Manual Muscle Test Handout

Manual muscle testing is used to determine the extent and degree of muscular weakness resulting from disease, injury or disuse. The records obtained from these tests provide a base for planning therapeutic procedures and periodic re-testing. Muscle testing is an important tool for all members of health team, dealing with physical residuals of disability.

Definition:
Muscle testing is a procedure for evaluating the function and strength of individual muscles and muscle groups, based on effective performance of a movement in relation to the forces of gravity and manual resistance through available range of motion.

The purposes of muscle test:
* To provide information that may be of assistance to a number of health professionals in differential diagnosis, treatment planning and prognosis. It has limitations in the neurological disorders, where there is an alteration in muscle tone if reflex activity is altered or if there is a loss of cortical control due to lesions of the central nervous system.

* To assess muscle strength, the therapist must have a sound knowledge of anatomy (joint motions, muscle origin, insertion and function) and surface anatomy (to know where a muscle or its tendon is best palpated).

* The therapist must be a keen observer and be experienced during testing to detect minimal muscle contraction, movement and/or muscle wasting and substitutions or trick movements.

* A consistent method of manually testing muscle strength is essential to assess accurately a patient's present status, progress and the effectiveness of the treatment program.

Terminology:

Muscular strength:

The maximal amount of tension or force that a muscle or muscle group can voluntarily exert in a maximal effort, when type of muscle contraction, limb velocity and joint angle are specified.

Muscular Endurance:

The ability of a muscle or a muscle group to perform repeated contractions against resistance or maintain an isometric contraction for a period of time.

Range of muscle work:

The full range in which a muscle work refers to the muscle changing from a position of full stretch and contracting to a position of maximal shortening. The full range is divided into three parts:

* Outer range: Is from a position where the muscle is fully stretched to a position halfway through the full range of motion.

* Inner range: Is from a position halfway through the full range to a position where the muscle is fully shortened.

* Middle range: Is the portion of the full range between the mid-point of the outer range and the midpoint of the inner range.

Active insufficiency:

The active insufficiency of a muscle that crosses two or more joints occurs when the muscle produces simultaneous movement at all the joints it crosses and reaches such a shortened position that it no longer has the ability to develop effective tension.

Muscle contraction:

* Isometric contraction: Tension is developed in the muscle but no movement occurs; the origin and insertion of the muscle do not change position and the muscle length does not change.

* Isotonic contraction: The muscle develops constant tension against a load or resistance. There are two types:
- Concentric contraction: Tension is developed in the muscle and the origin and insertion of the muscle move closer together; the muscle shortens.

- Eccentric contraction: Tension is developed in the muscle and the origin and insertion of the muscle move farther a part; the muscle lengthens.

Functional classification of muscles:

Muscles may be categorized according to the major role of the muscles in producing the movement.

* Prime mover or agonist:

A muscle or muscle group that makes the major contribution to movement at the joint.

* Antagonist:

A muscle or a muscle group that has an opposite action to the prime movers. The antagonist relaxes as the agonist moves the part through a range of motion.

* Synergist:

A muscle that contracts and works along with the agonist to produce the desired movement. There are three types:

- Neutralizing or counter-acting synergists:

Muscles contract to prevent unwanted movement, produced by the prime mover. For example, when the long finger flexors contract to produce finger flexion, the wrist extensors contract to prevent wrist flexion from occurring.

- Conjoint synergists:

Two or more muscles that work together to produce the desired movement. For example, wrist extension is produced by contraction of extensor carpi radialis longus and brives and extensor carpi ulnaris. If the extensor carpi radialis longus or brevis contracts alone, the wrist extends and radially deviates, while if the extensor carpi ulnaris contracts alone, the wrist extends and ulnarly deviates. When the muscles contract as a group, the deviation action is cancelled and the common action results.

- Stabilizing or Fixating Synergists:

Muscles that prevent or control the movement at joints proximal to the moving joint to provide a fixed or stable base, from which the distal moving segment can effectively work. For example, if the elbow flexors contract to lift an object off a table anterior to the body, the muscles of the scapula and gleno-humeral joint must contract to either allow slow controlled movement or no movement to occur at the scapula and gleno-humeral joint to provide the elbow flexors with a fixed origin from which to pull. If the scapular muscles do not contract, the object cannot be lifted, as the elbow flexors will act to pull the shoulder girdle downward.

Individual versus group muscle test:

Muscles with a common action or actions may be tested as a group or a muscle may be tested individually. For example, flexor carpi ulnaris and flexor carpi radialis may be tested together as a group in wrist flexion. Flexor carpi ulnaris may be tested more specifically in the action of wrist flexion with ulnar deviation.

Muscle testing assessment procedure:
1. Explanation and instruction:

The therapist demonstrates and/or explains briefly the movement to be performed and/or passively moves the patient's limb through the test movement.

2. Assessment of normal muscle strength:

Initially assess and record the strength of the uninvolved limb to determine the patient’s normal strength and to demonstrate the movement before assessing the strength of the involved side, considering the factors that affect strength.
3. Patient position:

The patient is positioned to isolate the muscle or muscle group to be tested in either gravity elimination or against-gravity position. Ensure that the patient is comfortable and well supported. The muscle or muscle group being tested should be placed in full outer range, with only slight tension.

4. Stabilization:

Stabilize the site of attachment of the muscle origin, so the muscle has a fixed point from which to pull. Prevent substitutions and trick movements by making use of the following methods:

a) The patient's normal muscles: For example, the patient holds the edge of the plinth when hip flexion is tested and uses the scapular muscles when gleno-humeral flexion is performed.
b) The patient's body weight: Used to help fix the shoulder or pelvic girdles.

c) The patient’s position: For example, when assessing hip abduction muscle strength in side lying, the patient holds the non-tested limb in hip and knee flexion in order to tilt the pelvis posteriorly and fix the pelvis and lumbar spine.
d) External forces: May be applied directly by the therapist or by devices such as belt and sandbags.
e) Substitution and trick movements: When muscles are weak or paralyzed, other muscles may take over or gravity may be used to perform movements, normally carried out by the weak muscles.

Screen test:

A screen test is a method used to streamline the muscle strength assessment, avoid unnecessary testing and avoid fatiguing and/or discouraging the patient. The therapist may screen the patient through the information gained from:

* The previous assessment of the patient's active range of motion.

* Reading the patient's chart or previous muscle test result.
* Observing the patient while performing functional activities. For example, shaking the patients hand may indicate the strength of grasp (finger flexors).
* Beginning all muscle testing at a particular grade; this is usually grade “fair”. The patient is instructed to actively move the body part through full ROM against gravity. Based upon the results of the initial test, the muscle test is either stopped or proceeded.

Conventional Methods:

Manual grading of muscle strength is based on three factors:

* Evidence of contraction: No palpable or observable muscle contraction (grade 0) or a palpable or observable muscle contraction and no joint motion (grade 1).

* Gravity as a resistance: The ability to move the part through the full available range of motion with gravity eliminated (grade 2) or against gravity (grade 3) the most objective part of test.

* Amount of manual resistance: The ability to move the part through the full available range of motion against gravity and against moderate manual resistance (grade 4) or maximal manual resistance (grade 5). Adding (+) or (-) to the whole grades to denote variation in the range of motion. Movement through less than half of the available range of motion is denoted by a (+) (outer range). Movement through greater than half of the available range of motion by (-) (inner range).

Conventional grading:
	Numerals

	Letters

	Description

	Against gravity test

	The patient is able to move through:

	5

	N (normal)

	The full available ROM against gravity and against maximal resistance, with hold at the end of the ROM (Hold for about 3 seconds).

	4

	G (good)

	The full available ROM against gravity and against moderate leading resistance.

	4-

	G-

	Greater than one half of the available ROM against gravity and against moderate resistance.

	3+

	F+

	Less than one half of the available ROM against gravity and against moderate resistance.

	3

	F

	The full available ROM against gravity.

	3-

	F-

	Greater than one half of the available ROM against gravity.

	2+

	P+

	Less than one half of the available ROM against gravity.

	Gravity eliminated test:

	The patient is able to actively move through:

	2

	P

	The full available ROM gravity eliminated.

	2-

	P-

	Greater than one half the available ROM; gravity eliminated.

	1+

	T+

	Less than one half of the available ROM; gravity eliminated.

	1

	T (trace)

	None of the available ROM; gravity eliminated and there is palpable or observable flicker contraction.

	0

	0 (zero)

	None of the available ROM; gravity eliminated and there is no palpable or observable muscle contraction.

Factors Affecting 'Strength:

1. Age:

A decrease in strength occurs with increasing age due to deterioration in muscle mass. Muscle fibers decrease in size and number; there is an increase in connective tissue and fat and the respiratory capacity of the muscle decreases. Strength apparently increases for the first 20 years of life, remains at this level for 5 or 10 years and then gradually decreases throughout the rest of life. The changes in muscular strength by aging are different for different groups of muscles. The progressive decrease in strength is clear in the forearm flexors and muscles that raise the body.

2. Sex:

Males are generally stronger than females. The strength of males increases rapidly from 2 to 19 years of age at a rate similar to weight and more slowly and regularly up to 30 years. After that, it declines at an increased rate to the age of 60 years. The strength of females is found to increase at a more uniform rate from 9 to 19 years and more slowly to 30 years, after which it falls off in a manner similar to males. It has been found that women are more 28 to 30% weaker than men at 40 to 45 years of age.

3. Type of muscle contraction:

More tension can be developed during an eccentric contraction than during an isometric contraction. The concentric contraction has the smallest tension capability.

4. Muscle size:

The larger the cross-sectional area of a muscle, the greater the strength of this muscle. When testing a muscle that is small, the therapist would expect less tension to be developed than if testing a large, thick muscle.

5. Speed of muscle contraction:

When a muscle contracts concentricity, the force of contraction decreases as the speed of contraction increases. The patient is instructed to perform each movement during muscle test at a moderate pace.

6. Previous training effect:

Strength performance depends up on the ability of the nervous system to activate the muscle mass. Strength may increase as one becomes familiar with the test situation. The therapist must instruct the patient well, giving him an opportunity to move or be passively moved through the test movement at least once before muscle strength is assessed.

7. Joint position:

It depends on the angle of muscle pull and the length-tension relationship. The tension developed within a muscle depends upon the initial length of the muscle. Regardless of the type of muscle contraction, a muscle contracts with more force when it is stretched than when it is shortened. The greatest amount of tension is developed when the muscle is stretched to the greatest length possible within the body, i.e. if the muscle is in full outer range.

8. Fatigue:

As the patient fatigues, muscle strength decreases. The therapist determines the strength of muscle using as few repetitions as possible to avoid fatigue.
The patient's level of motivation, level of pain, body type, occupation and dominance are other factors that may affect strength.

Assessment, contraindication and precautions:

Manual assessment of muscle strength is contraindicated where there is:

1. Inflammation in the region.

2. Pain as it will inhibit muscle contraction and will not give an accurate indication of muscle strength. Testing muscle strength in the presence of pain may cause further injury.

3. Extra care must be taken where resisted movements might aggravate the condition, as in:

a) Patients with history of or at risk of having cardiovascular problems.
b. Patients who have experienced abdominal surgery or patients with herniation of the abdominal wall to avoid unsafe stress on the abdominal wall.
c) Situations where fatigue may be detrimental to or exacerbate the patients condition. Patients with extreme debility, for example mal-nutrition, malignancy or severe chronic obstructive pulmonary disease. These patients do not have the energy to carry out strenuous testing.

PAGE
3
[image: image1.jpg]RESOURCE NETWORK
RE-ENGINEERING FOR GEORGIA

