

Carpal Tunnel Syndrome

What is carpal tunnel syndrome?

Carpal tunnel syndrome (KAR-pal TUN-el SIN-drome) is a common, painful disorder of the wrist and hand. It happens when the median nerve, which runs through the wrist, gets squeezed under a band of tissue called a ligament. This causes pain and other symptoms along the nerve (*see drawing*).

hands a lot. You may notice that over time your grip gets weaker and you tend to drop heavy objects.

How is it diagnosed?


Talk to your doctor if you are having these symptoms. He or she will ask questions about the ways you use your hands and about specific

What causes it?

Anything that increases pressure on the median nerve can cause carpal tunnel syndrome. Sometimes pregnancy and health conditions like arthritis and diabetes can increase the pressure. People who use their hands and wrists repeatedly in the same way (for example, typists, carpenters, and cashiers) are more likely to get carpal tunnel syndrome.

What are the symptoms?

Carpal tunnel syndrome may cause pain, numbness, or tingling in your wrist and hand, mostly in the middle finger, index finger, and thumb. The symptoms are usually worse at night and when you use your wrists and


Carpal Tunnel Syndrome (continued)

symptoms in each part of your hand and wrist. He or she may also test how your nerves and muscles respond to electrical stimulation.

How is it treated?

If you have a disease or condition that is causing carpal tunnel syndrome, treatment may improve your symptoms. Not repeating the same hand activities over and over, doing hand and wrist exercises, and wearing a wrist splint may also help. Your doctor may prescribe medicine to reduce wrist swelling or recommend a shot into your wrist. If these treatments don't help, surgery may be an option.

Where can I get more information?

Your doctor

AAFP's Patient Education Resource

Web site: http://familydoctor.org/online/famdocen/

home/common/bone/023.html

American College of Rheumatology

Web site: http://www.rheumatology.org/ practice/clinical/patients/diseases_and_conditions/

carpaltunnel.asp

National Institutes of Health

Web site: http://www.nlm.nih.gov/medlineplus/

carpaltunnelsyndrome.html

April 2011

notes:			

This handout is provided to you by your family doctor and the American Academy of Family Physicians. Other health-related information is available from the AAFP online at http://familydoctor.org.

This information provides a general overview and may not apply to everyone. Talk to your family doctor to find out if this information applies to you and to get more information on this subject. Copyright © 2011 American Academy of Family Physicians. Individuals may photocopy this material for their own personal reference, and physicians may photocopy for use with their own patients. Written permission is required for all other uses, including electronic uses.