

High Impact Rheumatology
*Joint Examination and Injection
Techniques Part 1: Upper Extremities*

- Injections**
-
- Steroids, soluble and insoluble
 - Triamcinolone hexacetonide (Aristospan)
 - Triamcinolone acetonide (Kenalog)
 - Methylprednisolone acetate (DepoMedrol)
 - Dexamethasone (Decadron)
 - Local anesthetics
 - Bupivacaine (Marcaine)
 - Lidocaine (Xylocaine)

- Cautions About Injections**
-
- Disinfect injection site
 - Wear gloves for your own protection
 - Don't inject through cellulitis or psoriatic skin lesion
 - Use a large-gauge needle to aspirate an inflamed or infected joint
 - Use small-gauge needle and hold pressure over injection site if patient is anticoagulated
 - Do not inject the same joint more than 3 to 4 times a year
 - Some steroid will be absorbed systemically and can worsen CHF, HTN, and DM

Anterior Shoulder Exam

- Sternoclavicular joint
- Acromioclavicular joint
- Glenohumeral joint
- Biceps tendon

Rotator Cuff Exam

- Supraspinatus tendon
- Infraspinatus tendon
- Teres minor tendon

Shoulder Joint Injection

- Insert needle 1 cm below coracoid process
- Medial to humeral head

Subdeltoid Bursa Injection

- Localize lateral midpoint of acromion
- Insert 1 cm distal
- Angle needle upward

Elbow Exam

- Lateral epicondyle at insertion of common extensor tendon
- Olecranon bursa
- Lateral joint line between humerus and proximal ulna for synovial swelling or effusion

Elbow Joint Injection

- Midpoint of line between lateral epicondyle and tip of the olecranon
- Angle needle toward middle of antecubital fossa
- Keep elbow at 90 degrees

Olecranon Bursa

- Palpate over proximal ulna

Elbow Injections

- Lateral epicondyle
- Elbow joint

Wrist Exam

- Support wrist in 15-degree flexion
- Palpate radiocarpal joint and ulnocarpal joint
- Keep extensor tendons relaxed

Wrist Injection

- Wrist in 15-degree flexion
- Insert needle next to extensor tendon of the thumb
- Angle slightly toward distal ulna

Metacarpophalangeal Joints

- Support palm of hand
- Palpate both sides of the joint line with thumbs

Finger Exam

- Palpate both lateral joint lines with thumb and index finger while palpating volar and palmar sides with opposite thumb and finger

Finger Joint Injection

- 15-degree flexion
- Insert needle at "2 o'clock" just into the capsule

High Impact Rheumatology

*Joint Examination and Injection
Techniques Part 2: Lower Extremities*

AMERICAN COLLEGE OF RHEUMATOLOGY

© ACR

Injections

- Steroids, soluble and insoluble
 - Triamcinolone hexacetonide (Aristospan)
 - Triamcinolone acetonide (Kenalog)
 - Methylprednisolone acetate (DepoMedrol)
 - Dexamethasone (Decadron)
- Local anesthetics
 - Bupivacaine (Marcaine)
 - Lidocaine (Xylocaine)

Cautions About Injections

- Disinfect injection site
- Wear gloves for your own protection
- Don't inject through cellulitis or psoriatic skin lesion
- Use a large-gauge needle to aspirate an inflamed or infected joint
- Use small-gauge needle and hold pressure over injection site if patient is anticoagulated
- Do not inject the same joint more than 3 to 4 times a year
- Some steroid will be absorbed systemically and can worsen CHF, HTN, and DM

Hip Region Exam

- Trochanteric bursa
- Femoral-acetabular joint

Hip Joint Injection

- Direct injection

- Lateral approach to hip

Knee Joint Exam

- Palpate synovial reflection at inferomedial and inferolateral margins of patella

Prepatellar Bursa

- Palpate anterior surface of patella

Knee Injection

- Knee fully extended
- Junction upper third and lower two thirds of the patella
- Insert needle under patella and aim superiorly

© ACR

Ankle Exam

- For tibiotalar joint, palpate 1 cm anterior to distal medial malleolus just medial to extensor tendon and palpate anterior to distal fibula

Ankle Joint Injection

- Insert needle 1 cm anterior to distal medial malleolus, just medial to dorsalis pedis pulse and extensor tendon of great toe

Lateral Foot Exam

- Calcaneocuboid joint is 2 cm distal to fibula and 1 cm anterior

Medial Foot Exam

- Palpate talonavicular joint 2 cm anterior to distal medial malleolus

Metatarsophalangeal Exam

- Palpate MTP joint with second and third fingers on plantar surface while stabilizing joint with thumb on anterior surface

Interpharyngeal Joints of Toes

- Palpate lateral sides of joint line with thumb and index finger
- Palpate anterior and plantar surfaces with thumb and index finger of opposite hand

