Peripheral nerve compression - Radial Nerve

Posterior Interosseous Nerve Syndrome

- Compression of PIN that affects extensor compartment, more common in manual labourers
- Caused by repetitive forearm rotation, trauma, space occupying lesions such as ganglion, inflammation or intra-operatively
- 5 potential sites of compression include fibrous tissue anterior to radiocapitellar joint, "leash of Henry", edge of ECRB, arcade of Frohse (proximal edge of superficial portion of supinator), supinator muscle edge
- No cutaneous innervation
- Presents with pain in forearm & wrist, weakness in finger, wrist & thumb extension, pain on resisted supination
- Conservative treatment includes splinting, activity modification, stretching


References: Hazani et al.(2008), <u>Anatomic Landmarks for the Radial Tunnel, www.eplasty.com</u>; Watts E, (2014), <u>PIN Compression Syndrome, www.orthobullets.com</u>; Woon C (2014) Radial Tunnel Syndrome, www.orthobullets.com; Woon C (2014) Wartenburg's Syndrome, www.orthobullets.com

Radial Tunnel Syndrome

- Compression of the PIN with pain only (no motor or sensory symptoms)
- Presents with deep aching pain in dorsoradial proximal forearm, increases during rotation and lifting
- Tender over extensors distal to lateral epicondyle, pain at radial tunnel with resisted middle finger extension, resisted supination with elbow extended, passive pronation with wrist flexion

Wartenburg's Syndrome

• Compression of superficial radial nerve by scissoring action of brachioradialis & ECRL during forearm rotation

Saturday Night Palsy

- Compression radial nerve in spiral groove of humerus, with loss of wrist, finger and thumb extension
- May take many weeks to resolve, passive motion and splint to help function whilst awaiting recovery

References: Hazani et al.(2008), <u>Anatomic Landmarks for the Radial Tunnel, www.eplasty.com</u>; Watts E, (2014), <u>PIN Compression Syndrome, www.orthobullets.com</u>; Woon C (2014) <u>Radial Tunnel Syndrome, www.orthobullets.com</u>; Woon C (2014) <u>Wartenburg's Syndrome, www.orthobullets.com</u>