University of Oklahoma Health Sciences Center

College of Allied Health

Department of Rehabilitation Science

GONIOMETRY OF LOWER EXTREMITY JOINTS

Objectives:

1. Move the hip, knee, and ankle joints through full passive range of motion (PROM) with correct positioning and support.

2. Using a goniometer, measure passive range of motion of:

· Hip Flexion/Extension/Abduction/Adduction/Internal Rotation/External Rotation

· Knee Flexion/Extension

· Ankle Dorsiflexion/Plantarflexion

3. Explain the purpose of goniometric measurement, using terms a person who is not in the medical profession would understand.

You will need:

· Goniometer

· Lab clothing (see guidelines in course description for Control of Human Movement 1)

· Paper on which to document your goniometric measurements.

Procedure for the pass-fail "mini-checkout" on lower extremity goniometry that takes place on Tuesday, September 5:

To pass the checkout, you must demonstrate competency, in less than ten minutes, in all the areas listed on the attached GONIOMETRY COMPETENCY CHECKOUT form. You will passively move and measure the PROM of at least three motions. Additionally, you will serve as a subject, without cueing or helping your partner.

1. Passively move each of your partner's lower extremity joints.

· Explain the procedure and its purpose to the patient in layman’s terms.

· Place your hands appropriately on the stable and moving parts.

· Name the end-feel (soft, firm, or hard).

2. Use a goniometer to measure and record the limits of your partner's passive range of motion at the hip, knee, and ankle joints.

· Explain the procedure and its purpose to the patient in layman’s terms.

· Palpate the necessary landmarks and accurately place the goniometer to measure both limits of the joint's passive range of motion.

· Record the measurements accurately.
Students who do not pass the mini-checkout have one additional opportunity to pass. Students who do not pass on the second attempt must arrange individual conferences with their advisor and the course coordinator.

University of Oklahoma Health Sciences Center

College of Allied Health

Division of Rehabilitation Sciences

GONIOMETRY COMPETENCY CHECK-OUT

Name __

Faculty Evaluator __

Passive Range of Motion

Explains purpose and gives directions in layman’s terms

Stabilizes proximal segment

Supports moving segment

Guides movement in one plane

Names end-feel

Comments (List joints demonstrated):

__

__
__
__
__
__
Goniometric Measurement

Explains purpose and gives directions in layman’s terms

Palpates and identifies landmarks for goniometer's placement

Positions goniometer's axis correctly

 Aligns moving & stationary arms correctly

 Prevents substitutions

 Accurately reads and records measurement

Comments (List joints demonstrated):

__

__
__
__
__
__
__

__

