[image: image1.jpg]REVIEW OF ANATOMY
UNDERLYING CARPAL TUNNEL
SYNDROME

[image: image2.jpg]CARPAL TUNNEL SYNDROME

MEDIAN NERVE

Carpal tunnel syndrome
is one of the most
common workplace
injuries. It results from
compression of the
median nerve as it
passes into the hand
and can be treated
surgically by opening
the carpal tunnel
{decompression).
Knowledge of the
anatomy of the upper
extremity and hand is
essential in the
diagnosis and
treatment of carpal
tunnel syndrome.

[image: image3.jpg]BONES OF UPPER EXTREMITY

Clavicle
Scapula

Humerus

Radius
Ulna

Carpal bones

CARPAL BONES ARE
LOCATED IN THE
PROXIMAL PART

OF THE HAND

Metacarpals
Phalanges

[image: image4.jpg]CARPAL BONES

Wrist Joint

[image: image5.jpg];’;E’:‘?:}’ﬁw CARPAL BONES FORM A 'TUNNEL' FOR PASSAGE
OF STRUCTURES INTO THE HAND

Capitate TWO ROWS OF
Hamate BONES: Order
{lateral to medial)

Proximal Row -
Scaphoid,
) Lunate,
Trapezium = o) Triquetrum,

[Hook of orm
Hamate

- Distal Row -
Pisiform Trapezium,
} Trapezoid,
Triguetrum capitate,
Hamate

Scaphoid Lunate

MNEMONIC: SOME LOVERS
TRY POSITIONS THAT THEY
CANT HANDLE

[image: image6.jpg]Capitate

Trapezium
Triquetru

A Pisiform L"
Scaphoid oE W

Trapezoid

[image: image7.jpg]MOVEMENTS OF FOREARM, HAND
EXTENSION/FLEXION SUPINATION/PRONATION

EXTENSION FLEXION SUPINATION= PRONATION=
AT WRIST, AT WRIST, PALM UP PALM DOWN
FINGERS FINGERS [FORWARD) [BACK)

[image: image8.jpg]MANY MUSCLES THAT MOVE THE HAND AND FINGERS ARE
LOCATED IN THE FOREARM

POSTERIOR FOREARM: WRIST. ANTERIOR FOREARM: WRIST.

FINGER EXTENSORS FINGER FLEXORS

SUPERFICIAL oeer

EXTENSOR/SUPINATORS — . & FLEXOR/PRONATORS
EXTENSION

FLEXION
AL ST \ _/ AT WRIST

Large muscles in forearm can produce powerful grip with the hand

[image: image9.jpg]TENDONS OF LONG FLEXOR MUSCLES PASS INTO THE HAND UNDER
THE FLEXOR RETINACULUM - prevents bowstringing of tendons

SUPERIFICIAL LAYER DEEP LAYER
FLEXOR FLEXOR FLEXOR
DIGITORUM POLLICIS DIGITORUM
SUPERFICIALIS LONGUS PROFUNDUS

ORIGIN -
RADIUS,
INTEROSSEUS
MEMBRANE

ORIGIN - RADIUS,
HUMERUS (MEDIAL
EPICONDYLE), ULNA

ORIGIN - ULNA,
INTEROSSEUS
MEMBRANE

FLEXOR
RETINACULUM =
5 __ TRANSVERSE
S=mic, CARPAL
\ LIGAMENT

INSERT - DISTAL |
PHALANX OF
THUMB

INSERT - MIDDLE — /§
PHALANGES DIGITS
25

INSERT - DISTAL
«~ PHALANGES
DIGITS 25

[image: image10.jpg]FLEXOR RETINACULUM (TRANSVERSE CARPAL LIGAMENT)
ATTACHES TO CARPAL BONES

FLEXOR RETINACULUM - attaches CARPAL BONES DO NOT LIE
i FLAT BUT ARE ARCHED AND
laterally to medially to
SCAFHN"“’! PISIEORM, CREATEA TUNNELFLEXOR TENDONS
TRAPEZIUM HOOK oF TRAPEZIUM IN CARPAL
HAMATE TUNNEL

HAMATE

|, FLEXOR
RETINAGULUM

THUMB
MEDIAN NERVE

[image: image11.jpg]SYNOVIAL SHEATHS SURROUND FLEXOR TENDONS

COMMON SYNOVIAL SHEATH
FOR FLEXOR DIGITORUM

SUPERFICIALIS AND PROFUNDUS; - SYNOVIAL
EXTENDS UNDER

SHEATHS
FLEXOR RETINAGULUM SECRETE

SYNOVIAL FLUID

SYNOVIAL SHEATH
FOR FLEXOR POLLIGIS
LONGUS

- ACTS AS
LUBRICANT

- REDUCES
FRICTION WHEN
TENDONS
MOVE UNDER
FLEXOR
RETINACULUM

DIGITAL
SYNOVIAL SHEATH
IN FINGERS.

FIBROUS DIGITAL
SHEATH SURROUNDS

STNRMALSHERTH SYNOVIAL SHEATHS CAN BECOME

INFLAMED AND SWOLLEN WITH
REPETITIVE MOVEMENTS

[image: image12.jpg]BRACHIAL PLEXUS - sensory and
motor innervation of upper extremity

cs
; Trunks

NS Clavicle]

3. Musculocutaneous n. e

f cs

4. Radial n. ™

& - PROXIMAL PART OF BRACHIAL
PLEXUS INNERVATES SHOULDER AND
BACK

- FOUR LARGE BRANCHES INNERVATE

cc 2. Median n. \ 1. Ulnarn. MUSCULOCUTANEOUS AND RADIAL

ARM AND HAND: MEDIAN, ULNAR,
NERVES

[image: image13.jpg]BRANCHES OF BRACHIAL PLEXUS PROVIDE SENSORY
INNERVATION TO SKIN OF ARM AND HAND

DORSAL AXILLARY

NERVE

VENTRAL

RADIAL.
NERVE

MUSCULO-
CUTANEOUS
NERVE

RADIAL
NERVE

MEDIAN
NERVE

[image: image14.jpg]MEDIAN NERVE INNERVATES MUSCLES OF FOREARM AND HAND,

Passes

SENSORY TO SKIN OF HAND
-

Zz MEDIAN NERVE
arises from medial
and lateral cords {M of brachial plexus)

MOTOR TO FLEXOR/ PRONATOR

MUSCLES - innervates most muscles of
anterior forearm

SENSORY innervation to lateral
palm and lateral 35 digits

PALMAR
SIDE

MOTOR TO SOME ,
IMPORTANT
MUSCLES OF HAND -
Median nerve innervates
muscles of thenar

{thumb) emine_m‘:e and DORSAL
first two lumbricals SIDE

[image: image15.jpg]IN HAND, MEDIAN NERVE INNERVATES MOST MUSCLES
OF THE THUMB

ABIADDUCT
DAMAGE TO
MEDIAN NERVE

MUSCLES OF THENAR -UMBRICALS PRODUCES

EMINENCE - A2 Loss

Flexor pollicis brevis OF OPPOSITION

Abductor pol brevis OPPOSE OF THUMB

Opponens pollicis

[image: image16.jpg]MOTOR BRANCHES OF MEDIAN NERVE TO MUSCLES OF
HAND PASS THROUGH THE CARPAL TUNNEL

BRANCHES TO
LUMBRICALS
1,2

RECURRENT BRANCH

OF MEDIAN NERVE - TO

MUSCLES

OF THENAR EMINENCE -
FLEXOR Flexor pollicis brevis,
RETINACULUM = Abductor pollicis brevis
TRANSVERSE Opponens pollics
CARPAL

LIGAMENT

[image: image17.jpg]MOST SENSORY BRANCHES OF MEDIAN NERVE PASS
THROUGH CARPAL TUNNEL

SENSORY innervation to lateral
palm and lateral 3.5 digits
{thumb to lateral side of ring
finger); on dorsal side, skin over
the distal phalanges of same
digits
PALMAR
SIDE

Digital sensory branches
of Median nerve pass
through the

carpal tunnel

Note: Palmar
Cutaneous

branch of Median
Nerve does not pass
through carpal tunnel

DORSAL
SIDE

[image: image18.jpg]COMPRESSION OF MEDIAN NERVE IN CARPAL TUNNEL

FLEXOR
RETINACULUM

Ulnar nerve
does not pass
through carpal tunnel

MEDIAN
NERVE

CARPAL BONES

SYNOVIAL
SHEATH

FLEXOR
TENDON

SWELLING OF SYNOVIAL SHEATHS
PRODUCES COMPRESSION OF MEDIAN
NERVE BECAUSE FLEXOR RETINACULUM
AND CARPAL BONES ARE RIGID AND DO NOT
STRETCH

[image: image19.jpg]SYMPTOMS OF CARPAL TUNNEL SYNDROME: MOTOR WEAKNESS
OR PARALYSIS

PARALYSIS OF
MUSCLES OF THUMB -

due to damage to Recurrent
Branch of Median nerve

Atrophy of muscles of
thenar eminence - muscles
at base thumb look flattened

Loss of Opposition of

OPPOSE

[image: image20.jpg]SYMPTOMS OF CARPAL TUNNEL SYNDROME: SENSORY LOSS

- Digital sensory branches
A} -, , of Median nerve

SENSORY LOSS -
anesthesia or numbness
in distal part lateral paim;
lateral 3.5 digits {thumb to
lateral side of ring finger};
on dorsal side, skin over
the distal phalanges of
same digits

Note: Skin of proximal part
of lateral palm may show
no sensory loss {Palmar

Cutaneous branchj
Note: Palmar

Cutaneous

branch of Median
Nerve does not pass
through carpal tunnel

[image: image21.jpg]ULNAR NERVE IS NOT AFFECTED IN CARPAL TUNNEL SYNDROME

ULNAR NERVES DOES NOT
PASS THROUGH CARPAL
TUNNEL

Ulnar nerve innervates all
other intrinsic muscles of
hand {ex. interosseus
muscles)

Sensory innervation to medial
palm and medial 1.5 digits

ULNAR
NERVE

MEDIAN
NERVE

[image: image22.jpg]RADIAL NERVE IS NOT AFFECTED IN CARPAL TUNNEL SYNDROME

MOTOR SENSORY RADIAL NERVE

RADIAL
NERVE

IN SPIRAL
GROOVE

- Innervates extensor muscles
of arm and forearm {damage
produces WRIST DROP)

- Sensory innervation to
dorsum of amm, forearm and
hand

In Hand: Radial nerve
innervates no muscles

- only sensory to dorsum of
hand

NERVE - does not pass through
Carpal Tunnel

POSTERIOR ARM FOREARM:
WRIST, FINGER EXTENSORS

[image: image23.jpg]ORDER OF STRUCTURES AT WRIST: LATERAL TO MEDIAL

4) Flexor
digitorum
superficialis and
Palmaris longus
tendons

1) Radial artery

2) Flexor carpi
radialis tendon

5) Ulnar nerve

3) Median nerve
and artery

6) Flexor
carpi ulnaris
tendon

KNOW FOR
SURGERY,

THUMEB REPAIR

Is
LATERAL

PAGE
4

