


ROM Evaluation Chart


NAME OF PATIENT	DATE OF BIRTH																		
<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; text-align: center;"> <tr> <td></td> <td>Extension 25°</td> <td>Flexion 90°</td> </tr> <tr> <td>Degrees</td> <td></td> <td>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; text-align: center;"> <tr> <td></td> <td>Left 25°</td> <td>Right 25°</td> </tr> <tr> <td>Degrees</td> <td></td> <td>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; text-align: center;"> <tr> <td></td> <td>Extension 60°</td> <td>Flexion 50°</td> </tr> <tr> <td>Degrees</td> <td></td> <td>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; text-align: center;"> <tr> <td></td> <td>Left 45°</td> <td>Right 45°</td> </tr> <tr> <td>Degrees</td> <td></td> <td>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; text-align: center;"> <tr> <td></td> <td>Left 80°</td> <td>Right 80°</td> </tr> <tr> <td>Degrees</td> <td></td> <td>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; text-align: center;"> <tr> <td></td> <td>Left 30°</td> <td>Right 30°</td> </tr> <tr> <td>Degrees</td> <td></td> <td>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; text-align: center;"> <tr> <td></td> <td colspan="2">Left</td> </tr> <tr> <td>Knee Flexed 100°</td> <td>Knee Extended 100°</td> <td></td> </tr> <tr> <td>Degrees</td> <td></td> <td>Degrees</td> </tr> <tr> <td></td> <td colspan="2">Right</td> </tr> <tr> <td>Knee Flexed 100°</td> <td>Knee Extended 100°</td> <td></td> </tr> <tr> <td>Degrees</td> <td></td> <td>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; text-align: center;"> <tr> <td></td> <td>Left 20°</td> <td>Right 20°</td> </tr> <tr> <td>Degrees</td> <td></td> <td>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; text-align: center;"> <tr> <td></td> <td>Left 40°</td> <td>Right 40°</td> </tr> <tr> <td>Degrees</td> <td></td> <td>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; text-align: center;"> <tr> <td></td> <td>Left 150°</td> <td>Right 150°</td> </tr> <tr> <td>Degrees</td> <td></td> <td>Degrees</td> </tr> </table> 			Left 150°	Right 150°	Degrees		Degrees												
	Left 150°	Right 150°																	
Degrees		Degrees																	

11. Shoulder (Abduction - Adduction)


Left	
Abduction 150°	Adduction 30°
Degrees	Degrees
Right	
Abduction 150°	Adduction 30°
Degrees	Degrees

12. Shoulder(Flexion - Extension)


Left	
Extension 50°	Flexion 150°
Degrees	Degrees
Right	
Extension 50°	Flexion 150°
Degrees	Degrees

13. Elbow


Left	
Extension 0°	Flexion 150°
Degrees	Degrees
Right	
Extension 0°	Flexion 150°
Degrees	Degrees

14. Forearm (Pronation - Supination)


Left	
Pronation 80°	Supination 80°
Degrees	Degrees
Right	
Pronation 80°	Supination 80°
Degrees	Degrees

15. Ankle


Left	
Inversion 30°	Eversion 20°
Degrees	Degrees
Right	
Inversion 30°	Eversion 20°
Degrees	Degrees

16. Ankle (Flexion - Extension)


Left	
Plantar 40°	Dorsal 20°
Degrees	Degrees
Right	
Plantar 40°	Dorsal 20°
Degrees	Degrees

17. Wrist (radial, ulnar)


Left	
Radial 20°	Ulnar 30°
Degrees	Degrees
Right	
Radial 20°	Ulnar 30°
Degrees	Degrees

18. Wrist


Left	
Extension 60°	Flexion 60°
Degrees	Degrees
Right	
Extension 60°	Flexion 60°
Degrees	Degrees

19. Thumb (MP Joint)


Left	Right
Flexion 60°	Flexion 60°
Degrees	Degrees

20. Thumb (IP Joint)


Left	Right
Flexion 80°	Flexion 80°
Degrees	Degrees

DATE OF EXAMINATION

EXAMINING PHYSICIAN'S SIGNATURE

PRINT PHYSICIAN'S NAME