


Range of Joint Motion Evaluation Chart

NAME OF PATIENT _____	SOCIAL SECURITY NUMBER _____												
<p>INSTRUCTIONS: For each affected joint, please indicate the existing limitation of motion by drawing a line(s) on the figures below, showing the maximum possible range of motion or by notating the chart in degrees. Provide a complete description of all affected joints in your narrative summary. If range of motion was normal for all joints, please comment in your narrative summary. If joints which do not appear on this chart are affected, please indicate the degree of limited motion in your narrative.</p>													
1. Back <table border="1" style="margin-left: auto; margin-right: auto;"> <tr> <td style="text-align: center; padding: 5px;">Extension 25°</td> <td style="text-align: center; padding: 5px;">Flexion 90°</td> </tr> <tr> <td style="text-align: center; padding: 5px;">Degrees</td> <td style="text-align: center; padding: 5px;">Degrees</td> </tr> </table> 		Extension 25°	Flexion 90°	Degrees	Degrees								
Extension 25°	Flexion 90°												
Degrees	Degrees												
2. Lateral (flexion) <table border="1" style="margin-left: auto; margin-right: auto;"> <tr> <td style="text-align: center; padding: 5px;">Left 25°</td> <td style="text-align: center; padding: 5px;">Right 25°</td> </tr> <tr> <td style="text-align: center; padding: 5px;">Degrees</td> <td style="text-align: center; padding: 5px;">Degrees</td> </tr> </table> 		Left 25°	Right 25°	Degrees	Degrees								
Left 25°	Right 25°												
Degrees	Degrees												
3. Neck <table border="1" style="margin-left: auto; margin-right: auto;"> <tr> <td style="text-align: center; padding: 5px;">Extension 60°</td> <td style="text-align: center; padding: 5px;">Flexion 50°</td> </tr> <tr> <td style="text-align: center; padding: 5px;">Degrees</td> <td style="text-align: center; padding: 5px;">Degrees</td> </tr> </table> 		Extension 60°	Flexion 50°	Degrees	Degrees								
Extension 60°	Flexion 50°												
Degrees	Degrees												
4. Neck (lateral bending) <table border="1" style="margin-left: auto; margin-right: auto;"> <tr> <td style="text-align: center; padding: 5px;">Left 45°</td> <td style="text-align: center; padding: 5px;">Right 45°</td> </tr> <tr> <td style="text-align: center; padding: 5px;">Degrees</td> <td style="text-align: center; padding: 5px;">Degrees</td> </tr> </table> 		Left 45°	Right 45°	Degrees	Degrees								
Left 45°	Right 45°												
Degrees	Degrees												
5. Neck (rotation) <table border="1" style="margin-left: auto; margin-right: auto;"> <tr> <td style="text-align: center; padding: 5px;">Left 80°</td> <td style="text-align: center; padding: 5px;">Right 80°</td> </tr> <tr> <td style="text-align: center; padding: 5px;">Degrees</td> <td style="text-align: center; padding: 5px;">Degrees</td> </tr> </table> 		Left 80°	Right 80°	Degrees	Degrees								
Left 80°	Right 80°												
Degrees	Degrees												
6. Hip (backward extension) <table border="1" style="margin-left: auto; margin-right: auto;"> <tr> <td style="text-align: center; padding: 5px;">Left 30°</td> <td style="text-align: center; padding: 5px;">Right 30°</td> </tr> <tr> <td style="text-align: center; padding: 5px;">Degrees</td> <td style="text-align: center; padding: 5px;">Degrees</td> </tr> </table> 		Left 30°	Right 30°	Degrees	Degrees								
Left 30°	Right 30°												
Degrees	Degrees												
7. Hip (flexion) <table border="1" style="margin-left: auto; margin-right: auto;"> <tr> <td colspan="2" style="text-align: center; padding: 5px;">Left</td> </tr> <tr> <td style="text-align: center; padding: 5px;">Knee Flexed 100°</td> <td style="text-align: center; padding: 5px;">Knee Extended 100°</td> </tr> <tr> <td style="text-align: center; padding: 5px;">Degrees</td> <td style="text-align: center; padding: 5px;">Degrees</td> </tr> <tr> <td colspan="2" style="text-align: center; padding: 5px;">Right</td> </tr> <tr> <td style="text-align: center; padding: 5px;">Knee Flexed 100°</td> <td style="text-align: center; padding: 5px;">Knee Extended 100°</td> </tr> <tr> <td style="text-align: center; padding: 5px;">Degrees</td> <td style="text-align: center; padding: 5px;">Degrees</td> </tr> </table> 		Left		Knee Flexed 100°	Knee Extended 100°	Degrees	Degrees	Right		Knee Flexed 100°	Knee Extended 100°	Degrees	Degrees
Left													
Knee Flexed 100°	Knee Extended 100°												
Degrees	Degrees												
Right													
Knee Flexed 100°	Knee Extended 100°												
Degrees	Degrees												
8. Hip (adduction) <table border="1" style="margin-left: auto; margin-right: auto;"> <tr> <td style="text-align: center; padding: 5px;">Left 20°</td> <td style="text-align: center; padding: 5px;">Right 20°</td> </tr> <tr> <td style="text-align: center; padding: 5px;">Degrees</td> <td style="text-align: center; padding: 5px;">Degrees</td> </tr> </table> 		Left 20°	Right 20°	Degrees	Degrees								
Left 20°	Right 20°												
Degrees	Degrees												
9. Hip (abduction) <table border="1" style="margin-left: auto; margin-right: auto;"> <tr> <td style="text-align: center; padding: 5px;">Left 40°</td> <td style="text-align: center; padding: 5px;">Right 40°</td> </tr> <tr> <td style="text-align: center; padding: 5px;">Degrees</td> <td style="text-align: center; padding: 5px;">Degrees</td> </tr> </table> 		Left 40°	Right 40°	Degrees	Degrees								
Left 40°	Right 40°												
Degrees	Degrees												
10. Knee (flexion) <table border="1" style="margin-left: auto; margin-right: auto;"> <tr> <td style="text-align: center; padding: 5px;">Left 150°</td> <td style="text-align: center; padding: 5px;">Right 150°</td> </tr> <tr> <td style="text-align: center; padding: 5px;">Degrees</td> <td style="text-align: center; padding: 5px;">Degrees</td> </tr> </table> 		Left 150°	Right 150°	Degrees	Degrees								
Left 150°	Right 150°												
Degrees	Degrees												

11. Shoulder (Abduction – Adduction)		12. Shoulder (Flexion – Extension)	
	Left		Left
Abduction 150°	Adduction 30°	Extension 50°	Flexion 150°
Degrees	Degrees	Degrees	Degrees
Right		Right	
Abduction 150°	Adduction 30°	Extension 50°	Flexion 150°
Degrees	Degrees	Degrees	Degrees
13. Elbow		14. Forearm (Pronation – Supination)	
	Left		Left
Extension 0°	Flexion 150°	Pronation 80°	Supination 80°
Degrees	Degrees	Degrees	Degrees
Right		Right	
Extension 0°	Flexion 150°	Pronation 80°	Supination 80°
Degrees	Degrees	Degrees	Degrees
15. Ankle		16. Ankle (Flexion – Extension)	
	Left		Left
Inversion 30°	Eversion 20°	Plantar 40°	Dorsal 20°
Degrees	Degrees	Degrees	Degrees
Right		Right	
Inversion 30°	Eversion 20°	Plantar 40°	Dorsal 20°
Degrees	Degrees	Degrees	Degrees
17. Wrist (radial, ulnar)		18. Wrist	
	Left		Left
Radial 20°	Ulnar 30°	Extension 60°	Flexion 60°
Degrees	Degrees	Degrees	Degrees
Right		Right	
Radial 20°	Ulnar 30°	Extension 60°	Flexion 60°
Degrees	Degrees	Degrees	Degrees
19. Thumb (MP Joint)		20. Thumb (IP Joint)	
	Left		Left
Flexion 60°	Extension 60°	Flexion 80°	Extension 80°
Degrees	Degrees	Degrees	Degrees
DATE OF EXAMINATION		EXAMINING PHYSICIAN'S SIGNATURE	
DATE OF REPORT			