

WHAT IS 'THE SHOULDER'?

1. **glenohumeral** joint

synovial (hyaline cartilage), ball-and-socket —
mobile

2. **acromioclavicular** joint

synovial — limited movement; passive; no muscles
act on joint

3. **sternoclavicular** joint

synovial, saddle (double-planed) — mobile

Movements possible:

- *flexion and extension of humerus*
- *abduction and adduction of humerus*
- *medial and lateral rotation of humerus*
- *scapulathoracic movement*

These movements in fact encompass **3** joints

Scapula — bony anatomy

[Click image to align with top of page](#)

Source: Radiology MasterClass

Clavicle — bony anatomy

Normal clavicle

[Click image to slide with top of page](#)

Source: Radiology MasterClass

Humerus — bony anatomy

Acromioclavicular joint

Source: Radiology MasterClass

Glenohumeral joint

teachmeanatomy

The #1 Applied Human Anatomy Site on the Web.

Surface anatomy

Traumatic anterior shoulder instability

a.k.a. 'anterior dislocation'

- **loss of articulation between head of humerus and glenoid cavity of scapula**
- common; 80-90% in teenagers; high recurrence rate
- **mechanism:** anteriorly directed force on arm during shoulder abduction and external rotation
- **associated injury:** labral and cartilage injuries, #s and bone defects (e.g. Hill Sachs defect of posterosuperior humeral head, #s of greater & lesser tuberosity,), axillary nerve injury, rotator cuff tears

Complications of anterior dislocation of shoulder

Grading during follow-up to assess joint stability

Figure 3. Types of anterior glenohumeral dislocations.

A: subarachnoid; B: subglenoid; C: subclavicular; D: intrathoracic.

Reproduced with permission from: Marx JA, Hockberger RS, Walls RH, et al. eds. *Rosen's Emergency Medicine*. 5th ed. St. Louis: Mosby; 2002:593. Figure 46-26. With permission from Elsevier Science.

Clinical picture

‘Apprehension sign’

‘Relocation sign’ — relief
of symptoms when
applying anterior force to
90-90 position

‘Sulcus sign’ — *can
grade by sulcus length*

- *Shoulder pain*
- *Instability*

Management

- **Investigations**

- Trauma series — true AP, scapular Y, axillary
CT for bony injuries
MRI for labral tears

- **Conservative treatment**

Acute reduction under analgesia, immobilisation,
physiotherapy

- **Operative**

May include open or arthroscopic repairs of lesions

Traction-countertraction

Rotator cuff tears

- Part of a 'continuum' of **rotator cuff disease** and **impingement**
- **Tears of rotator cuff muscles that maintain stability of glenohumeral joint** (*supraspinatus, infraspinatus, teres minor, subscapularis*; at least 1 tendon involved)
- **Mechanism:**
 - **chronic degenerative**
 - **acute avulsion injury** (falls, shoulder dislocations)
 - **iatrogenic** (surgical failure)
- Common in athletes who **throw**

- Clinically — patient complains of **pain** and **weakness**
- Pain comes on **insidiously** and is exacerbated by **overhead activities**
- Test movements against resistance:
 - Abduction
 - External rotation
 - Internal rotation (subscapularis)

Figure 1

Figure 2

Supraspinatus — special tests

(action: *abduction*)

Drop arm

Drop arm test (supraspinatus muscle)

Patient is asked to lower the arm slowly from abduction.

Positive test result: immediate drop of the arm accompanied by pain

Empty can test:

90° abduction of humerus;
30° flexion; full internal rotation
+ — **pain**

also: can ask patient to abduct with hands by side
+ difficulty until 45° abduction, where deltoid takes over

Infraspinatus (action: *external rotation*)

ER lag test:

patient unable to maintain
arm in external rotation

Teres minor

(action: *external rotation*)

Hornblower's test

Elbow flexed
90° in 'scapular
plane';
apply resistance
against external
rotation

+ — pain /
weakness

Subscapularis

(action: *internal rotation*)

Internal Rotation Lag Sign

Inability to hold hand away from the lumbar region in maximal internal rotation

- **Excessive passive ER**
- **Belly press** test — press against belly; + if wrist flexion or extension of elbow (moves posteriorly)
- **Lift off** test — dorsum of hand on back; push against resistance; + weakness
- **Internal rotation lag** sign — hold patient's arm in maximal internal rotation; + patient unable to maintain position

Management

- **Investigations**

- MRI, ultrasound
AP radiograph may show calcifications

- **Conservative treatment**

Physiotherapy, NSAIDs, subacromial corticosteroid injection

- **Operative**

arthroscopic repair
tendon transfer

Adhesive capsulitis or 'frozen shoulder'

- **Pain and loss of motion in shoulder** with no other apparent cause
- **XR is normal**
- Fibrosis of joint capsule; soft tissue scarring and contracture
- Biopsy reveals **fibroblastic proliferation**
- Associated with **diabetes** (Type I, II), thyroid disorders, previous surgery, immobilisation and hospitalisation
- O/E. Painful arc of motion, decreased ROM.

Frozen Shoulder (Adhesive Capsulitis)

Clinical stages of the frozen shoulder

Management

- **Investigations**
 - Radiographs
- **Conservative treatment — successful in majority**
Physiotherapy, NSAIDs, intra-articular corticosteroid injection
- **Operative — only if conservative unsuccessful**
manipulation under anaesthesia
arthroscopic surgical release