (lateral side of 2nd to 4th digits
· Action: abducts digits 2-4 (away from line defined by 2nd digit) and flexes metatarsophalangeal joint
· Innervation: deep branch of lateral plantar n.

Common Pathologies of the Lower Extremities

· Osseus

· Femoral Fractures

· The neck of the femur is most commonly fractured especially in women due to osteoporosis.

· This type of fracture often disrupts the blood supply to the head of the femur. (medial circumflex femoral artery)

· Common types of femur fractures:

· Proximal Fractures:

· Transcervical fracture of the femoral neck

· Intertrochanteric fracture

· Spiral fracture of the femoral shaft

· Distal fractures:

· May be complicated by separation of the condyles

· Resulting in misalignment of the knee

· Coxa Vara and Coxa Valga

· The angle of inclination varies with age, sex, and development of the femur.

· Also may be affects by pathology (i.e. rickets)

· Coxa Vara: the condition that occurs from a decrease in the angle of inclination

· Coxa Valga: the condition that occurs from a increase in the angle of inclination

· Causes a mild passive abduction of the hip

· Tibial and Fibular Fracture

· Tibial:

· The tibial shaft is narrowest at the junction of the inferior and middle thirds, and this is the area most common of fracture.

· The anterior surface of the tibia is subcutaneous, and is the most common site of a compound fracture.

· Fibula:

· Fractures in fibula most commonly occur proximally to the lateral malleolus and is often associated with fracture-dislocations of the ankle joint

· Bone Grafts

· The fibula is a common source of bone grafting.

· Factures Involving Epiphysial Plates

· Epiphysial Plate: primary ossification centers that appear shortly after birth and join usually at 12-18 years of age.

· Fractures involving the Epiphysial Plate are serious in children, because continued normal bone growth may be jeopardized.

· Disruptions of the Epiphysial Plate at the tibial tuberosity may cause inflammation of the tuberosity and chronic recurring pain during adolescence (Osgood-Schlatter Disease).

· Foot Fractures:

· Calcaneal: commonly occur in people who fall on their heels, and usually result in the bone breaking into several fragments (comminuted fracture), and disrupts the subtalar joint where the talus articulate with the calcaneus

· Talar neck: commonly occur from severe dorsiflexion of the ankle (e.g., when someone presses really hard on the brake pedal of a car during a head on collision)

· Metatarsal/ Phalangeal: commonly occur in endurance athletes and with people who have a heavy object fall on their foot

· Metatarsal fractures commonly occur in dancers, especially female dancers using the demipointe technique, and loses balance putting all her weight on the metatarsal.

· Sensory Function

· Are determined/ categorized by the following:

· Cutaneous Innervation of Lower Extremities

· Dermatome Distribution of Spinal Cord Segments in Lower Extremities

[image: image1.png]

· Compartment Syndromes in the Leg and Fasciotomy

· Fascial compartments in the leg are closed spaces that end distally and proximally at the joints.

· Compartment Syndrome: increased pressure in a confined anatomical space adversely affects the circulation and threatens the function and viability of tissue within or distally.

· Trauma to the muscles and/ or vessels in the compartments of the leg from burns, sustained intense use of muscles, and inflammation of the muscles resulting from hemorrhaging, edema, and inflammation of the muscles may be the cause of a compartment syndrome.

· Damage occurs, because the septa or deep fascia of the leg (forming the boundaries of the compartments) are very strong.

· Small nerves and vessels of the muscles (vasa nervorum) are susceptible to this type of damage.

· Structures distal to the compressed area may become ischemic or permanently injured.

· Common Intervention: fasciotomy(incision of overlying fascia or septum to relieve the pressure in the compartments affected.

· Low temperatures and loss of pulses are signs of arterial compression

· Saphenous Cutdown and Saphenous Nerve Injury

· Saphenous Cutdown: a skin incision is made anteriorly to the medial malleolus, and a cannula is inserted for prolonged administration of blood, plasma expanders, electrolytes, and drugs

· Saphenous Nerve Injury: sometimes occurs secondary to Saphenous Cutdown surgery, and results in pain or numbness along the medial border of the foot

· Varicose Veins, Thrombosis, and Thrombophlebitis

· Varicose: dilation of vein or tributaries so that the cusps of their valves do not close

· Commonly occurs with the Great Saphenous Vein and its tributaries and in the posteromedial portion of the lower extremities

· Varicose Veins occur when valves in veins become incompetent due to the dilation of rotation and no longer function properly, and as a result blood flows inferiorly in the veins.

· Deep Vein Thrombosis or a blood clot formed in a deep vein of the body

· Characterized by swelling, warmth, inflammation, and infection

· Venous stasis (stagnation) is a common cause of thrombus formation, and can be caused by:

· Loose fascia that fails to resist muscle expansion resulting in a less effective musculovenous pump

· External pressure (possibly from bedding during a prolonged hospital stay or from a tight cast or bandage

· Muscular inactivity

· Thrombophlebitis: DVT with inflammation around the involved veins

· Pulmonary Thromboembolism: occurs when a large thrombus from the lower limb breaks free and travels to the lungs

· Regional Nerve Blocks of Lower Limbs

· Nerve Block: interruption of the conduction of impulses in peripheral nerves may be achieved by making perineural injections of anesthetics close to the nerves whose conductivity is to be blocked

· Hip and Thigh Contusions

· Hip Pointer: contusion of the Iliac Crest as commonly referred to by sports broadcasters and trainers

· Contusions: bleeding from ruptured capillaries and infiltration of blood into the muscles, tendons, and other soft tissues

· Avulsion Fracture: occurs when a tendon or ligament, along with a piece of the bone it’s attached to, gets pulled away from the main part of the bone

· Commonly occurs with Sartorius or Rectus Femoris and the Anterior, Inferior, and Superior Illiac Spines

· Charley Horse: cramping of an individual muscle because of ischemia; commonly follows direct trauma

· Hematoma: contusion and rupture of blood vessels. This injury is usually a result of tearing of fibers of Rectus Femoris and sometimes the Quadriceps Tendon.

· Chondromalacia Patellae: “runner’s knee”; a common knee problem that results in soreness and aching around or deep to the patella and results from Quadriceps Imbalance. May also be a consequence of a blow to the patella or extreme flexion of the knee
· Trochanteric and Ischial Bursitis

· Trochanteric Bursitis: diffuse, deep pain in the lateral thigh region, especially during stair climbing or when rising from a seated position; characterized by point tenderness over the great trochanter, with pain commonly radiating down the iliotibial tract

· Ischial Bursitis: consequence of excessive friction between the ischial bursae and the ischial tuberosities; commonly occurs with cyclists

· Superior Gluteal Nerve Injury

· Results in Gluteus Medius Limp when a person compensates for weakened abduction of the thigh by the gluteus medius and minimus muscles.

· Positive Trendelenburg Gait: When a person with a paralysis of the superior gluteal nerve is asked to stand on one leg, the pelvis descends on the unsupported side, indicating that the gluteus medius on the contralateral side is weak or non-functional.

· Sciatic Nerve Injury

· Piriformis Syndrome: pain in the buttock resulting from compression of the sciatic nerve by the Piriformis Muscle

· Incomplete Section of the Sciatic Nerve: usually results from stab wound or similar injury, and may involve the inferior gluteal and/ or the posterior femoral cutaneous nerves.

· Recovery from Sciatic Nerve lesion is usually slow and incomplete.

· Injury to Sciatic Nerve may cause paralysis of Hamstring musculature and impairment of thigh extension and leg flexion.

· Tibialis Anterior Strain (Shin Splints): swelling occurs in muscles in the anterior compartment of the leg from sudden overuse, and the edema and muscle-tendon inflammation reduce the blood flow to the muscles, therefore, the muscles are painful and tender to pressure.

· Characterized by edema and pain in the distal 2/3 of the tibia.

· Results from repetitive microtrauma of the Tibialis Anterior muscle

· It is a mild form of compartment syndrome.

· Footdrop/ Common Fibular Nerve Injury

· Severance of the Common Fibular Nerve results in flaccid paralysis of all muscles in the anterior and lateral compartments of the leg (dorsiflexors and evertors of the foot).

· The loss of dorsiflexion at the ankle causes “foot drop”, because it has the effect of making the limb “too long” and the toes do not clear the ground during the swing phase of walking.

· Other compensatory gaits:

· Waddling Gait: the individual leans to the side opposite the long limp, hiking the hip upwards

· Swing-out gait: the individual swings the long limb outward (laterally) to allow the toes to clear the ground

· High-stepping steppage gait: the individual employs extra flexion at the hip and knee to raise the foot as high as necessary to keep the toes from hitting the ground

· Superficial Fibular Nerve Entrapment

· Chronic ankle sprains may result in recurrent stretching of the superficial fibular nerve, which may cause pain along the lateral side of the leg and the dorsum of the ankle and foot. Numbness and paresthesia may be present with an increase in activity.

· Gastrocnemius Strain (tennis leg)

· Characterized by pain in the calf resulting from partial tearing of the medial belly of the Gastrocnemius muscle or at the musculotendinous junction

· Tibial Nerve Injury

· These injuries are uncommon since the nerve is located deep within the leg, but the nerve can be injured by deep lacerations of the popliteal fossa or with posterior dislocation of the knee joint.

· Severance of this nerve results in paralysis of the flexor muscles in the leg and the intrinsic muscle in the sole of the foot.

· Characterized by inability to plantarflex the ankle, flex the toes, and a loss of sensation of the foot

· Calcaneal Tendon Inflammation and Rupture

· Inflammation

· These are common injuries in runners

· Results from microscopic tears of collagen fibers in the tendon particularly just superior to its attachment to the Calcaneus, result in tendinitis, which causes pain during walking.

· Rupture

· Often seen with people who have a history of Calcaneal Tendonitis

· After complete rupture of the tendon, passive dorsiflexion is excessive, and the person cannot plantarflex against resistance.

· Calcaneal Bursitis

· Results from inflammation of the bursa of calcaneal tendon located between the calcaneal tendon and the superior part of the posterior surface of the calcaneus.

· Characterized by pain posteriorly to the heel and is caused by excessive friction on the bursa as the calcaneal tendon continuously slides over it.

· Surgical Hip Replacement

· Anterolateral Approach

· See THR article

· Precautions Post Surgery:

· Hip external rotation
· Hip adduction
· Hip extension
· Posterolateral Approach

· See THR article

· Precautions Post Surgery:

· Flexion >60-90 degrees; “knee above hip”
· Internal rotation of leg
· Adduction of leg
· Avoid excess trunk flexion
· Patellofemoral Syndrome (“runner’s knee”)
· Characterized by pain from repetitive microtrauma caused by abnormal tracking of the patella relative to the patellar surface of the femur, osteoarthritis, or a direct blow to the patella
· This syndrome can be prevented by strengthening the Vastus Medialis muscle since it tends to prevent lateral dislocation because the muscle attaches to and pulls on the medial border of the patella
· Weakness of Vastus Medialis increases risk of this syndrome occurring
· Q-angle: represents the oblique placement of the femur relative to the tibia, also represents the pull of the quadriceps relative to the axis of the patella and the tibia.

· Genu Varum (“bowleg”)

· A medial angulation of the leg in relation to the thigh, in which the femur is abnormally vertical and the Q-angle is small.

· Excess pressure is placed on the medial aspect of the knee joint, which results in arthrosis (destruction of knee cartilage).

· Genu Valgum (“knock-knee”)

· A lateral angulation of the leg in relation to the thigh (exaggeration of the knee angle).

· Excess stress is placed on the lateral structures of the knee.

· Patellar Dislocation

· Patellar dislocations nearly always occur laterally on the knee, and they’re more common in women due to the greater Q-angle found in females.

· Popliteal Cysts (“Baker Cysts”)

· Abnormal fluid-filled sacs of synovial membrane in the region of the popliteal fossa

· Knee Joint Injuries

· Commonly occur because:

· The knee is a low-placed, mobile, weight-bearing joint

· The stability of the knee depends almost entirely on the ligaments and muscles associated with it.

· Ligament sprains are the most common knee injury in sports, which occur when the foot is fixed on the ground and a force is applied against the knee.

· Common injuries:

· Tibial Collateral Ligament sprain, tear, or rupture

· Fibular Collateral Ligament sprain, tear, or rupture

· Anterior Cruciate Ligament sprain, tear, or rupture

· Medial Collateral Ligament sprain, tear, or rupture

· Meniscus Tearing

· “Unhappy Triad”=Torn ACL, TCL, and Medial Meniscus

· “Anterior Drawer Sign”= tibia is free to slide anteriorly under the femur, which results from an Anterior Cruciate Ligament rupture

· “Posterior Drawer Sign”= the tibia is free to slide posteriorly under the fixed femur, and results from a Posterior Cruciate Ligament rupture

· Arthroscopy of Knee Joint: an endoscopic examination that allows visualization of the interior of the knee joint with minimal disruption of the tissue.

· The arthroscope and a cannula are inserted through a portal (tiny incision).

· The second cannula is used to pass specialized tools, which trim, shape, or remove the damaged tissue.

· Ligament repairs may be completed using this technique.

· Knee Replacement (“Total Knee Replacement Arthorplasty”)

· The artificial knee joint consists of plastic and metal components that are cemented to the femoral and tibial bone ends after removal of the defective areas in the knee.

· Bursitis in Knee Region

· Prepatellar Bursitis “Housemaid’s knee”): results from friction bursitis caused by friction between the skin and the patella.

· Subcutaneous Infrapatellar Bursitis: results from friction between the skin and the tibial tuberosity; the edema is noticeable over the proximal end of the tibia.

· Deep Infrapatellar Bursitis: results in edema between the patellar ligament and the tibia, superior to the tibial tuberosity.

· Suprapatellar Bursitis: may result from abrasions of penetrating wounds superior to the patella when bacteria enters the bursa from the torn skin

· Tibial Nerve Entrapment (“Tarsal Tunnel Syndrome”)

· Occurs when there is edema and tightness in the ankle involving the synovial sheaths of the tendons of muscles in the posterior compartment of the leg.

· Characterized by pain in the heel resulting from compression of the tibial nerve by the flexor retinaculum between the medial malleolus and the calcaneus.

· Ankle Sprains: torn fibers of ligaments

· The ankle is the most commonly injured joint in the body.

· Most sprained ankles are an inversion injury, involving twisting of the weight-bearing plantarflexion foot.

· The anterior talofibular ligament (part of the lateral ligament) is most commonly torn during ankle sprains, either partially or completely.

· The calcaneofibular ligament is also commonly injured in the ankle.

UPPER LIMB

Pectoral Region

· Pectoralis Major
· Origin: clavicular head(medial ½ of clavicle; sternocostal head(body of sternum, upper 6 costal cartilages
· Insertion: lateral lip of intertubercular groove of humerus
· Action: flexes, adducts, and medially rotates arm at shoulder
· Innervation: medial and lateral pectoral nerves (off brachial plexus)
· Pectoralis Minor

· Origin: ribs 3-5
· Insertion: coracoid process of scapula
· Action: draws scapula anteriorly and inferiorly
· Innervation: medial pectoral n. (off brachial plexus)
· Subclavius

· Origin: 1st rib and its costal cartilage
· Insertion: inferior surface of clavicle
· Action: depresses clavicle
· Innervation: nerve to subclavius (off brachial plexus)

Back and Shoulder Region

Serratus Group

· Serratus Anterior
· Origin: outer surface of upper 8 ribs
· Insertion: medial border of scapula
· Action: protracts scapula to hold it against the thoracic wall
· Innervation: long thoracic n. (off brachial plexus)
· Rhomboideus Major

· Origin: s.p. of T2-T4
· Insertion: medial border of the scapula
· Action: retracts and elevates scapula
· Innervation: dorsal scapular n. (off brachial plexus)
· Rhomboideus Minor

· Origin: s.p. of C7 and T11, lower end of ligamentum nuchae
· Insertion: medial border of the scapula
· Action: retracts and elevates scapula
· Innervation: dorsal scapular n. (off brachial plexus)
· Levator Scapulae

· Origin: t.p. of C1-C4
· Insertion: superior part of medial border of scapula
· Action: elevates scapula
· Innervation: dorsal scapular n. (off brachial plexus); upper part receives branches of C3, C4

Latissimus Group

· Latissimus Dorsi
· Origin: s.p. from T7 to sacrum, thoracolumbar fascia, iliac crest, and lower ribs
· Insertion: floor of intertubercular groove
· Action: extends, adducts, and medially rotates arm at shoulder
· Innervation: thoracodorsal n. (middle subscapular n.; off brachial plexus)
· Teres Major

· Origin: dorsal surface of inferior angle of scapula
· Insertion: crest of lesser tubercle and medial lip of intertubercular groove
· Action: extends, adducts, and medially rotates arm at shoulder
· Innervation: lower subscapular n. (off brachial plexus)
· Subscapularis

· Origin: ventral surface of scapula (subscapular fossa)
· Insertion: lesser tubercle of humerus
· Action: adducts and medially rotates arm at shoulder
· Innervation: upper and lower subscapular n. (off brachial plexus)

Deltoid Group

· Deltoid
· Origin: lateral 1/3 of clavicle, acromion, and spine of scapula
· Insertion: deltoid tuberosity of humerus
· Action: flexion, extension, abduction, medial and lateral rotation of the arm at the shoulder
· Innervation: axillary n. (off brachial plexus)
· Teres Minor

· Origin: superior portion of lateral border of scapula
· Insertion: inferior greater tubercle of humerus
· Action: laterally rotates arm at the shoulder
· Innervation: axillary n. (off brachial plexus)

Spinatus Group

· Supraspinatus
· Origin: supraspinous fossa of scapula
· Insertion: superior greater tubercle of humerus
· Action: initiates abduction of arm at the shoulder
· Innervation: suprascapular n. (off brachial plexus)
· Infraspinatus

· Origin: infraspinous fossa of scapula
· Insertion: posterior greater tubercle of humerus
· Action: laterally rotates arm at the shoulder
· Innervation: suprascapular

Arm (Brachius)

Anterior (Flexor) Compartment

· Biceps Brachii
· Origin: short head(coracoid process of scapula; long head(supraglenoid tubercle of scapula
· Insertion: radial tuberosity and fascia of forearm via bicipital aponeurosis
· Action: flexes and supinates forearm at elbow; flexes arm at shoulder (minor action)
· Innervation: musculocutaneous n.
· Brachialis

· Origin: distal ½ of anterior surface humerus
· Insertion: ulnar tuberosity and coronoid process of ulna
· Action: flexes forearm at elbow
· Innervation: musculocutaneous n.
· Coracobrachialis

· Origin: coracoid process of scapula
· Insertion: medial aspect of humerus at midshaft
· Action: flexes and adducts arm at shoulder
· Innervation: musculocutaneous n.

Posterior (Extensor) Compartment

· Triceps Brachii
· Origin: long head(infraglenoid tubercle of scapula; medial and lateral heads(posterior surface of humerus
· Insertion: olecranon process of ulna
· Action: extends forearm at elbow; extends and adducts arm at shoulder (long head)
· Innervation: radial n.
· Anconeus

· Origin: lateral epicondyle of humerus
· Insertion: lateral side of olecranon process and superoposterior portion of ulna
· Action: extends forearm at elbow
· Innervation: radial n.

Forearm (Antebrachium)

Anterior (Flexor) Compartment

First Layer

· Pronator Teres
· Origin: medial epicondyle of humerus
· Insertion: lateral surface of radius at midshaft
· Action: flexes and pronates forearm at elbow
· Innervation: median n.
· Flexor Carpi Radialis

· Origin: medial epicondyle of humerus
· Insertion: base of metacarpals 2 and 3
· Action: flexes and abducts hand at wrist
· Innervation: median n.
· Palmaris Longus

· Origin: medial epicondyle of humerus
· Insertion: palmar aponeurosis
· Action: flexes hand at wrist
· Innervation: median n.
· Flexor Carpi Ulnaris

· Origin: medial epicondyle of humerus and posterior ulna
· Insertion: pisiform, hook of hamate, and base of metacarpal 5
· Action: flexes and adducts hand at wrist
· Innervation: ulnar n.

Second Layer

· Flexor Digitorum Superficialis

· Origin: medial epicondyle of humerus and portions of anterior radius
· Insertion: middle phalanges of digits 2-5
· Action: flexes hand at wrist and metacarpophalangeal and proximal interphalangeal joints
· Innervation: median n.

Third Layer

· Flexor Digitorum Profundus
· Origin: proximal ulna and interosseus membrane
· Insertion: base of distal phalanx of digits 2-5
· Action: flexes hand at wrist and metacarpophlanageal, proximal, and distal interphalangeal joints
· Innervation: median n. (lateral half); ulnar n. (medial half)
· Flexor Pollicis Longus

· Origin: anterior surface of radius and interosseus membrane
· Insertion: base of distal phalanx of thumb
· Action: flexes metacarpophalangeal and interphalangeal joint
· Innervation: median n.

Fourth Layer

· Pronator Quadratus
· Origin: distal ulna
· Insertion: distal radius
· Action: pronates forearm
· Innervation: median n.

Posterior (Extensor) Compartment

Superficial Layer

· Brachioradialis
· Origin: lateral supracondylar ridge of humerus and lateral epicondyle of humerus
· Insertion: styloid process of radius
· Action: flexes forearm at elbow; assists in pronation and supination
· Innervation: radial n.
· Extensor Carpi Radialis Longus

· Origin: lateral supracondylar ridge of humerus and lateral epicondyle of humerus
· Insertion: dorsal surface of base of metacarpal 2
· Action: extends and abducts hand at wrist
· Innervation: radial n.
· Extensor Carpi Radialis Brevis

· Origin: lateral epicondyle of humerus
· Insertion: dorsal surface of base of metacarpal 3
· Action: extends and abducts hand at wrist
· Innervation: radial n.
· Extensor Digitorum

· Origin: lateral epicondyle of humerus
· Insertion: extensor hand at wrist and metacarpophalangeal and interphalangeal joint
· Action: extends hand at wrist and metacarpophalangeal and interphalangeal joints
· Innervation: radial n. (deep branch)
· Extensor Digiti Minimi

· Origin: lateral epicondyle of humerus
· Insertion: extensor expansion of digit 5
· Action: extends metacarpophalangeal and interphalangeal joints of 5th digit
· Innervation: radial n. (deep branch)
· Extensor Carpi Ulnaris

· Origin: lateral epicondyle of humerus and posterior ulna
· Insertion: base of metacarpal 5
· Action: extends and adducts hand at wrist
· Innervation: radial n.

Deep Layer

· Supinator
· Origin: lateral epicondyle of humerus, radial collateral ligament, supinator fossa and crest of ulna
· Insertion: lateral side of proximal 1/3 of radius
· Action: supinator of forearm
· Innervation: radial n.
· Abductor Pollicis Longus

· Origin: posterior surface of radius, ulna, and interosseus membrane
· Insertion: base of 1st metacarpal
· Action: abducts thumb
· Innervation: radial n. (deep branch)
· Extensor Pollicis Brevis

· Origin: posterior radius and interosseus membrane
· Insertion: base of proximal phalanx of thumb
· Action: extends proximal phalanx of thumb at metacarpophalangeal joint
· Innervation: radial n. (deep branch)
· Extensor Pollicis Longus

· Origin: posterior ulna and interosseus membrane
· Insertion: base of distal phalanx of thumb
· Action: extends distal phalanx of thumb
· Innervation: radial n. (deep branch)
· Extensor Indicis

· Origin: posterior ulna and interosseus membrane
· Insertion: extensor expansion of digit 2
· Action: extends 2nd digit and aids in extension of hand at wrist
· Innervation: radial n. (deep branch)

Hand

Thenar Compartment

· Abductor Pollicis Brevis
· Origin: flexor retinaculum and tubercles of scaphoid and trapezium
· Insertion: base of proximal phalanx of thumb
· Action: abducts thumb
· Innervation: median n. (recurrent branch)
· Flexor Pollicis Brevis

· Origin: flexor retinaculum and tubercles of scaphoid and trapezium
· Insertion: proximal phalanx of the thumb
· Action: flexes thumb
· Innervation: median n. (recurrent branch)
· Opponens Pollicis

· Origin: flexor retinaculum and tubercles of scaphoid and trapezium
· Insertion: lateral side of 1st metatarsal
· Action: opposes the thumb
· Innervation: median n. (recurrent branch)

Hypothenar Compartment

· Palmaris Brevis
· Origin: fascia overlying the hypothenar eminence
· Insertion: skin of hand on ulnar side
· Action: wrinkles skin of Hypothenar eminence, deepening the hollow of the palm
· Innervation: ulnar n. (superficial branch)
· Abductor Digiti Minimi

· Origin: pisiform
· Insertion: medial side of base of proximal phalanx of 5th digit
· Action: abducts 5th digit
· Innervation: ulnar n. (deep branch)
· Flexor Digiti Minimi

· Origin: flexor retinaculum and hook of the hamate
· Insertion: proximal phalanx of 5th digit
· Action: flexes proximal phalanx of 5th digit
· Innervation: ulnar n. (deep branch)
· Opponens Digiti Minimi

· Origin: flexor retinaculum and hook of the hamate
· Insertion: medial border of 5th metacarpal
· Action: opposes the 5th digit
· Innervation: ulnar n. (deep branch)

Adductor Compartment

· Adductor Pollicis
· Origin: oblique head(capitate and base of metacarpals 2 & 3; transverse head(shaft of third metacarpal
· Insertion: base of proximal phalanx of thumb
· Action: adducts thumb
· Innervation: ulnar n. (deep branch)

Central Compartment

· Lumbricals
· Origin: flexor digitorum profundus tendons of digits 2-5
· Insertion: lateral side of extensor expansions of digits 2-5
· Action: flexes metacarpophalangeal joints and extends interphalangeal joint of digits 2-5
· Innervation: median n. (1st and 2nd lumbricals) ulnar n. (deep branch(3rd and 4th lumbricals)
· Dorsal Interossei

· Origin: adjacent sides of metacarpal shafts
· Insertion: extensor expansions and bases of proximal phalanges of digits 2-4
· Action: abducts digits away from 3rd digit; aids in lumbrical actions
· Innervation: ulnar n. (deep branch)
· Palmar Interossei

· Origin: palmar surface of shafts of metacarpals 2,4, and 5
· Insertion: extensor expansions and bases of proximal phalanges of digits 2,4, and 5
· Action: adducts digits 2,4, and 5 toward 3rd digit; aids in lumbrical actions
· Innervation: ulnar n. (deep branch)

Common Pathologies of the Upper Extremities

· Clavicle Fracture

· Commonly occurs secondary to an indirect force from an outstretched hand through the bones of the forearm and arm to the shoulder during a fall

· May also occur with a fall directly on the shoulder

· The weakest point on the clavicle is at the junction of its middle and lateral thirds

· Scapular Fracture

· Usually results from a severe trauma, such as a pedestrian-car accident

· Fractures Ribs usually accompany this type of fracture

· Most fractures of the scapula require little treatment because muscles cover the scapula anteriorly and posteriorly.

· Humeral Fracture

· Fractures of the surgical neck of the humerus are especially common in older adults due to osteoporosis.

· Transverse fractures of the humeral shaft result from a direct blow to the arm.

· Supracondylar fractures occur at the distal part of the humerus, near the supracondylar ridges.

· Nerves may be damaged when the associated part of the humerus in fractured:

· Surgical neck(axillary nerve

· Radial groove(radial nerve

· Distal humerus(median nerve

· Medial epicondyle(ulnar nerve

· Types of Fractures possible in the Humerus:

· Surgical Neck

· Transverse

· Medial Epicondyle

· Anatomical Neck

· Spiral

· Supracondylar

· Greater Tubercle

· Comminuted

· Ulnar and Radial Fractures

· Result of severe injury

· Direct Injury(usually results with transverse fracture

· Because these bones are firmly bound together by the interosseus membrane, a fracture of the dislocation of the nearest joint is common.

· Colles Fracture: a complete fracture of the distal 2 cm of the radius (it’s the most common fracture of the forearm).

· This fracture results from forced dorsiflexion of the hand, usually as a result of trying to ease the fall by outstretching the limb.

· Dinner Fork (Silver Fork) Deformity is also common with this fracture, and is characterized by the radial styloid projecting further distally than the ulnar styloid, which is typically reversed.

· Hand Fractures

· May result in:

· Avascular Necrosis of the Proximal Fragment of the Scaphoid can occur if part of the bone is chipped away, which is pathological death of bone resulting from poor blood supply.

· This may lead to DJD.

· Paralysis of Serratus Anterior

· Occurs secondary to injury to the Long Thoracic Nerve, resulting in a “winged scapula”.

· With a winged scapula, when the arm is rising, the medial border and inferior angle of the scapula pull markedly away from the posterior thoracic wall.

· When this occurs, the arm cannot be abducted above the horizontal position because the Serratus Anterior is unable to rotate the glenoid cavity superiorly to allow complete abduction of the limb.

· Axillary Nerve Injury

· Leads to atrophy of the deltoid and a loss of sensation may occur over the lateral side of the proximal part of the arm.

· To test for this: abduct the arm and apply resistance starting from approximately 15 degrees.

· Rotator Cuff

· Made up of the Supraspinatus, Infraspinatus, Teres Minor, and Subscapularis Muscles, and provides stability to the glenohumeral joint.

· Injury to supraspinatus tendon is the most common rotator cuff injury

· Typically, a person may lose the ability to abduct the arm, and sometimes has to use the deltoid muscle as a compensatory method to abduct the arm once it’s past 15 degrees of abduction.

· Recurrent inflammation of the rotator cuff is a common cause of shoulder pain and results in rotator cuff tears.

· Repetitive use of the rotator cuff muscles may allow the humeral head and rotator cuff to impinge on the coracoacromial arch, producing irritation of the arch and inflammation of the rotator cuff.

· As a result, degenerative tendinitis of the rotator cuff develops.

· Variations of Brachial Plexus (typically composed of 5 anterior rami: C5-T1)

· Pre-fixed: when the superiormost root of the plexus is C4 and the inferiormost root is C8

· Post-fixed: when the superiormost root of the plexus is C6 and the inferiormost root is T2

· Variations may occur in the roots, trunks, divisions, and cords, and in the relationship to the axillary artery and scalene muscles.

· Brachial Plexus Injuries

· Affects movement (paralysis) and cutaneous sensations (anesthesia) in the upper extremities.

· May result from disease, stretching, or wounds in the lateral cervical region.

· Injuries to superior parts of the brachial plexus usually result from an excessive increase in the angle between the neck and the shoulder.

· Superior trunk injury is apparent with “waiters tip position”, which the limb hangs by the side in medial rotation with the wrist somewhat flexed.

· Injury to superior parts of the brachial plexus may result in “Erb-Duchenne Palsy”, which is paralysis of the shoulder and arm, which gives the appearance of the arm to be adducted at the shoulder, medially rotated, and the elbow is extended.

· Injuries to the inferior parts of the brachial plexus are much less common and are seen with “Klumpke Paralysis”.

· Results from the upper limb being pulled superiorly, such as during child-birth. This results in injury to the C8 and T1 trunks, and may avulse the roots of the spinal nerves from the spinal cord.

· Biceps Tendinitis

· Usually the result of repetitive microtrauma in sports involving throwing.

· Occurs in the tendon of the long head of the biceps, enclosed in synovial sheath.

· Rupture of Long Head of Biceps Tendon (“Popeye Deformity)

· Typically secondary to biceps tendinitis.

· The tendon is usually torn from the supraglenoid tubercle of the scapula, and is associated with a dramatic snap or pop.

· Radial Nerve Injury

· Superior to the origin of its branches to triceps brachii:

· Paralysis of the triceps, Brachioradialis, supinator, and extensor muscles of the wrist and fingers.

· Sensation is lost in areas of skin supplied by the nerve.

· Located in the Radial Groove:

· Triceps muscle is partially paralyzed (medial head), and the muscles in the posterior compartment of the forearm that are supplied by more distal branches of the radial nerve are paralyzed.

· “Wrist Drip” is the inability to extend the wrist and fingers at the metacarpophalangeal joints.

· Musculocutaneous Nerve Injury

· Usually inflicted by a weapon such as a knife.

· Results in paralysis of the Coracobrachialis, biceps, and brachialis, therefore, flexion of the elbow and supination of the forearm are greatly weakened.

· Loss of sensation may occur on the lateral surface of the forearm supplied by the lateral cutaneous nerve of the forearm.

· Occlusion or Laceration of Brachial Artery

· Complete occlusion or laceration of the Brachial Artery is a surgical emergency since paralysis of muscles results from ischemia within a few hours.

· After this, fibrous scar tissue develops and causes the involved muscles to shorten permanently, producing “ischemic compartment syndrome” or “Volkmann Ischemic Contracture”, which is contraction of the fingers and sometimes the wrist resulting in loss of hand power.

· Measuring Blood Pressure

· Measured:

· With a sphygmomanometer

· At the brachial artery

· A stethoscope is placed over the cubital fossa, and as the pressure is gradually release a systolic (first audible sound) and diastolic (last audible sound) pressure is measured.

· Normal= 120/80

· Muscle testing Flexor Digitorum Superficialis

· One finger is flexed at the proximal interphalangeal joint against resistance and the other three fingers are held in an extended position to inactivity the FDP

· Muscle testing Flexor Digitorum Profundus

· The proximal interphalangeal joint is held in the extended position while the person attempts to flex the distal interphalangeal joint

· Elbow Tendinitis or Lateral Epicondylitis (“Tennis Elbow”): inflammation of the periosteum of the lateral epicondyle

· Results from repetitive use of the superficial extensor muscles of the forearm.

· Characterized by pain over the lateral epicondyle and radiates down the posterior surface of the forearm.

· Pain is felt when opening a door or lifting a glass

· Mallet or Baseball Finger

· Characterized by a sudden, severe tension on a long extensor tendon, which causes an avulsion in part of its attachment to the phalanx.

· Results from the distal interphalangeal joint suddenly being forced into extreme flexion when the tendon is attempting to extend the distal phalanx.

· Dupuytren Contracture of Palmar Fascia (“Pope’s Blessing”)

· This is a disease of the palmar fascia resulting in progressive shortening, thickening, and fibrosis of the palmar fascia and palmar aponeurosis.

· The degeneration of the longitudinal digital bands of the aponeurosis on the medial side of the hand pulls the fourth and fifth fingers into partial flexion at the MCP and proximal interphalangeal joints.

· Usually occurs bilaterally, and the treatment involves surgical excision of all fibrotic parts of the palmar fascia to free the fingers.

· Tenosynovitis: inflammation of the tendon and synovial sheath

· Characterized by swelling and pain in the digit affected

· If the infection causing the tenosynovitis is not treated the sheath may rupture allowing the infection to spread to the midpalmar sheath.

· If infection occurs in the 5th digit’s sheath it could easily spread to the palm and carpal tunnel to the anterior forearm since this digits sheath is usually continuous with the common flexor sheath.

· Digital Tenovaginitis Stenosis (“Trigger Finger”)

· This occurs when the tendons of the FDS and FDP enlarge, and the person becomes unable to extend the finger. When the finger is passively extended, a snap is audible, and flexion produces another snap as the thickened tendon moves.

· Carpal Tunnel Syndrome

· Results from a lesion that reduces the size of the carpal tunnel or increases the size of some or the structures that pass through the carpal tunnel.

· The median nerve is the most sensitive structure in the carpal tunnel; therefore, it is the most affected in carpal tunnel syndrome.

· Commonly characterized by:

· Paresthesia, hypothesia, or anesthesia in the lateral three and a half digits.

· Wasting of the Thenar eminence and progressive loss of coordination and strength in the thumb since the median nerve has a motor branch that innervates three Thenar muscles.

· Carpal Tunnel Release is the surgical intervention for this condition to release the flexor retinaculum.

· Trauma to Median Nerve

· In the Wrist:

· Results in paralysis and wasting of the Thenar muscles and the first two lumbricals, therefore, thumb opposition (abduction) is not possible and fine control movements of the second and third digits are impaired.

· In the Elbow:

· Results in loss of flexion of the proximal and distal interphalangeal joints and of the MCP joints of the second and third digits

· Ulnar Nerve Injury

· At the elbow or wrist or in the hand may result in extensive motor and sensory loss to the hand

· At the distal forearm an injury results in denervation of most of the intrinsic muscles in the hand.

· After Ulnar Nerve damage, the person may have difficulty making a fist, the MCP joints become hyperextended, and he/ she can’t flex the fourth and fifth digits at the distal IP joint when trying to make a fist, otherwise known as “Claw Hand”.

· “Claw Hand” occurs due to the unopposed action of the extensors and FDP.

· Ulnar Canal Syndrome (“Guyon Syndrome”): compression of the ulnar nerve at the wrist where it passes through the pisiform and the hook of the hamate, and the depression between these bones is converted by the pisohamate ligament into an osseofibrous ulnar tunnel (Guyon Tunnel).

· Manifests in the hypoesthesia in the medial one and one half fingers and weakness in the intrinsic muscles of the hand.

· Radial Nerve Injury

· Radial Nerve does not supply any muscles in the hand.

· Discernible by “Wrist Drop”

· The hand is flexed at the wrist and lies flaccid with the digits remaining flexed at the MCP joints.

· Severing the deep branch results in an inability to extend the thumb and the MCP joints of the other digits.

· Dislocation of Acromioclavicular Joint

· Often called a “shoulder separation”

· This type of dislocation often results in the acromion becoming more prominent, and the clavicle may move superiorly.

· This is a weak joint, so a direct blow easily injures it, and if the AC and the coracoclavicular ligaments are both torn the shoulder can fall due to the weight of the arm that’s no longer supported by the clavicle.

· Dislocation of Glenohumeral Joint

· Most of these dislocation occur by force applied in the downward direction, but are described clinically as a anterior or posterior (to the infraglenoid tubercle and long head of triceps) dislocation in reference to where the humerus travels after its dislocation.

· Calcific Supraspinatus Tendinitis

· Results from calcification of the subacromial bursa and is characteristic of pain, tenderness, and limitation of movement of the glenohumeral joint.

· Also known as Calcific Scapulohumeral Bursitis

· Calcification of the supraspinatus tendon may cause irritation on the overlying subacromial bursa.

· Adduction of the glenohumeral joint typically alleviates the pain. The pain usually occurs between 50 and 130 degrees abduction, which is known as the “painful arc syndrome”.

· Adhesive Capsulitis of Glenohumeral Joint

· This condition is also known as “frozen shoulder”, and is a result of fibrosis and scarring between the inflamed capsule of the glenohumeral joint, rotator cuff, subacromial bursa, and the deltoid.

· An individual with this condition has trouble abducting the arm but can obtain an apparent abduction of up to 45 degrees by elevating and rotating the scapula.

· Injuries that may initiate this condition are glenohumeral dislocation, calcific supraspinatus tendinitis, partial tearing of the rotator cuff, and bicipital tendinitis.

· Bursitis of the Elbow

· Occurs in the subcutaneous olecranon bursa, and is usually preceded by a fall on the elbow and/ or an infection from abrasions of the skin covering the olecranon.

· Excessive friction between the triceps tendon and the olecranon, which occurs frequently from repeated flexion-extension of the forearm as occurs with some assembly-line jobs.

· The pain associated with this condition is severe during flexion of the forearm because of the pressure that’s exerted on the inflamed subteninous olecranon bursa from the triceps tendon.

· Avulsion of Medial Epicondyle

· Can occur from a fall that causes severe abduction of the extended elbow, which results in traction of the ulnar collateral ligaments that pulls the medial epicondyle distally.

· If this occurs in children, the epiphysis for the medial epicondyle may not fuse with the distal end of the humerus until up to age 20, since traction injury of the ulnar nerve is usually a complication of the abduction type of avulsion of the medial epicondyle.

· Dislocation of Elbow Joint

· Posterior dislocations of the elbow occur from hyperextension or a blow that drives the ulna posteriorly or posterolaterally, and the distal end of the humerus is driven through the weak anterior part of the fibrous layer of the joint capsule as the radius and ulna dislocate posteriorly.

· Injury to the Ulnar Nerve may occur with this injury.

· Ulnar Collateral Ligament Reconstruction

· Common in athletic throwing.

· The procedure used to correct this injury is called the “Tommy John Procedure” after the first pitcher to undergo the surgery.

· Involves an autologous transplant of a long tendon from the contralateral forearm or leg to be passed through holes drilled through the medial epicondyle of the humerus and the lateral aspect of the coronoid process of the ulna.

· Subluxation and Dislocation of the Radial Head

· Characteristic in children after being jerked upwards by his/ her arm with the forearm in pronation.

· The sudden pulling of the upper extremity tears the distal attachment of the anular ligament, which is loosely attached to the neck of the radius.

· The radial head then moves distally and partially out of the anular ligament.

· The proximal portion of the ligament may become trapped between the head of the radius and the capitulum of the humerus.

· The source of pain occurs with the pinch of the anular ligament.

· Intervention for this condition is to supinate the child’s forearm while the elbow is flexed, and typically takes 2 weeks to heal.
HEAD AND NECK

ARCH 1 (Mandibular N.)

Muscles of Mastication

· Temporalis
· Origin: temporal fossa and temporal fascia
· Insertion: coronoid process of mandible and anterior ramus
· Action: elevates and retrudes mandible
· Innervation: mandibular n.
· Masseter

· Origin: zygomatic arch
· Insertion: lateral surface of mandible and angle of mandible
· Action: elevates and protrudes mandible
· Innervation: mandibular n.
· Medial Pterygoid

· Origin: pterygoid plate, palatine bone, and maxilla
· Insertion: medial surface of mandible inferior to mandibular foramen
· Action: elevates, protrudes, and moves mandible side-to-side
· Innervation: mandibular n.
· Lateral Pterygoid

· Origin: greater wing and pterygoid plate of sphenoid
· Insertion: neck of the mandible and temporomandibular joint
· Action: protrudes and moves mandible side-to-side
· Innervation: mandibular n.

Suprahyoid Muscles

· Mylohyoid
· Origin: mylohyoid line on the medial surface of the mandible
· Insertion: hyoid bone and midline raphe
· Action: elevates the hyoid and tongue, depresses mandible
· Innervation: mylohyoid n. (branch of inferior alveolar n. which is a branch of mandibular n.)
· Anterior Belly of the Digastric

· Origin: inferior margin of the mandible near symphysis
· Insertion: hyoid bone via fibrous loop
· Action: elevates hyoid bone and depresses mandible
· Innervation: mylohyoid n. (branch of inferior alveolar n. which is a branch of mandibular n.)

Middle Ear

· Tensor Tympani
· Origin: auditory tube and greater wing of the scaphoid
· Insertion: malleus
· Action: dampens vibrations of tympanic membrane
· Innervation: mandibular n.

ARCH 2 (Facial N.)

Muscles of Facial Expression

· Frontalis

· Origin: galea aponeurotica
· Insertion: skin of eyebrows
· Action: elevates eyebrows and wrinkle forehead
· Innervation: facial n. (temporal branches)
· Occipitalis

· Origin: superior nuchal line
· Insertion: galea aponeurotica
· Action: pulls scalp posteriorly
· Innervation: facial n. (posterior auricular branch)
· Orbicularis Oculi

· Origin: medial orbital margin and lacrimal bone
· Insertion: skin around eye
· Action: closes eyelids
· Innervation: facial n. (temporal and zygomatic branches)
· Orbicularis Oris

· Origin: maxilla, mandible, and skin of mouth
· Insertion: skin and fascia of the lips
· Action: purses the lips
· Innervation: facial n. (buccal branch)
· Zygomaticus

· Origin: zygomatic bone
· Insertion: skin of the angle of the mouth
· Action: elevates corners of mouth
· Innervation: facial n. (zygomatic an ducal branches)
· Buccinator

· Origin: outer surfaces of maxilla and mandible
· Insertion: angle of mouth
· Action: presses check against teeth
· Innervation: facial n. (buccal branches)
· Platysma

· Origin: superficial fascia of deltoid and pectoral regions
· Insertion: inferior border of mandible and skin of lower face
· Action: aids in depression of mandible; draws corner of mouth inferiorly
· Innervation: facial n. (cervical branch)

Suprahyoid Muscles

· Stylohyoid
· Origin: styloid process
· Insertion: hyoid bone
· Action: elevates and retracts the hyoid bone
· Innervation: facial n.
· Posterior Belly of the Digastric

· Origin: mastoid process
· Insertion: hyoid bone via fibrous loop
· Action: elevates hyoid bone and depresses mandible
· Innervation: facial n.

Middle Ear

· Stapedius
· Origin: posterior wall of middle ear cavity
· Insertion: stapes
· Action: dampens vibrations of stapes
· Innervation: facial n.

ARCH 3 (Glossopharyngeal N.)

· Stylopharyngeus
· Origin: styloid process
· Insertion: superior border of the thyroid cartilage
· Action: elevates the larynx
· Innervation: glossopharyngeal n.

ARCH 4-6 (Vagus N. and Accessory N.)
· Sternocleidomastoid

· Origin: manubrium of sternum and medial clavicle
· Insertion: mastoid process
· Action: unilateral(draws mastoid process down toward ipsilateral side which causes chin to turn up contralaterally; bilateral(flexes head and neck
· Innervation: accessory n.
· Trapezius

· Origin: medial third of superior nuchal line, external occipital protuberance, ligamentum nuchae, and s.p. C7-T12;
· Insertion: lateral third of clavicle, acromion, and spine of scapula
· Action: superior fibers (elevate), middle fibers (retract), inferior fibers (depress) scapula
· Innervation: accessory n.

Pharyngeal Constrictors
· Superior Pharyngeal Constrictor
· Origin: medial pterygoid plate, pterygoid hamulus, and mylohyoid line of mandible
· Insertion: midline pharyngeal raphe
· Action: constricts the pharyngeal cavity
· Innervation: vagus n.
· Middle Pharyngeal Constrictor

· Origin: lesser and greater horns of hyoid bones and stylohyoid ligament
· Insertion: midline pharyngeal raphe
· Action: constricts the pharyngeal cavity
· Innervation: vagus n.
· Inferior Pharyngeal Constrictor

· Origin: thyroid and cricoid cartilage
· Insertion: midline pharyngeal raphe
· Action: constricts the pharyngeal cavity
· Innervation: vagus n.

Laryngeal Muscles
· Cricothyroid

· Origin: cricoid cartilage
· Insertion: thyroid cartilage
· Action: draws thyroid cartilage forward; tenses vocal folds
· Innervation: vagus n. (external laryngeal n., branch of superior laryngeal n. of vagus)
· Thyroarytenoid

· Origin: thyroid cartilage
· Insertion: arytenoid cartilage
· Action: draws arytenoid cartilage forward; relaxes vocal folds
· Innervation: vagus n. (recurrent laryngeal n.)
· Posterior Cricoarytenoid

· Origin: posterior surface of cricoid cartilage
· Insertion: muscular process of arytenoid cartilage
· Action: abducts vocal folds
· Innervation: vagus n. (recurrent laryngeal n.)
· Lateral Cricoarytenoid

· Origin: cricoid cartilage
· Insertion: muscular processes of arytenoid cartilage
· Action: adducts vocal folds
· Innervation: vagus n.
· Transverse Arytenoid

· Origin: posterior surface of arytenoid cartilage
· Insertion: posterior surface of contralateral arytenoid cartilage
· Action: adducts vocal folds
· Innervation: vagus n. (recurrent laryngeal n.)
· Oblique Arytenoid

· Origin: muscular processes of arytenoid cartilage
· Insertion: posterior surface of contralateral arytenoid cartilage
· Action: adducts vocal folds
· Innervation: vagus n. (recurrent laryngeal n.)

Tongue

· Styloglossus
· Origin: styloid process
· Insertion: posterolateral surface of tongue
· Action: elevates and retracts tongue
· Innervation: hypoglossal n.
· Hypoglossus

· Origin: hyoid bone
· Insertion: intrinsic muscles of tongue
· Action: retracts and depresses sides of tongue
· Innervation: hypoglossal n.
· Genioglossus

· Origin: mental symphysis
· Insertion: tongue
· Action: depresses and protrudes tongue
· Innervation: hypoglossal n.

Posterior Triangle

· Semispinalis
· Origin: t.p. of C7-T12

· Insertion: s.p. 4-6 vertebrae above origin and occipital bone between nuchal lines

· Action: bilaterally(extends head and trunk; unilaterally(laterally flexes head and trunk and rotates trunk contralaterally

· Innervation: dorsal rami of cervical and thoracic regions
· Splenius

· Origin: ligamentum nuchae, s.p. C7-T6

· Insertion: t.p. C1-C4, superior nuchal line, and mastoid process

· Action: bilaterally(extends head and neck; unilaterally(laterally flexes head and neck and rotates head to same side

· Innervation: cervical dorsal rami
· Levator Scapulae

· Origin: t.p. of C1-C4

· Insertion: superior part of medial border of scapula

· Action: elevates scapula

· Innervation: dorsal scapular n. (off brachial plexus); upper part receives branches of C3, C4
· Posterior Scalene

· Origin: t.p. of C4-C6
· Insertion: ribs 2 and 3
· Action: elevates ribs 2 and 3; laterally flexes neck
· Innervation: cervical ventral rami
· Middle Scalene

· Origin: t.p. of C2-C7
· Insertion: ribs 1 and 2
· Action: elevates ribs 1 and 2; laterally flexes neck
· Innervation: cervical ventral rami
· Anterior Scalene

· Origin: t.p. of C3-C6
· Insertion: rib 1
· Action: elevates rib 1 and laterally flexes neck
· Innervation: cervical ventral rami

Suprahyoid Muscle

· Geniohyoid
· Origin: mental spine of mandible
· Insertion: hyoid bone
· Action: elevates hyoid and depresses mandible
· Innervation: cervical plexus (C1 ventral ramus)

Infrahyoid Muscles

· Sternohyoid
· Origin: posterior surface of manubrium and clavicle
· Insertion: hyoid bone
· Action: depresses and stabilizes hyoid bone
· Innervation: ansa cervicalis of cervical plexus
· Omohyoid

· Origin: superior surface of scapula
· Insertion: hyoid bone
· Action: depresses and stabilizes hyoid bone
· Innervation: ansa cervicalis of cervical spine
· Sternothyroid

· Origin: posterior surface of manubrium
· Insertion: thyroid cartilage
· Action: depresses larynx
· Innervation: ansa cervicalis of cervical plexus
· Thyrohyoid

· Origin: thyroid cartilage
· Insertion: hyoid bone
· Action: depresses and stabilizes hyoid bone; elevates the larynx
· Innervation: ansa cervicalis of cervical plexus

Extrinsic Eye Muscles

· Superior Rectus
· Origin: common tendinous ring at apex of orbit
· Insertion: superior surface of eyeball
· Action: directs gaze superiorly
· Innervation: Oculomotor n.
· Inferior Rectus

· Origin: common tendinous ring at apex of orbit
· Insertion: inferior surface of eyeball
· Action: directs gaze inferiorly
· Innervation: Oculomotor n.
· Medial Rectus

· Origin: common tendinous ring at apex of orbit
· Insertion: medial surface of eyeball
· Action: directs faze medially (adducts)
· Innervation: Oculomotor n.
· Lateral Rectus

· Origin: common tendinous ring at apex of orbit
· Insertion: lateral surface of eyeball
· Action: directs faze laterally (abducts)
· Innervation: abducens n.
· Superior Oblique

· Origin: apex of orbit above optic canal
· Insertion: posterior superior surface of eyeball
· Action: directs gaze inferiorly and laterally (down and out)
· Innervation: trochlear n.
· Inferior Oblique

· Origin: floor of the orbit lateral to the lacrimal groove
· Insertion: inferior surface of eyeball
· Action: directs gaze superiorly and laterally (up and out)
· Innervation: Oculomotor n.
PAGE
1

