Goodman & Snyder: Differential Diagnosis for Physical Therapists, 
5th Edition
Appendix

APPENDIX B-4

Screening Bilateral Carpal Tunnel Syndrome

· Do you have any pain, numbness, or tingling in your feet? (peripheral neuropathy: diabetes, chronic alcohol use, liver impairment [ask about statin use])

· Have you had any abdominal pain since the symptoms of carpal tunnel syndrome (CTS) have come on?

· Have you noticed any change in your energy level? Are you more fatigued than usual?

· Have you had any unusual weakness since you have had the CTS?

· Any recent, unintentional weight loss?

· Any nausea, vomiting, or other gastrointestinal symptoms?

· Any recent swelling in the hands or feet?

· Any change in the color of your urine (dark cola colored)?

· Are you taking any medication to lower your cholesterol (e.g., Lipitor, Crestor, Zocor, Lescol, Mevacor)?

· Any history of chronic liver or other hepatic disease (e.g., cirrhosis, cancer, hepatitis)?

To the Therapist

· Observe the client for the following signs of liver impairment:

· Ascites (see Fig. 9-8)

· Spider angiomas (abdomen; see Fig. 9-3)

· Asterixis (liver flap; see Fig. 9-7)

· Palmar erythema (liver palms; see Fig. 9-5)

· Nail bed changes (nails of Terry; see Fig. 9-6)

· Skin color changes

· Review Table 11-2 

· Are there any conditions or causes that could fit this client’s described past medical history, clinical presentation, or associated signs and symptoms? 

· Does the client have any risk factors associated with any of these conditions? 

· As you look this table over, are there any other screening questions that come to mind?

· If the client is a woman in her reproductive years, it may be appropriate to ask if she may be pregnant. 

Copyright © 2013, 2007, 2000, 1995, 1990 by Saunders, an imprint of Elsevier Inc.
Copyright © 2013, 2007, 2000, 1995, 1990 by Saunders, an imprint of Elsevier Inc. All rights reserved.


