

A QUICK GUIDE TO WORDS AND PHRASES USED

Abduction - moving a limb away from the body e.g. lifting the arm out to the side.

Adduction – moving a limb towards the body e.g. bringing the arm close to the body from the side.

ADLs – activities of daily living e.g. washing, walking, cooking, toileting, shopping etc.

Arthrodesis – the fusion of bones across a joint space to eliminate unstable movement (e.g. shoulder or wrist joint).

Atrophy – wasting away (e.g. muscles waste when they are not stimulated by nerves to work).

Avulsion – tearing away (e.g. the nerve root has been torn out of the spinal cord).

Axilla – the under-armpit area.

Axillary Nerve – from C5 and 6. Serves deltoid muscle to allow abduction (lifting and turning out of humerus).

Axonotmesis – nerve that is stretched and damaged but not torn apart.

Biceps – muscle at front of the upper arm that helps to bend the elbow.

BPI – brachial plexus injury.

Clavicle – collarbone.

Contracture – resulting from thickening and scarring of the tissues supporting the muscles or the joints making them difficult to stretch.

Contusion – a bruise or injury to a part without a break in the skin.

CAT scan (computerised axial tomography) – a form of X-ray examination where the scanner moves around the body part and produces cross section images by computer.

Deltoid – thick, triangular muscle that covers the shoulder joint and raises the arm away from the side of the body.

Diaphragm – thin muscle below the lungs and heart that separates the chest from the abdomen and helps with deep breathing.

Extension – straightening of a limb of joint.

Flaccid – weak, flabby, lacking in firmness or tone (especially muscles).

Flexion – bending of a limb or joint.

Fusion – the joining together of two bones at a joint, to stabilise and limit movement (e.g. shoulder or wrist).

Horner's Syndrome – a nerve condition which involves a drooping eyelid, small (constricted) pupil and lack of sweating on one side of the face. The pupil usually remains small. This syndrome may be seen following a high impact injury to the brachial plexus.

Humerus – upper arm bone.

Median Nerve – from C5 to T1. Serves muscles that turn palm down and also thumb and finger movement (bending).

Motor Nerve – a nerve that carries messages outwards to bring about movement in a muscle.

MRI (magnetic resonance imaging) – a special technique using radio-waves and a large magnet within the scanner to provide an image of particular structures within the body.

Musculocutaneous Nerve – from C5 to 7. Provides biceps to allow elbow flexion (bend)

Nerve Grafting – when direct stitching together of the nerve is not possible, a length of another nerve is taken and a number of strands are built up to repair the damaged nerve.

Nerve Transfers – this allows for a nerve to be transferred to the end of the damaged nerve that has lost its connection to the spinal cord.

Neurapraxia – nerve that is minimally stretched or compressed with no structural damage.

Neurophysiology (often described as nerve conduction studies and includes EMG electromyography) - these tests measure how well muscles respond to electrical impulses and give us information about the amount of nerve damage and how much the nerve is recovering.

Neuropathy – any disease of the peripheral nerves, causing weakness and numbness (e.g. injury to the nerves that supply sensation/feeling to the arms and legs).

Neurotmesis – nerve that's been cut or stretched till torn apart.

Orthosis – an appliance, brace or splint used to provide support to a limb.

Paraesthesia – abnormal tingling sensations e.g. pins and needles.

Peripheral nerves – all parts of the nervous system outside of the brain and spinal cord.

Phrenic nerve – the nerve that makes the diaphragm work (starts at the side of the neck).

Plexus – a network or tangle of nerves.

Radial nerve – from C5 to T1. Serves triceps to allow elbow extension (straightening) and muscles that 'cock up' wrist and thumb and finger movement (straightening).

Radius – forearm bone.

Scapula – shoulder blade.

Sensory Nerve – a nerve that carries messages inwards to relay information about temperature, pain, touch and feeling.

Shoulder Arthrodesis (fusion) – this is reserved for unstable or painful shoulders or to help improve function. The operation is tailored for each individual patient.

Spastic – a tight, spasm like tone (especially in muscles).

Tendon – attaches a muscle to bone, helping with movement.

Tendon or Muscle Transfers – an operation to move the attachment of a tendon in order to perform a different movement. Various tendons can be used.

TENS (transcutaneous electrical neuromuscular stimulation) - used for managing pain relief. This is a small machine with electrodes, runs on batteries and stimulates the nerve endings in the skin, dulling the pain messages in the brain.

Tinel's Sign – a method of checking the recovery of a nerve by tapping lightly over the nerve to see if you experience any tingling sensations.

Triceps – muscle at the back of the upper arm that helps straighten the elbow.

Ulna – forearm bone.

Ulnar Nerve – from C8 to T1. Serves many muscles of hand and fingers to allow movement.