


# Entesopathy

Z. Rozkydal

# Entezopathy

Pathological changes of insertions  
of tendons, ligaments and  
joint capsules into the bone

Dystrophy, microruptures  
of Sharpey's filaments from bone  
inflammation, periostitis  
ossifications, metaplasia


Tendinopathy: disorders in tendons and tendon sheaths

# Cause

Acute and chronic overloading

Microtraumatisation

Repetitive movements and activities

# Tennis elbow

# Epicondylitis radialis humeri


Pain with activity of extensors

Tenderness

Painfull supination

Painful resisted dorsiflexion of the wrist  
and of the third finger

Chair test


# Tennis elbow- the cause

Entesopathy

Bursitis

Ossifications of insertion of extensors

Painfull annular ligament

Painful synovial plica

Osteochondrosis dissecans

Pressure od radial nerve

Referred pain from cervical spine and shoulder

# Tennis elbow

Conservative treatment

Rest, NSAID

Stretching, sling

Corticosteroids locally


Physiotherapy

Orthesis or immobilisation

Operative treatment

Op. sec. Hohman

Op. sec. Boyd- Mc Leod


# Golf elbow - Epicondylitis ulnaris humeri

Entesopathy of insertions of flexors  
on the ulnar epicondyle

Pain, tenderness

Resisted movements

Treatment:  
Conservative

Operative  
Distalisation of flexor's insertion


# Bursitis of olecranon

Swelling and fluid  
Tenderness


Treatment:  
Aspiration, NSAID  
Bandage, immobilisation  
Corticoids locally

Risk of pyogenic inflammation


# M. de Quervain

Stenosing tenosynovitis of  
long abductor and short extensor  
of the thumb


Tenderness over styloid process  
Finkelstein test

Treatment

Rest, orthesis, plaster


NSAID, corticoids

Surgery


# M. de Quervain


Dissection of the tendon sheath


# Trigger thumb - pollex saltans

- Snapping of the thumb
- In childhood, in adults
- Narrowing of flexor sheath
- Enlargement of the tendon

Therapy: conservative  
surgery


# Trigger finger- digitus saltans


Th: corticoids, rest, surgery

# Carpal tunnel syndrom

Compression neuropathy of median nerve

Pain, diminished muscle power

Hypotrophy of thenar muscles


Paresthesia and numbness

Limited function of fingers

Tenderness

Tinnel sign

Phalen test


# Carpal tunnel syndrom

Therapy

Conservative

Surgery


# Guyon channel syndrom

Compression neuropathy of ulnar nerve  
in hand

Paresthesia and numbness on  
ulnar side

Hypotrophy of hypothenar  
Limited function of 4.5. finger

**Therapy**  
**Conservative**  
**Surgery**


# Bursitis and entesopathies in the hip region

Greater trochanter

Ischial tubercle

Bursa iliopectinea

Gracilis syndrom


Spina iliaca ant. sup.

Spina iliaca ant. inf.

Adductor entesopathy

Snapping hip- coxa saltans

Femoroacetabular impingement


# Bursitis in the knee region

Prepatellar bursitis


Infrapatellar bursitis

Bursitis of pes anserinus

Therapy:

Rest, aspiration, corticoids

NSAID, surgery


# Baker's cyst


Bursa gastrocnemio- semimembranacea

Is connected with joint space

Swelling, soft mass in popliteal region

Limited movements

Pressure onto large veins in  
popliteal region.


Secondary to pathology in the knee joint

Therapy:

Conservative – aspiration, local corticoids,  
NSAID

Surgery


# Entesopathies in knee region


Jumper's knee

- distal pole of the patella

m. Osgood- Schlatter

Entesopathy in ligaments insertion

Entesopathy at Gerdy's tubercle


# Bursitis and entesopathies in the foot


Achillodynia

Calcaneal spur

Haglund's exostosis

Osteophytes – dorsal

Os tibiale externum


# Achillodynia

Painful Achillis tendon  
and it's insertion

Degeneration  
Haemorrhage, ruptures  
Peritenonitis

The risk of rupture


# Achillodynia

Conservative treatment

Rest, taping, NSAID

Physiotherapy

Orthesis


Hyaluronic acid

No corticoids !

Surgery:

Peritendinitectomy


Excision of necrotic tissue


# Entesopathy at the spine

Painfull insertions of ligaments  
and tendons

Transverse or spinal processes  
Scapula  
Pelvis


# Painful shoulder

- Tenosynovitis of tendon of long head of biceps
- Rupture of tendon of long head of biceps
- Subacromial bursitis
- Supraspinatus tendinitis
- Rotator cuff rupture
- Impingement syndrom
- Frozen shoulder syndrom
- Osteoarthritis of glenohumeral joint
- Disorders of acromioclavicular joint
- Inflammations
- Tumors
- Referred pain from cervical spine

# Tenosynovitis of long head of biceps

Tenderness


Resisted flexion and supination  
of the elbow

Therapy:

Corticosteroids locally

Rest, sling

NSAID


# Rupture of long head of biceps

Therapy:

Rest, sling

NSAID


Surgery – up to 40 years

Conservative- over 40 years

Surgery:

key hole fixation to the humerus

Suture to the short head  
of biceps


# Rupture of long head of biceps

Tenderness

Distalisation of  
muscle belly

Diminished strength


# Subacromialis bursitis

Inflammation


White fluid

Severe, burning pain

Restricted movements

Tenderness

Calcifications


# Subacromial bursitis

Conservative treatment:

Rest, sling

Lavage with 2 needles


Corticosteroids locally

NSAID

Physiotherapy

Surgery:


Removal of bursa


# Supraspinatus tendinitis

Tenderness over greater tuberosity  
Limited movements

Therapy:  
Rest, NSAID  
Corticosteroids  
Physiotherapy


# Rotator cuff

Rotator cuff:


m. supraspinatus  
m. infraspinatus  
m. teres minor  
m. subscapularis

Function:


First 30° of abduction

Pressure of the humeral head  
into glenoid cavity


Depressor of the humeral  
head


# Anatomy of the shoulder


# Anatomy of the shoulder


# Rupture of rotator cuff

Partial rupture:

Severe pain


Painful arc

Painful abduction

Keeps the arm in position  
of adjusted abduction

Ultrasonography

Management: conservative


# Rupture of rotator cuff

Complete rupture:  
No active abduction  
Lifting of the shoulder


Management:  
suture: ASC, open surgery  
- attachment to greater  
tuberosity


# Impingement syndrom

Greater tuberosity impinges  
to distal surface  
of acromion and  
coracoacromial ligament

Narrowing of subacromial  
space


# Impingement syndrom


## Causes


- acromion spur
- Change of acromion
- Distal osteophytes of AC
- Prominence of tuberculum maius


# Impingement syndrom

Stages:

1. Swelling, hemorrhage of supraspinatus
2. Fibrosis, tendinitis, bursitis  
degenerative changes of cuff
3. Rupture od rotator cuff  
and long biceps tendon


# Impingement syndrom

Symptoms:

Painful arc

Impingement sign

Impingement test

Jobe test


X-ray:

Narrowed subacromial space

Y view- outlet view

Arthrography

Ultrasonography


# Impingement syndrom

Therapy:

1. stage: conservative

Rest, NSAID,

Physiotherapy,


Local corticosteroids

2. stage: the same

+ bursectomy, ASAD

3. stage: ASAD

Subacromial decompression


# Frozen shoulder- capsulitis adhesiva

Progressive limitation  
of movements

Pain

No motivation for movement


Shrinkage of capsule

Adhesions in distal recessus

Tightening of soft tissue

Muscle spasm


Low capacity of joint space


# The cause

All conditions limiting joint movements:

- Impingement syndrom
- Arthrosis of AC joint
- Posttraumatic conditions
- Inflammations
- Thoracic outlet syndrom
- Tumors of the lungs
- Disorders of pleura
- Cardiac disorders


# Frozen shoulder

Management:

Long lasting period

Heat

Passive movements

Positioning

Active movements

Physiotherapy


NSAID

Local corticosteroids


ASC- decompression

Redressement force

Removal of adhesions


# Glenohumeral osteoarthritis - omarthrosis


Therapy:

Conservative

Total shoulder replacement

# Rotator arthropathy


Reverse total shoulder arthroplasty

# Disorders of acromioclavicular joint


Synovitis

O.A.

Sprain


Subluxation

Dislocations


# Disorders of sternoclavicular joint

Synovitis  
O.A.  
Sprain  
Subluxation  
Dislocations  
Chronic subluxation


# Referred pain to the shoulder

Cervical spine

Thoracic outlet syndrom

Cardiac diseases

Lung and pleura disorders

Herpes zoster neuralgia