

Assessing Motion, Strength, & Balance

Live Interactive Webinar Presented By:
Jodi Gootkin, PT, MEd, CEAS

jodiemail@comcast.net

1 Copyright J. Gootkin 2017

Course Overview

- “Assessing Motion, Strength, & Balance” examines traditional and contemporary tools and methodologies used to measure patient range of motion, muscle strength, and balance. This course includes a review of current literature relating to test reliability and validity, as well as discussions relating to practical clinical applications.

2

Copyright J. Gootkin 2017

Course Rationale

- The purpose of this course is to provide a comparative analysis of traditional and contemporary techniques for assessment of range of motion, muscle strength, and balance based on current research to aid the clinician in employing these techniques effectively when assessing patient progress.

3

Copyright J. Gootkin 2017

Goals and Objectives

- List primary differences between Nagi Disablement Model and International Classification of Functioning as conceptual frameworks in rehabilitation.
- Identify clinician attitudes toward and barriers to implementation of evidence based practice.
- Relate the connection between tests and measures and analysis of researched intervention effectiveness.
- Identify variables contributing to reliability of traditional manual muscle testing.
- Recognize opportunities for use and limitations of hand held dynamometry to assess muscle strength.
- Select methods to promote consistency of range of motion measurement using various methods including standard goniometry, visual assessment, inclinometer, and diagrammatic recording.
- Define how smartphone applications utilize phone components to measure joint excursion.
- Determine the reliability of electronic goniometric measurement with smartphone applications.
- Classify various methods of balance assessment including functional based tools and posturography.
- Identify balance assessment tests that contribute to the detection of fall risk.

4

Copyright J. Gootkin 2017

Disclaimer

- Application of concepts presented in this webinar is at the discretion of the individual participant in accordance with federal, state, and professional regulations.

5

Copyright J. Gootkin 2017

Course Outline/Schedule 3 hour live interactive webinar

Topic	Time
Conceptual Frameworks in Rehabilitation	0:00-0:10
Evidence Based Practice Attitudes and Beliefs	0:11-0:20
Relevance of Tests and Measures	0:21-0:30
Manual Muscle Testing Technique Analysis	0:31-0:35
Contributors to Reliability of Strength Assessment	0:36-0:50
Interactive Discussion of Clinical Applications	0:51-0:60
Hand Held Dynamometry Equipment and Techniques	1:01-1:10
Reliability of Dynamometry Muscle Grades	1:11-1:20
Limiting Variables in with Standard Goniometry	1:21-1:30
Analysis of Alternative Range of Motion Measurement Techniques	1:31-1:40
Summary of Smartphone Range of Motion Measurement	1:41-1:50
Interactive Discussion of Clinical Applications	1:51-2:00
Comparative Analysis of Smartphone Goniometry Apps	2:01-2:15
Categorizing Balance Assessment Techniques	2:16 -2:30
Comparing Reliability of Balance Assessment Tools	2:31-2:40
Balance Assessment as a Predictor of Fall Risk	2:41-2:50
Interactive Discussion of Clinical Applications	2:51-3:00

6

Copyright J. Gootkin 2017

How To Obtain CEUs For This Course

- After the live interactive webinar and **prior to 11:59 pm TONIGHT** go to www.cheapceus.com
- Complete the post test with score of at least 70%
 - May be retaken multiple times
- Submit online payment for course
- Print certificate
- Course review and summary for post test at the end of the webinar.

Consider This

7

Copyright J. Gootkin 2017

Disablement Models

- Two primary conceptual models are utilized to guide clinical practice decisions and research.

8

Copyright J. Gootkin 2017

Nagi Model

- A medical model with linear thought process.

9

Copyright J. Gootkin 2017

Classification Of Individual Health

ICD-10

- International Classification of Diseases
- Organizes information on diagnosis and health condition

ICF

- International Classification Of Functioning, Disability, And Health
- Clarifies function

10

Copyright J. Gootkin 2017

WHO – ICF Model

- World Health Organization - International Classifications of Functioning, Disability, and Health

Image from: Salvador-Carulla, Luis, and Carlos Garcia-Gutierrez. "The WHO Construct of Health-Related Functioning (HF) and its Implications for Health Policy." *BMC Public Health* 11. Suppl 4 (2011): S9. *PMC*. Web. 7 Aug. 2016.

Consider This

11

Copyright J. Gootkin 2017

Benefits ICF Framework

- Focus on the individual
- Considers contextual factors
- Emphasis on positive aspects
- Various opportunities to intervene
- Multidimensional process

BioPsychoSocial Model

12

Copyright J. Gootkin 2017

Fundamental Components of Allied Health Professions

13

Copyright J. Gootkin 2017

Evidence Based Practice (EBP)

- Diffusion theory is the concept of facilitating consistent application of research finding into clinical practice.

14

Copyright J. Gootkin 2017

Attitudes and Implementation

- Across disciplines, clinicians concur that evidence based practice research:
 - Informs practice patterns for improved outcomes.
 - Is infrequently incorporated into clinical practice.
 - Is challenging for many clinicians to access and interpret.
 - Clinician confidence with integration is low.

Consider This

15

Copyright J. Gootkin 2017

Increasing Self Efficacy

16

Copyright J. Gootkin 2017

Barriers to EBP

- Optimizing application of research in practice is inhibited due to:
 - Time constraints
 - Colleagues not employing EBP
 - Access to information challenges
 - Interpretation of research challenges
 - Patient preference
 - Individual professional experience

17

Copyright J. Gootkin 2017

Analyzing the Evidence

- Inconsistency in evaluating outcomes diminishes the effectiveness of evidence based practice.
- Uniformity in use of valid and reliable measurement tools is necessary to compare outcomes.
 - Validity – measures what is intended
 - Reliability – test re-test consistency

Consider This

18

Copyright J. Gootkin 2017

Data Collection

- Gathering objective reliable information quantifies signs, symptoms, function to:
 - Identify limitations
 - Demonstrate progress or lack of progress
 - Communication with other healthcare providers and payors
 - Evaluate intervention effectiveness in practice and research

19

Copyright J. Gootkin 2017

Common Impairments to Evaluate

20

Copyright J. Gootkin 2017

21

Copyright J. Gootkin 2017

Strength Assessment

- Objective measurement of performance of an individual or group of muscles in relation to gravity and resistance.

22

Copyright J. Gootkin 2017

Manual Muscle Testing (MMT) History

23

Copyright J. Gootkin 2017

24

Copyright J. Gootkin 2017

MMT Grades

Grade	Gravity	ROM	Resistance
5	Normal	AG	Full ROM
4+	Good Plus		Maximal
4	Good	AG	Strong
4-	Good Minus		Moderate
3+	Fair Plus		Minimal
3	Fair	AG	Slight
3-	Fair Minus	AG Gradual release	None
2+	Poor Plus	AG Partial ROM < 50% OR GE Full ROM some pressure	>50% AG ROM No Resistance
2	Poor	GE	Full ROM
2-	Poor Minus	GE	Partial ROM
1+	Trace Plus	GE	None
1	Trace	Palpable or Observed Contraction	
0	Zero	No Contraction	

25

Copyright J. Gootkin 2017

MMT Reliability

- Typically accepted level of agreement for inter or intratester reliability is +/- on muscle grade.

Cuthbert SC, Goodheart GJ. On the reliability and validity of manual muscle testing: a literature review. *Chiropractic & Osteopathy*. 2007;15:4. doi:10.1186/1746-1340-15-4.
 Fan, Eddy, et al. "Inter-rater reliability of manual muscle strength testing in ICU survivors and simulated patients." *Intensive Care Medicine* 36.6 (2010): 1038-1043.

26

Copyright J. Gootkin 2017

Rotator Cuff Isolation

- Electromyographic analysis of rotator cuff muscle activation with standard manual muscle test positions confirms activation of prime movers.
 - ABDuction – Supraspinatus
 - External Rotation – Infraspinatus, Teres Minor
 - Internal Rotation - Subscapularis

Brookham, Rebecca L., Linda McLean, and Clark R. Dickerson. "Construct validity of muscle force tests of the rotator cuff muscles: an electromyographic investigation." *Physical Therapy* 90.4 (2010): 572-580.

27

Copyright J. Gootkin 2017

Break vs. Make Testing

28

Copyright J. Gootkin 2017

Make vs. Break Reliability

- Research does not indicate one method is superior to the other.

Motion Tested	Comparative Measure	Reliability Findings
*Elbow Flexion	Digital Hand Held Dynamometer	Greater force generated with Break test.
** Thumb ABDuction	Algometer	Make better interrater reliability

*Bollmann, Richard W. "Make tests and break tests of elbow flexor muscle strength." *Physical Therapy* 68.2 (1988): 193-194.
 **Lim, J. X., et al. "A comparison of the reliability of make versus break testing in measuring palmar abduction strength of the thumb." *Journal of Hand and Microsurgery* 6.1 (2014): 8-12.

29

Copyright J. Gootkin 2017

MMT Accuracy Variables

- Standardization of procedure increases intra and intertester reliability.

30

Copyright J. Gootkin 2017

Altering Test Position

- When performing isokinetic strength assessment for sport participation, consider testing at joint angles that replicate specific activity demands.
- Example: Testing for quad hamstring ratio at a greater hip flexion angle alters length tension relationship and peak torque generation of hamstrings.
 - Maybe better predictor of potential injury in sprinters.

Guex, Kenny; Gojanovic, Boris; Millet, Grégoire P. "Influence of hip-flexion angle on hamstrings isokinetic activity in sprinters". *Journal of Athletic Training*. Jul/Aug 2012, Vol. 47 Issue 4, p390-395, 6p.

31

Copyright J. Gootkin 2017

Length Tension Relationship

32

Copyright J. Gootkin 2017

MMT Force Application

- Larger muscle groups require additional force to achieve same muscle grade as smaller muscle groups.
- Application of force variable among testers.
- Ceiling effect of maximum MMT grade does not account for functional strength requirements.

33

Copyright J. Gootkin 2017

Plantarflexion MMT

- MMT ineffective in capturing muscle weakness of the gastroc.
- Single limb heel raise of the gastroc in weight bearing posture can provide information on functional strength necessary for gait.

Fixed Frame Dynamometry	MMT	Single Limb Heel Raises (SLHR)
Varied peak maximum voluntary contraction (MVC) in those performing >25 SLHR	58% of participants who could not perform 1 SLHR achieved full strength with MMT	Ability to perform 1 SLHR warrants more investigation for clinical relevance.

Harris-Love, Michael O., et al. "Are repeated single-limb heel raises and manual muscle testing associated with peak plantar-flexor force in people with inclusion body myositis?" *Physical Therapy* 94.4 (2014): 543-552.

34

Copyright J. Gootkin 2017

Correlating MMT Strength to Function

- Diminished muscle strength impacts functional mobility particularly ambulation in individuals with muscular dystrophies.

Muscle	MRI Fat Infiltration	MMT Alteration	10 Meter Walk Alteration
Hamstring	1 point increase	5 pound decrease	.78 second increase
Quads	1 point increase	13 pound decrease	
Iliopsoas	1 point increase		3.7 second increases

Stalaky, Andrew J., et al. "Regional and whole-body dual-energy X-ray absorptiometry to guide treatment and monitor disease progression in neuromuscular disease." *Physical medicine and rehabilitation Clinics of North America* 23.1 (2012): 67-73.

35

Copyright J. Gootkin 2017

Professional Recommendations

- APTA Oncology EDGE Task Force advises use of hand held dynamometry for patients with cancer.

36

Copyright J. Gootkin 2017

Dynamometry

- Use of specific measurement device to quantify the “break force” when assessing muscle strength.
- Hydraulic Dynamometer
- Hand Held Dynamometer
- Isokinetic Dynamometer

37

Copyright J. Gootkin 2017

Dynamometers Examined in Research

Hydraulic

- Jamar Technologies
- Baseline Hand

Isokinetic

- Biodex
- KinCom
- Cybex

Hand Held

- MicroFet2
- Lafayette Instrument
- Nicholas Manual Muscle Tester
- Jtech Commander PowerTrack II

38

Copyright J. Gootkin 2017

Hydraulic Dynamometer

- Shoulder ADDuction
- Elbow 90° Flexion
- Wrist 0-30° Extension
- Wrist 0-15° Ulnar Deviation
- Utilize average of 3 trials

39

Copyright J. Gootkin 2017

Isokinetic Dynamometer

- Machine resistance matches patient effort

40

Copyright J. Gootkin 2017

Hand Held Dynamometry (HHD)

- Small hand held digital device approximated to moving body segment to read force production.
- Precise measurement of baseline and minor alterations in muscle strength.
- Measures Maximum Voluntary Isometric Contraction

41

Copyright J. Gootkin 2017

Hand Held Dynamometer

- Measures in pounds, newtons, and kilograms
- Analysis software for data interpretation
- Test positions primarily gravity eliminated

42

Copyright J. Gootkin 2017

Hand Held Dynamometer

- Hold maximum isometric contraction for 3 seconds
- Bilateral comparison calculation

43

Copyright J. Gootkin 2017

Limitations of Dynamometry

- Accuracy of measurement can be altered by
 - Calibration errors
 - Limited normal values
 - Positioning of limb and device
 - Isokinetic not recommended for strength below 3/5
 - Ceiling effect due to clinician strength
 - Clarify make vs. break testing

Consider This

44

Copyright J. Gootkin 2017

Examiner Strength Consideration

- As patient forces increase, reliability for weaker clinicians decreases.
 - Maybe better suited for non-athlete populations.
- Develop greater mechanical advantage to compensate for examiner weakness.
 - Isometric contraction from patient must be achieved to perform HHD testing.

45

Copyright J. Gootkin 2017

HHD Reference Values

- Multiple studies have published normative values referenced with subject age, gender, and anthropometric characteristics.
- Interesting findings:
 - Women weaker
 - Generally dominant side stronger
 - Hip ABDuction and neck flexion weakens with age

Phillips, Beverley A., Sing K. Lo, and Frank L. Mastaglia. "Muscle force measured using "break" testing with a hand-held myometer in normal subjects aged 20 to 69 years." *Archives of Physical Medicine and Rehabilitation* 81.5 (2000): 653-661.

46

Copyright J. Gootkin 2017

HHD Reliability Comparison to Other Instruments

Comparative Instrument	Motions	Reliability Findings
*KinCom Isokinetic Dynamometry	Hip, Knee, Ankle All Planes	Good to excellent except ankle dorsi/plantarflexion

Mentplay BF, Perraton LG, Bower KJ, Adair B, Pua YH, et al. (2015) Assessment of Lower Limb Muscle Strength and Power Using Hand-Held and Fixed Dynamometry: A Reliability and Validity Study. *PLoS ONE* 10(10): e0140822. doi:10.1371/journal.pone.0140822 <http://journals.plos.org/plosone/article?id=info:doi/10.1371/journal.pone.0140822>

47

Copyright J. Gootkin 2017

HHD Reliability Comparison to Other Instruments Continued

Comparative Instrument	Motions	Reliability Findings
Biodex	Knee Extension	Good correlations between measures

Martin, Yule, Siddall, et al. "Is hand held dynamometry useful for the measurement of quadriceps strength in older people?" *Gerontology*. (2006) Vol. 52 No. 3.

48

Copyright J. Gootkin 2017

HHD Intertester Reliability

Participants	Motions	Reliability Findings
*Physical Therapist Athletic Trainers	Hip, Knee, Ankle All Planes	Good intratester reliability regardless of experience
**Skilled Professor Physical Therapist	Elbow Flexion/Extension Wrist Extension	Intertester correlation below acceptable limits
*** Orthopedist Chiropractor	Hip All Planes	Poor reproducibility with large limit of agreement ranges

*Kellin, Brent M., et al. "Hand-held dynamometry: reliability of lower extremity muscle testing in healthy, physically active, young adults." *Journal of Sport Rehabilitation* 17.2 (2008): 160.
 **Aufessser, P., Michael Horstl, and Ruth Augin. "The reliability of hand held muscle testers with individuals with spinal cord injury." *Clinical Kinesiology* 57.4 (2003): 71.
 ***Poulsen, Erik et al. "Reproducibility of range of motion and muscle strength measurements in patients with hip osteoarthritis – an inter-rater study." *BMC Musculoskeletal Disorders* 13 (2012): 242. PMC. Web. 31 Aug. 2016.

49

Copyright J. Gootkin 2017

Underestimation of Strength

Study Information	Motions	Reliability Findings
*Healthy older adults comparison of HHD to Biodex	Knee Extension	Good correlation but underestimated in stronger patients
**Physical Therapists performing HHD on healthy young adults	Hip Flexion, Extension, ABDuction, Knee Flexion/Extension	Excellent intertester reliability except fair for knee extension
***Nurses performing HHD on patients following SCI	Elbow Flexion/Extension, Hip Flexion, Knee Extension	Inaccurate due to examiner weakness compared to subject.

*Martin, Yule, Siddall, et. al. "Is hand held dynamometry useful for the measurement of quadriceps strength in older people?" *Gerontology* (2006) Vol. 52 No. 3.
 **Lu, Yen-Mou, Lin, Jau-Hong, et al. "The relative and absolute reliability of leg muscle strength testing by a handheld dynamometer." *Journal of Strength and Conditioning Research* 25.4 (Apr 2011): 1065-1071
 ***Li, Geilio, et al. "A simple way to improve the relative and absolute reliability of handheld dynamometer measurements using learners." *International Journal of Clinical and Experimental Medicine* 9.1 (2016): 199-208

50

Copyright J. Gootkin 2017

51

Copyright J. Gootkin 2017

Range of Motion Assessment

52

Copyright J. Gootkin 2017

Goniometry

Consistently high intratester reliability

53

Copyright J. Gootkin 2017

Goniometry Intertester Reliability

54

Copyright J. Gootkin 2017

Plus or Minus Five Degrees

SEM

Standard Error of Measurement

Distribution of repeated ROM values using the same instrument.

MDC

Minimal Detectable Change

Smallest change in value that can be measured beyond error.

MCID

Minimal Clinically Important Difference

Smallest change in ROM value that is beneficial to the patient.

55

Copyright J. Gootkin 2017

Small Joint Intertester Reliability

Joint Motions Measured	Reliability Conclusion
*Q angle	Positive reliability

*Weiss, Lawrence, et al. "Reliability of goniometry-based Q-angle." *PM&R* 5.9 (2013): 763-768.

56

Copyright J. Gootkin 2017

Small Joint Intertester Reliability

Joint Motions Measured	Reliability Conclusion
**Finger MCP extension, PIP flexion, DIP extension	High to very high intertester reliability
***MCP, DIP, PIP flexion	SEM for diagrammatic representation equivalent to goniometer

**Engstrand, Christina, Barbro Krevers, and Joanna Kivist. "Interrater reliability in finger joint goniometer measurement in Dupuytren's disease." *American Journal of Occupational Therapy* 66.1 (2012): 98-103.

***Macdonis, Valdas. "Reliability of the standard goniometry and diagrammatic recording of finger joint angles: a comparative study with healthy subjects and non-professional raters." *BMC Musculoskeletal Disorders* 14.1 (2013): 1.

<https://doi.org/10.1186/1471-2284-14-1>

57

Copyright J. Gootkin 2017

Large Joint Intertester Reliability

Joint Motions Measured	Reliability Conclusion
*Shoulder Horizontal ABD, ADDuction, Extension, Internal Rotation	Poor intertester reliability
**Hip All Planes	Poor to moderate intertester reliability

*Riddle, Dan L., Jules M. Rothstein, and Robert L. Lamb. "Goniometric reliability in a clinical setting shoulder measurements." *Physical Therapy* 67.5 (1987): 668-673.

**Poulsen, Erik, et al. "Reproducibility of range of motion and muscle strength measurements in patients with hip osteoarthritis—an inter-rater study." *BMC Musculoskeletal Disorders* 13.1 (2012): 1.

**Owen, Janice, Derek Stephens, and James G. Wright. "Reliability of hip range of motion using goniometry in pediatric femur shaft fractures." *Canadian Journal of Surgery* 50.4 (2007): 251.

58

Copyright J. Gootkin 2017

Goniometer Size

- Size of the goniometer does not appear to impact consistency of measurement.

Goniometer Evaluated	Joint Motions Measured	Reliability Conclusion
Metal – 2 degree increment	Elbow flexion/extension	High intratester and intertester reliability
Large Plastic 1-degree increment	Knee flexion/extension	
Small Plastic 5-degree increment		
Large Plastic	Shoulder flexion, ABDuction, External Rotation	High intratester and intertester reliability
Small Plastic		

Rothstein, Jules M., Peter J. Miller, and Richard F. Roetinger. "Goniometric reliability in a clinical setting elbow and knee measurements." *Physical Therapy* 63.10 (1983): 1675-1678.

Riddle, Dan L., Jules M. Rothstein, and Robert L. Lamb. "Goniometric reliability in a clinical setting shoulder measurements." *Physical Therapy* 67.5 (1987): 668-673.

59

Copyright J. Gootkin 2017

Contributors to Inconsistency

- Standardization of clinical procedures should minimize variability in technique.
- Potential contributors to inconsistency include:
 - Patient position
 - Body segment stabilization
 - Examiner force application
 - Improper alignment of goniometer

60

Copyright J. Gootkin 2017

Patient Position

- Joint excursion values can be inflated or diminished due to alterations in muscle length.
- Documentation should include body position during joint measurement.
 - Knee Extension – Hamstring length
 - Ankle Inversion/Eversion - Subtalar neutral
 - Shoulder ABDuction – Scapular substitution

61

Copyright J. Gootkin 2017

Stabilization

- Failure to measure only isolated joint motions contributes to overestimation of ROM.
 - Hip ABDuction/Flexion – Pelvic motion

Holm, Inger, et al. "Reliability of goniometric measurements and visual estimates of hip ROM in patients with osteoarthritis." *Physiotherapy Research International* 5.4 (2000): 241-248.

Nussbaumer, Silvio, et al. "Validity and test-retest reliability of manual goniometers for measuring passive hip range of motion in femoroacetabular impingement patients." *BMC Musculoskeletal Disorders* 11.1 (2010): 1. <https://doi.org/10.1186/1471-2475-11-144>

62

Copyright J. Gootkin 2017

Examiner Force Application

- Consistency in measuring only desired motion requires clinician attentiveness to end feel.

63

Copyright J. Gootkin 2017

Goniometer Alignment

- Palpation ensures proper identification of bony landmarks for the axis, moving, and stationary arms.
- Adding a level to the goniometer can assist in determining true vertical and horizontal increasing accuracy.

64

Copyright J. Gootkin 2017

Goniometer Increments

- Use of 1-degree increment goniometers is most appropriate to minimize inaccuracy.

65

Copyright J. Gootkin 2017

Inclinometer

- Tool measuring the ROM angle with respect to gravity.
 - Bubble and digital types available
- Clinician must establish zero at start position to read end position as full ROM.
- Different landmarks utilized which can result in altered end feel compared to traditional goniometry.
- Body type may contribute to malalignment and altered measurement.

66

Copyright J. Gootkin 2017

Shoulder Inclinometry

- Poor intertester reliability with significant range of disagreement (SEM).

Compared to traditional goniometry

2 – 20 degree SEM*

Document method of ROM measurement

Intertester Reliability

20-25 degree SEM**

Reevaluation should be by same clinician

MDC

If measured by different clinicians, must have at least 20 degree of change in ROM.

*Kober, Morey J., and William J. Hanney. "The reliability and concurrent validity of shoulder mobility measurements using a digital inclinometer and goniometer: a technical report." *International journal of sports physical therapy* 7.3 (2012): 306.
**De Winter, Andrea F., et al. "Inter-observer reproducibility of measurements of range of motion in patients with shoulder pain using a digital inclinometer." *BMC Musculoskeletal Disorders* 5.1 (2004): 1.

Copyright J. Gootkin 2017

67

Spine ROM with Inclinometer

Joint Motions Measured	Validity Conclusion
*Cervical Flexion, Extension, Lateral Bending, and Rotation.	Excellent correlations to radiographs
**Lumbar Flexion, Extension	High correlation between palpation for landmarks, fluoroscopy identification of landmarks, and radiography measurement.

*Mayer, Tom, et al. "Noninvasive measurement of cervical tri-planar motion in normal subjects." *Spine* 18.15 (1993): 2191-2195.
**Saur, Petra M.M., et al. "Lumbar range of motion: reliability and validity of the inclinometer technique in the clinical measurement of trunk flexibility." *Spine* 21.11 (1996): 1332-1338.

68

Copyright J. Gootkin 2017

Inclinometer Placement on Spine

- Dual inclinometers applied simultaneously for accurate measurement.

Landmark Identification Method	Lower	Upper
Palpation	S1	T12
Schober Test	S2	10 cm above S2
Modified Modified Schober	S2	15 cm above S2

MacDermid, Joy, et al. "Reliability of three landmarking methods for dual inclinometry measurements of lumbar flexion and extension." *BMC Musculoskeletal Disorders* 16.1 (2015): 1.

69

Copyright J. Gootkin 2017

Visual Estimation

- Often considered unreliable when precise measurement values are necessary.
- May be acceptable method for specific motions.
 - Hip Flexion

70

Copyright J. Gootkin 2017

Visual Estimation Reliability

Participants	Motions Measured	Reliability Findings
*Orthopedists Physical Therapists	Shoulder flexion, ABDuction, External Rotation	Fair to Good intratester and intertester reliability
**Orthopedic surgeons Physical Therapists	Hip All planes	Good intertester reliability except ABDuction
*** Physical Therapists	Knee flexion and Extension	Fair intertester reliability

*Hayes, Kimberley, et al. "Reliability of five methods for assessing shoulder range of motion." *Australian Journal of Physiotherapy* 47.4 (2001): 289-294.

**Holm, Inger, et al. "Reliability of goniometric measurements and visual estimates of hip ROM in patients with osteoarthritis." *Physiotherapy Research International* 5.4 (2000): 241-248.

***Watkins, Michael A., et al. "Reliability of goniometric measurements and visual estimates of knee range of motion obtained in a clinical setting." *Physical Therapy* 71.2 (1991): 90-96.

71

Copyright J. Gootkin 2017

- SEM analysis indicates that accuracy is directly dependent upon experience of tester.

Copyright J. Gootkin 2017

Photogrammetry

- ❑ Digital photographs calculated with software or printed paper photos measured with a goniometer.
- ❑ Beneficial applications include:
 - ❑ Telemedicine
 - ❑ Proof of progress to patients
 - ❑ Standardization among multi-clinician settings
 - ❑ Maximizing hands on time during visit

73

Copyright J. Gootkin 2017

Image Analysis Software Utilized in Research

- ❑ SAPO Software
- ❑ CorelDraw
- ❑ ALCImagem

<http://demotu.org/sapo-en/>

74

Copyright J. Gootkin 2017

Printed Photogrammetry

- ❑ Research supporting the technique is valid and produces more consistent results than goniometry.

Participants	Motions Measured	Equipment
*Orthopedists Physical Therapists	Shoulder flexion, ABDuction, External Rotation	Polaroid
**Athletic Trainers	Modified Thomas Test	Printed Photos

*Hayes, Kimberley, et al. "Reliability of five methods for assessing shoulder range of motion." *Australian Journal of Physiotherapy* 47.4 (2001): 289-294.
**Peeler, Jason, and Jeff Lester. "Using digital photography to document rectus femoris flexibility: a reliability study of the modified Thomas test." *Physiotherapy theory and practice* 29.4 (2013): 319-327.

75

Copyright J. Gootkin 2017

Digital Photogrammetry

- ❑ Reliable but requires additional technology skills and time to manage software.

Participants	Motions Measured	Equipment
*Surgeon Medical Student	Elbow , Forearm, Wrist all planes	iPhone Camera
**Clinician	Shoulder Rotation	Digital Camera
***PT, PT Students, Hand Therapist	Thumb ABDuction, PIP flexion, MCP flexion	Digital Camera

*Cresto, Jared A., et al. "Comparative analysis of photograph-based clinical goniometry to standard techniques." *Hand* 10.2 (2015): 248-253.
**Antonietti, Leandro, et al. "Reliability Index of inter- and intra-rater of manual goniometry and computerized biophotogrammetry to assess the range of motion of internal and external shoulder rotation." *MedicalExpress* 1.2 (2014): 95-99.
***De Carvalho, Rosana Martins Ferreira, Nilson Mazzer, and Claudio Henrique Barbieri. "Analysis of the reliability and reproducibility of goniometry compared to hand photogrammetry." *Acta Ortopedica Brasileira* 20.3 (2012): 139-149.

76

Copyright J. Gootkin 2017

OpenSim

- ❑ Create models of musculoskeletal motion

<https://simtk.org/projects/opensim>
Delp, Scott L., et al. "OpenSim: open-source software to create and analyze dynamic simulations of movement." *IEEE transactions on biomedical engineering* 54.11 (2007): 1940-1950.

77

Copyright J. Gootkin 2017

Smartphone Components

78

Copyright J. Gootkin 2017

Smartphone Applications Examined in Research

Magnetometer	• iShould
Accelerometer	• Knee Goniometer • Simple Goniometer
Camera Based	• mROM • DrGoniometer
Inclinometer Based	• iHandy Level • Clinometer • GetmyROM • Physio2Go • Scoliguage • Hip ROM Tester
Two Dimensional Motion Analysis	• Coach's Eye

79 Copyright J. Gootkin 2017

Accelerometer Based Apps

- Screen image mimics universal goniometer.
- Phone's accelerometer measures the joint angle through position changes.
- Software uses trigonometric equation to calculate joint motion.

Consider This

80

Copyright J. Gootkin 2017

Camera Based App

- Uses integrated camera for photo.
 - Phone's built in inclinometer guides alignment.
- On the image, the clinician drags/drops to mark the three anatomical reference points.
- The angle reflecting ROM is then calculated by the app.

81

Copyright J. Gootkin 2017

Camera Based Apps Extremity ROM

- Consistent with other methods of measurement.

Motion Measured	Comparative Tool
*Shoulder ABDuction	Inertial sensors
**Knee Flexion	Goniometry

Cuesta-Vargas, Antonio I., and Cristina Roldán-Jiménez. "Validity and reliability of arm abduction angle measured on smartphone: a cross-sectional study." *BMC Musculoskeletal Disorders* 17.1 (2016): 1. <http://bmcmsculoskeletaldisord.biomedcentral.com/articles/10.1186/s12891-016-0957-3>
**Femero, Giorgio, et al. "Reliability of a smartphone-based goniometer for knee joint goniometry." *International Journal of Rehabilitation Research* 36.2 (2013): 146-151.

82

Copyright J. Gootkin 2017

Camera Based Apps Potential Error

- Two potential sources of error:
 - Alignment when taking image
 - Alignment while positioning virtual goniometer

83

Copyright J. Gootkin 2017

Inclinometer Based Apps

- Phone's built in accelerometer is used to sense motion.
- The digital display mimics bubble goniometer or produces values for angle measured.

84

Copyright J. Gootkin 2017

Inclinometer Based Apps Extremity ROM

- ❑ Consistent with other methods of measurement for most motions.
- ❑ Similar to Goniometry, less reliable
 - ❑ Hip ABDuction
 - ❑ Hip External Rotation

Motion Measured	Comparative Tool
*Hip All Planes	Bubble Inclinometer Three Dimensional Motion Analysis
**Shoulder All Planes	Universal Goniometer

*Charlton, Paula C., et al. "Reliability and concurrent validity of a Smartphone, bubble inclinometer and motion analysis system for measurement of hip joint range of motion." *Journal of Science and Medicine in Sport* 18.3 (2015): 262-267.
**S. H. Shin, D. H. Ro, O.-S. Lee, J. H. Oh, and S. H. Kim. "Within-day reliability of shoulder range of motion measurement with a smartphone." *Manual Therapy*, vol. 17, no. 4, pp. 298-304, 2012

85

Copyright J. Gootkin 2017

Inclinometer Based Apps Spine ROM

- ❑ Consistent with other methods of measurement for most motions for sagittal and frontal plane motions.

Motion Measured	Comparative Tool
*Trunk Flexion, Extension, Lateral Flexion	Bubble Inclinometer

*Kolber, Morey J., and William J. Hanney. "The reliability and concurrent validity of shoulder mobility measurements using a digital inclinometer and goniometer: a technical report." *International Journal of Sports Physical Therapy* 7.3 (2012): 306.

86

Copyright J. Gootkin 2017

Cervical ROM Inclinometer App

- ❑ Does not appear to be valid for cervical rotation.

Motion Measured	Comparative Tool
**Cervical Rotation, Flexion, Extension, Lateral Flexion	Glasses with Inclinometers Three Dimensional Motion Analysis

**Mourcou Q, Fleury A, et al. "Mobile phone-based joint angle measurement for functional assessment and rehabilitation of proprioception." *BioMed Research International*, vol. 2015, Article ID 328142, 15 pages. <http://journals.biomedcentral.com/articles/10.1186/1743-0003-10-69>

87

Copyright J. Gootkin 2017

Inclinometer Based Apps Potential Error

- ❑ Zero start position must be established.
- ❑ Method of phone placement can vary.
 - ❑ Port vs. Power
- ❑ Calculation may be necessary:
 - ❑ Start value + End value = Total ROM
- ❑ Infection control and hygiene concerns
- ❑ Scoliosis alignment

88

Copyright J. Gootkin 2017

Scoliosis Apps

- ❑ Thoracic rotation evaluated to determine severity of postural deformity.
- ❑ Measurements with smartphone apps can be made with confidence.
- ❑ Stabilization with a holder may be necessary for sufficient phone length to measure rib hump.

Izatt, Maree T., Gary R. Bateman, and Clayton J. Adam. "Evaluation of the iPhone with an acrylic sleeve versus the Scollometer for rib hump measurement in scoliosis." *Scoliosis* 7.1 (2012): 1. <https://scoliosisjournal.biomedcentral.com/articles/10.1186/1743-0003-7-14>

89

Copyright J. Gootkin 2017

Two Dimensional Motion Apps

- ❑ Video recording of active motion with software analysis.
- ❑ Comparable analysis to more expensive three dimensional analysis systems.
- ❑ Adding reflective markers for anatomical landmarks enhances accuracy.

90

Copyright J. Gootkin 2017

Balance Assessment

- Objective measurement of the ability to hold the body both statically and dynamically in equilibrium.

Functional Based Tools	<ul style="list-style-type: none"> Balance scales - Rates performance of motor tasks Tinetti Berg TUG Single Limb Stance
System Based Tools	<ul style="list-style-type: none"> Objective measures - Determines underlying deficits BESTest PPA
Objective Assessments	<ul style="list-style-type: none"> Posturography -Analyzes postural responses Motor and Sensory Assessment
Cognitive Components	<ul style="list-style-type: none"> Self efficacy – assess balance self confidence

92 Copyright J. Gootkin 2017 Consider This

Tinetti Balance and Gait Test

- Task oriented test measuring balance and gait
- Combined mobility score less than 18/28 predictive of multiple falls.
- Good intertester reliability
- Excellent sensitivity

93 Copyright J. Gootkin 2017

Berg Balance Scale (BBS)

- 14 item scale scored with 5 point scale (0-4)
- Maximum score 56
 - Less than 45 indicates risk of falling in older adults
- Higher score reflective of better performance
- Excellent intertester reliability
- Minimal clinically important difference is 8-point change
- Not a good predictor for falls due to lack of reactive postural control assessment.

94 Copyright J. Gootkin 2017

Timed Up and Go Test (TUG)

- Stand, walk 3 meters, turn, walk back, sit
- Stop watch determined time is objective measurement as opposed to scales.
 - 13.5 second fall risk
- Cognitive TUG incorporates counting backwards
 - 15 second increased fall risk
- Manual TUG has subject carry glass of water while completing assessment.
 - 14.5 second increased fall risk
- Smartphone inertial sensors can be used as kinematic analysis tool to assess balance.

95 Copyright J. Gootkin 2017

Single Leg Stance

- Excellent reliability as it is timed with stopwatch

96 Copyright J. Gootkin 2017

Functional Reach Test

- ❑ Evaluates limits of stability in standing by forward, lateral, and backwards reaching.

97

Copyright J. Gootkin 2017

Balance Evaluation Systems Test (BESTest)

- ❑ Assesses six different balance control systems to determine underlying postural or physiological system contributing to the balance deficits.
 - ❑ Biomechanical Constraints
 - ❑ Stability Limits/Verticality
 - ❑ Anticipatory Postural Adjustments
 - ❑ Postural Responses
 - ❑ Sensory Orientation
 - ❑ Stability in Gait

Consider This

98

Copyright J. Gootkin 2017

MiniBESTest

- ❑ 14 task clinical balance scale that rates items on a 3-point scale (Normal, Moderate, Severe)
- ❑ Maximum score 28
- ❑ Higher score indicates better performance
- ❑ Takes 10-15 minutes to complete

99

Copyright J. Gootkin 2017

Physiological Profile Approach (PPA)

- ❑ Organized based on physiologic impairment that contribute to fall risk:
 - ❑ Postural sway
 - ❑ Hand reaction time
 - ❑ Knee extension strength
 - ❑ Leg proprioception
 - ❑ Visual edge contrast sensitivity
- ❑ Identifies fall risk, but does not direct treatment

100

Copyright J. Gootkin 2017

Fullerton Advanced Balance (FAB)

- ❑ Each of the 10 items requires static and dynamic postural control.
- ❑ Scored on a 5 point scale (0-4)
- ❑ Maximum score 40
- ❑ Higher score indicates better balance
- ❑ Takes 10 – 12 minutes to complete
- ❑ Excellent reliability
- ❑ Quicker to complete than MiniBESTest and BBS

101

Copyright J. Gootkin 2017

Static Posturography

- ❑ Static analyzes postural sway
- ❑ Angular velocity sensors on trunk or head can obtain measurements
- ❑ Higher velocity of center of pressure (COP) displacement associated with aging, neuropathy, Parkinson's disease, vestibular loss, and stroke.

102

Copyright J. Gootkin 2017

Dynamic Posturography

- Dynamic assesses response to external perturbations, surface changes, and/or visual condition changes.
- Moveable surface creates disequilibrium to measure response.

103

Copyright J. Gootkin 2017

Alternative Methods of Posturography

- Gaming systems are an inexpensive and alternative to posturography systems.

System	Population	Findings
*Wii Balance Board	Individual Post Stroke Healthy Participants	Concurrent validity with posture equipment. Excellent reliability and sensitivity.
**Microsoft Kinect	Healthy Participants comparison to 3D Motion Analysis System	Comparable intertester reliability. Can accurately assess kinematic control of posture.

*Llorens, Roberto, et al. "A low-cost Wii Balance Board-based posturography system: An efficacy study with healthy subjects and individuals with stroke." *Virtual Rehabilitation Proceedings (ICVR)*, 2015 International Conference on IEEE, 2015.

**Clark, Ross A., et al. "Validity of the Microsoft Kinect for assessment of postural control." *Gait & Posture* 36.3 (2012): 372-377.

104

Copyright J. Gootkin 2017

Falls

Screen

- Identifies someone at risk for falls
 - Has the individual had 2 or more falls in the prior 12 months?
 - Does the individual present with an acute fall?
 - Does the individual have a self-reported or is there an observed difficulty with walking or balance?

Assessment

Multifaceted measurement to determine interventions needed

105

Copyright J. Gootkin 2017

Predicting Falls

- Postural assessments alone are not sufficient as they do not consider the multiple systems and contributors to falls.
- MiniBEST prospective prediction with accuracy for 6 months from completion.

Tools Compared	Population	Findings
FAB MiniBEST BBS	Patients with Parkinson's Disease	Similar ability to identify fallers with one or more falls from non fallers

Performing worse on specific items was associated with higher risk of fall:

- Tandem stance/walk
- Compensatory stepping backward
- Turning 360 degrees
- Placing foot on stool
- One leg stance
- Rise to toes

Consider This

Schlenker, C., et al. "Comparison of the Fullerton Advanced Balance Scale, Mini-BESTest, and Berg Balance Scale to predict falls in parkinson disease." *Physical Therapy* (2016) 96(4), 494-501.

Sideline Concussion Assessment Elements

- Vital Signs
- Mental Status Exam
- Neurologic Exam/Cranial Nerve Exam
- Musculoskeletal Exam/Reflexes
- Balance/Coordination Exam
- Vestibuloocular Exam

107

Copyright J. Gootkin 2017

SCAT3 Assessment

- Sport Concussion Assessment Tool (SCAT3) is utilized for concussion assessment. Components include:
 - Symptom Evaluation
 - Glasgow Coma Scale (GCS)
 - Maddocks Score
 - Standardized Assessment of Concussion (SAC) Cognitive Assessment
 - Coordination Assessment
 - Balance Examination

108

Copyright J. Gootkin 2017

SCAT3 Balance Examination

- ❑ Modified Balance Error Scoring System (BESS)
 - ❑ Double leg stance
 - ❑ Single leg stance
 - ❑ Tandem stance
- ❑ Limited intertester reliability, high false positive rate, and limited discrimination

109

Copyright J. Gootkin 2017

Star Excursion Balance Test (SEBT)

- ❑ Eight direction star tape pattern created on floor.
- ❑ Reaching assessed by sequentially reaching in each direction.
- ❑ Predictor of potential injury if anterior left right difference greater than 4 cm.

110

Copyright J. Gootkin 2017

Conclusion

- ❑ Traditional range of motion, strength, and balance assessment tools continue to be valid.
- ❑ As staffing patterns continue to shift, awareness of strategies to ensure intertester reliability of data collection will preserve accurate assessment of patient progress.
- ❑ Opportunities to utilize new technology will continue to grow as the practice environment expands beyond the traditional workplace.

111

Copyright J. Gootkin 2017

References

- Allali, Gilles, Emmeline I. Ayers, and Joe Verghese. "Multiple modes of assessment of gait are better than one to predict incident falls." *Archives of Gerontology and Geriatrics* 60.3 (2015): 389-393.
- Andrews, A. Williams, Michael W. Thomas, and Richard W. Bohannon. "Normative values for isometric muscle force measurements obtained with hand-held dynamometers." *Physical Therapy* 76.3 (1996): 248-259.
- Bemis-Dougherty, Anita. "Practice Matters: What is the ICF." *PT Magazine* 17.1 (2009): 44-6.
- Bohannon, R. W. "Manual muscle test scores and dynamometer test scores of knee extension strength." *Archives of physical medicine and rehabilitation* 67.6 (1986): 390-392.
- Bohannon, Richard W. "Make tests and break tests of elbow flexor muscle strength." *Physical Therapy* 68.2 (1988): 193-194.
- Bohannon, Richard W. "Reference values for extremity muscle strength obtained by hand-held dynamometry from adults aged 20 to 79 years." *Archives of physical medicine and rehabilitation* 78.1 (1997): 26-32.
- Briggs RC, Gossman MR, Birch R, Drews JE, Shaddeau SA. (1989). Balance Performance Among Noninstitutionalized Elderly Women. *Physical Therapy*. 69(9) 748-756.
- Brookham, Rebecca L., Linda McLean, and Clark R. Dickerson. "Construct validity of muscle force tests of the rotator cuff muscles: an electromyographic investigation." *Physical Therapy* 90.4 (2010): 572-580.
- Carler, Timothy L., et al. "Accuracy and reliability of three different techniques for manual goniometry for wrist motion: a cadaveric study." *The Journal of Hand Surgery* 34.8 (2009): 1422-1428.
- Cattaneo, Davide, Johanna Jonsdottir, and Stefania Repetti. "Reliability of four scales on balance disorders in persons with multiple sclerosis." *Disability and Rehabilitation* 29.24 (2007): 1920-1925.
- Chen, Kuan-Lin, et al. "A prospective study of the responsiveness of the original and the short form Berg Balance Scale in people with stroke." *Clinical Rehabilitation* 29.5 (2015): 468-476.
- Ciesla N., Dinglas V., Fan E., Kho M., Kuramoto J., Needham D. (2011). Manual muscle testing: A method of measuring extremity muscle strength applied to critically ill patients. *JOCVE*. 50.
- Clark, Ross A., et al. "Validity of the Microsoft Kinect for assessment of postural control." *Gait & Posture* 36.3 (2012): 372-377.
- Cytle, Julie Helene, et al. "Validation of the evidence-based practice confidence (EPIC) scale with occupational therapists." *American Journal of Occupational Therapy* 70.2 (2016): 7002200101-71002200109.
- CMS. "PT, OT, and SLP services and the Interational Classification of Functioning, Disability and Health." Retrieved April 2016 from https://www.cms.gov/Medicare/Billing/TherapyServices/Downloads/Mapping_T%20to%20py_Goals_ICF.pdf

Copyright J. Gootkin 2017

References continued

- Compston, Alastair. "Aids to the Investigation of peripheral nerve injuries. Medical Research Council: Nerve injuries research committee." His Majesty's Stationery Office: 1942; pp. 48 (a) and 74 figures and 7 diagrams; with Aids to the Examination of the Peripheral Nervous System. By Michael O'Brien for the Guarantors of Brain. Saunders Elsevier: 2010; pp. 84 and 94 Figures." *Brain* 133.10 (2010): 2838-2844.
- Conable, Katharine M., and Anthony L. Roemer. "A narrative review of manual muscle testing and implications for muscle testing research." *Journal of Chiropractic Medicine* 10.3 (2011): 157-165.
- Cuesta-Vargas, Antonio J., and Cristina Roldán-Jiménez. "Validity and reliability of arm abduction angle measured on smartphone: a cross-sectional study." *BMC Musculoskeletal Disorders* 17.1 (2016): 1.
- Cuthbert SC, Goodheart GJ. On the reliability and validity of manual muscle testing: a literature review. *Chiropractic & Osteopathy*. 2007;16:4. doi:10.1186/1746-1340-15-4.
- Cuthbert, Scott C., and George J. Goodheart. "On the reliability and validity of manual muscle testing: a literature review." *Chiropractic & Osteopathy* 15.1 (2007): 1.
- de Klerk, Susan, Helen Buchanan, and Blanche Pretorius. "Occupational therapy hand assessment practices: Cause for concern?." *South African Journal of Occupational Therapy* 45.2 (2015): 43-50.
- Duncan RP, Earhart GM. "Should one measure balance or gait to best predict falls among people with Parkinson's disease?" *Parkinson's Disease* (2012), vol. 2012, Article ID 623493, 6 pp.
- Engelstrand, Christina, Barbro Kreyers, and Joanna Kivist. "Inter-rater reliability in finger joint goniometer measurement in Dupuytren's disease." *American Journal of Occupational Therapy* 66.1 (2012): 88-103.
- Fan, Eddy, et al. "Inter-rater reliability of manual muscle strength testing in ICU survivors and simulated patients." *Injury Care Medicine* 36.6 (2010): 1038-1043.
- Ferriero, Giorgio, et al. "Reliability of a smartphone-based goniometer for knee joint goniometry." *International Journal of Rehabilitation Research* 36.2 (2013): 146-151.
- Ferriero, Giorgio, et al. "The increasing importance of photographic-based apps for goniometry." *Telemedicine and e-Health* 21.12 (2015): 1042-1043.
- Field-Fote, Edelle. "Towards Optimal Practice." EDGE Taskforce. Retrieved May 2016 from <http://www.ptresearch.org/article/14/edge-taskforce>
- Fisher, Mary Insana, and Shana E. Harrington. "Research round-up." *Rehabilitation Oncology* 33.3 (2015): 51.
- Gajdosik, Richard L., and Richard W. Bohannon. "Clinical measurement of range of motion review of goniometry emphasizing reliability and validity." *Physical Therapy* 67.12 (1987): 1867-1872.

Copyright J. Gootkin 2017

References continued

- Galán-Mercant, Alejandro, et al. "Reliability and criterion-related validity with a smartphone used in timed-up-and-go test." *Biomedical Engineering Online* 13.1 (2014): 156.
- García, S. C., J. J. Duestweke, and C. L. Mendias. "Optimal joint positions for manual isometric muscle testing." *Journal of Sport Rehabilitation* (2016).
- Gimmon, Yoav, et al. "Application of the clinical version of the narrow path walking test to identify elderly fallers." *Archives of Gerontology and Geriatrics* 63 (2016): 108-113.
- Glazou, Paul, Les Irwig, and David Mant. "Monitoring in chronic disease: A rational approach." *British Medical Journal* 330.7492 (2005): 644-648.
- Goldstein, M. S., Scatizzi, D. A., et al. "Validating practice through research and research through practice: the outcomes of a conference to enhance the delivery of care." *Physical Therapy* (2011) 91(6), 1275-1284.
- Guex, Keryn; Gojanovic, Boris; Millet, Grégoire P. "Influence of hip-flexion angle on hamstrings isokinetic activity in sprinters." *Journal of Athletic Training*, Jul/Aug 2012, Vol. 47 Issue 4, p390-395, 6p.
- Guide to Physical Therapist Practice 3.0. Alexandria, VA: American Physical Therapy Association; 2014. Available at: <http://guidetopractice.apta.org/>. Accessed May 2016
- Quasiewicz, Kevin M. "Balance assessment in the management of sport-related concussion." *Clinics in Sports Medicine* 30.1 (2011): 89-102.
- Hankemeier, Donice A., and Bonnie L. Van Lunen. "Approved Clinical Instructors' perspectives on implementation strategies in evidence-based practice for athletic training students." *Journal of Athletic Training* 46.6 (2011): 655-664.
- Harbo, Thomas, John Brincks, and Henning Andersen. "Maximal isokinetic and isometric muscle strength of major muscle groups related to age, body mass, height, and sex in 176 healthy subjects." *European Journal of Applied Physiology* 112.1 (2012): 267-275.
- Harris-Love, Michael O., et al. "Are repeated single-limb heel raises and manual muscle testing associated with peak plantar-forefoot force in people with inclusion body myositis?." *Physical Therapy* 94.4 (2014): 543-552.
- Hayes, Kimberley, et al. "Reliability of five methods for assessing shoulder range of motion." *Australian Journal of Physiotherapy* 47.4 (2011): 289-294.
- Hébert, L.J., et al. "Hand-held dynamometry isometric torque reference values for children and adolescents." *Pediatric Physical Therapy*. 2015; 27(4):14-23.
- Hermans G, Gosselin R. "Should we abandon manual muscle strength testing in the ICU?" *Critical Care*. 2011;15(2):127.
- Hinojosa, Jim. "The evidence-based paradox." *American Journal of Occupational Therapy* 67.2 (2013): e18-e23.

Copyright J. Gootkin 2017

References continued

- Hirschhorn, Andrew D., John W. Lockhart, and John D. Breckenridge. "Can a physical activity monitor provide a valid measure of arm elevation angle? A study to assess agreement between the SenseWear Mini Armband and the universal goniometer." *BMC Musculoskeletal Disorders* 16.1 (2015): 1.
- Holm, Inger, et al. "Reliability of goniometric measurements and visual estimates of hip ROM in patients with osteoarthritis." *Physiotherapy Research International* 5.4 (2005): 241-248.
- Hough, Catherine L., Binh K. Lieu, and Ellen S. Caldwell. "Manual muscle strength testing of critically ill patients: feasibility and interobserver agreement." *Crit Care* 15.1 (2011): R43.
- IMACS Form 04. Manual Muscle Testing. Retrieved May 2016 from https://www.nihs.nih.gov/research/resources/assets/docs/muscle_grading_and_testing_procedures_508.pdf
- Janssen, Daniel MC, et al. "A comparison of hallux valgus angles assessed with computerised plantar pressure measurements, clinical examination and radiography in patients with diabetes." *Journal of Foot and Ankle Research* 7.1 (2014): 33.
- Jette, A. M. (2006). "Toward a common language for function, disability, and health." *Physical Therapy*, 86(5), 726-734.
- Jette, D. U., et al. "Evidence-based practice: beliefs, attitudes, knowledge, and behaviors of physical therapists." *Physical Therapy* (2003) 83(9):786-805.
- Kellin, Brent M., et al. "Hand-held dynamometry: reliability of lower extremity muscle testing in healthy, physically active, young adults." *Journal of Sport Rehabilitation* 17.2 (2008): 160.
- Kim WK, Kim D-K, Seo KM, Kang SH. "Reliability and validity of isometric knee extensor strength test with hand-held dynamometer depending on its fixation: A pilot study." *Annals of Rehabilitation Medicine*. 2014;38(1):84-93.
- Kimberly Keeley, et al. "Athletic Trainers' beliefs about and implementation of evidence-based practice." *Journal of Athletic Training* (2016) Vol. 51, No. 1, pp. 35-46.
- King LA, Priest KC, Salarian A, et al. "Comparing the Mini-BES Test with the Berg Balance Scale to evaluate balance disorders in Parkinson's disease." *Parkinson's Disease* (2012) Article ID 575419
- Kuegler, Paul, et al. "Goniometer apps in hand surgery and their applicability in daily clinical practice." *Safety in Health* 1.1 (2015): 1-7.
- Lim, J. X., et al. "A comparison of the reliability of make versus break testing in measuring palmar abduction strength of the thumb." *Journal of Hand and Microsurgery* 6.1 (2014): 8-12.
- Liu, Genlin, et al. "A simple way to improve the relative and absolute reliability of hand-held dynamometer measurements using levers." *International Journal of Clinical and Experimental Medicine* 9.1 (2016): 199-208.
- Llorens, Roberto, et al. "A low-cost Wii Balance Board???-based posturography system: An efficacy study with healthy subjects and individuals with stroke." *Virtual Rehabilitation Proceedings (ICVR)*. 2015 Inter.: 2-3. 'at Conference on. IEEE, 2015.

Copyright J. Gootkin 2017

References continued

- MacDermid, Joy, et al. "Reliability of three landmarking methods for dual inclinometry measurements of lumbar flexion and extension." *BMC Musculoskeletal Disorders* 16.1 (2015): 1.
- Macionis, Valdas. "Reliability of the standard goniometry and diagrammatic recording of finger joint angles: a comparative study with healthy subjects and non-professional raters." *BMC Musculoskeletal Disorders* 14.1 (2013): 1.
- Innovations. "Magnetometer in Smartphones and Tablets." Retrieved May 2016 from <http://www.rotoview.com/magnetometer.htm>
- Mancini M, Horak FB. "The relevance of clinical balance assessment tools to differentiate balance deficits." *European Journal of Physical and Rehabilitation Medicine*. 2010; 46(2): 239-248.
- "Manual muscle testing procedures for MMT8 testing." (2007) Retrieved May 2016 from http://www.nihs.nih.gov/research/resources/assets/docs/mmt8_grading_and_testing_procedures_for_the_abbreviated_8_muscle_groups_508.pdf
- Martin, Yule, Sddall, et al. "Is hand held dynamometry useful for the measurement of quadriceps strength in older people?" *Gerontology*. (2006) Vol. 52 No. 3.
- Matuzsak, Jason M., et al. "A practical concussion physical examination toolbox: evidence-based physical examination for concussion." *Sports Health: A Multidisciplinary Approach* 8.3 (2016): 260-269.
- McGinnis, Patricia Q., et al. "Factors that influence the clinical decision making of physical therapists in choosing a balance assessment approach." *Physical Therapy* 89.3 (2009): 233-247.
- McIntyre A, Tempest S. "Disease specific core sets of the International Classification of Functioning, Disability and Health (ICF): two steps forward and one step back?" *Disability and Rehabilitation* (2007) 29:18 pp 1475-1479
- Medical Research Council. "Aids to the examination of the peripheral nervous system" Memorandum no. 45. Her Majesty's Stationery Office, London, 1981
- Mentlapp, Benjamin F., et al. "Assessment of lower limb muscle strength and power using hand-held and fixed dynamometry: A reliability and validity study." *PLoS One* 10.10 (2015): e0140822.
- Mourcou Q, Fleury A, et al. "Mobile phone-based joint angle measurement for functional assessment and rehabilitation of proprioception." *Biomed Research International*, vol. 2015, Article ID 328142, 15 pages.
- Nair, Lenin. "Sensors on Your Smart Phones." Retrieved May 2016 from <http://www.bluebugle.org/2013/01/smartphone-sensors.html>

Copyright J. Gootkin 2017

References continued

- Nussbaumer, Silvio, et al. "Validity and test-retest reliability of manual goniometers for measuring passive hip range of motion in femoroacetabular impingement patients." *BMC Musculoskeletal Disorders* 11.1 (2010): 194.
- Olsen, Nina Rydland, et al. "Impact of a multifaceted and clinically integrated training program in evidence-based practice on knowledge, skills, beliefs and behaviour among clinical instructors in physiotherapy: A non-randomized controlled study." *PLoS One* 10.4 (2015): e0124332.
- Otter, Simon J., et al. "The reliability of a smartphone goniometer application compared with a traditional goniometer for measuring first metatarsophalangeal joint dorsiflexion." *Journal of Foot and Ankle Research* 8.1 (2015): 1-7.
- Owen, Janice, Derek Stephens, and James G. Wright. "Reliability of hip range of motion using goniometry in pediatric femur shaft fractures." *Canadian Journal of Surgery* 50.4 (2007): 251.
- Pardasany PK, et al. "Sensitivity to change and responsiveness of four balance measures for community-dwelling older adults." *Physical Therapy*. (2012) 92(3):388-97.
- Paternoostro-Sluga T, et al. "Reliability and validity of the Medical Research Council (MRC) scale and a modified scale for testing muscle strength in patients with radial palsy." *Journal of Rehabilitation Medicine*. (2008) Aug;40(8):665-71
- Phillips, Beverley A., Sing K. Lo, and Frank L. Mastaglia. "Muscle force measured using 'break' testing with a hand-held myometer in normal subjects aged 20 to 69 years." *Archives of Physical Medicine and Rehabilitation* 81.5 (2000): 653-661.
- Plant, C. E., et al. "A comparison of electronic and manual dynamometry and goniometry in patients with fracture of the distal radius and healthy participants." *Journals of Hand Therapy* (2015).
- Poulsen, Erik, et al. "Reproducibility of range of motion and muscle strength measurements in patients with hip osteoarthritis—an inter-rater study." *BMC Musculoskeletal Disorders* 13.1 (2012): 1.
- Prost, E. "Examination Tool Kit." (2016). University of Missouri, School of Health Professions, Department of Physical Therapy
- Regula, J. U., et al. "Clinical muscle testing compared with whole-body magnetic resonance imaging in facio-scapulo-humeral muscular dystrophy." *Clinical Neuroradiology* (2015): 1-11.
- Riddie, Dan L., Jules M. Rothstein, and Robert L. Lamb. "Goniometric reliability in a clinical setting shoulder measurements." *Physical Therapy* 67.5 (1987): 668-673.

12
7

Copyright J. Gootkin 2017

References continued

- Rothstein, Jules M., Peter J. Miller, and Richard F. Roettger. "Goniometric reliability in a clinical setting elbow and knee measurements." *Physical Therapy* 63.10 (1983): 1611-1615.
- Sabari, Joyce S., et al. "Goniometric assessment of shoulder range of motion: comparison of testing in supine and sitting positions." *Archives of Physical Medicine and Rehabilitation* 79.6 (1998): 647-651.
- Scaglioni-Solano, Pietro, and Luis F. Aragón-Vargas. "Validity and reliability of the Nintendo Wii Balance Board to assess standing balance and sensory integration in highly functional older adults." *International Journal of Rehabilitation Research* 37.2 (2014): 138-143.
- Schlenstedt, C., et al. "Comparison of the Fullerton Advanced Balance Scale, Mini-BESTest, and Berg Balance Scale to predict falls in parkinson disease." *Physical Therapy* (2016) 96(4), 494-501.
- Schoene, Daniel, et al. "Discriminative ability and predictive validity of the Timed Up and Go Test in identifying older people who fall: Systematic review and meta-analysis." *Journal of the American Geriatrics Society* 61.2 (2013): 202-208.
- Sibley, Kathryn M., et al. "Balance assessment practices and use of standardized balance measures among Ontario physical therapists." *Physical Therapy* (2011).
- Skou, Soren Thorgaard, Ole Simonsen, and Sten Rasmussen. "Examination of muscle strength and pressure pain thresholds in knee osteoarthritis: test-retest reliability and agreement." *Journal of Geriatric Physical Therapy* 38.3 (2015): 141-147.
- Snyder, Alison R et al. "Using disablement models and clinical outcomes assessment to enable evidence-based athletic training practice, Part I: Disablement models." *Journal of Athletic Training* 43.4 (2008): 428-436.
- Stratford, Paul W., and Bradley E. Balsor. "A comparison of make and break tests using a hand-held dynamometer and the Kin-Com." *Journal of Orthopedic & Sports Physical Therapy* 19.1 (1994): 28-32.
- Stonge, M., and M. Cahill. "Self-reported knowledge, attitudes and behavior towards evidence-based practice of occupational therapy students in Ireland." *Occupational Therapy International* 19.1 (2012): 7-16.
- Suzuki, Terumi. "Reliability of measurements of knee extensor muscle strength using a pull-type hand-held dynamometer." *Journal of Physical Therapy Science* 27.3 (2015): 967.
- Swinkels, Raymond AHM, et al. "Current use and barriers and facilitators for implementation of standardised measures in Physical Therapy in the Netherlands." *BMC Musculoskeletal Disorders* 12.1 (2011): 106.

12
8

Copyright J. Gootkin 2017

References continued

- Swinkels, Raymond AHM, et al. "Current use and barriers and facilitators for implementation of standardised measures in Physical Therapy in the Netherlands." *BMC Musculoskeletal Disorders* 12.1 (2011): 106.
- Szuba, Jenna. "The six domains of athletic training: A guide to the profession of athletic training" (2014). Senior Honors Theses. Paper 375.
- Thomas, Aiki, and Mary C. Law. "Evidence-based practice supports among Canadian occupational therapists." *Canadian Journal of Occupational Therapy* 81.2 (2014): 79-92.
- Thorborg, K., et al. "Hip strength assessment using handheld dynamometry is subject to intertester bias when testers are of different sex and strength." *Scandinavian Journal of Medicine & Science in Sports* 23.4 (2013): 487-493.
- Toonstra, Jenny, and Carl G. Mattacola. "Test-retest reliability and validity of isometric knee-flexion and-extension measurement using 3 methods of assessing muscle strength." *Journal of Sport Rehabilitation* 7 (2013).
- Toussignant-Lafamme, Yannick, et al. "Reliability and criterion validity of two applications of the iPhone™ to measure cervical range of motion in healthy participants." *Journal of Neuroengineering and Rehabilitation* 10.1 (2013): 1.
- Vairo, Giampietr L., et al. "Clinical descriptive measures of shoulder range of motion for a healthy, young and physically active cohort." *Sports Medicine, Arthroscopy, Rehabilitation, Therapy & Technology* 4.1 (2012): 1.
- Valovich McLeod TC, et al. "Using disablement models and clinical outcomes assessment to enable evidence-based athletic training practice, Part II: Clinical outcomes assessment." *Journal of Athletic Training*. 2008;43(4):437-445.
- Van der Ploeg, R. J., V. Fidler, and H. J. Oosterhuis. "Hand-held myometry: reference values." *Journal of Neurology, Neurosurgery & Psychiatry* 54.3 (1991): 244-247.
- Van Hattenger, Wanda, Lori Blalock, and John L. Merritt. "Upper limb strength: Study providing normative data for a clinical handheld dynamometer." *PM&R* 7.2 (2015): 135-140.
- Vanhoucke EK, Faber CG, van Nes SJ, et al. "Modifying the Medical Research Council grading system through Rasch analyses." *Brain*. 2012;135(5):1639-1649.
- Watkins, Michael A., et al. "Reliability of goniometric measurements and visual estimates of knee range of motion obtained in a clinical setting." *Physical Therapy* 71.2 (1991): 90-96.
- Wikholm, Joan B., and Richard W. Bohannon. "Hand-held dynamometer measurements: tester strength makes a difference." *Journal of Orthopedic & Sports Physical Therapy* 13.4 (1991): 191-198.

12
9

Copyright J. Gootkin 2017

References continued

- Wollin, Martin, Craig Purdam, and Michael K. Drew. "Reliability of externally fixed dynamometry hamstring strength testing in elite youth football players." *Journal of Science and Medicine in Sport* 19.1 (2016): 93-96.
- World Health Organization. "Towards a common language for functioning, disability and health: ICF, 2002." Available at: www.who.int/icfd/beginners/bg.pdf.

World Health Organization. "The ICF: An Overview." Retrieved March 2016 from http://www.cdc.gov/nchs/data/icf/ICFOverview_FINAL_forWHO10Sept.pdf

13
0

Copyright J. Gootkin 2017

Assessing Motion Strength and Balance Resource Links

Disablement Frameworks

The International Classification of Diseases 11th Revision Information

<http://www.who.int/classifications/icd/revision/en/>

ICD-11 Beta Draft

<http://apps.who.int/classifications/icd11/browse/l-m/en#/>

International Classification of Functioning, Disability, and Health

<http://www.who.int/classifications/icf/en/>

ICF Checklist

<http://www.who.int/classifications/icf/icfchecklist.pdf?ua=1>

Mapping Therapy Goals with ICF

https://www.cms.gov/Medicare/Billing/TherapyServices/Downloads/Mapping_Therapy_Goals_ICF.pdf

Manual Muscle Testing

Jamar Hydraulic Dynamometer Normative Values

<https://www.si-instruments.com.au/download-centre.html?task=document.viewdoc&id=116>

Biodex Isokinetic Dynamometer Normative Values

Adult - <http://biodex.com/sites/default/files/manual-clinical-resources-normative.pdf>

Pediatric - <http://biodex.com/sites/default/files/manual-clinical-resources-pediatric-normative-data-05231.pdf>

Demonstration Video - <https://youtu.be/AIIRLjqUbR8?t=1m21s>

MicroFet2 Hand Held Dynamometer Test Positions

<https://youtu.be/8G2x1VYsFGU>

Jtech Commander PowerTrack II Sample Report

<http://www.jtechmedical.com/category/26-downloader?download=72>

Hand Held Dynamometer Reference Values

1997 Bohannon Adult UE/LE

https://www.physiosupplies.eu/downloads/dl/file/id/419/product/2421/hhd_norms_apmr1997_with_wt_and_ht_info.pdf

2000 Phillips Adult UE/LE

[http://www.archives-pmr.org/article/S0003-9993\(00\)90050-9/pdf](http://www.archives-pmr.org/article/S0003-9993(00)90050-9/pdf)

2015 Van Harlinger Adult UE

<http://www.sciencedirect.com/science/article/pii/S1934148214013811>

2015 Hebert Pediatric

<http://www.ncbi.nlm.nih.gov/pmc/articles/PMC4581449/pdf/ppyty-27-414.pdf>

Goniometry

Baseline Bubble Inclinometer Measurement Chart -

<https://content.pattersonmedical.com/PDF/spr/Product/338937.pdf>

OpenSim Software Overview - <https://simtk.org/projects/opensim>

Video - <https://youtu.be/ME0VHfCtIM0?t=1m59s>

Balance Tools

Tinetti

<http://hdcs.fullerton.edu/csa/Research/documents/TinettiPOMA.pdf>

Berg

<http://geriatrictoolkit.missouri.edu/Berg-Balance-Scale.doc>

TUG

http://www.cdc.gov/steady/pdf/tug_test-a.pdf

BESTest and MiniBESTest

<http://bestest.us/training/>

PPA

<http://www.slips-online.co.uk/forms/ppa.aspx>

FAB

<http://hhd.fullerton.edu/csa/documents/fabscalescoringformwithout-offvalues.pdf>

STEADI CDC Balance Resources

<http://www.cdc.gov/steady/index.html>

SCAT3

<http://bjsm.bmj.com/content/47/5/259.full.pdf>