D4-2
Appendix


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

APPENDIX D-4
Peripheral Vascular Assessment

Inspection

Compare extremities side to side:

Size

Symmetry

Skin 

Nail beds

Color

Hair growth

Sensation

Palpation

Pulses (see Fig. 4-1)
Upper Quadrant


Carotid


Brachial


Radial


Ulnar

Lower Quadrant


Femoral


Popliteal


Dorsalis pedis


Posterior tibial

Characteristics of Pulses

Rate

Rhythm

Strength (Amplitude)

+4 = bounding

+3 = full, increased

+2 = normal

+1 = diminished, weak


0 = absent

Check for Symmetry (Compare Right to Left)

Compare UE to LE

Arterial Insufficiency of Extremities

Pulses

Decreased or absent

Color

Pale on elevation


Dusky rubor on dependency

Temperature
Cool/cold

Edema

None

Skin


Shiny, thin pale skin; thick nails; hair loss


Ulcers on toes

Sensation
Pain: increased with exercise (claudication) or leg elevation; relieved by dependent dangling position


Paresthesias

Venous Insufficiency of Extremities

Pulses

Normal arterial pulses

Color

Pink to cyanotic


Brown pigment at ankles

Temperature
Warm

Edema

Present

Skin


Discolored, scaly (eczema or stasis dermatitis)


Ulcers on ankles, toes, fingers


Varicose veins

Sensation
Pain: increased with standing or sitting; relieved with elevation or support hose

Special (Quick Screening) Tests

Capillary refill time (fingers and toes)

Arterial-Brachial Index (ABI)

Rubor on dependency

Allen test
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.

